Receiving Holy Communion standing
 APRIL 2011/OCTOBER 2012/JUNE/JULY 2013/22 OCTOBER 2014/5 DECEMBER 2014
"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting.

Q:

Ron, I have come across a quote but not sure where it came from: "He who stands for Communion will kneel for (or before) the anti Christ." It’s a little scary. Any idea? Judith

A:

First, I assure you that this quotation holds no truth to it so its source is not Holy Church! An educated guess is that your quotation probably comes from an alleged visionary as a false message or from one of the 'radical' Catholic groups who insist that everything out of Vatican II is evil. In any event the quotation needs to be discerned. It cannot be compared against scripture, as there is no specific scripture concerning posture for Holy Communion. It cannot be compared against Church doctrine as again, it does not exist. Our posture for receiving Holy Communion is a matter of Church discipline or law, to which we will compare the quote.

Doctrine: Our Lord gave the first pope, Peter, and subsequent popes the authority to make laws and rules (discipline) to govern Holy Church. "And I will give to thee the keys of the kingdom of heaven. And whatsoever thou shalt bind upon earth, it shall be bound also in heaven; and whatsoever thou shall loose on earth, it shall be loosed also in heaven."

Dogma: "Finally, the Council of Florence defined: The Roman Pontiff stands as the true Vicar of Christ, the head of the whole Church and the father and teacher of all Christians; to him has been given, in Blessed Peter, by Our Lord Jesus Christ, the full power of shepherding, ruling and governing the universal Church."
 Doctrine: "For the Holy Spirit promised to the successors of Peter, not that they would unfold new doctrine which He revealed to them, but that, with His assistance, they would piously guard and faithfully expound the revelation or deposit of faith handed on through the Apostles."

Doctrine: In response to a question to the Expert’s Forum at Eternal Word Television Network regarding the pope’s authority to change law they said: 'As supreme legislator he (the pope) has the authority to change law that previous popes have promulgated'."

Law & Doctrine: "The bishop of the Church of Rome, in whom resides the office given in a special way by the Lord to Peter, first of the Apostles and to be transmitted to his successors, is head of the college of bishops, the Vicar of Christ and Pastor of the universal Church on earth; therefore, in virtue of his office he enjoys supreme, full, immediate and universal ordinary power in the Church, which he can always freely exercise."

Law: "The faithful should receive Communion kneeling or standing, as the conference of Bishops will have determined."

Law: "In distributing Holy Communion it is to be remembered that sacred ministers may not deny the sacraments to those who seek them in a reasonable manner, are rightly disposed, and are not prohibited by law from receiving them. Therefore, it is not licit to deny Holy Communion to any of Christ’s faithful solely on the grounds, for example, that the person who wishes to receive the Eucharist kneeling or standing."

So, the doctrinal teaching of Holy Church which all Catholics are obligated to believe and Church law, which they are all obligated to obey permits the reception of Holy Communion in either the standing or kneeling posture. Statements to the contrary need not be given serious consideration or followed!

This report prepared on January 13, 2008 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: hfministry@roadrunner.com. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you would like to be on my list to get a copy of all Q&A’s I do, please send me a note. If you have a question(s), please submit it to this land mail or e-mail address. Answers are usually forthcoming within one week. If you find error(s) in my report(s), please notify me immediately!
+ Let us recover by penance what we have lost by sin +
Removal of Altar Rails

http://www.zenit.org/article-12137?l=english
ROME, February 1, 2005 (Zenit.org) Answered by Father Edward McNamara, professor of liturgy at the Regina Apostolorum Pontifical University.
Q: A statement, on behalf of our parish priest, supporting the removal of the altar rails, states that "removal of the altar rails is consistent with the changes of the Vatican Council's 1963 Constitution of the Liturgy. To the writer's knowledge, altar rails no longer separate the congregation and the celebration of the Mass in churches throughout Sydney. … (R)emoval of altar rails was undertaken 'to make the layout more suitable for the modern liturgy and particularly the involvement of school children coming onto the altar (sanctuary) at several times during various liturgies (to perform liturgical dance*) and due to concerns raised by the Principal of the school about safety issues arising from the restrictions imposed by the altar rail during children's liturgies.'" Is this statement correct? -- S.R., Bondi Beach, Australia *See separate article: DANCING AND BHARATANATYAM IN THE MASS

A: The decision in whether to remove altar rails falls basically upon the pastor although, as with any major renovation, it should be done in consultation with the local bishop and often requires his explicit approval.
Before the liturgical reform the Communion rail, or balustrade, was required in most churches.
It served both to set off the sanctuary from the rest of the church and to facilitate the administration of Communion, which generally was received kneeling, while the priest moved from one communicant to the next.
Since after the reform, Communion is frequently received standing and in processional form, the people approaching the priest while he remains in one spot. Hence, the Communion rail has often lost one of its principal functions.
Likewise, where Communion is often distributed under both species and by more than one minister the rail can sometimes be an obstacle.
In this sense your parish priest's comment that the removal of the rail is consistent with the liturgical changes is broadly correct. Yet, no document explicitly mandates or even suggests that the removal of altar rails is required by the liturgical reform.
Most recent official guidelines regarding the sanctuary, while maintaining the distinction between sanctuary and the rest of the church, no longer mention the Communion rail.
For example, the recent guidelines for church buildings published by the U.S. bishops' conference, "Built of Living Stones," recommends the following regarding the sanctuary in No. 54:
"The sanctuary is the space where the altar and the ambo stand, and 'where the priest, deacon and other ministers exercise their offices.' The special character of the sanctuary is emphasized and enhanced by the distinctiveness of its design and furnishings, or by its elevation. The challenge to those responsible for its design is to convey the unique quality of the actions that take place in this area while at the same time expressing the organic relationship between those actions and the prayer and actions of the entire liturgical assembly. The sanctuary must be spacious enough to accommodate the full celebration of the various rituals of word and Eucharist with their accompanying movement, as well as those of the other sacraments celebrated there."
That said, the above guidelines, and documents on the preservation of sacred art published by the Holy See, do suggest that great care must be taken before altering churches of certain historical value or even particular elements of a church that may have particular artistic merit.
Even churches that are not, strictly speaking, "historical," sometimes have altar rails and other elements that are fine examples of the artistry, such as stone carving and metalwork, of earlier epochs. If no other use can be found for them within a renovated church it is often better to do whatever is possible to preserve them.
The other reasons offered for the removal of the altar rails are really not pertinent.
The fact that no other church in the city has altar rails makes no difference if there were a good reason for preserving them in this particular church, or even if there were no good reason for removing them.
Even less weighty is the third reason that was cited. The children's activities that are described have no place in the sanctuary in the first place, at least not during the celebration of the liturgy.
The sanctuary should not be confused with a stage and should not be used as such. It is, as stated in the above-mentioned document, which itself quotes the General Instruction of the Roman Missal, "the space where the altar and the ambo stand, and 'where the priest, deacon and other ministers exercise their offices.'"

More on the Removal of Altar Rails

http://www.zenit.org/article-12262?l=english
ROME, February 15, 2005 (Zenit.org) Answered by Father Edward McNamara, professor of liturgy at the Regina Apostolorum Pontifical University.
Pursuant to our reflections on the removal of altar rails (February 1) some readers asked for more information about the changes made on the reception of Communion. Specifically, they asked about the change regarding kneeling and standing, and when Communion in the hand was allowed.
Regarding the first point, there is a distinction to be made: One thing is the mode of approaching the sanctuary in procession, another is the mode of receiving Communion.
 2.

The practice of approaching the sanctuary to receive Communion in a loose (not formally organized) procession was already a custom before the introduction of the reformed rite of Mass. But instead of the priest staying in one place, the faithful would line up and kneel at the Communion rail.
The official norms regarding the approach to and reception of Communion are contained in No. 160 of the General Instruction of the Roman Missal, which, in a literal translation, reads:
"The priest then takes the paten or ciborium and goes to the communicants, who, as a rule, approach in a procession. The faithful are not permitted to take the consecrated bread or the sacred chalice by themselves and, still less, to hand them from one to another. The faithful receive Holy Communion either kneeling or standing, as established by the Episcopal Conference. When receiving Holy Communion standing, however, it is recommended that the communicant make a gesture of reverence before receiving the Sacrament, as established by the aforementioned norms."
This text basically repeats norms already issued in the 1967 instruction "Eucharisticum Mysterium."
The text of GIRM No. 160 approved by the Holy See for the United States contains some variations:
"The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.
"When receiving Holy Communion, the communicant bows his or her head before the Sacrament as a gesture of reverence and receives the Body of the Lord from the minister. The consecrated host may be received either on the tongue or in the hand, at the discretion of each communicant. When Holy Communion is received under both kinds, the sign of reverence is also made before receiving the Precious Blood."
From these norms we can deduce that the general liturgical norms consider this a question of practicality and personal devotion and do not show any particular preference for either kneeling or standing to receive Communion.
The controversy following the application of the U.S. norms (that Communion be received standing) have shown that in this case the norm issued by the bishops' conference is more an indication of prevalent custom than a strict legal obligation. Thus, a member of the faithful may still kneel if moved to do so by personal devotion.
Such a person, however, must be wary against judging those who follow the general custom as being somehow less reverent.
The abandonment of the altar rail seems to be a practical consequence of the permission to receive Communion standing and, later, from the indult allowing Communion in the hand and a wider use of the Blessed Sacrament under both species. This change was never mandated in law. Indeed, there are still places where the custom of kneeling at the rail has been preserved, above all in countries where Communion in the hand is not yet permitted.
The indult allowing Communion in the hand was first issued in an instruction, "Memoriale Domini," published May 29 1969. This document allowed the bishops' conference to solicit an indult from the Holy See in order to permit the reception of Communion in the hand. Not all bishops' conferences have requested this permission, and the traveling Catholic should be ready to adapt to local customs with respect to posture and mode of receiving Communion. Even when the bishops' conference permits receiving in the hand, the faithful always retain the right to receive on the tongue if they so wish.
No new communion kneeling norms
http://www.cathnews.com/article.aspx?aeid=7318
May 26, 2008 Key Vatican officials have dismissed suggestions of an impending change to the practice of receiving Communion while standing despite four dozen people receiving the Eucharist on the tongue while kneeling from Pope Benedict on the feast of the Body and Blood of Christ.
Catholic News Service reports Secretary of the Congregation for Divine Worship and the Sacraments Archbishop Albert Malcolm Ranjith Patabendige Don says "there are no new norms coming" that would change the Vatican's 1969 decision that local bishops could allow their faithful to receive the Eucharist in their hands while standing.

He also says "there is no discussion" about insisting those who receive Communion from the Pope do so kneeling or that they receive it on the tongue rather than in their hands.

"But the gesture of the Holy Father is to be appreciated. It brings out in a better way the fact we adore the Lord whom we receive" in the Eucharist, Archbishop Ranjith said. "It was a special occasion and I hope this practice spreads."

As the Pope prepared to distribute Communion, two ushers placed a kneeler in front of the altar on the St John Lateran basilica steps and the chosen communicants, lay people, nuns, seminarians, priests and children, all knelt and received on the tongue. Generally at papal Masses those receiving Communion from the Pope stand and the majority choose to receive on the tongue.

In a preface to a January book about the beauty of receiving the Eucharist on the tongue while kneeling, Archbishop Ranjith had said he thought it was time for the Catholic Church to reconsider its decision to allow the faithful to receive Communion in the hand.

Master of Papal Liturgical Ceremonies Monsignor Guido Marini, says the decision "was a solution adopted for the feast of Corpus Domini", but as for the future, "we'll see."

SOURCE Vatican: Receiving Eucharist kneeling may not be permanent change (Catholic News Service, 25/5/08)
Pope Benedict to Catholics: Kneel For Communion

http://newsblaze.com/story/20090801065749zzzz.nb/topstory.html August 1, 2009
"Whosoever shall eat this bread, or drink the chalice of the Lord unworthily, shall be guilty of the Body and of the Blood of the Lord... For he that eateth and drinketh unworthily, eateth and drinketh judgment to himself, not discerning the Body of the Lord" - 1 Corinthians 11:27,28
Pope Benedict to Catholics: Kneel and Receive on the Tongue Only
Pope Benedict XVI does not want the faithful receiving Communion in their hand nor does he want them standing to receive Christ in the Blessed Sacrament. According to Vatican liturgist, Monsignor Guido Marini, the pope is trying to set the stage for the whole church as to the proper norm for receiving Communion for which reason communicants at his papal Masses are now asked to kneel and receive on the tongue.
The Holy Father's reasoning is simple: "We Christians kneel before the Blessed Sacrament because, therein, we know and believe to be the presence of the One True God." (May 22, 2008)
According to the pope the entire Church should kneel in adoration before God in the Eucharist. "Kneeling in adoration before the Eucharist is the most valid and radical remedy against the idolatries of yesterday and today" (May 22, 2008)
The pope's action is in accord with the Church's 2000 year tradition and is being done in order to foster a renewed love and respect for the Eucharist which presently is being mocked and treated with contempt. The various trends and innovations of our time (guitar liturgy, altar girls, lay ministers, Communion in the hand) have worked together to destroy our regard for the Eucharist, thus advancing the spiritual death of the church. After all, the Eucharist is the very life and heartbeat of the Mystical Body around which the entire Church must revolve.
Kneeling also coincides with the Church's centuries old ordinance that only the consecrated hands of a priest touch the Body of Christ in Holy Communion. "To priests alone has been given power to consecrate and administer to the faithful, the Holy Eucharist." (Council of Trent)
This teaching is beautifully expressed by St. Thomas Aquinas in his Summa Theologica: *"Because out of reverence towards this sacrament, nothing touches it, but what is consecrated; hence the corporal and the chalice are consecrated, and likewise the priest's hands, for touching this sacrament."
It is for reason that Pope Paul VI in his May 1969 pastoral letter to the world's bishops reaffirmed the Church's teaching on the reception of Communion, stating that: "This method on the tongue must be retained." (Memoriale Domini) This came in response to the bishops of Holland who started Communion in the hand in defiance of the centuries old decree from the Council of Rouen (650 A.D.) where this practice was condemned as sacrilegious. "Do not put the Eucharist in the hands of any layperson, but only in their mouths." To date this prohibition has never been overturned legally.
Today Communion in the hand is carried on illegally and has become a major tool of the enemy to destroy the Faith throughout the world. For this practice serves no other purpose than to warp our conception of Jesus Christ and nourish a contempt for the sacred mysteries. It's no wonder St. Basil referred to Communion in the hand as "a grave fault."
That is to say, Communion in the hand is not tied with Catholic tradition. This practice was first introduced to the Church by the heretical Arians of the 4th century as a means of expressing their belief that Christ was not divine. Unfortunately, it has served to express the same in our time and has been at the very heart of the present heresy and desecration that is rampant throughout the universal Church. If we have 'abuse' problems today it is because we're abusing the Sacrament - it's backfiring on us!
Thanks to Communion in the hand, members of satanic cults are now given easy access to come into the Church and take the Host so that they bring it back to their covens where it is abused and brutalized in the ritualistic Black Mass to Satan. They crush the Host under their shoes as a mockery to the living God, and we assist it with our casual practice? Amongst themselves the satanists declare that Communion in the hand is the greatest
thing that ever happened to them, and we do nothing to stop it?
Hence, the Holy Father is doing his part to try to purge the Church of abuse and we as members of Christ are called upon to assist him. For your encouragement we include the following quotation from Cardinal Llovera, the
new prefect for the Vatican's Congregation for Divine Worship and Discipline of the Sacraments speaking to Life Site News on July 22, 2009: "It is the mission of the Congregation for Divine Worship and Sacraments to work to promote Pope Benedict's emphasis on the traditional practices of liturgy, such as reception of Communion on the tongue while kneeling." Also worth considering is the recent decree from Cardinal Caffarra, the Archbishop of Bologna Italy, forbidding the practice of Communion in the hand: "Many cases of profanation of the Eucharist have occurred, profiting by the possibility to receive the consecrated Bread on one's palm of the hand... Considering the frequency in which cases of irreverent behavior in the act of receiving the Eucharist have been reported, we dispose that starting from today in the Metropolitan Church of St. Peter, in the Basilica of St. Petronius and in the Shrine of the Holy Virgin of St. Luke in Bologna the faithful are to receive the consecrated Bread only from the hands of the Minister directly on the tongue." (from his decree on the reception of the Eucharist, April 27, 2009)

Technically all bishops and clergy are bound to follow the Holy Father's directive on this issue, but in the meantime the faithful are not obliged to wait for the approval of their bishop in order to kneel for God. The directives of the Holy Father are not subject to the veto or scrutiny of the bishops and therefore all pastors and laity have a right and duty to put these directives into practice for the edification of their communities. 4.

Our Lady's Workers of Southern California" David Martin jmj4today@att.net
"In the name of Jesus every knee should bend" - Philippians 2:10
Comment on this story, by email comment@newsblaze.com
Benedict XVI's "Novel" Traditions Interview With Consultor for Pontifical Liturgies
http://www.zenit.org/article-27989?l=english
ROME, January 8, 2010 (Zenit.org) Father Mauro Gagliardi, consultor to the Office for the Liturgical Celebrations of the Supreme Pontiff, says these changes are inspired by a mix of factors -- oftentimes practicality, sometimes a renewal of ancient traditions…. EXTRACT
ZENIT: In a recent article by Luigi Accattoli, "Il rito del silenzio secondo papa Ratzinger" (The Rite of Silence According to Pope Ratzinger) (Liberal, Dec. 1, 2009, p. 10), there emerges the idea of a certain effort, solicited by the Holy Father himself, to bring the papal liturgy more in line with tradition…

ZENIT: Accattoli cites other changes, which we could say have more to do with substance: A concern for the moments of silence, celebrations facing the crucifix and with the back to the people, and Communion distributed to the faithful on their tongues as they are kneeling.
Father Gagliardi: These are elements of great significance, which, obviously, I cannot analyze here in a detailed way but only touch on briefly. The "Institutio Generalis" of the Roman Missal published by Paul VI prescribes that sacred silence be observed in different moments [of the liturgy]. The papal liturgy's attention to this aspect, then, does nothing more than put the established norms into practice.
In regard to celebrations facing the crucifix, we see that normally the Holy Father is maintaining the so-called "versus popolum" position both in St. Peter's and elsewhere. He has celebrated facing the crucifix only a few times, in particular, in the Sistine Chapel and in the Pauline Chapel, which has been recently renovated. Since the celebration of every Mass, whatever the celebrant's physical position, is a celebration toward the Father through Christ in the Holy Spirit and never "versus populum" or the assembly, save for the few moments of dialogue, it is not strange that the celebrant of the Eucharist can also physically position himself "toward the Lord." Especially in the Sistine Chapel, where the altar is against the wall, it is natural and faithful to the norms to celebrate on the fixed and dedicated altar, thus turned toward the crucifix, rather than adding a free-standing altar for the occasion.

Finally, in regard to the way of distributing Holy Communion to the faithful, one needs to distinguish the aspect of receiving it kneeling from that of receiving it on the tongue. In the actual ordinary form of the Roman Rite -- or the Mass of Paul VI -- the faithful have a right to receive Communion standing or kneeling. If the Holy Father has decided to have communicants kneel, I think -- obviously this is only my personal opinion -- that he holds this to be the more appropriate posture to express the sense of adoration that we must always cultivate before the gift of the Eucharist. It is an aid that the Pope gives to those who receive Communion from him, which helps them to consider attentively who He is who is received in the most holy Eucharist.
On the other hand, in "Sacramentum Caritatis," citing St. Augustine, the Holy Father recalled that in receiving the Eucharistic Bread we must adore it, because we would sin if we received it without adoring it. Before receiving Communion, the priest himself genuflects before the Host – why not help the faithful cultivate the sense of proper adoration through a similar gesture?
In regard to Communion in the hand, it must be remembered that this is possible in many places today -- possible but not obligatory -- but that it is, and remains, a concession, a dispensation from the ordinary norm that affirms that Communion is received on the tongue. This concession was made to individual bishops' conferences that asked for it and it is not the Holy See that suggests it or promotes it. And, in any case, no bishop, as a member of a bishops' conference that has asked for and obtained the indult, is obliged to accept it and apply it in his diocese: Every bishop can always decide to apply the universal norm -- which is still in force – in his diocese. According to this norm, the faithful must receive Holy Communion on the tongue. If no bishop in the world is obliged to take advantage of the indult, how can the Pope be obliged? In fact, it is important that the Holy Father maintain the traditional rule, confirmed by Paul VI, who prohibited the faithful from receiving Communion in the hand (for further details, see Mauro Gagliardi, "La Liturgia: Fonte di Vita" [Verona: Fede & Cultura, 2009, p. 170-181])…

Why Kneel for Communion

http://chiesa.espresso.repubblica.it/articolo/1344719?eng=y
Benedict XVI wants it that way, at the Masses he celebrates. But very few bishops and priests are imitating him. Yet this is one reason why churches were given ornate floors. A guide to the discovery of their significance
by Sandro Magister, September 13, 2010
ROME - The image above is a partial panorama of the immense mosaic that covers the floor of the cathedral of Otranto, on the southeast coast of Italy.
Walking across it from the entrance to the sanctuary, the faithful have as a guide the tree of salvation history, a history that is sacred and profane at once, with episodes from the Old Testament, from the Gospels, from the chronicle of Alexander the Great and the cycle of King Arthur. 5.

The mosaic is from the twelfth century, an era in which the churches had no chairs or pews, and the faithful were able to see the entire floor. Even when they were not adorned with figurative art, the floors of churches incorporated expensive materials and elaborate designs. They were walked upon. Prayed upon. Knelt upon in adoration.
Today kneeling – especially on a bare floor – has fallen into disuse. So much so that Benedict XVI's desire to give communion to the faithful on the tongue, and kneeling, is cause for amazement.
Kneeling for communion is one of the innovations that pope Joseph Ratzinger has introduced when he celebrates the Eucharist.
But rather than an innovation, this is a return to tradition. The others are placing the crucifix at the center of the altar, "so that at the Mass we are all looking at Christ, and not at each other," and the frequent use of Latin "to emphasize the universality of the faith and the continuity of the Church."
In an interview with the English weekly "The Catholic Herald," master of pontifical ceremonies Guido Marini has confirmed that the pope will stick with this style of celebration during his upcoming trip to the United Kingdom.
In particular, Marini has announced that Benedict XVI will recite the entire preface and canon in Latin, while for the other texts of the Mass he will adopt the new English translation that will enter into use in the entire English-speaking world on the first Sunday of Advent in 2011: this because the new translation "is more faithful to the original Latin and of a more elevated style" compared with the current one.
The attraction that the Church of Rome exercised over many illustrious English converts of the nineteenth and early twentieth centuries – from Newman to Chesterton to Benson – was in part the universalism of the Latin liturgy. An attraction to a solid and ancient faith that today is moving many Anglican communities to ask for admission to Catholicism.
The "reform of the reform" attributed to pope Ratzinger in the liturgical field is taking place partly in this way: simply, and with the example given by him when he celebrates.
But among the standard-setting practices of Benedict XVI, the one least understood – so far – is perhaps that of having the faithful kneel for communion.
This is almost never done, in any of the churches all over the world. In part because the communion rails at which one knelt to receive communion have been abandoned or dismantled almost everywhere.
But the sense of church flooring has also been lost. Traditionally, the floors were very ornate precisely in order to act as a foundation and guide to the greatness and profundity of the mysteries celebrated.
Few today realize that these beautiful and expensive floors were also made for the knees of the faithful: a carpet of stones on which to prostrate oneself before the splendor of the divine epiphany.
The following text was written precisely to reawaken this sensibility.
Its author is Monsignor Marco Agostini, an official in the second section of the secretariat of state, assistant master of pontifical ceremonies and a scholar of liturgy and sacred art, already known to the readers of www.chiesa for his enlightening commentary on the "Transfiguration" by Raphael.
The article was published in "L'Osservatore Romano" on August 20, 2010.

KNEELERS OF STONE

By Marco Agostini
It is striking how much care ancient and modern architecture, until the middle of the twentieth century, devoted to the floors in churches. Not only mosaics and frescoes for the walls, but painting in stone, inlaid, marble tapestries for the floors as well.
I am reminded of the variegated "tessellatum" of the basilica of Saint Zeno, or of the floor of Santa Maria in Stelle in Verona, or of the vast, elaborate floors of the basilica of Theodorus in Aquileia, of Saint Mary in Grado, of Saint Mark in Venice, or the mysterious floor in the cathedral of Otranto. The shining, golden cosmatesque "opus tessulare" in the Roman basilicas of Saint Mary Major, Saint John Lateran, Saint Clement, Saint Lawrence Outside the Walls, of Santa Maria in Aracoeli, in Cosmedin, in Trastevere, or of the episcopal complex of Tuscania or of the Sistine Chapel in the Vatican.
And then there is the inlaid marble in Santo Stefano Rotondo, San Giorgio al Velabro, Santa Costanza, and Saint Agnes in Rome, and of the basilica of Saint Mark in Venice, of the baptistry of Saint John and of the church of San Miniato al Monte in Florence, or the incomparable "opus sectile" of the cathedral in Siena, or the white, black, and red shield designs in Sant'Anastasia in Verona, or the floor of the grand chapel of Bishop Giberti or of the eighteenth-century chapels of the Madonna del Popolo and of the Sacrament, also in the cathedral of Verona, and, above all, the astonishing and sumptuous stone carpet of the Vatican basilica of Saint Peter.
In reality, careful attention to the floor is not only a Christian concern: there are striking mosaic pavements in the Greek villas of Olynthus or Pella in Macedonia, or in the imperial Villa Romano del Casale in Piazza Armerina in Sicily, or those of the villas of Ostia or of the Casa del Fauno in Pompei, or the ornate Nile mosaic of the shrine of Fortuna Primigenia in Palestrina. But also the pavement in "opus sectile" of the senatorial curia in the Roman Forum, the fragments from the basilica of Giunio Basso, also in Rome, or the marble inlays of the "domus" of Cupid and Psyche in Ostia. 6.

Greek and Roman attention to flooring was not evident in the temples, but in the villas, the baths, and the other public places where the family or civil society gathered. The mosaic of Palestrina was also not in a place of worship in the strict sense. The cell of the pagan temple was inhabited only by the statue of the god, and worship took place outside, in front of the temple, around the sacrificial altar. For this reason, the interiors were almost never decorated.
Christian worship is, on the other hand, an interior worship. Instituted in the upper room of the cenacle, decorated with rugs on the second floor of the home of friends, and propagated at first in the intimacy of the domestic hearth, in the "domus ecclesiae," when Christian worship took on a public dimension it turned the home into a church. The basilica of San Martino ai Monti was built on top of a "domus ecclesiae," and it's not the only one. The churches were never the place of a simulacrum, but the house of God among men, the tabernacle of the real presence of Christ in the Most Holy Sacrament, the common home of the Christian family. Even the most humble of Christians, the most poor, as member of the mystical body of Christ which is the Church, in church was at home and was master: he walked on sumptuous flooring, enjoyed the mosaics and frescoes on the walls, the paintings around the altars, smelled the perfume of the incense, heard the joyful music and singing, saw the splendor of the vestments worn for the glory of God, savored the ineffable gift of the Eucharist that was administered to him from golden vessels, moved in procession and felt part of the order that is the soul of the world.
The floors of the churches, far from being an ostentatious luxury, in addition to constituting the walking surface had other functions as well. They were certainly not made to be covered up by pews, which were introduced relatively recently with the intention of making the naves of the churches suitable for listening comfortably to long sermons. The floors of the churches were supposed to be fully visible: in their depictions, their geometrical designs, the symbolism of their colors they preserve Christian mystagogy, the processional directions of the liturgy. They are a monument to the foundation, to the roots.
These floors are primarily for those who live and move in the liturgy, they are for those who kneel before the epiphany of Christ. Kneeling is the response to the epiphany given by grace to a single person. The one who has been struck by the brilliance of the vision falls prostrate to the ground and from there sees more than all around him who have remained standing. They, worshiping, or acknowledging that they are sinners, see reflected in the precious stones, in the golden tiles that were sometimes used in ancient floors, the light of the mystery that shines from the altar, and the greatness of the divine mercy.
To consider that those beautiful floors were made for the knees of the faithful is emotionally moving: a perennial carpet of stones for Christian prayer, for humility; a carpet for rich and poor without distinction, a carpet for Pharisees and publicans, but which the latter can appreciate above all.
Today the kneelers have disappeared from many churches, and there is a tendency to remove the communion rails at which one could receive communion while kneeling. And yet in the New Testament, the act of kneeling is present every time the divinity of Christ appears to a man: one thinks of the Magi, of the man born blind, of the anointing in Bethany, of the Magdalene in the garden on the morning of Easter.
Jesus himself said to Satan, who wanted to make him kneel wrongfully, that it is only to God that one's knees must bend. Satan is still forcing the choice between God and power, God and wealth, and is tempting even more profoundly. But in this way glory will not be given to God at all; knees will bend to those whom power has favored, to those to whom the heart has been bound through an act.
A good training exercise to overcome idolatry in life is to return to kneeling at Mass, which is moreover one of the ways of "actuosa participatio" spoken of by the last council. The practice is also useful to realize the beauty of the floors (at least the older ones) in our churches. Some of them might even bring the urge to remove one's shoes, as Moses did before God when he spoke to him from the burning bush.
The newspaper of the Holy See from which the article was reprinted: > L'Osservatore Romano
Ratzinger's Best Pupils Are in Sri Lanka and Kazakhstan
http://chiesa.espresso.repubblica.it/articolo/1345143?eng=y
They are the bishops Ranjith and Schneider. They follow the pope's example in the liturgical camp more and better than many of their colleagues in Italy and Europe. One revealing test is the manner of giving communion at Mass
ROME, October 14, 2010 by Sandro Magister EXTRACT

Another proof of this concerns the way in which communion is given to the faithful: in the hand or on the tongue, standing or kneeling.
The example given by Benedict XVI – on the tongue, and kneeling – finds very few imitators above all in Europe, in Italy, and even in Rome, where almost everywhere communion is still given in the hand to anyone who approaches to receive it, in spite of the fact that the liturgical norms permit this only in exceptional cases.
In Palermo, where the pope went last October 3, some of the local priests refused to get in line to receive communion from him, simply to avoid taking part in an action with which they do not agree.
The rumor has also spread that at the Masses celebrated by the pope, people kneel because they are before him, and not to adore Jesus in the most holy sacrament. A rumor that finds a hearing even though for some time communion has also been given to the faithful on the tongue and kneeling by the cardinals and bishops who celebrate under the pope's mandate. 7.

It is no surprise that the article that www.chiesa dedicated in mid-September [see previous article] to the meaning of kneeling in adoration before God and the Eucharist raised protests from various readers, including some priests. The main argument brought out against kneeling for communion is that the model and origin of the Mass is the Last Supper, where the apostles were seated and ate and drank with their hands.
It is the same argument adopted by the Neocatechumenals to justify their "convivial" way of celebrating the Mass and taking communion, to which they continue to adhere thanks to the permission that the Church authorities - among whom they boast some supporters, like substitute secretary of state Fernando Filoni - have given them to "receive communion standing while remaining in place" (article 13.3 of their statutes).
Follow-up: Head Coverings for Women

http://www.zenit.org/article-19799?l=english

ROME, June 5, 2007 (Zenit.org) Answered by Father Edward McNamara, professor of liturgy… EXTRACT
A reader from Kuala Lumpur, Malaysia, mentioned a particular case: "We have a small group of traditionalist parishioners who come for Mass with their heads (especially women) veiled. Most parts of the Mass they are seen kneeling when everyone else is standing. During Communion they would receive kneeling and will only receive Communion if distributed by a priest and not by lay ministers or religious. There are instances where they refused to come out for Communion because the priest who celebrated the Mass would only give Communion to communicants who are standing. This resulted in them moving from church to church, searching for priests who would give them Communion kneeling. What is the Church's norm on this?"
[…] Priests should be flexible enough to accommodate the various spiritual sensibilities of their flock, except in the case of clear incompatibility with the nature of the sacred rite. […]
A similar point could be made regarding the so-called Malayan traditionalists. These faithful should be encouraged to participate in the common gestures of the celebration which express unity of prayer and purpose.
Although the priest should try to educate them as to Church norms and genuine piety, it is usually pastorally advisable to be patient and avoid creating unnecessary divisions regarding points that are not always clearly defined in liturgical law.
At the same time, the Holy See has made it clear that even when the bishops' conference has established the practice of receiving Communion standing as a general norm, the faithful who wish to, may kneel down to receive the Host. It has also emphasized in very clear terms that under no circumstances may the faithful be refused Communion simply because they kneel. Such members of the faithful, however, should also be careful lest their practice cause any disturbance to the flow of the Communion lines and if necessary they should, for example, wait until the end to receive kneeling. As one version of the classic spiritual adage says, "In important things unity, in less important things liberty, in all things charity." ZE07060529

Face-to-Face Confessions, and Other Queries
http://www.zenit.org/article-21430?l=english

ROME, January 8, 2008 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara… EXTRACT
Q: With regards to several of the changes implemented with and after the promulgation of the Novus Ordo of Paul VI, are the following "optional" for the celebrant? These are all practiced at my very traditional parish, but I'm wondering if they are OK. J.D., Detroit, Michigan
A: As our reader gives a list, we shall attempt to answer one by one. By necessity the replies will be telegraphic without indicating all the sources and leaving aside some pastoral considerations that would nuance the responses.
The bishops of the United States have determined that the normal means of receiving Communion is standing and approaching the altar in procession. Rather than a law cast in stone, this norm describes what is in fact the most common practice in the country. It is still possible to kneel if this is the custom of the place and the use of the communion rail is not prohibited.

ALTAR RAILS

Actually, they started out as the equivalent of the Iconostases in the Eastern Rite Catholic Churches. It was a way of keeping not just animals, but also the folks from crowding the altar during Liturgy of the Eucharist. In the Armenian Rite - the placed a gossamer veil there - to separate the holy of holies from the rest of the Assembly. The altar rails with people kneeling to receive at them were a very late development in the Latin Rite. So it was not timeless tradition which went away when they did away with them. In the early Church, universally people stood to receive both the body and the blood of Christ. MoG2 list comment by moderator Desmond Birch July 27, 2010
BISHOP SAYS CATHOLICS SHOULD KNEEL AT COMMUNION

http://groups.yahoo.com/group/KonkaniCatholics/message/9439
A bishop's article in the Vatican's Official Newspaper in favour receiving communion kneeling. A sign that we will soon see communion railings in our churches again?
Most Bishops conferences, including India, have made standing and receiving communion the "norm". But the age-old practice of reverently receiving communion in the kneeling posture is not only permitted; it cannot be denied.
If any of our readers are aware, I would be curious to know if there is any parish church in India which has even partially kept up this custom. –Austine Crasta, moderator, January 10, 2008 8.
BISHOP SAYS CATHOLICS SHOULD KNEEL, RECEIVE COMMUNION ON TONGUE
http://www.catholicnews.com/data/stories/cns/0800122.htm

By Cindy Wooden Catholic News Service VATICAN CITY (CNS) January 8, 2008

The reverence and awe of Catholics who truly believe they are receiving Jesus in the Eucharist should lead them to kneel and receive Communion on their tongues, said a bishop writing in the Vatican newspaper.
"If some nonbeliever arrived and observed such an act of adoration perhaps he, too, would 'fall down and worship God, declaring, God is really in your midst,'" wrote Auxiliary Bishop Athanasius Schneider of Karaganda, Kazakhstan, quoting from the First Letter to the Corinthians.
In a Jan. 8 article labeled a "historical-liturgical note," Bishop Schneider reviewed the writings of early church theologians about eucharistic reception and said the practice of laypeople receiving Communion on the tongue was the predominant custom by the sixth century.
The article in L'Osservatore Romano, the Vatican newspaper, appeared under the headline, "Like a nursing child in the arms of the one who nourishes him."
Bishop Schneider said that just as a baby opens his mouth to receive nourishment from his mother, so should Catholics open their mouths to receive nourishment from Jesus.
"Christ truly nourishes us with his body and blood in holy Communion and, in the patristic era, it was compared to maternal breastfeeding," he said.
"The awareness of the greatness of the eucharistic mystery is demonstrated in a special way by the manner in which the body of the Lord is distributed and received," the bishop wrote.
In addition to demonstrating true adoration by kneeling, he said, receiving Communion on the tongue also avoids concerns about people receiving the body of Christ with dirty hands or of losing particles of the Eucharist, concerns that make sense if people truly believe in the sacrament.
"Wouldn't it correspond better to the deepest reality and truth about the consecrated bread if even today the faithful would kneel on the ground to receive it, opening their mouths like the prophet receiving the word of God and allowing themselves to be nourished like a child?" Bishop Schneider asked.
In 1969 the Vatican published an instruction allowing bishops to permit the distribution of Communion in the hand. While at papal liturgies most people who receive Communion from the pope receive Communion on the tongue, they also are permitted to reverently receive the Eucharist in the hand.

Corpus Christi Mass: Benedict XVI gives Communion only on the tongue to people kneeling

http://wdtprs.com/blog/2008/05/corpus-christi-mass-benedict-xvi-gives-communion-only-on-the-tongue-to-people-kneeling/
By Fr. John Zuhlsdorf, May 22, 2008
During the Holy Father’s Corpus Christi Mass, the Holy Father gave Communion only to people kneeling at a kneeler set up before him.
This is a very interesting development. The Holy Father has been trying to provoke conversation and a rethinking of many practices, not very good innovations that have become more or less standard.
You can see the kneeler set out. And the people knelt and received on the tongue. I am sure they were instructed to. I watched and re-watched the coverage and did not spot anyone receiving in another way from the Holy Father.
In so many places it is simply accepted that Mass must be celebrated "facing the people", versus populum, instead of "facing God", ad orientem.
So the Holy Father celebrated Holy Mass in the Sistine Chapel, when he was also going to do something very much in his role as Bishop of Rome, when he baptized. He got the conversation going.
Now, in another moment when he is very much Bishop of his diocese, for this great City celebration of the Eucharist, he administers Holy Communion on the tongue at a kneeler.
Surely this will start another conversation.
Remember that just the other day the newspaper of the Diocese of Toronto attacked Benedict’s reforms as "backward steps" and the mere suggestion that Communion in the hand wasn’t wonderful.
Remember that His Holiness’s Secretary in the Cong. for Divine Worship, Archbishop Malcolm Ranjith, wrote a preface to a book, Dominus Est: riflessioni di un vescovo dell’Asia Centrale sulla Santa Comunione, printed by the Vatican press which argues for a return to Communion kneeling and on the tongue. The book is by Bishop Athanasius Schneider of Karaganda, Kazakhstan and it will eventually be in English, I am sure. In the Vatican’s newspaper, Bp. Schneider asked "Wouldn’t it correspond better to the deepest reality and truth about the consecrated bread if even today the faithful would kneel on the ground to receive it, opening their mouths like the prophet receiving the word of God and allowing themselves to be nourished like a child?".
It may be that at the next Mass Pope Benedict will do the same. Maybe he won’t.
But people are now going to be talking.
Piece by piece, he is challenging assumptions.
Brick by brick he is rebuilding what was devastated.
His Marshall Plan for the Church is very much underway. 9.
VATICAN: RECEIVING EUCHARIST KNEELING MAY NOT BE PERMANENT CHANGE
http://www.catholicnews.com/data/stories/cns/0802805.htm
By Cindy Wooden Catholic News Service VATICAN CITY (CNS) May 23, 2008

The four dozen people who received Communion from Pope Benedict XVI on the feast of the Body and Blood of Christ received the Eucharist on the tongue while kneeling.
Vatican officials said the gesture at the May 22 Mass outside the Basilica of St. John Lateran does not mark a permanent change in papal liturgies, but highlighted the solemnity of the feast and a connection to Mass practices in the past.
As the pope prepared to distribute Communion, two ushers placed a kneeler in front of the altar on the basilica steps. The chosen communicants -- laypeople, nuns, seminarians, priests and boys and girls who had received their first Communion in their parishes in May -- all knelt and received on the tongue.
Generally at papal Masses, those receiving Communion from the pope stand. The majority chooses to receive on the tongue, but some reverently extend cradled hands to receive the Eucharist.
In a brief e-mail to Catholic News Service May 23, Msgr. Guido Marini, master of papal liturgical ceremonies, said the decision "was a solution adopted for (the feast of) Corpus Domini," but as for the future, "we'll see."
Archbishop Albert Malcolm Ranjith Patabendige Don, secretary of the Congregation for Divine Worship and the Sacraments, told CNS "there is no discussion" in the Vatican about insisting that those who receive Communion from the pope do so kneeling or that they receive it on the tongue rather than in their hands.
In addition, he said, "there are no new norms coming" that would change the Vatican's 1969 decision that local bishops could allow their faithful to receive the Eucharist in their hands while standing.
"But the gesture of the Holy Father" at the May 22 Mass "is to be appreciated. It brings out in a better way the fact that we adore the Lord whom we receive" in the Eucharist, Archbishop Ranjith said. "It was a special occasion" because the feast focuses on Jesus truly present in the Eucharist, he said. "I hope this practice spreads."
In a preface to a January book about the beauty of receiving the Eucharist on the tongue while kneeling, Archbishop Ranjith had said he thought it was time for the Catholic Church to reconsider its decision to allow the faithful to receive Communion in the hand.
Passionist Father Ciro Benedettini, assistant director of the Vatican press office, said he did not think the May 22 Mass marked a permanent change; "according to current norms the faithful may receive in the hand while
standing," he said.
However, he said, the practice chosen for the special feast day was another example of what Msgr. Marini has said would be the practice at papal Masses, "alternating the old and new to indicate continuity with the past."
In his homily at the Mass, Pope Benedict spoke about the importance of "kneeling before the Lord, adoration that begins at the Mass itself and accompanies the entire (Corpus Christi) procession" through the streets of Rome.
"To adore the body of Christ means to believe that there, in that piece of bread, there really is Christ who gives meaning to our lives," the pope said in his homily.

Pope Benedict to Catholics: Kneel for Communion

http://catholicforum.fisheaters.com/index.php?PHPSESSID=d98894c74b2a4b2e2bafb7fab96298cc&topic=3423359.msg33130397#msg33130397

Pope Benedict Sets the Norm for Receiving Communion

http://catholicism.about.com/b/2008/06/26/pope-benedict-sets-the-norm-for-receiving-communion.htm
Thursday June 26, 2008
On the Feast of Corpus Christi, a number of Catholic commentators took note that those who approached Pope Benedict XVI to receive Holy Communion knelt and received the Host on the tongue. In fact, a kneeler had been set up at the point of distribution to make it clear that the faithful were to receive Communion kneeling.
This posture, of course, is the traditional one for receiving Communion in the Western Church, which is why Catholic churches historically had altar rails at which the faithful would kneel for the reception of the Host. But since the promulgation of the Novus Ordo, the new Mass of Pope Paul VI, it has become increasingly common to receive Communion standing and, in the United States in particular, on the hand.
Some suggested that the Holy Father distributed Communion in the traditional manner only because it was the Feast of Corpus Christi--of the Body and Blood of Jesus Christ--and that he was making a point about the sacredness of the Eucharist. A new interview with the master of ceremonies for papal Masses, however, makes it clear that he was indeed making a point, but that this was not a one-time thing. In L'Osservatore Romano, the newspaper of the Vatican, Monsignor Guido Marini was asked whether the "practice [is] destined to become habitual in papal ceremonies."
Fr. John Zuhlsdorf at "What Does the Prayer Really Say?" provides a translation of Monsignor Marini's answer:
I really think so. . . . The method adopted by Benedict XVI tends to underscore the force of the norm valid for the whole Church. In addition, one could perhaps also note a preference for using this method of distribution which, without taking anything from the other, better sheds light on the truth of the Real Presence in the Eucharist, it helps the devotion of the faithful, introduces them more easily to a sense of mystery. Aspects which, in our time, speaking pastorally, it is urgent to highlight and recover. 10.

For those who have followed Pope Benedict's pontificate, this should not come as a surprise. The traditional posture for receiving Communion is preserved in the Traditional Latin Mass, which the Holy Father last July (in Summorum Pontificum) restored as one of the two approved forms of the Mass. And the Eucharist plays a central role in Pope Benedict's thought, including in his first encyclical, Deus caritas est (God Is Love), where he writes:
The Eucharist draws us into Jesus' act of self-oblation. More than just statically receiving the incarnate Logos, we enter into the very dynamic of his self-giving. The imagery of marriage between God and Israel is now realized in a way previously inconceivable: it had meant standing in God's presence, but now it becomes union with God through sharing in Jesus' self-gift, sharing in his body and blood. The sacramental "mysticism", grounded in God's condescension towards us, operates at a radically different level and lifts us to far greater heights than anything that any human mystical elevation could ever accomplish.
When we think of the Eucharist in those terms, Pope Benedict's desire to revive the older method of receiving Communion is not surprising at all. We owe all that we are to God; when given the opportunity to achieve union with Him in the Eucharist, kneeling in gratitude seems the least we can do.
Where does this leave Communion in the hand? As Monsignor Marini points out,
it is necessary not to forget that the distribution of Communion in the hand remains, even now, from the juridical standpoint, an indult from the universal law, conceded by the Holy See to those bishops conferences which requested it.
In other words, it is an exception to the norm, and Pope Benedict is making it clear what the norm has been and still is: Communion on the tongue while kneeling.

POPE PREFERS COMMUNION ON THE TONGUE, MSGR. MARINI SAYS
http://www.catholic.org/international/international_story.php?id=28379 June 26, 2008
Vatican City, June 25, 2008 (CNA) In interview published in the Wednesday edition of L'Osservatore Romano, Pope Benedict’s new Master of Pontifical Liturgical Celebrations, Monsignor Guido Marini, says he believes that people receiving Communion kneeling and on the tongue will become common practice at the Vatican.
Msgr. Marini’s comments were made during an interview with Gianluca Biccini on some of Pope Benedict XVI’s recent liturgical decisions and their meaning.
Biccini noted in the exchange that Pope Benedict distributed Holy Communion to people who knelt and received the host on their tongues during his visit to Brindisi (Southern Italy) last week.
When he was asked if this would become a common practice at the Vatican, Marini responded, "I believe so."
"In this regard it is necessary not to forget the fact that the distribution of Communion on the hand remains, up to now, from the juridical standpoint, an exception (indult) to the universal law, conceded by the Holy See to those
bishops' conferences who requested it,” the liturgical master of ceremonies reminded.
Canada, Mexico, the Philippines and the United States are all countries that have been granted an exception from the universal practice of receiving Communion on the tongue.
It seems though that the Pope wants to provide an example for the Church, according to Msgr. Marini, “The form adopted by Benedict XVI is meant to highlight the force of this valid norm for the whole Church."
"It could also be noted that the (Pope's) preference for such form of distribution which, without taking anything away from the other one, better highlights the truth of the real presence in the Eucharist, helps the devotion
of the faithful, and introduces more easily to the sense of mystery. Aspects which, in our times, pastorally speaking, it is urgent to highlight and recover."

AIDE: POPE PREFERS COMMUNION ON TONGUE Monsignor Marini Comments on Papal Preference
http://www.zenit.org/article-23028?l=english
VATICAN CITY, June 26, 2008 (Zenit.org) Benedict XVI would prefer to distribute communion on the tongue and to people who are kneeling, according to the master of papal liturgical ceremonies.
L'Osservatore Romano noted in an interview with Monsignor Guido Marini, published Wednesday, that the Pope distributed Communion to individuals who knelt and received the host on their tongues during his apostolic trip last week to Brindisi in Southern Italy.
When asked if this could become common practice, the monsignor replied, "I believe so."
"It is necessary not to forget," he added, "that the distribution of Communion on the hand continues to remain, from the juridical standpoint, an exception (indult) to the universal law, conceded by the Holy See to those bishops' conferences who have requested it."
"The form used by Benedict XVI tends to underline the force of the valid norm for the entire Church," clarified Monsignor Marini.
The master of papal liturgical ceremonies said receiving Communion on the tongue, "without taking anything away from the other [form], better highlights the truth of the real presence in the Eucharist, helps the devotion of the
faithful, and introduces more easily the sense of mystery. Aspects which, in our times, pastorally speaking, it is urgent to highlight and recover."
 11.

PRE AND POST
To those who accuse Benedict XVI of wanting to return the Church to the way it was before the Second Vatican Council, the master of papal liturgical ceremonies explained that "terms such as 'preconciliar' and 'postconciliar' seem to me to belong to a manner of speaking that is outdated, and if they are used with the objective of indicating a discontinuity in the path of the Church, I consider them to be wrong and typical of very reductive ideological viewpoints."
"There are 'old things' and 'new things' that belong to the treasure of the Church of all times, and as such they should be considered," added Monsignor Marini.
"Not all that is new is true, and neither is all that is old," he added. "The truth is in both the old and the new, and it is to the truth that we should tend without prejudice.
"The Church lives according to this law of continuity, in virtue of which it acknowledges a development rooted in Tradition."
The monsignor continued: "What is important is that everything be pointed toward a liturgical celebration that is truly the celebration of the sacred mystery, of the Lord crucified and resurrected, which makes itself present in the Church -- re-presenting the mystery of salvation -- and calling us, according to the logic of an authentic and active participation, to share to the end in [Christ's] life, which is a life of donation, of love for the Father and for his brothers and sisters, a life of holiness."
COMMUNION KNEELING, ON THE TONGUE: NEW VATICAN NORM?

http://www.catholicculture.org/news/features/index.cfm?recnum=59335
Vatican, June 26, 2008 (CWNews.com) The new director of the Vatican liturgical office has strongly encouraged kneeling to receive Communion, indicating that Pope Benedict XVI (bio - news) prefers the practice.
In an interview with L'Osservatore Romano, Msgr. Guido Marini said that kneeling and receiving the Eucharist on the tongue are practices that express and reinforce reverence for the Blessed Sacrament. He added that it is "urgent to highlight and recover" that sense of reverence.
Since Msgr. Marini assumed his current task as director of papal liturgies, Vatican-watchers have noticed that Pope Benedict has distributed the Eucharist to worshippers who kneel and receive Communion on the tongue. Asked whether these practices would become the norm for papal liturgies, the Vatican's top liturgist said that he thought they would. The Holy Father strongly supports that initiative, he indicated.
Msgr. Marini reminded L'Osservatore Romano that reception of Communion on the tongue remains the norm for the universal Church. Allowing the faithful to receive the Eucharist in their hands is a concession, or indult, "allowed by the Holy See to those bishops' conferences who requested it," he said.
Ranjith on Kneeling for Communion during the liturgy and Communion on the Tongue
http://www.newliturgicalmovement.org/2008/01/ranjith-on-kneeling-for-communion.html
By Shawn Tribe January 27, 2008
Libreria Editrice Vaticana has published a book, Dominus Est by Bishop Athanasius Schneider, where that Bishop analyzes the question of communion received kneeling and on the tongue.
Archbishop Malcolm Ranjith has written the foreword to this book, which the New Liturgical Movement is happy to present an unofficial translation here to follow. (Many thanks to a good friend of the NLM for providing the link to this, which came originally through, Associazione Luci sull'Est.
Without further ado, the foreword of Msgr. Ranjith, Secretary to the CDW:
In the Book of Revelation, St. John tells how he had seen and heard what was revealed and prostrated [himself] in adoration at the foot of the angel of God (cf. Rev 22, 8). Prostrating, or getting down one one's knees before the majesty of the presence of God in humble adoration, was a habit of reverence that Israel brought constantly to the presence of the Lord. It says the first book of Kings, "when Solomon had finished putting this prayer to the Lord and this plea, he stood up before the altar of the Lord, where he was kneeling, with palms stretched heavenward, and blessed the whole assembly of Israel "(1 Kings 8, 54-55). The position of supplication of the King is clear: He was kneeling in front of the altar.
The same tradition is also visible in the New Testament where we see Peter get on his knees before Jesus (cf. Lk 5, 8); when Jairus asked him to heal her daughter (Luke 8, 41), when the Samaritan returned to thank him, and when Mary the sister of Lazarus asked for the life of her brother (John 11, 32). The same attitude of prostration before the revelation of the divine presence and is generally known in the Book of Revelation (Rev. 5, 8, 14 and 19, 4).
Closely linked to this tradition was the conviction that the Holy Temple in Jerusalem was the dwelling place of God and therefore, in the temple it was necessary to prepare one's disposition by corporal expression, a deep sense of humility and reverence in the presence of the Lord.
Even in the Church, the deep conviction that in the Eucharistic species the Lord is truly and really present, along with the growing practice of preserving the Holy Sacrament in tabernacles, contributed to practice of kneeling in an attitude of humble adoration of the Lord in the Eucharist.
[...] 12.
...faith in the Real Presence of Christ in the Eucharistic species already belonged to the essence of the faith of the Catholic Church and was an intrinsic part of Catholicism. It was clear that we could not build up the Church if that faith was minimally affected.
Therefore, the Eucharist, bread transubstantiated in Body of Christ and wine into the Blood of Christ, God among us, is to be greeted with wonder, reverence and an immense attitude of humble adoration. Pope Benedict XVI... points out that “receiving the Eucharist means adoring him whom we receive [...] only in adoration can a profound and genuine reception mature."(Sacramentum Caritatis 66).
Following this tradition, it is clear that it became coherent and indispensable to take actions and attitudes of the body and spirit which makes it easier to [enter into] silence, recollection, and the humble acceptance of our poverty in the face of the infinite greatness and holiness of the One who comes to meet us in the Eucharistic species. The best way to express our sense of reverence to the Lord in Mass is to follow the example of Peter, who as the Gospel tells us, threw himself on his knees before the Lord and said, 'Lord, depart from me, for I am a sinner’ (Luke 5, 8).
As we see in some churches now, this practice is decreasing and those responsible not only require that the faithful should receive the Holy Eucharist standing, but even eliminate all kneelers forcing the faithful to sit or stand, even during the elevation and adoration of the [Sacred] Species. It is ironic that such measures have been taken in [some] dioceses by those responsible for liturgy, or in churches, by pastors, without even the smallest amount of consultation of the faithful, even though today, more than ever, there is an environment desiring democracy in the Church.
At the same time, speaking of communion in the hand, it must be recognized that the practice was improperly and quickly introduced in some quarters of the Church shortly after the Council, changing the age-old practice and becoming regular practice for the whole Church. They justified the change saying that it better reflected the Gospel or the ancient practice of the Church... Some, to justify this practice referred to the words of Jesus: "Take and eat" (Mk 14, 22; Mt 26, 26).
Whatever the reasons for this practice, we cannot ignore what is happening worldwide where this practice has been implemented. This gesture has contributed to a gradual weakening of the attitude of reverence towards the sacred Eucharistic species whereas the previous practice had better safeguarded that sense of reverence. There instead arose an alarming lack of recollection and a general spirit of carelessness. We see communicants who often return to their seats as if nothing extraordinary has happened... In many cases, one cannot discern that sense of seriousness and inner silence that must signal the presence of God in the soul.
Then there are those who take away the sacred species to keep them as souvenirs, those who sell, or worse yet, who take them away to desecrate it in Satanic rituals. Even in large concelebrations, also in Rome, several times the sacred species has been found thrown onto the ground.
This situation not only leads us to reflect upon a serious loss of faith, but also on outrageous offenses...
The Pope speaks of the need not only to understand the true and deep meaning of the Eucharist, but also to celebrate it with dignity and reverence. He says that we must be aware of “gestures and posture, such as kneeling during the central moments of the Eucharistic Prayer." (Sacramentum Caritatis, 65). Also, speaking about the reception of the Holy Communion he invites everyone to “make every effort to ensure that this simple act preserves its importance as a personal encounter with the Lord Jesus Christ in the sacrament." (Sacramentum Caritatis, 50).
In this vein, the book written by Bishop Athanasius Schneider, Auxiliary Bishop of Karaganda in Kazakhstan entitled Dominus Est is significant and appreciated. He wants to make a contribution to the current debate on the real and substantial presence of Christ in the consecrated species of bread and wine... from his experience, which aroused in him a deep faith, wonder and devotion to the Lord present in the Eucharist, he presents us with a historical-theological [consideration] clarifying how the practice of receiving Holy Communion on the tongue and kneeling has been accepted and practiced in the Church for a long period of time.
Now I think it is high time to review and re-evaluate such good practices and, if necessary, to abandon the current practice that was not called for by Sacrosanctum Concilium, nor by Fathers, but was only accepted after its illegitimate introduction in some countries. Now, more than ever, we must help the faithful to renew a deep faith in the Real Presence of Christ in the Eucharistic species in order to strengthen the life of the Church and defend it in the midst of dangerous distortions of the faith that this situation continues to cause.
The reasons for this move must be not so much academic but pastoral - spiritual as well as liturgical - in short, what builds better faith. Mons. Msgr. Schneider in this sense shows a commendable courage because he has been able to grasp the true meaning of the words of St. Paul: “but everything should be done for building up" (1 Cor 14, 26). MALCOLM RANJITH, Secretary of the Congregation for Divine Worship
Communion only reaches its true depths when it is supported and surrounded by adoration. “Kneeling is the right, indeed the intrinsically necessary gesture” before the living God. To the extent that a culture exists that is alienated from the faith and unknowing of the One before Whom it ought to kneel, the liturgical gesture of kneeling “is the right, indeed the intrinsically necessary gesture,” observed Cardinal Ratzinger. -DOMINUS EST 13.
A New Syllabus for the 21st Century

http://chiesa.espresso.repubblica.it/articolo/1346299?eng=y EXTRACT
That is, a document condemning mistaken interpretations of Vatican Council II. It's been requested by a bishop of Kazakhstan, at a conference in Rome with other bishops and cardinals.
By Sandro Magister ROME, January 14, 2011
[Albert Malcolm Ranjith, archbishop of Colombo and former secretary of the Vatican congregation for divine worship] is one of the two bishops to whom www.chiesa recently dedicated an article with this title:
> Ratzinger's Best Pupils Are in Sri Lanka and Kazakhstan
And the second of these bishops, the auxiliary of Karaganda, Athanasius Schneider, was present at the conference in Rome from December 16-18, as a speaker.
Below is presented the final portion of his presentation. Which concludes with a request to the pope for two remedies for the abuses of the post-council: the release of a "Syllabus" against the doctrinal errors of interpretation of Vatican Council II, and the appointment of bishops who are "holy, courageous and deeply rooted in the tradition of the Church."
There to listen to Schneider were cardinals, curia officials, and prominent theologians. Suffice it to say that the speakers included Cardinal Velasio de Paolis, Archbishop Agostino Marchetto, Bishop Luigi Negri, and Monsignor Florian Kolfhaus of the Vatican secretariat of state...

THE CHALLENGE OF OPPOSING INTERPRETATIONS
by Athanasius Schneider
[. . .] For a correct interpretation of Vatican Council II, it is necessary to keep in mind the intention manifested in the conciliar documents themselves and in the specific words of the popes who convened and presided over it, John XXIII and Paul VI.
Moreover, it is necessary to discover the common thread of the entire work of the Council, meaning its pastoral intention, which is the "salus animarum," the salvation of souls. This, in turn, depends on and is subordinate to the promotion of divine worship and of the glory of God; it depends on the primacy of God.
This primacy of God in life and in all the activity of the Church is manifested unequivocally by the fact that the constitution on the liturgy occupies, conceptually and chronologically, the first place in the vast work of the Council. [. . .]
The characteristic of the rupture in the interpretation of the conciliar texts is manifested in a more stereotypical and widespread way in the thesis of an anthropocentric, secularist, or naturalistic shift of Vatican Council II with respect to the previous ecclesial tradition…
One interpretation of rupture of lighter doctrinal weight has been manifested in the pastoral-liturgical field. One might mention in this regard the decline of the sacred and sublime character of the liturgy, and the introduction of more anthropocentric elements of expression.
This phenomenon can be seen in three liturgical practices that are fairly well known and widespread in almost all the parishes of the Catholic sphere:
the almost complete disappearance of the use of the Latin language,

the reception of the Eucharistic body of Christ directly in the hand while standing,

and the celebration of the Eucharistic sacrifice in the modality of a closed circle in which priest and people are constantly looking at each other…
These three pastoral and liturgical practices glaringly at odds with the law of prayer maintained by generations of the Catholic faithful for at least one millennium find no support in the conciliar texts, and even contradict both a specific text of the Council (on the Latin language: cf. "Sacrosanctum Concilium," 36 and 54) and the "mens," the true intention of the conciliar Fathers, as can be seen in the proceedings of the Council.
New Liturgy Rules Precede Missal
Latin, Study translation of revised instructions for celebration of Mass released

http://www.adoremus.org/NewLiturgy9102K.html EXTRACT

By Helen Hull Hitchcock, Adoremus Bulletin Online Edition - Vol. VI, No. 6-7: September/October 2000

When they receive Communion standing, the faithful are encouraged to "make an appropriate gesture of reverence ... as established by the Conference of Bishops" (§160). (Kneeling and standing are both permissible, though this also depends on Conference norms.)
Communion Posture - Denying Communion
http://www.ewtn.com/expert/answers/communion_denying.htm

The practice of criticizing Catholics as disobedient or even denying them Holy Communion for the manner in which they attempt to receive it (kneeling, genuflecting, tongue etc.) continues in some places despite letters such as the following from the Holy See, prohibiting such denials and threatening canonical sanctions against priests who do so. 14.
The following was published in the November/December 2002 issue of Notitiae, the journal of the Congregation for Divine Worship and the Discipline of the Sacraments. The bishop to whom it was addressed was not identified.

Prot. n. 1322/02/L

Rome, 1 July 2002

Your Excellency,

This Congregation for Divine Worship and the Discipline of the Sacraments has recently received reports of members of the faithful in your Diocese being refused Holy Communion unless while standing to receive, as opposed to kneeling. The reports state that such a policy has been announced to parishioners. There were possible indications that such a phenomenon might be somewhat more widespread in the Diocese, but the Congregation is unable to verify whether such is the case. This Dicastery is confident that Your Excellency will be in a position to make a more reliable determination of the matter, and these complaints in any event provide an occasion for the Congregation to communicate the manner in which it habitually addresses this matter, with a request that you make this position known to any priests who may be in need of being thus informed.

The Congregation in fact is concerned at the number of similar complaints that it has received in recent months from various places, and considers any refusal of Holy Communion to a member of the faithful on the basis of his or her kneeling posture to be a grave violation of one of the most basic rights of the Christian faithful, namely that of being assisted by their Pastors by means of the Sacraments (Codex Iuris Canonici, canon 213). In view of the law that "sacred ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (canon 843 § 1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared. Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institutio Generalis Missalis Romani n.160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

In fact, as His Eminence, Cardinal Joseph Ratzinger has recently emphasized, the practice of kneeling for Holy Communion has in its favor a centuries-old tradition, and it is a particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species.

Given the importance of this matter, the Congregation would request that Your Excellency inquire specifically whether this priest in fact has a regular practice of refusing Holy Communion to any member of the faithful in the circumstances described above and—if the complaint is verified—that you also firmly instruct him and any other priests who may have such a practice to refrain from acting thus in the future. Priests should understand that the Congregation will regard future complaints of this nature with great seriousness, and if they are verified, it intends to seek disciplinary action consonant with the gravity of the pastoral abuse.

Thanking Your Excellency for your attention to this matter and relying on your kind collaboration in its regard,

Sincerely yours in Christ,

Jorge A. Card. MEDINA ESTÉVEZ Prefect

Francesco Pio TAMBURRINO Archbishop Secretary
Communion Posture

http://www.ewtn.com/expert/answers/communion_posture.htm

Universal Norm

From the General Instruction of the Roman Missal, 3rd edition, March 2002.

The following norm is the universal norm found in the Roman Missal. Note that each Bishop Conference determines the particular norm for its own country. By the general law, each adaptation is then submitted to the Holy See for recognition.

160 The priest then takes the paten or ciborium and goes to the communicants, who, as a rule, approach in a procession.

The faithful are not permitted to take up the consecrated bread or the sacred chalice themselves, and still less hand them on to one another. The faithful may communicate either standing or kneeling, as established by the Conference of Bishops. However, when they communicate standing, it is recommended that they make an appropriate gesture of reverence, to be laid down in the same norms, before receiving the Sacrament.
U.S. Norm

The following adaptation of GIRM 160 was approved by the Holy See for the United States.

160. The priest then takes the paten or ciborium and goes to the communicants, who, as a rule, approach in a procession.

The faithful are not permitted to take the consecrated bread or the sacred chalice by themselves and, still less, to hand them from one to another.
 15.
The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.
When receiving Holy Communion, the communicant bows his or her head before the Sacrament as a gesture of reverence and receives the Body of the Lord from the minister. The consecrated host may be received either on the tongue or in the hand, at the discretion of each communicant. When Holy Communion is received under both kinds, the sign of reverence is also made before receiving the Precious Blood.
Recognized by the Congregation for Divine Worship and the Discipline of the Sacraments, 17 April 2002, and, promulgated as particular law of the United States by Decree of the President of the USCCB, Bishop Wilton Gregory, 25 April 2002.

History and Interpretation of the Norm

In the 1967 document Eucharisticum mysterium (Instruction on the Worship of the Eucharistic Mystery), the Sacred Congregation of Rites (now called the Congregation for Divine Worship and the Discipline of the Sacraments) established that,

34.... In accordance with the custom of the Church, the faithful may receive communion either kneeling or standing. One or the other practice is to be chosen according to the norms laid down by the conference of bishops.

At the time this directive was issued the US Bishops did not establish a posture, although Communion processions with reception standing quickly became the custom throughout the United States, as they did in much of the world.

The General Instruction of the Roman Missal (3rd edition) gives the same legislation, stating,

160 ... The faithful may communicate either standing or kneeling, as established by the Conference of Bishops.

Acting upon this provision of the GIRM, the United States Conference of Catholic Bishops (USCCB) sought and obtained, in March 2002, a particular norm for the United States.

160. The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.

This norm seeks a single posture among communicants. The purpose spoken of in the norm is given earlier in the General Instruction.

42. The gestures and posture of the priest, the deacon, and the ministers, as well as those of the people, ought to contribute to making the entire celebration resplendent with beauty and noble simplicity, so that the true and full meaning of the different parts of the celebration is evident and that the participation of all is fostered. Therefore, attention should be paid to what is determined by this General Instruction and the traditional practice of the Roman Rite and to what serves the common spiritual good of the People of God, rather than private inclination or arbitrary choice.

A common posture, to be observed by all participants, is a sign of the unity of the members of the Christian community gathered for the Sacred Liturgy: it both expresses and fosters the intention and spiritual attitude of the participants.

While the desirability of everyone in the congregation making the common gestures and postures throughout the Mass is clear (a sign of unity), recent interpretations of these norms by the Holy See provide some insight into the mind of the Church. It should be noted that the Holy See alone can authentically interpret legislation it has initiated or approved. The following was issued in response to a dubium of Cardinal George of Chicago. The reference is to the general posture norm, GIRM 43, and whether communicants can kneel down for their thanksgiving after Communion when everyone else is standing, however, it is clear that the mind (mens) of the Holy See on the role of posture is expressed. The general principle enunciated in the response would therefore also apply to GIRM 160, and the issues of kneeling to receive and genuflecting before receiving.
Congregation for Divine Worship and the Discipline of the Sacraments

5 June 2003

Prot. n. 855/03/L

Dubium: In many places, the faithful are accustomed to kneeling or sitting in personal prayer upon returning to their places after individually received Holy Communion during Mass. Is it the intention of the Missale Romanum, editio typica tertia, to forbid this practice?

Responsum: Negative, et ad mentem. The mens is that that the prescription of the Institutio Generalis Missalis Romani, no. 43, is intended, on one hand, to ensure within broad limits a certain uniformity of posture within the congregation for the various parts of the celebration of the Holy Mass, and on the other, to not regulate posture rigidly in such a way that those who wish to kneel or sit would no longer be free.

Francis Cardinal Arinze Prefect
For more Roman Interpretations regarding posture and other liturgical norms, see:
General Instruction - Roman Interpretations 16.
Responses to Questions on Kneeling for Communion

http://www.adoremus.org/Notitiae-kneeling.html
The following responses to questions were published in the November-December 2002 edition of Notitiae, the official publication of the Congregation for Divine Worship and the Discipline of the Sacraments.
These responses represent the view of the Holy See on the questions of kneeling to receive Holy Communion and the right of Catholics to address concerns to the Holy See.

Note: These letters appeared in Adoremus Bulletin, December 2002 - January 2003

Congregation for Divine Worship and the Discipline of the Sacraments

Congregation de Cultu Divino et Disciplina Sacramentorum
Prot. n. 1322/02/L

Rome, 1 July 2002

Your Excellency,

This Congregation for Divine Worship and the Discipline of the Sacraments has recently received reports of members of the faithful in your Diocese being refused Holy Communion unless while standing to receive, as opposed to kneeling. The reports state that such a policy has been announced to parishioners. There were possible indications that such a phenomenon might be somewhat more widespread in the Diocese, but the Congregation is unable to verify whether such is the case. This Dicastery is confident that Your Excellency will be in a position to make a more reliable determination of the matter, and these complaints in any event provide an occasion for the Congregation to communicate the manner in which it habitually addresses this matter, with a request that you make this position known to any priests who may be in need of being thus informed.

The Congregation in fact is concerned at the number of similar complaints that it has received in recent months from various places, and considers any refusal of Holy Communion to a member of the faithful on the basis of his or her kneeling posture to be a grave violation of one of the most basic rights of the Christian faithful, namely that of being assisted by their Pastors by means of the Sacraments (Codex Iuris Canonici, canon 213). In view of the law that "sacred ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (canon 843 ¶ 1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared. Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institutio Generalis Missalis Romani n. 160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

In fact, as His Eminence, Cardinal Joseph Ratzinger has recently emphasized, the practice of kneeling for Holy Communion has in its favor a centuries-old tradition, and it is a particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species.

Given the importance of this matter, the Congregation would request that Your Excellency inquire specifically whether this priest in fact has a regular practice of refusing Holy Communion to any member of the faithful in the circumstances described above and -- if the complaint is verified -- that you also firmly instruct him and any other priests who may have had such a practice to refrain from acting thus in the future. Priests should understand that the Congregation will regard future complaints of this nature with great seriousness, and if they are verified, it intends to seek disciplinary action consonant with the gravity of the pastoral abuse.

Thanking Your Excellency for your attention to this matter and relying on your kind collaboration in its regard,

Sincerely yours in Christ,

Jorge A. Cardinal Medina Estévez Prefect
+Francesco Pio Tamburrino Archbishop Secretary

Congregation de Cultu Divino et Disciplina Sacramentorum

Prot. n. 1322/02/L

Rome, 1 July 2002

Dear Sir,

This Congregation for Divine Worship gratefully acknowledges receipt of your letter, regarding an announced policy of denial of Holy Communion to those who kneel to receive it at a certain church.

It is troubling that you seem to express some reservations about both the propriety and the usefulness of addressing the Holy See regarding this matter. Canon 212 ¶2 of the Code of Canon Law states that "Christ's faithful are totally free to make known their needs, especially their spiritual ones, and their desire: to the Pastor of the Church". The canon then continues in ¶3: "According to their own knowledge competence and position, they have the right, and indeed sometimes the duty, to present to the sacred Pastor; their opinions regarding those things that pertain to the good of the Church".... 17.
Accordingly, in consideration of the nature of the problem and the relative likelihood that it might or might not be resolved on the local level, every member of the faithful has the right of recourse to the Roman Pontiff either personally or by means of the Dicasteries or Tribunals of the Roman Curia.

Another fundamental right of the faithful, as noted in canon 213, is "the right to receive assistance by the sacred Pastors from the spiritual goods of the Church, especially the word of God and the Sacraments". In view of the law that "sacred" ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (canon 843 ¶ 1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared. Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institution Generalis Missalis Romani n. 160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

Please be assured that the Congregation takes this matter very seriously, and is making the necessary contacts in its regard. At the same time, this Dicastery continues to be ready to be of assistance if you should need to contact it again in the future.

Thanking you for your interest, and with every prayerful good wish, I am

Sincerely yours in Christ,

Monsignor Mario Marini Undersecretary
Highlights of Adaptations and Excerpts from Institutio Generalis Missalis Romani

http://www.adoremus.org/0303IGMR_Adapt.html
Adoremus Bulletin Online Edition - Vol. IX, No. 1: March 2003
NOTE: IGMR: Institutio Generalis Missalis Romani
IGMR 160 Posture and gesture at Communion
The faithful may communicate either standing or kneeling, as established by the Conference of Bishops. However, when they communicate standing, it is recommended that they make an appropriate gesture of reverence, to be laid down in the same norms, before receiving the Sacrament.

As adapted for the United States, IGMR 160 now reads:

The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.

When receiving Holy Communion standing, the communicant bows his or her head before the sacrament as a gesture of reverence and receives the Body of the Lord from the minister. The consecrated host may be received either on the tongue or in the hand at the discretion of each communicant. When Holy Communion is received under both kinds, the sign of reverence is also made before receiving the Precious Blood.

NOTE: Before giving the required "recognitio" to this adaptation of the US bishops' conference, the Congregation of Divine Worship and Discipline of the Sacraments required that "communicants who choose to kneel are not be denied Communion on these grounds". The same letter stated, "the practice of kneeling for Holy Communion has in its favor a centuries-old tradition, and it is a particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species". (See CDW letter dated July 2002, in AB Dec 02-Jan 03 - p 15)

Congregation for Divine Worship Responds on Holy Water, Kneeling
http://www.adoremus.org/0403HolySeeResponds.html EXTRACT
Adoremus Bulletin Online Edition - Vol. IX, No. 2: April 2003

Several individuals who have contacted the Congregation for Divine Worship and the Discipline of the Sacraments with questions concerning the Liturgy have received official responses.
Two of these, one concerning the removal of Holy Water from fonts during the entire Lenten season, and another on the vexed matter of kneeling to receive Communion, appear below. We are grateful to the recipients who sent us copies. The letters will appear in the CDW's official publication, Notitiae. […]
Prot. n. 47/03/L

Rome, February 26, 2003

This Congregation for Divine Worship and the Discipline of the Sacraments has received your letter dated December 1, 2002, related to the application of the norms approved by the Conference of Bishops of the United States of America, with the subsequent recognitio of this Congregation, as regards the question of the posture for receiving Holy Communion.

As the authority by virtue of whose recognitio the norm in question has attained the force of law, this Dicastery is competent to specify the manner in which the norm is to be understood for the sake of a proper application. Having received more than a few letters regarding this matter from different locations in the United States of America, the Congregation wishes to ensure that its position on the matter is clear. 18.
To this end, it is perhaps useful to respond to your inquiry by repeating the content of a letter that the Congregation recently addressed to a Bishop in the United States of America from whose Diocese a number of pertinent letters had been received. The letter states: "...while this Congregation gave the recognitio to the norm desired by the Bishops' Conference of your country that people stand for Holy Communion, this was done on the condition that communicants who choose to kneel are not to be denied Holy Communion on these grounds. Indeed, the faithful should not be imposed upon nor accused of disobedience and of acting illicitly when they kneel to receive Holy Communion".

This Dicastery hopes that the citation given here will provide an adequate answer to your letter. At the same time, please be assured that the Congregation remains ready to be of assistance if you should need to contact it again.

With every prayerful good wish, I am,
Sincerely yours in Christ,
[Signed] Mons. Mario Marini, Undersecretary
Kneeling For Holy Communion - Must Catholics Stand?

http://www.ewtn.com/expert/answers/kneeling_for_communion.htm

By Colin B. Donovan STL

Many Catholics are asking the question. The Holy See has already answered—emphatically. In these responses to individuals the Congregation for Divine Worship and the Discipline of the Sacraments clarifies the mind of the legislator, the Holy Father, in promulgating the Roman Missal and the General Instruction of the Roman Missal, including any national adaptations confirmed by the Holy See. Identifying information has been removed, as indicated by the Xs in the text.

Congregatio de Cultu Divino et Disciplina Sacramentorum
Prot. n. xxxx/02/L
xx July 2002

Your Excellency,

This Congregation for Divine Worship and the Discipline of the Sacraments has recently received reports of members of the faithful in your Diocese being refused Holy Communion unless while standing to receive, as opposed to kneeling. The reports state that such a policy has been announced to parishioners.
There were possible indications that such a phenomenon might be somewhat more widespread in the Diocese, but the Congregation is unable to verify whether such is the case. This Dicastery is confident that Your Excellency will be in a position to make a more reliable determination of the matter, and these complaints in any event provide an occasion for the Congregation to communicate the manner in which it habitually addresses this matter, with a request that you make this position known to any priests who may be in need of being thus informed.

The Congregation in fact is concerned at the number of similar complaints that it has received in recent months from various places, and considers any refusal of Holy Communion to a member of the faithful on the basis of his or her kneeling posture to be a grave violation of one of the most basic rights of the Christian faithful, namely that of being assisted by their Pastors by means of the Sacraments (Codex Iuris Canonici, canon 213).

In view of the law that "sacred ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (Canon 843 s. 1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared. Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institution Generalis Missalis Romani n. 160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

In fact, as His Eminence, Cardinal Joseph Ratzinger has recently emphasized, the practice of kneeling for Holy Communion has in its favor a centuries-old tradition, and it is a particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species.

Given the importance of this matter, the Congregation would request that Your Excellency inquire specifically whether this priest in fact has a regular practice of refusing Holy Communion to any member of the faithful in the circumstances described above and—if the complaint is verified—that you also firmly instruct him and any other priests who may have had such a practice to refrain from acting thus in the future. Priests should understand that the Congregation will regard future complaints of this nature with great seriousness, and if they are verified, it intends to seek disciplinary action consonant with the gravity of the pastoral abuse.

Thanking Your Excellency for your attention to this matter and relying on your kind collaboration in its regard,

Sincerely yours in Christ,
Jorge A. Cardinal Medina Estévez Prefect
Francesco Pio Tamburrino Archbishop Secretary

 19.
Congregatio de Cultu Divino et Disciplina Sacramentorum
Prot. n. xxxx/02/L
xx July 2002

Dear Xxxx,

This Congregation for Divine Worship gratefully acknowledges receipt of your letter, regarding an announced policy of denial of Holy Communion to those who kneel to receive it at a certain church.

It is troubling that you seem to express some reservations about both the propriety and the usefulness of address-ing the Holy See regarding this matter. Canon 212 s.2 of the Code of Canon Law states that "Christ's faithful are totally free to make known their needs, especially their spiritual ones, and their desire: to the Pastor of the Church." The canon then continues in s.3: "According to their own knowledge competence and position, they have the right, and indeed sometimes the duty, to present to the sacred Pastor; their opinions regarding those things that pertain to the good of the Church." Accordingly, in consideration of the nature of the problem and the relative likelihood that it might or might not be resolved on the local level, every member of the faithful has the right of recourse to the Roman Pontiff either personally or by means of the Dicasteries or Tribunals of the Roman Curia.

Another fundamental right of the faithful, as noted in canon 213, is "the right to receive assistance by the sacred Pastors from the spiritual goods of the Church, especially the word of God and the Sacraments." In view of the law that "sacred" ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (Canon 843 s.1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared.
Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institution Generalis Missalis Romani n. 160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

Please be assured that the Congregation takes this matter very seriously, and is making the necessary contacts in its regard. At the same time, this Dicastery continues to be ready to be of assistance if you should need to contact it again in the future.
Thanking you for your interest, and with every prayerful good wish, I am

Sincerely yours in Christ,
Mons. Mario Marini Undersecretary

Congregatio de Culto Divino et Disciplina Sacramentorum
Prot. N. xxxx/02/L
Rome, xx February, 2003

Dear _______:

This Congregation for Divine Worship and the Discipline of the Sacraments has received your letter dated xx December 2002, related to the application of the norms approved by the Conference of Bishops of the United States of America, with the subsequent recognitio of this Congregation, as regards the question of the posture for receiving Holy Communion.

As the authority by virtue of whose recognitio the norm in question has attained the force of law, this Dicastery is competent to specify the manner in which the norm is to be understood for the sake of a proper application. Having received more than a few letters regarding this matter from different locations in the United States of America, the Congregation wishes to ensure that its position on the matter is clear.

To this end, it is perhaps useful to respond to your inquiry by repeating the content of a letter that the Congregation recently addressed to a Bishop in the United States of America from whose Diocese a number of pertinent letters had been received. The letter states: "... while this Congregation gave the recognitio to the norm desired by the Bishops' Conference of your country that people stand for Holy Communion, this was done on the condition that communicants who choose to kneel are not to be denied Holy Communion on these grounds. Indeed, the faithful should not be imposed upon nor accused of disobedience and of acting illicitly when they kneel to receive Holy Communion."

This Dicastery hopes that the citation given here will provide an adequate answer to your letter. At the same time, please be assured that the Congregation remains ready to be of assistance if you should need to contact it again.

With every prayerful good wish, I am

Sincerely yours in Christ,
Mons. Mario Marini Undersecretary
People Now Kneel to Receive Communion on the Tongue at Papal, Public Masses

http://www.adoremus.org/0908PapalMass.html
By Helen Hull Hitchcock, Adoremus Bulletin Online Edition: September 2008 Vol. XIV, No. 6

Pope Benedict has introduced a liturgical change in Masses he has celebrated this summer. The usual practice of those who receive Holy Communion directly from the pope has been to receive on the tongue while standing. 20.
But beginning at a May 22 Mass held outside the Basilica of St. John Lateran, people who receive Holy Communion from Pope Benedict are kneeling, and receive directly on the tongue. At all public Masses since then — including World Youth Day celebrations in Australia in July — those who receive the sacrament from the Holy Father have knelt on kneelers specially placed in front of the altar by ushers for the occasion.

The papal master of ceremonies, Monsignor Guido Marini, commented that kneeling and receiving Communion on the tongue helps to emphasize "the truth of the Real Presence [of Christ] in the Eucharist, helps the devotion of the faithful, and introduces the sense of mystery more easily". In the same June 26 interview with the Vatican newspaper, L’Osservatore Romano, Monsignor Marini said that he believes that this practice will become the norm at all future papal celebrations.

Indeed, at large public Masses, kneeling to receive Communion from the principal celebrant is likely to become the norm. At a recent Mass celebrated by Archbishop Malcolm Ranjith, Secretary of the Congregation for Divine Worship and the Discipline of the Sacraments (CDW), people knelt on kneelers to receive.

Last February, in an interview by Bruno Volpe for Petrus, Archbishop Ranjith said that he believes receiving Communion on the tongue would help people to recover a greater sense of the sacred, "reinforcing thereby that in the Eucharist there is really Jesus and that everyone must receive Him with devotion, love and respect".

"Why be ashamed of God?" the archbishop asked. "Kneeling at the moment of Communion would be an act of humility and recognition of our nature as children of God". (Italian text of the interview available online at: http://www.papanews.it/dettaglio_interviste.asp?IdNews=5907#a.)

Also, in a July 31 interview with La Repubblica, Archbishop Ranjith again emphasized the importance of a recovery of the sacred and a sense of transcendence to which the gesture of kneeling to receive Communion contributes.

Archbishop Ranjith also wrote the preface to Dominus Est, a book on the Real Presence in the Eucharist by Bishop Athanasius Schneider of Karaganda, Kazakhstan, that reportedly analyzes receiving Communion on the tongue while kneeling. The book was published in January by the Vatican’s Libreria Editrice Vaticana. Here Archbishop Ranjith wrote, "The best way to express our sense of reverence to the Lord in Mass is to follow the example of Peter, who as the Gospel tells us, threw himself on his knees before the Lord and said, 'Lord, depart from me, for I am a sinner'". (Luke 5:8)

CDW Prefect on Kneeling for Holy Communion
http://www.adoremus.org/0409CDW_Kneeling.html
Online Edition: April 2009 Vol. XV, No. 2

An interview with Cardinal Antonio Cañizares Llovera, prefect of the Congregation for Divine Worship and the Discipline of the Sacraments (CDW), appeared in the February edition of the Italian magazine 30 Giorni (30 Days), in which the cardinal responded to several questions on liturgy. Following are excerpts from the interview, in which he strongly endorses Pope Benedict’s practice of administering Communion on the tongue to people who are kneeling.

30 Giorni: What are, beyond those which we already talked about, the issues you will have to address in carrying out this new mission?

Cardinal Cañizares: To help the Church to follow completely what the Second Vatican Council has indicated in the Constitution, Sacrosanctum Concilium. To help to understand fully what the Catechism of the Catholic Church says about the liturgy. To take to heart what the Holy Father — when he was Cardinal Joseph Ratzinger — has written about the question, especially in the beautiful book The Spirit of the Liturgy. To take to heart how the Holy Father — assisted by the office for liturgical celebrations headed by Monsignor Guido Marini — celebrates the liturgy. The papal liturgies in fact have always been, and still are, exemplary for the whole Catholic world.

30 Giorni: In an interview granted in Spain [in the journal La Razón] you have praised the pope’s decision to distribute the Eucharist, in the liturgies which he celebrates, only kneeling and only in the mouth. Are there changes to be expected in this regard in universal discipline of the Church?

Cardinal Cañizares: As is known, the current universal discipline of the Church requires that as a norm Communion is distributed into the mouth of the faithful. Then there is an indult that allows, at the request of episcopates, to distribute Communion on the palm of the hand also. This is worth remembering. The pope, then, to give greater prominence to the due reverence with which we must approach the Body of Christ, wished that the faithful who receive Communion from his hands do so on their knees. This seemed to me a beautiful and edifying initiative of the Bishop of Rome. The present norms do not require anyone to do the same. But neither do they prevent it.

Kneeling for Communion at OF Mass

http://forums.catholic.com/showthread.php?t=597571 September 10, 2011

Q: I am on a mini break, and went to an OF* Mass at an older church this evening. The priest that celebrated Mass had people go to the rail for Communion with one of his altar servers assisting him like at EF Masses. Most everyone received on the tongue and kneeling at the rail, including myself even though it was my first time doing that at an OF Mass but I am used to doing so at EF* Masses. I would have no issue if this became the norm at OF Mass. Has any one gone to an OF Mass and received kneeling/on the tongue at the rail (or similar setup)?
 21.
A: The Cathedral in Vancouver has altar rails. And people are free to line-up in the middle to receive standing, or go to the altar rails and receive kneeling. There are several priests who would distribute for standing and kneeling. - Constantine

At our local OF parish, which I will attend in the morning there are about 20% of the folks that kneel & receive on the tongue out of about 150 - 175 that attend every Sunday. It’s a small rural parish, The Altar rail is a portable one that one of our guys built but its not used for the OF. Every third Sunday we have an EF Mass in the afternoon. When the OF is celebrated us trads kneel on the floor. No one seems upset by it. - Corsair
We don't have a communion rail. The only time that the prie dieu* is put other (other than weddings) is for the children making their First Communion. Father has the children receiving their First Holy Communion on the tongue and kneeling. About half or maybe more of our parishioners receive on the tongue. The sign of reverence given most often is a bow. A few kneel on the floor. – Zab *portable prayer kneeler
Our diocesan handbook for priests simply states that the faithful may receive Holy Communion "on the tongue or in the hand, standing or kneeling." Many parishes have begun placing kneelers in front of the altar so those who choose to kneel may do so comfortably. - Cavaille Col
Never done it, but last time I was at an OF mass, was a few years back before I found and fell in love with the EF. If I am back at an OF mass in the future, I will receive kneeling. You don't need to have a kneeler or a rail in order to do so. Simply kneel and open your mouth. - Dan Daly
I am in my 30's and always receive standing / in the hand. This year when I've been attending more EF Masses, I always kneel and receive on the tongue.
BTW the celebrant of the Mass I attended that this is 90 years old, and he walked a bit slow but that's normal for his age but he went from 1 side of the rail to the other to give the host with a server. I praise God that he is still in good health and able to serve God's people still. - Miss Rose
*OF: Ordinary Form / Novus Ordo / Mass of Paul VI (post Vatican II, in the vernacular)
*EF: Extraordinary Form / Latin Mass / Traditional Mass - Pre Vatican II (using the Roman Missal of 1962)

A priest told me to stand or leave

http://forums.catholic.com/showthread.php?t=608335 October 18, 2011

Q: I am going to a Newman Church and at this Church they do not kneel during consecration. I tried standing but I felt as though I was disrespecting the Eucharist, I felt very guilty. The Priest last weekend approached me and told me that when we spoke he told me I was guilty due to an ill informed conscience. When we were concluding our conversation he told me, "If you chose to kneel there are plenty of other parishes in the area where you are welcome, but you are not welcome here." After this conversation I researched the issue and made the decision that I indeed have an informed conscience, I don't think that I should ignore my conscience. My question is do you think I should abandon my conscience or simply switch parishes? Let me also say that I love the people at the Newman center, but want to make the right decision. – Joey
A: Well if your priest asked you to leave, you should respect the congregation's structure and find a church where the parish and your conscience are not in discord. - Codefro
From the GIRM: In the Dioceses of the United States of America, they should kneel beginning after the singing or recitation of the Sanctus (Holy, Holy, Holy) until after the Amen of the Eucharistic Prayer, except when prevented on occasion by ill health, or for reasons of lack of space, of the large number of people present, or for another reasonable cause. However, those who do not kneel ought to make a profound bow when the Priest genuflects after the Consecration. The faithful kneel after the Agnus Dei (Lamb of God) unless the Diocesan Bishop determines otherwise. General Instruction of the Roman Missal #43

So it's not always required to kneel; sometimes circumstances allow or require otherwise. Honestly, if everyone else is standing in a crowded church and you choose to kneel, I can see how there could be problems.
As for his comment that "If you chose to kneel there are plenty of other parishes in the area where you are welcome, but you are not welcome here," my advice is to exercise Christian charity and assume that what he was trying to say was that you are not welcome to kneel here, not that you are not welcome here.- Godfollower
If it were me, I would loop the Bishop in on the goings-on at the Newman Center.-1ke
This was my thought. The last thing the Church needs on college campuses is priests who give young people reasons to leave. - Corki

Free to kneel for Communion

http://forums.catholic.com/showthread.php?t=613179 November 4, 2011
Q: Jimmy Akin has written an important article about the upcoming liturgical changes in "Catholic Answers Magazine", including a fairly long sidebar regarding the rules for Communion posture and some reflection about what has been going on between the Vatican and the US bishops re: kneeling. The new norm makes explicit that communicants are always completely free to kneel for Holy Communion, period. No hint that one should stand rather than kneel or that kneeling is only being permitted as some sort of accommodation until everyone "gets up to speed", so to speak. I'm glad they've resolved this issue and made it clear now for everyone. The prior GIRM seemed conflicted -- no wonder, then, that there was even some confusion among those of good will. 22.
Quote: Although most of the rules for the new Roman Missal went into effect when its General Instruction was implemented in 2003, a notable change in the new version of the GIRM concerns the practice of kneeling for Communion. Prior to Vatican II, kneeling for Communion was the norm, but after the council this changed. In some places there were even reports of priests forbidding communicants from receiving on their knees, though the law allowed kneeling.
In 2002 the U.S. bishops asked Rome to allow them to establish standing as the official posture for receiving Communion in America. Rome agreed, with the proviso that people who knelt should not be denied Communion. As a result, the American edition of the GIRM stated: "The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm." (GIRM 160, 2002 ed.).
This did not end the problems, though, and communicants who knelt reported being berated and pressured by priests. Consequently, the new edition of the GIRM simply states: "The norm established for the Dioceses of the United States of America is that Holy Communion is to be received standing, unless an individual member of the faithful wishes to receive Communion while kneeling." (GIRM 160, 2011 ed.).
No mention is made of handling the situation pastorally. Individuals simply have the discretion to receive kneeling if they choose.
Jimmy Akin, "Catholic Answers Magazine"; Nov.-Dec. 2011, p. 18. - Michael Forrest
A: You might be surprised how many parishes had their Sanctuary Rails ripped out when the Novus Ordo Mass began in the mid 1960's. My parish re-installed some of them in the late 1990's when the parish underwent a major renovation at the same time (new flooring and carpets.)
I certainly remember a time back in the Latin Mass prior to the Novus Ordo kneeling at the Communion/Altar Rail with the larger Corporal type draped cloth held by the laity and assisted by the Acolytes/Altar boys so that any unseen consecrated crumbs or hosts falling off the Altar boy's Communion Paten would be safely and reverently caught.
Altar Rail http://www.newadvent.org/cathen/01356c.htm
Some in the Church believe that many of the liturgical "reforms" following the Second Vatican Council were invented, rather than decreed and are therefore were not in keeping with the intention of the Council Fathers or the Constitution on the Sacred Liturgy "Sacrosanctum Concilium". It is also believed that they detract from the sacred and supernatural nature of the Ordinary Form of the Roman Rite. One of these novelties has been to remove altar rails from churches and insist that the faithful receive the Most Blessed Sacrament while standing. In concert with the other novelties of receiving Holy Communion in the hand and the use of extraordinary ministers of the Eucharist where no pastoral reason exists, an unintentional lessening of respect and reverence towards the Holy Eucharist has developed. Conversely by reintroducing the use of altar rails, and with good catechesis, these unfortunate circumstances may be reversed.
The Communion Altar Rail developed from chancel screens which would screen the view of the sanctuary and also the wall dividing the choir area in basilicas from the rest of the nave. These barriers go back to the earliest times of the Church. They were intended to separate the space of the clergy from that of the laity, to mark better the place of the most holy part of the action and, as a practical issue, probably help to keep critters (not just the congregation) from wandering into the sanctuary at the wrong time.
For example, in 5th c. N. Africa St. Augustine speaks in a sermon about a railing or barrier in a church in Carthage. Read s. 359B. It would be really something to get a snapshot of a day in ancient Carthage. The 5th c. historian Theodoret in his Ecclesiastical History describes how St. Ambrose forbade the Emperor Theodosius form entering the sanctuary past the rail.
The barrier which fittingly – and with deep symbolic meaning – separates the sanctuary (the place of the priests and of sacrifice) and the nave (the place of the congregation) would come together under the weight of that greater understanding of the nature of the Eucharist which lead to more careful and reverent reception of Holy Communion. It is both practical and symbolic.
The Altar or Communion rail was not merely to facilitate the reception of Holy Communion to keeling communicants (which is a practice devoutly to be wished and, please God, will return), but it has the symbolic meaning. I think most if not all people who are against altar rails, if they are not just ignorant, are really just not very clear about the different roles of clergy and laity in the liturgical action.
I am not sure if there was ever a decree of, for example, the Sacred Congregation for Rites which required in churches the construction of altar rails. That said, it strikes me as significant that virtually ever Roman Catholic Church built everywhere for centuries had altar rails. Is that by coincidence and custom merely or was their also legislation?
Given the fact that Communion on the tongue of a kneeling communicant is returning to greater prevalence – and I think will become more and more prevalent, it strikes me as highly imprudent and divisive to remove existing altar rails. – CenturionGuard
 23.
ADDITIONAL INFORMATION

Does kneeling for Communion show a “spirit of disobedience”?

http://wdtprs.com/blog/2012/07/quaeritur-does-kneeling-for-communion-show-a-spirit-of-disobedience/

Posted on 30 July, 2012 by Fr. John Zuhlsdorf
Our new pastor recently published a letter in the bulletin [I've cut that out in order to "anonymize" this] in which he uses the GIRM [General Instruction on the Roman Missal] to argue that those who genuflect before or kneel while receiving Holy Communion do so incorrectly or, at least implicitly, in a spirit of disobedience. He seems to emphasize "avoiding private inclinations" while ignoring "the traditional practice of the Roman Rite", and he also seems to overemphasize the idea of being in Communion with each other to the detriment of being in Communion with Christ. His pushy attitude really does not sit well with me. But this instance does raise the question: Is the GIRM defective to some degree, or is this just a poor interpretation of it? As for me, this just makes me more obstinate in my desire to be that stubborn, 'disobedient' guy who kneels for Communion.

His citation (in the letter to which I did not link) of GIRM 160 is to point, but I think the norm is descriptive rather than prescriptive.

The norm is that Holy Communion is received standing, but Holy Communion will not be denied to those who kneel. Father describes his opinion about why we should all receive Holy Communion in exactly the same way (Jawohl!).

Think of it this way. Let’s say that I have a preference for green vestments that are a robust forest green. As a matter of fact, I think all priests should wear vestments of that shade of green rather than the other 50 shades of green. Furthermore, I don’t think they should even want to wear apple, chartreuse, or lime green. They should conform to my will. My hypothetical opinion on forest green is, however, just my opinion. It is not the law. The law requires "green".

"But Father! But Father!" some of you may be saying, "Are there norms for receiving Communion?"
For reception of Holy Communion, the law requires that the faithful be in a state of grace, free from any canonical penalty, and not persisting in manifest grave sin (see Canon 915).

Perhaps it would be better for parish priests to be first and foremost vigilant about observing those norms before they start imposing their personal preference about uniformity of posture.
Readers have left 56 comments
Responses to Questions on Kneeling for Holy Communion

http://www.ourladyswarriors.org/liturgy/kneeling.htm

By the Congregation for Divine Worship and Discipline of the Sacraments

In 2002, the USA Bishops released a decree stating that the norm for reception of Holy Communion was standing. However, the Magisterium has always given Catholics the right to kneel. Due to various abuses of priests denying reception of those who kneel for Holy Communion, the Congregation for Divine Worship and Discipline of the Sacraments in the Vatican has published the following responses to questions in the November-December 2002 edition (and later) of Notitiae, their official publication. These responses represent the view of the Holy See on the questions of kneeling to receive Holy Communion and the right of Catholics to address concerns to the Holy See, as well as the right to kneel for Holy Communion without being accused of disobedience.

Congregation de Cultu Divino et Disciplina Sacramentorum
Prot. n. 1322/02/L

Rome, 1 July 2002

Your Excellency,

This Congregation for Divine Worship and the Discipline of the Sacraments has recently received reports of members of the faithful in your Diocese being refused Holy Communion unless while standing to receive, as opposed to kneeling. The reports state that such a policy has been announced to parishioners. There were possible indications that such a phenomenon might be somewhat more widespread in the Diocese, but the Congregation is unable to verify whether such is the case. This Dicastery is confident that Your Excellency will be in a position to make a more reliable determination of the matter, and these complaints in any event provide an occasion for the Congregation to communicate the manner in which it habitually addresses this matter, with a request that you make this position known to any priests who may be in need of being thus informed.

The Congregation in fact is concerned at the number of similar complaints that it has received in recent months from various places, and considers any refusal of Holy Communion to a member of the faithful on the basis of his or her kneeling posture to be a grave violation of one of the most basic rights of the Christian faithful, namely that of being assisted by their Pastors by means of the Sacraments (Codex Iuris Canonici, canon 213). In view of the law that "sacred ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (canon 843

 HYPERLINK "http://www.ourladyswarriors.org/canon/c0840-1165.htm" \l "par1773" ß 1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared.
 24.
Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institution Generalis Missalis Romani n. 160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

In fact, as His Eminence, Cardinal Joseph Ratzinger has recently emphasized, the practice of kneeling for Holy Communion has in its favor a centuries-old tradition, and it is a particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species.

Given the importance of this matter, the Congregation would request that Your Excellency inquire specifically whether this priest in fact has a regular practice of refusing Holy Communion to any member of the faithful in the circumstances described above and - if the complaint is verified - that you also firmly instruct him and any other priests who may have had such a practice to refrain from acting thus in the future. Priests should understand that the Congregation will regard future complaints of this nature with great seriousness, and if they are verified, it intends to seek disciplinary action consonant with the gravity of the pastoral abuse.

Thanking Your Excellency for your attention to this matter and relying on your kind collaboration in its regard,

Sincerely yours in Christ,

Jorge A. Cardinal Medina Estévez
Prefect

+Francesco Pio Tamburrino
Archbishop Secretary

Congregation de Cultu Divino et Disciplina Sacramentorum
Prot. n. 1322/02/L

Rome, 1 July 2002

Dear Sir,

This Congregation for Divine Worship gratefully acknowledges receipt of your letter, regarding an announced policy of denial of Holy Communion to those who kneel to receive it at a certain church.

It is troubling that you seem to express some reservations about both the propriety and the usefulness of addressing the Holy See regarding this matter. Canon 212

 HYPERLINK "http://www.ourladyswarriors.org/canon/c0204-0329.htm" \l "par421" ß 2 of the Code of Canon Law states that "Christ's faithful are totally free to make known their needs, especially their spiritual ones, and their desire: to the Pastor of the Church". The canon then continues in ß

 HYPERLINK "http://www.ourladyswarriors.org/canon/c0204-0329.htm" \l "par422" 3: "According to their own knowledge competence and position, they have the right, and indeed sometimes the duty, to present to the sacred Pastor; their opinions regarding those things that pertain to the good of the Church".... Accordingly, in consideration of the nature of the problem and the relative likelihood that it might or might not be resolved on the local level, every member of the faithful has the right of recourse to the Roman Pontiff either personally or by means of the Dicasteries or Tribunals of the Roman Curia.

Another fundamental right of the faithful, as noted in canon 213, is "the right to receive assistance by the sacred Pastors from the spiritual goods of the Church, especially the word of God and the Sacraments". In view of the law that "sacred" ministers may not deny the sacraments to those who opportunely ask for them, are properly disposed and are not prohibited by law from receiving them" (canon 843 ß 1), there should be no such refusal to any Catholic who presents himself for Holy Communion at Mass, except in cases presenting a danger of grave scandal to other believers arising out of the person's unrepented public sin or obstinate heresy or schism, publicly professed or declared. Even where the Congregation has approved of legislation denoting standing as the posture for Holy Communion, in accordance with the adaptations permitted to the Conferences of Bishops by the Institution Generalis Missalis Romani n. 160, paragraph 2, it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds.

Please be assured that the Congregation takes this matter very seriously, and is making the necessary contacts in its regard. At the same time, this Dicastery continues to be ready to be of assistance if you should need to contact it again in the future.

Thanking you for your interest, and with every prayerful good wish, I am

Sincerely yours in Christ,

Monsignor Mario Marini
Undersecretary

Congregation de Cultu Divino et Disciplina Sacramentorum
Prot. n. 47 / 03 / L

Rome, 26 February 2003

Dear [name deleted],

This Congregation for Divine Worship and the Discipline of the Sacraments has received through official channels your letter dated 1 December 2002, related to the application of the norms approved by the Conference of Bishops of the United States of America, with the subsequent recognitio of this Congregation, as regards the question of the posture for receiving Holy Communion. 25.
As the authority by virtue of whose recognitio the norm in question has attained the force of law, this Dicastery is competent to specify the manner in which the norm is to be understood for the sake of a proper application. Having received more than a few letters regarding this matter from different locations in the United States of America, the Congregation wishes to ensure that its position on the matter is clear.

To this end, it is perhaps useful to respond to your inquiry by repeating the content of a letter that the Congregation recently addressed to a Bishop in the United States of America from whose Diocese a number of pertinent letters had been received. The letter states: "... while this Congregation gave the recognitio to the norm desired by the Bishops' Conference of your country that people stand for Holy Communion, this was done on the condition that communicants who choose to kneel are not to be denied Holy Communion on these grounds. Indeed, the faithful should not be imposed upon nor accused of disobedience and of acting illicitly when they kneel to receive Holy Communion".

This Dicastery hopes that the citation given here will provide an adequate answer to your letter. At the same time, please be assured that the Congregation remains ready to be of assistance if you should need to contact it again.

With every prayerful good wish, I am

Sincerely yours in Christ,

Mons. Mario Marini
Undersecretary

Archbp. Conti of Glasgow tells people not to kneel to receive Holy Communion

http://wdtprs.com/blog/2011/08/archbp-conti-of-glasgow-tell-people-not-to-kneel-to-receive-holy-communion/
Posted on 30 August, 2011 by Fr. John Zuhlsdorf
I wrote about the GIRM for the USA and standing or kneeling for Communion here*. *See following page
From CNA:

Scottish archbishop tells Catholics not to kneel for communion
By David Kerr

Glasgow, Scotland, Aug 30, 2011 / 12:56 pm (CNA/EWTN News) The Archbishop of Glasgow, Scotland has told Catholics in his archdiocese not to kneel to receive communion. "The Faithful should follow the General Instruction of the Roman Missal, namely coming to communion in procession and standing to receive Holy Communion," wrote Archbishop Mario Conti in a letter to all his priests, dated August 25. [I wonder if the GIRM for every conference has a direction to receive standing. I assume it does in Scotland.]
"Standing in our Western culture is a mark of respect: kneeling at the altar rails (where they continue to exist) is not the practice envisaged by the instructions in the Missal," he stated. [With due respect to His Excellency, rather, His Grace, I am puzzled by this. Getting to one's feet is a certainly a sign of respect at the entrance of a person. That is both liturgical and secular. However, we don't just show respect to Christ in the Eucharist. We adore, venerate, worship, Christ in the Eucharist. Am I wrong to think that there is a qualitative difference between showing respect for someone important and adoring Someone divine?]
The archbishop’s letter was issued ahead of the introduction of the new translation of the Roman Missal, which comes into effect throughout the English-speaking world this coming November.

Ironically, his instruction comes only a year after Pope Benedict XVI celebrated Mass in Glasgow. At that papal Mass, all those receiving communion from the Pope did so kneeling on a pres-dieu.

"This is really awful," one Glasgow priest, who wished to remain anonymous, wrote to CNA. "The bishop is indeed the moderator of the liturgical life of the diocese. However, what concerns a number of the priests in Glasgow is that our Archbishop knowingly exceeds his legitimate authority when he attempts to remove liberties foreseen by the Roman Missal itself."
The General Instruction of the Roman Missal states that "the faithful communicate either kneeling or standing, as determined by the Conference of Bishops." [It seems that the Conference in Scotland has prescribed standing.] The Instruction adds, "(w)hen they communicate standing, however, it is recommended that they make an appropriate sign of reverence, as determined in the same norms, before receiving the Sacrament."
In 2002, then-Prefect of the Congregation for Divine Worship, Cardinal Jorge Medina Estévez, attempted to clarify the issue after receiving complaints from lay Catholics who were being refused communion after kneeling to receive the host.

The Congregation, he wrote in an open letter, "considers any refusal of Holy Communion to a member of the faithful on the basis of his or her kneeling posture to be a grave violation of one of the most basic rights of the Christian faithful, namely that of being assisted by their Pastors by means of the Sacraments (Codex Iuris Canonici, canon 213)."
He went on to add that even when the Congregation has given its approval for a bishops’ conference to make a standing posture the norm, "it has done so with the stipulation that communicants who choose to kneel are not to be denied Holy Communion on these grounds." [I don't believe that Archbp. Conti said anything about his intention to refuse Communion to anyone if they kneel. It sounds as if he has simply expressed his own preference about what people should do.]
 26.
He also highlighted that Cardinal Joseph Ratzinger, now Pope Benedict XVI, believed the "centuries-old tradition" of kneeling to receive communion is a "particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species."
Cardinal Estévez concluded with a warning that "the Congregation will regard future complaints of this nature with great seriousness" and, if those complaints are verified, it would "seek disciplinary action consonant with the gravity of the pastoral abuse."
"There is no question of anybody being refused communion if they choose to kneel," a spokesman for the Archdiocese of Glasgow told CNA on Aug. 30. [Of course not. Hardly needs to be said.]
"The purpose of the bishop’s letter is to encourage, and certainly not diminish, devotion to the Blessed Sacrament by reminding people of the need to make an act of reverence before receiving Holy Communion standing and in procession – which is the overwhelming custom in the diocese and the rest of Europe." [I am not sure that reference to numbers of people who do X is the best argument. I suspect that the overwhelming number of Catholics in Europe and Scotland commit the usual carnal sins as well, all the while going to Communion when and if they go to Mass, the overwhelming number of Europeans and Scots haven't been to confession for years, and they go to Communion, and overwhelming numbers of Scots and Europeans, though baptized, have a sketchy notion of basic doctrines and catechism. What percentage of Catholics in Scotland and Europe go to Mass? Would I be wrong to find the argument by numbers to be a little weak?]
The latest development is not first time that Archbishop Conti has made headlines for his stance on liturgical matters. In 2007, he sent an advisory note to all his priests following the publication of Pope Benedict’s document "Summorum Pontificum" on the provision of the older Tridentine Rite in parishes. The archbishop’s guidelines were dubbed the "coldest, most hostile I have read so far" by the renowned Catholic blogger Fr. John Zuhlsdorf. [Sadly.]
Archbishop Conti turned 77-years-old earlier this year and has already handed in his resignation to Pope Benedict. His replacement could be announced within the next few months.

Articles of this kind make me very sad.

You might recall that when the clarification of the provisions of Summorum Pontificum was released, the PCED’s document Universae Ecclesiae, Archbp. Conti commented on it in his Ad clerum letter to priest of that Archdiocese.

The posture from receiving Holy Communion is certainly a matter for sometimes hot debate. My own views are well-enough known that I won’t repeat them. And, I must add, I am pretty much nobody in comparison with the lofty climes of curiae and chanceries.

In any event, whatever discussion we engage in about this very important issue, we should use charity and commonsense.
Readers have left 59 comments
What does GIRM 160 for the USA really say?
http://wdtprs.com/blog/2011/06/what-does-girm-160-for-the-usa-really-say/

Posted on 24 June, 2011 by Fr. John Zuhlsdorf
When the new English translation of the Roman Missal is released, it will sport a new translation of the GIRM, the General Institution/Instruction of the Roman Missal.
There are, of course, adaptations for the USA and other Anglophone regions.

As it happens, the Congregation for Divine Worship has … tweaked some items. I am sure this was to harmonize the language of the GIRM with the language of the rest of the Roman Missal. However, tweaks may have been tweaked for other reasons.

For example, take a look at GIRM 160 for the USA. The Latin is found on the USCCB website.

LATIN:
… Fideles communicant genuflexi vel stantes, prout Conferentia Episcoporum statuerit. Cum autem stantes communicant, commendatur ut debitam reverentiam, ab iisdem normis statuendam, ante susceptionem Sacramenti faciant.

OLDER USA ADAPTATION VERSION:
… The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.

NEWER USA ADAPTATION VERSION:
… The norm established for the Dioceses of the United States of America is that Holy Communion is to be received standing, unless an individual member of the faithful wishes to receive Communion while kneeling (Congregation for Divine Worship and the Discipline of the Sacraments, Instruction, Redemptionis Sacramentum, March 25, 2004, no. 91).

The rest of GIRM 160 remains as it was. There is no mention of addressing the instances "pastorally" or giving "properly catechizing" people who kneel to receive their GOD. In other words, when people kneel to receive Almighty GOD, priests and other ministers are to give Communion to the person and keep their mouths shut.
Readers have left 26 comments 27.
Should I kneel to receive Communion from the chalice?
http://wdtprs.com/blog/2011/08/quaeritur-should-i-kneel-to-receive-communion-from-the-chalice/
Posted on 30 August, 2011 by Fr. John Zuhlsdorf
From a reader:

If I receive communion kneeling must I also receive from the chalice kneeling?

Look.

The smallest drop of the Most Precious Blood of our Saviour and God, Our Lord Christ Jesus, is greater in dignity than the cosmos and every human and angelic soul ever created by Him.

Should you kneel to receive the Precious Blood?

The Church’s law at this time does not require you to.

If you stand to receive Communion, you are not violating the Church’s laws.

At the same time, people who receive kneeling (cf. Redemptionis Sacramentum 90-91) may not be denied Communion.
Readers have left 38 comments
Promoting the use of the Communion rail
http://wdtprs.com/blog/2011/03/quaeritur-promoting-use-of-the-communion-rail/
Posted on 15 March, 2011 by Fr. John Zuhlsdorf
From a priest reader:

I am pastor of ___ in ___. I have a weekly EF Mass that draws 50-100 people, a nice group of diocesan seminarian servers, and a good little schola.

I am considering returning the distribution of Holy Communion at our 4 OF Masses to the altar rail, whether kneeling (what I would prefer) or standing (it’s an older parish, and I have several folks with bad knees!).

What are my canonical rights and choices?

I seem to recall a statement from USCCB that the norm for receiving Holy Communion at Mass in the US was standing. But if the Pope is doing it, can’t we? I’m not trying to be more Catholic than the Pope, but I do know it is more reverent to receive Christ in the Blessed Sacrament kneeling, and I already encourage people to receive on the tongue rather than on the hands (I don’t forbid them that option, though). Hope I’m not asking you something I’ve missed on posts already, but you’re a good man to ask!

I wanted to consult a canonist about this one.

The wording in the GIRM adaptations for the USA is odd.

Article 160 says:

"The norm for the reception of Holy Communion in the United States in standing."
I am left scratching my head.

That is neither proscriptive nor prescriptive. It is descriptive, a statement of fact. It doesn’t sound at all like a law.

"The norm for the reception of Holy Communion in the United States in standing." Is that so? Really? I will stipulate that a lot of people stand. It is the "norm" in that sense. Is there some other "norm" out there? An actual norm that is something more than a statement of fact?

If this said, "The norm for the reception of Holy Communion in the United States WILL BE standing," then it would have some force. Instead, it is a statement of fact that some people assume is a law. Maybe there is a … what a "spirit" of a law hidden within the statement?

It is hard to forecast canonical repercussions for putting in an altar rail. It is easy to forecast squeals of gloom from liberals of a certain age in the parish followed by pressure from the chancery.

I think that a steady process of catechesis, along with lots of talk about restoration of elements of the church that were lost, would be a good preliminary to putting in an altar rail. Frequently explanations of what Pope Benedict has done would be good. The priest’s own reverence for the Blessed Sacrament should be evident.

Readers have left 58 comments
How to revive use of the altar rail
http://wdtprs.com/blog/2011/07/quaeritur-how-to-revive-use-of-the-altar-rail/
Posted on 26 July, 2011 by Fr. John Zuhlsdorf
From a reader:

Our parish has a beautiful altar rail with red velvet cushions. It is used at the Latin Mass (celebrated once a month). Many have asked our priest about the use of altar rail at all Masses. Pastor asked (2009) for approval from Bishop. Bishop stated that he couldn’t allow one parish to do this…have to be whole diocese. Does Bishop need to approve this? Or just Pastor? How should we lovingly approach our priest with this again?
 28.

I don’t think that asking permissions is the way to proceed. It seems to me that were people simply to begin to use the altar rail, and were the priest simply to give people at the rail Holy Communion, that would be a perfectly acceptable approach.

Work it out with the priest… unless the priest used the issue of asking permission as a way of dodging your request. As I said, work it out with the priest between yourselves. As a group, after Mass, invite Father out to breakfast and give him the pitch.

People have the right to kneel to receive. Altar rails are convenient for that purpose. Just use it.

People who want to receive "conga line" style can still do so. The priest will distribute Communion to them as well. I suspect that after a while, things will sort themselves out irenically and with some patience.

Readers have left 63 comments
A look at the posture and manner of receiving Holy Communion
http://wdtprs.com/blog/2011/05/a-look-at-the-posture-and-manner-of-receiving-holy-communion/
Posted on 30 May, 2011 by Fr. John Zuhlsdorf
From the website of the newspaper the Catholic Herald of the Diocese of Madison, where H.E. Most Rev. Robert Morlino reigns, comes this piece about the manner of reception of Holy Communion. I must add, as the writer does not, that this pertains to the Ordinary Form, or Novus Ordo.

It is a good, concise presentation of some of the issues which frequently arise and the writer is, in the main, on target. I will, however, add my own two pence before beginning to add my emphases and comments. I think that people who are physically capable of doing so, should always kneel and receive Communion directly on the tongue. I think the permission for Communion in the hand should be abolished. In advance of it being abolished, people should be urged, taught, persuaded to receive on the tongue while kneeling. So there.

Remember that this is in a diocesan newspaper. Something like this would have been unimaginable, say, 10 years ago.

What is the correct posture for receiving Communion?
Guest column - Written by Paul M Matenaer, For the Catholic Herald, Thursday, May 19, 2011

A few weeks ago a friend had asked about the Church’s law on the proper posture for receiving Holy Communion. Should we receive on the tongue or in the hand? Kneeling or standing?

Over the years, I have heard various answers with slight differences, so I decided to look into it myself. As with my previous articles on the rite of exorcism, I hope to dispel some of the myths and clarify the issue.

My intention here is not to give a complete historical overview of the various practices, nor even to treat the theological reasoning behind them. Rather, I hope to simply and clearly explain the ius vigens, that is, the law presently in force regarding the posture for receiving Holy Communion. [Keeping in mind that Universae Ecclesiae derogates from laws which conflict with the liturgical in force in 1962. This article is a good look at the situation for the Ordinary Form.]
In the hand or on the tongue?

Though many may tell you that the Second Vatican Council "did away" with Communion on the tongue, the truth of the matter is that the council fathers did not address such concrete subjects.

Rather, the many liturgical questions following the Second Vatican Council were handled by the Sacred Congregation for the Discipline of the Sacraments and the Sacred Congregation of Rites, groups which were later merged to create what we now call the Congregation for Divine Worship [and Discipline of the Sacraments].

The question of receiving in the hand or on the tongue was first treated in an instruction entitled Memoriale Domini, published in 1969, just four years after the conclusion of Vatican II. In this instruction, the congregation stated that the Holy Father has decided not to change the universal practice of receiving on the tongue for three reasons: it had "many centuries of tradition behind it," it avoided the possibility of profanation, and it expressed a proper "respect, decorum, and dignity" for the Eucharist.

However, the document noted that if the discipline of receiving in the hand prevailed by popular practice, then an individual conference of bishops could request an exception from Rome to allow Communion in the hand provided that the traditional usage of receiving on the tongue was not excluded. [NB: it is an exception which can be granted.]
Following this instruction, the United States Conference of Catholic Bishops (USCCB) did indeed request permission that Communion in the hand be allowed in their territory. [And, gosh, how fruitful it has been.] For this reason, the 2002 General Instruction [Institution] of the Roman Missal (GIRM), the official instruction manual for the Mass, states that in the U.S. the communicant "may choose whether to receive in the hand or on the tongue."
Two years later, the Congregation for Divine Worship published another instruction, Redemptionis Sacramentum, which states that one "always has the right to receive Holy Communion on the tongue, at his choice" and that if anyone wishes to receive in the hand where this permission has been granted, he is allowed.

From these documents, it is quite clear, therefore, that each individual may receive on the tongue, or in territories where Communion in the hand is allowed, he may receive in the hand. 29.
[Nota bene...] However, it must be noted that the permission which allows Communion to be given in the hand does not create an absolute right for the communicant. The instruction Redemptionis Sacramentum, mentioned above, notes that if there is a risk of profanation of the Eucharistic species, Communion should not be given in the hand, but only on the tongue.

Kneeling or standing?

The question of whether one should kneel or stand when receiving Communion is a slightly more complicated one. As with the case above, the Second Vatican Council did not address this specific question, but it was left to be worked out in the period after the council.

In 1967, the Sacred Congregation of Rites promulgated an instruction entitled Eucharisticum mysterium, which stated that "the faithful may receive Communion either kneeling or standing." It went on to say, however, that one or the other posture was to be chosen by the conference of bishops to be the norm for their territory. The USCCB decided that the norm for the dioceses in the United States would be standing, which is reflected in article 160 of the GIRM as adopted for this country. [And reverence for the Blessed Sacrament has, no doubt, attained new heights.]
The GIRM, though, immediately adds two qualifications. First, it states that communicants "should not be denied Holy Communion because they kneel." [And yet that does happen. We have heard the horror stories.] Secondly, it notes that "such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm." [I think proper catechesis would have to include why it is better to kneel.]
Unfortunately the reason for this norm is not contained in article 160 itself, as one might expect, but occurs earlier in article 42 regarding the importance of a uniform posture during the sacred liturgy. [How about uniformity with tradition?] Article 42 states that a common posture is to be observed throughout the whole of Mass — not just during Communion — since a uniform posture signifies the unity of the Christian community. [How about unity with our forebears?]
[QUAERUNTUR...] From these statements in the GIRM, a number of important questions arise. Does article 42 of the GIRM imply that there can be no variance whatsoever in the posture of the faithful at Mass? Can a pastor of a parish, after having provided the aforementioned catechesis, refuse Communion to those who still wish to kneel? Are those who choose to kneel being “disobedient” to the norm created by the USCCB?

These questions are not merely theoretical or abstract ones, but are real questions that were addressed to the Congregation for Divine Worship in the years following the publication of the GIRM. Thankfully, the congregation made their replies known, publishing them in their official journal Notitiae and thus allowing us greater insight into the proper application of these norms.

Can there be no variance in the posture of the faithful? [No. There can be.]
This question came to the Congregation for Divine Worship from Cardinal George of Chicago in 2003, who asked whether the GIRM forbid one from kneeling in personal prayer after receiving the Eucharist even though the rest of the community sat or stood.

The congregation replied that article 42 of the GIRM meant to "ensure within broad limits a certain uniformity of posture" while not seeking to "regulate posture rigidly." Though the question itself does not directly pertain, this response gives us some insight regarding how article 42 is to be applied throughout the other parts of the Mass, including at Communion.

Can a pastor refuse Communion to those who kneel? [No. He must not.]
This question came to the congregation in 2002 from a parishioner whose pastor had instituted a policy of refusing Communion to those who presented themselves kneeling.

The congregation responded forcefully, [mirabile dictu] stating that they consider "any refusal of Holy Communion to a member of the faithful on the basis of his or her kneeling posture to be a grave violation of one of the most basic rights of the Christian faithful." Furthermore, they issued a warning to priests who "should understand that the congregation will regard future complaints of this nature with great seriousness." [I wonder if there are any instances of the Congregation acting "with great seriousness" in this regard. That would be interesting to know.]
Are those who kneel for Communion disobedient? [No. They are not.]
Following the promulgation of the GIRM, many held that those who chose to kneel when receiving were being disobedient to the norm created by the USCCB. This very question came to the congregation in 2003, who indicated that they had received "more than a few letters regarding this matter."
The congregation was unequivocal in stating that "the faithful should not be imposed upon nor accused of disobedience and of acting illicitly when they kneel to receive Communion." [Get this...] This response corrected the misinterpretation found in a July 2002 newsletter from the USCCB’s own liturgy committee, which stated that "kneeling is not a licit posture." It is now quite clear that kneeling to receive Communion is a licit posture and not one of disobedience, as some had previously thought.

To summarize
From everything that has been said above, we can conclude the following.
 30.
[1] First, the faithful always have the right to receive Communion on the tongue, according to the centuries-old tradition. However, those in the United States are also permitted receive in the hand, provided that no danger of profanation exists.

[2] Secondly, the norm in the United States is to receive standing, but those who wish to receive kneeling may freely do so. Any refusal of the Most Holy Eucharist to those who kneel is a grave violation, and no one may impose upon them nor accuse them of disobedience.

Therefore, [3] no pastor, no youth minister, and certainly no employer may prohibit or deter any member of the faithful from receiving on his knees if he so chooses. This is the current law of the Church, to which we, as Catholics, are all bound by conscience.

Allow what the Church allows

A general principle to follow is this: teach what the Church teaches, condemn what the Church condemns, but allow what the Church allows. Unfortunately, this last point can sometimes be the most difficult, especially in liturgical matters. Because our worship of God is both communal and personal, each one of us has our own unique liturgical preferences.

Whatever one’s personal preference may be, we must be careful to allow what the Church allows, while nonetheless always striving for greater holiness, devotion, and reverence in worship. Or else, we risk usurping the seat of Peter and imposing our own preferences on the whole of the Church. The difficult task of allowing what the Church allows requires both humility and obedience, two virtues perfectly modeled in the Person of Christ, Whom we receive in the Most Holy Eucharist.

Paul Matenaer holds an M.T.S. from Ave Maria University, teaches for the Seat of Wisdom Diocesan Institute in the Diocese of Madison, and is currently studying canon law at St. Paul University in Ottawa, Ontario.

A good effort. Hopefully this will be useful for the Diocese of Madison and, now, a wider audience yet.
Readers have left 54 comments
On altar rails and sanctuaries and proper liturgical roles
http://wdtprs.com/blog/2012/06/on-altar-rails-and-sanctuaries-and-proper-liturgical-roles/

Posted on 20 June, 2012 by Fr. John Zuhlsdorf
At Pray The Mass [http://praythemass.org/2011/12/altar-rails-in-the-holy-mass-the-significance-of/] Fr Evan Harkins has a reflection on altar rails. Per force, he digs into what a "sanctuary" is.

Here [it is] with my emphases:

295. The sanctuary is the place where the altar stands, where the word of God is proclaimed, and where the priest, the deacon, and the other ministers exercise their offices. It should suitably be marked off from the body of the church either by its being somewhat elevated or by a particular structure and ornamentation. – General Instruction of the Roman Missal
Here the Church requires that the sanctuary be marked off, calling for, yes, even now, a particular structure; in other words, an altar rail. The altar rail serves beautiful symbolic and considerately practical purposes within the Mass. Further, it makes basic psychological sense as well. Let me explain.

Firstly, we call it an altar rail; the name has reference to the altar. This rail can be seen as an extension of the altar. Christ becomes present on the altar and invites us to be fed at His altar via the rail. Very often the appearance of the rail matches the appearance or imitates the appearance of the altar. In churches where there is no rail, this symbolism is very diminished or completely destroyed. There is a beautiful parallel in the series of events that lead to the distribution of Holy Communion. Just as the priest goes to the altar, offers the sacrifice, and brings that Sacrament to the altar rail for the faithful, so every Christian is called to Sunday Mass, called to the altar, and, nourished by that Sacrament, is sent out to bring Christ and His gospel to the world through daily life.

Practically, the rail is a help to people, both physically and spiritually. The use of rail and the way Holy Communion is distributed with it sets a solemn pace for the reception of Holy Communion. On the part of the priest, more of his time is spent actually distributing the Blessed Sacrament and less time waiting. On the part of the person receiving, the hurried tone is removed; there is a great opportunity for quiet and prayer both a few moments before and after receiving our Lord. The rail also is a help to people in kneeling and standing back up.

On the psychological level, we all have a desire, built into us by God, to offer Him our love and worship, but all of our efforts will be imperfect. This is a truth we cannot escape. If we deny our short-comings and wrong-doings on our conscious level, we will feel it and suffer on a more subconscious level. Because we know that the 'sanctuary' exists — we know that there is a realm that we are unworthy and unable to enter on our own. We know that our knowledge and power are limited. God, of course, knows this too and created a solution. God sent His Son — His Christ — as the perfect high priest, who in turn instituted the Sacrament of Holy Orders, by which He allows and commands men to enter His sanctuary and offer His perfect sacrifice, so that we, the entire Church, may join our imperfect sacrifices to His. Having a sanctuary that is marked off by an altar rail is not a way of keeping people out of where they have a right to go, but it is more than anything a visible reminder to us of the reality of our situation — we need God to do what we cannot. Our worship of God is not something that we get together and decide to do; it is something that God enables us to do. We cannot worship perfectly, so Christ enables us to join in His perfect act of worship.

The distinct sanctuary and the altar rail are, far from being something restricting, a symbol of a truth that is truly liberating — we need God. With reception of Holy Communion at the rail, we see the second part of that truth — God comes to us. We cannot reach God by our own powers, so He comes to us. 31.
Deep within us, we know the first part; we know we need God. If we deny this consciously, we will become a people of sadness, anger, and despair. Is it any wonder that a society that has rejected its need for God is full of people weighed down with despair, depression, and struggles of self-worth? It is precisely by acknowledging that we need God, as the sanctuary and rail remind us, that we are able to acknowledge the joyful truth that God comes to us and thus become people of light, peace, and hope.- Father Evan Harkins
A lacuna is the lack of the term, presbyterium, the place marked out for the priest(s), but he definitely gets at the essence of that point in his piece.

A note about Communion rails and definition of the liturgical space of a church.

First, a church is a sacred place, made sacred by consecration. The whole church is sacred. Within the holy space, there is a "holy of holies", just as there was in the ancient Temple.

From another point of view, it is useful to consider what St. Augustine of Hippo (+430) explained concerning Christ speaking in every word of the Psalms. For Augustine, sometime Christ speaks with His voice as Head of the Body which is the Church, sometimes He speaks as the Body. At times He speaks as Christus Totus, the Body with the Head, together.

The true Actor of the sacred action of Holy Mass is Jesus Christ the High Priest, who through us His members having different roles, raises words and deeds to the Father. Sometimes He acts and speaks in the person of the alter Christus the priest (Head), sometimes in the words and actions of the congregation (Body), sometimes when the priest and people act and speak together (Christus totus). Christ makes our hands and voices His own in the sacred action, but He is the actor and speaker.

The older, Extraordinary Form of Mass may demonstrate more clearly how the priest is the head of the liturgical body and can speak alone for the whole. On the other hand, perhaps the Ordinary Form shows more clearly the three-fold dynamic of Head, Body, and Christus Totus.

The church building itself should manifest this three-fold distinction.

The sanctuary, at the head of the floor plan, is the place where Christ the Head of the Body speaks and acts, the nave is the place of the congregation, the Body. A communion rail is not only practical. It defines the holy of holies. Some might claim that the Communion rail then becomes a barrier for the laity in the congregation to keep from away from the holy of holies. I don’t see it that way at all. That rail helps to point out that, in the church building’s layout, the congregation has its own proper character and dignity that must not be compromised or violated by “invasion”, so to speak, by the priest – except in those defined moments such as the Asperges or Vidi aquam we have now in Easter season.

The lack of a clear delineation of space blurs all our roles.

If the priest and people are invading each others space and roles, then proper worship is crippled. Lay people receive mixed signals which erode their identity as and the priest devolves into a mere "presider".

The congregation has its own important role and this is defined in the building. Dragging lay people into the sanctuary is a clericalism of the very worst sort. It signals to lay people that they have to be given the duties and place that pertain to the priest in order to elevate their status. "You aren’t good enough unless you are permitted by me to do what I can do." I hate that clericalist attitude.

Kneeling at the Communion rail is not only a sign of reverence in the Real Presence before reception of Communion, but – for that close encounter of priest (head) and congregation (body) – is a reverent acknowledgement of the Christus totus in action in the sacred mysteries.

This is a useful way to understand in a healthy way something more about the outward expression of "active participation" during Holy Mass, and the meaning of altar rails and sanctuaries.

This is yet another reason why Summorum Pontificum is so important. We need its gravitational pull. We need what the older form of Mass – and all that goes with it – to revitalize our Catholic identity which flows first and foremost from our baptism and liturgical worship.

More altar rails! Define our sanctuaries!
Important for promotion of the New Evangelization? I think so.
WDTPRS [What Does The Prayer Really Say] kudos to Fr. Harkins for writing on the topic. Visit their blog.

Altar rails
From the MotherOfGod2 blog, July 27, 2010

Actually, they started out as the equivalent of the Iconostas's in the Eastern Rite Catholic Churches. It was a way of keeping not just animals, but also the folks from crowding the altar during Liturgy of the Eucharist. In the Armenian Rite - they placed a gossamer veil there - to separate the holy of holies from the rest of the Assembly. The altar rails with people kneeling to receive at them were a very late development in the Latin Rite. So it was not timeless tradition which went away when they did away with them. In the early Church, universally people stood to receive both the body and the blood of Christ. Desmond Birch, Moderator

INTERVIEW WITH ARCHBISHOP ALBERT MALCOLM RANJITH

http://www.fides.org/aree/news/newsdet.php?idnews=10837&lan=eng
Secretary of the Congregation for Divine Worship and the Discipline of the Sacraments
November 23, 2007 (Fides English Translation) 32.
FIDES: What in your opinion are the most urgent issues for a worthy celebration of the Sacred Liturgy? Which instances must be emphasised most?
ARCHBISHOP RANJITH: […] there are also changes and abuses which continue despite their bad effect on the faith and the liturgical life of the Church. I mention for example, a change not proposed by the Council Fathers or by the Sacrosanctum Concilium, Holy Communion received in the hand. This has contributed to some extent to a weakening of faith in the real presence of Christ in the Eucharist. This, and the removal of altar rails and kneelers in church and the introduction of practices which oblige the faithful to sit or stand at the elevation of the Sacred Host, weakens the genuine significance of the Eucharist and the Church's profound sense of adoration for the Lord, the Only Son of God.
More on laymen
http://www.zenit.org/article-21430?l=english EXTRACT
ROME, January 8, 2008 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara, professor of liturgy at the Regina Apostolorum university.
Q: With regards to several of the changes implemented with and after the promulgation of the Novus Ordo of Paul VI, are the following "optional" for the celebrant? These are all practiced at my very traditional parish, but I'm wondering if they are OK. -- J.D., Detroit, Michigan

A: As our reader gives a list, we shall attempt to answer one by one. By necessity the replies will be somewhat telegraphic without indicating all the sources and leaving aside some pastoral considerations that would nuance the responses. […]

-- "Communion is distributed by intinction only (therefore, no communion in the hand); kneeling at communion rail to receive Communion (can stand at communion rail to receive if need be)."

Normally it is the individual Catholic who decides the manner of receiving holy Communion in those countries where Communion in the hand is permitted. If, however, the priest opts to administer both species by intinction, then the option of receiving in the hand automatically falls by the wayside. If, for a good reason, a particular member of the faithful did not wish receive under the species of wine, then he or she must be allowed to choose to receive the host either in the hand or on the tongue.

The bishops of the United States have determined that the normal means of receiving Communion is standing and approaching the altar in procession. Rather than a law cast in stone, this norm describes what is in fact the most common practice in the country. It is still possible to kneel if this is the custom of the place and the use of the communion rail is not prohibited.

UPDATE JUNE 25, 2013

St. Michaels Church Mahim refuses Communion to a Kneeler
http://mumbailaity.wordpress.com/2013/06/24/st-michaels-church-mahim-refuses-communion-to-a-kneeler-has-jesus-christ-been-insulted/
By The Voice Of Bombay's Catholic Laity, THE LAITYTUDE June 24, 2013

June 22nd 2013 will go down as a very sad day in the history of the Roman Catholic Church in Mumbai as in my opinion Jesus has been insulted.
One of the persons who came for the 6 am mass and knelt down to refuse communion was refused communion by an Assistant Parish Priest Fr. Blaise and told that he would receive Jesus only if he stood up.

Mr. Dominic Fernandes a daily mass goer and a resident of Mahim for many decades who was also in the line then told the priest that what he has done is totally wrong and is not acceptable. He was then taken away by an usher, Mr. Tim.

The said complete incident was witnessed by the new Parish Priest Fr. Simon Borges who was standing at the side of Fr. Blaise and also distributing Holy Communion. He too did nothing.
After the mass and novena got over the said usher Mr. Tim was confronted by many catholic daily mass goers and his explanation for communion to be given to only standees was that it flies away. He also spoke about Canon Law.

What could be the reason for the Church authorities refusing to give communion to a kneeler?

Does it take extra time?

Has the mass got less relevance to the Church authorities as compared to the novena?

Some years ago during the last stint of late Fr. Salvadore Rodrigues had just taken over he had also made announcements that communion would not be given to any person who kneels.

It is a pity that such was the stand taken by person who was the Episcopal Vicar of the Mumbai Church.

How many priests have got guts to refuse communion to persons who are not properly dressed?

Yes Jesus is being persecuted and will continue to be persecuted not by outsiders but by insiders.

It is high time that the religious come out openly against their fellow brothers for doing these types of acts as more and more people may leave the church or will it be a case of turning the blind eye?
Kneeler also refused communion in the year 2011

St. Michael's Church Mahim Refuses Communion to those who choose to receive it on the tongue and kneeling
Posted on November 4, 2011 by The Voice Of Bombay's Catholic Laity
Recently a prominent Catholic of Mumbai who promotes the cause of Mary in the diocese of Mumbai was refused Holy Communion by a particular priest attached to St. Michaels Church Mahim and was told that it would not be given to him on the tongue if he kneels and was made to stand up.

During the 9 day novena which was held in honour of Perpetual Succour in St. Michaels Church Mahim repeated announcements at all the novenas were made that holy communion would not be given to any person who chooses to receive it on his tongue kneeling.

Do the priests have a right to refuse communion to any person who chooses to receive it on the tongue kneeling?

Have the priests committed liturgical abuse?

What could be the reason why the priests refused to give communion to staunch knowledgeable roman Catholics who prefer to receive it on the tongue kneeling?

Does receiving communion on the tongue while kneeling delay the mass and consequently the novena gets affected?

Have the novenas got greater importance that the mass in St. Michaels Church and if yes then what could be the reason for the same?

Why is it that any person who receives communion from Pope Benedict has to receive it on his/her tongue and kneeling?

Perhaps the only reason for the said liturgical abuse being committed in St. Michaels Church Mahim will be that the novena has got greater importance than the HOLY MASS.

Despite the Cardinal of Mumbai being informed by Mr. Arthur D’Mello Chairman of the Catholics for the Preservation of Faith (Constituted under Para 29 of Christifideles Laici Post-Synodal Apostolic Exhortation of H. H. Late Pope John Paul-11)and a member of Association of Concerned Catholics vide his e mail dated 22/11/2010 the situation has still not been rectified.

St Michael’s church in communion row
Posted on June 26, 2013 by The Voice Of Bombay's Catholic Laity
St Michael’s church in communion row
By Manoj Nair manoj.nair@hindustantimes.com June 26, 2013 Hindustan Times (Mumbai) Page 8

Do you take your communion – a Christian religious rite in which consecrated bread and wine are given to believers by a priest as memorials of Jesus’ death – while kneeling down or standing?

This is the question being asked by members of St Michael’s Church, Mahim, where a priest is reported to have refused communion on Saturday to a worshipper because he had knelt down to receive the wafer and wine offered to him.

Church members who are protesting, say both positions are allowed in their religious rules but priests said people who knelt down were wasting time and holding up the long queue of people waiting for communion.

Dominique Fernandes, a member of the church, was in the queue when the priest declined to give communion to the man who was ahead of him. “He was not from our church and had knelt down out of respect. I complained to the priest that it was wrong to deny him communion but I was asked to leave by the ushers.”
At St Michael’s Church (right), Mahim, on Saturday, a priest allegedly refused communion to a worshipper because he had knelt down to receive the wafer and wine.
Church members who are protesting, say both positions are allowed under rule,” said Fernandes.

Community groups have criticised the priest’s behaviour. Gordon Jacobs of the Association of Concerned Catholics which has complained to the Archbishop of Bombay about Saturday’s event, said, “The old way of receiving communion was to kneel down and receive it on the tongue. Now, the practice is to stand and take it in your hand. Both ways are acceptable.”

“You cannot refuse communion just because a person is kneeling down,” said Arcanjo Sodder, another member.

Father Simon Borges, parish priest of St Michael’s church, said, “People may kneel down out of a sense of reverence, but they hold up the line. There is always a long queue of people waiting for communion, so they are asked to remain standing,” said Borges.
Recent events have added to this confusion. A few years ago, an archbishop in Scotland said people taking communion should stand as it was a mark of respect. But a year before this announcement, Pope Benedict XVI was seen giving communion to people who were kneeling down.

More on Kneeling for Communion - Cardinal Arinze
https://www.youtube.com/watch?feature=player_embedded&v=EcZhjmYn1K8

Listen to Cardinal Arinze, the prefect for the Congregation of Divine Worship and the Discipline of the Sacraments. I provide this for those who wish to exercise their universal freedom to kneel, but are treated as disobedient and divisive. Uploaded on September 9, 2008/18 comments
April 23, 2004 Instruction "Redemptionis Sacramentum" on certain matters to be observed or to be avoided regarding the Most Holy Eucharist, Chapter IV: http://www.vatican.va/roman_curia/congregations/ccdds/documents/rc_con_ccdds_doc_20040423_redemptionis-sacramentum_en.html EXTRACT
2. The distribution of Holy Communion
[90.] "The faithful should receive Communion kneeling or standing, as the Conference of Bishops will have determined", with its acts having received the recognitio of the Apostolic See. "However, if they receive Communion standing, it is recommended that they give due reverence before the reception of the Sacrament, as set forth in the same norms".[176]
[91.] In distributing Holy Communion it is to be remembered that "sacred ministers may not deny the sacraments to those who seek them in a reasonable manner, are rightly disposed, and are not prohibited by law from receiving them".[177] Hence any baptized Catholic who is not prevented by law must be admitted to Holy Communion. Therefore, it is not licit to deny Holy Communion to any of Christ’s faithful solely on the grounds, for example, that the person wishes to receive the Eucharist kneeling or standing.
Kneeling or standing when receiving Holy Communion?

http://www.saint-mike.net/qa/lit/viewanswer.asp?QID=310

December 1, 2007
Watching Mass on EWTN, I noticed that all recipients of Holy Communion either genuflect or kneel beforehand. Is this the correct thing to do? No one at any Mass I attend now ever does this.
As a child I recall every one kneeling around the altar to receive communion. I didn’t attend Mass for many years and wonder if this was changed?
If it’s respectful to kneel on both knees when coming into the presence of the exposed Eucharist at adoration, it seems strange not to do the something similar when we are actually receiving this precious gift. –Mary
If the communicants are not kneeling, then they need to be making some other gesture of reverence before receiving the Sacrament. Genuflecting would do wonderfully, as long as it does not interfere with the procession. I myself have never had a problem with someone crashing into me as I genuflect.

The following is from the 1980 document Inaestimabile Donum:

11. The Church has always required from the faithful respect and reverence for the Eucharist at the moment of receiving it.

With regard to the manner of going to Communion, the faithful can receive it either kneeling or standing, in accordance with the norms laid down by the Episcopal Conference. "When the faithful communicate kneeling, no other sign of reverence towards the Blessed Sacrament is required, since kneeling is itself a sign of adoration. When they receive Communion standing, it is strongly recommended that, coming up in procession, they should make a sign of reverence before receiving the Sacrament. This should be done at the right time and place, so that the order of people going to and from Communion is not disrupted."

The same is also said in the 1967 Eucharisticum Mysterium. (#34a-b)

Other signs of reverence that one could also do are the Sign of the Cross or a profound bow. -Jacob Slavek
Kneeling or standing when receiving Holy Communion?

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=94

August 10, 2004

I found it very special to me the Tridentine mass receives Eucharist. Now, I wish to receive it in more or less the same way when I go to a priest. I kneel, and I receive on the tongue. This surprises many priests and I was wondering if it was allowed or if I should receive standing like everyone else. –John
Yes, you may kneel to receive the Eucharist and receive our Lord on the tongue.

Although the norm in the United States is to stand when receiving the Eucharist, the Holy See has specifically stated that the faithful cannot be prevented from kneeling.

One thought though. Since most people are not going to be kneeling and will not be expecting it, be sure that when you do kneel that others do not trip over you. Otherwise you have every right to kneel. I wish that communion rails would return myself. Vatican II NEVER said communion rails had to go.

Here is a letter from the Vatican in response to a person's inquiry about this subject… [See page 18 or 20 or 26] –Bro. Ignatius Mary OMSM
Bowing the head or genuflecting/kneeling to receive Holy Communion

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=550
April 15, 2007

We in our family have had a long habit of genuflecting behind the first person in the Communion line, just before we are to receive. Recently after doing this at Mass, the priest told us after Mass that the norm was to bow not genuflect. We said ok and at home I looked up the norms for receiving Holy Communion. It did say that in the US we bow before receiving and how if a person knelt he couldn't be refused Communion.
I mentioned this to my daughter and husband but at Mass the next weekend but my daughter forgot and genuflected behind the person receiving. My husband might have also. When we got back to our pew my son told me that the priest, who was giving out Holy Communion in the line right next to us, was staring at us. It made him nervous. Now my question is can the priest insist that we only bow before receiving? Should we just keep genuflecting? It seems to be just at one church that this bowing is insisted on. Many, many people receiving show no sign of reverence at all and the priest worries about us genuflecting instead of bowing!!! He doesn't tell the rest of the people that they should bow instead of doing nothing. I should mention that the genuflecting does not disturb or slow down the Communion line in any way. –Linda
It is true that the norm in the United States is standing with a bow the head, but the Vatican as specifically declared that no one could be prevented from making a profound bow, genuflection, or full kneel and MUST not be prevented from doing so.

A priest may inform a person about the norms but cannot prevent a genuflection or kneeling nor may he exert pressure against the person from doing so.

The adaptation for the US, IGMR 160, now reads:

The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.
When receiving Holy Communion standing, the communicant bows his or her head before the sacrament as a gesture of reverence and receives the Body of the Lord from the minister. The consecrated host may be received either on the tongue or in the hand at the discretion of each communicant. When Holy Communion is received under both kinds, the sign of reverence is also made before receiving the Precious Blood.
The Congregation of Divine Worship and Discipline of the Sacraments required as a condition of approving the above adaptation that following: that "communicants who choose to kneel are not be denied Communion on these grounds". The same letter stated, "the practice of kneeling for Holy Communion has in its favor a centuries-old tradition, and it is a particularly expressive sign of adoration, completely appropriate in light of the true, real and substantial presence of Our Lord Jesus Christ under the consecrated species". (See CDW letter dated July 2002, in AB Dec 02-Jan 03 - p 15).

While the U.S. adaptation makes standing the norm fro receiving the Eucharist, the Institutio Generalis Missalis Romani (IGMR), the rules for celebration of Mass in the Roman Rite, explains the meaning of traditional Catholic gestures, genuflections and bows, indicating when these expressive gestures are to be assumed at Mass. From this we can see why genuflection "ought" to be the norm, and why some people may want to continue that practice, despite the current U.S. norm. As mentioned above, it is allowable to continue this old and reverent tradition. Anyway, read the Church's definition of the meaning of genuflection as compared to the meaning of bowing:

GENUFLECTIONS AND BOWS
274 A genuflection, which is made by bending the right knee to the ground, signifies adoration, and for this reason is reserved to the Most Blessed Sacrament and to the Holy Cross, from the solemn adoration in the liturgy of Good Friday until the beginning of the Easter Vigil.
Three genuflections are made during Mass by the priest celebrant: after the showing of the Eucharistic bread, after the showing of the chalice, and before Communion. Special features to be observed in a concelebrated Mass are noted in their proper place (see nos. 210-252).
If there is a tabernacle with the Blessed Sacrament in the sanctuary, the priest, deacon and other ministers genuflect to it when they approach or leave the altar, but not during the celebration of Mass itself. Otherwise, all who cross before the most Blessed Sacrament genuflect, unless they are involved in a procession.
Ministers who are carrying the processional cross or the candles bow their heads in place of a genuflection.
275 A bow is a sign of the reverence and honor given to persons or what represents those persons.
a) An inclination of the head should be made when the three Divine Persons are named, at the name of Jesus, of the Blessed Virgin Mary and of the Saint in whose honor Mass is celebrated.
b) A bow of the body, or profound bow, is made: toward the altar if there is no tabernacle with the Blessed Sacrament; during the prayers "Almighty God, cleanse" and "with humble and contrite hearts"; with the Profession of Faith at the words "was incarnate of the Holy Spirit ... made man"; in Eucharistic Prayer I (Roman Canon) at the words "Almighty God, command that your angel". The same kind of bow is made by the deacon when he asks the blessing before proclaiming the Gospel reading. In addition, the priest bends over slightly as he says the words of the Lord at the Consecration.
Bottom line:

1) Genuflection is a sign of adoration; bowing is not.

2) Genuflection or kneeling may not be the norm in the U.S., but it cannot be denied. It is allowable to practice and no one should dissuade you from this practice.

Thus, if you wish to genuflect, continue to do so. You are following an ancient practice that is approved by the Church. The adaptive "norms" of the United States, according to the Holy See, cannot bar you from this ancient practice.
If my health permitted me, I would genuflect. Since genuflection is difficult in the circumstances of a communion line, I make a profound bow.

Now, of course, if you decide to genuflect or kneel you need to be aware of the people around you so that someone does not trip over your legs. But with that note of courtesy, genuflect away in honor of our Lord and God of the Universe.

Frankly, if it could be done without causing disruption I would be flat on my face on the floor when the consecration is made (when the God of the Universe comes into the room) and would be kneeling in as humble a position as possible to receive the great grace and privilege of receiving my Lord (on my tongue, not in the hand, and from a priest or deacon or installed acolyte, and not an Extraordinary Minister of Holy Communion (who have shamefully become "ordinary" in most parishes).

God Bless and thank you for your devotion. –Bro. Ignatius Mary OMSM
Bowing the head or genuflecting/kneeling to receive Holy Communion

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1969

August 7, 2011
An incident happened at Mass today that left me profoundly embarrassed and disappointed.
The mass was going as usual until it was time for communion. I always sit in the front, so I was one of the first. When the priest proceeded in front of the altar (a priest I have known since I was 6 years old and have always looked up to, especially now that I'm discerning priesthood, as I went to the elementary school of that parish as a child), I specifically checked the area to make sure I had room, with no potential for anyone to trip over me, and no one had formed a line just yet. So, I decided to genuflect this time to receive communion, and made a very low, profound, though timely genuflection.
When I rose and faced the priest to receive communion, I met a severe glare and right there he told me "You don't have to do that!" I took communion and returned to my pew to pray, mortified and hurt.
At the end of the mass I was leaving, and the priest after shaking hands with me grabbed my arm to lead me back and said "It's not good to genuflect, do not do that. People might trip over you." Then he proceeded to shake hands with the few remaining in the congregation, and I waited right nearby in order to talk to him again and explain why I did it. He either ignored or didn't take note of my presence
I was extremely offended and disappointed that he would say such a thing with such an attitude. A cell phone rang loudly during communion, and he didn't even mention it after mass on the podium (as he usually always mentions things he doesn't like that happen during mass at that time). So, he glared at me and chastised me for genuflecting when I had space, but didn't seem to mind the imprudence of a cell phone not being properly shut off during the most Holy Eucharist. I'm never going back to that church again - instead going to the parish of my newfound spiritual director. My family was extremely disappointed as well, as this was not the first time there was an issue with him, but until this particular one we patiently sustained the reality. But this went too far. They were so saddened that they too decided they would like to switch parishes.
Am I correct to deduce that it would be better for me to join another parish? –John
Your pastor is totally out-of-line and disobeying the Vatican directive on this.

Universal Norm
From the General Instruction of the Roman Missal, 3rd edition, March 2002
The following norm is the universal norm found in the Roman Missal. Note that each Bishop Conference determines the particular norm for its own country. By the general law, each adaptation is then submitted to the Holy See for recognition.

160 The priest then takes the paten or ciborium and goes to the communicants, who, as a rule, approach in a procession.

The faithful are not permitted to take up the consecrated bread or the sacred chalice themselves, and still less hand them on to one another. The faithful may communicate either standing or kneeling, as established by the Conference of Bishops. However, when they communicate standing, it is recommended that they make an appropriate gesture of reverence, to be laid down in the same norms, before receiving the Sacrament.

U.S. Norm
The following adaptation of GIRM 160 was approved by the Holy See for the United States.

160. The priest then takes the paten or ciborium and goes to the communicants, who, as a rule, approach in a procession.

The faithful are not permitted to take the consecrated bread or the sacred chalice by themselves and, still less, to hand them from one to another. The norm for reception of Holy Communion in the dioceses of the United States is standing. Communicants should not be denied Holy Communion because they kneel. Rather, such instances should be addressed pastorally, by providing the faithful with proper catechesis on the reasons for this norm.

When receiving Holy Communion, the communicant bows his or her head before the Sacrament as a gesture of reverence and receives the Body of the Lord from the minister. The consecrated host may be received either on the tongue or in the hand, at the discretion of each communicant. When Holy Communion is received under both kinds, the sign of reverence is also made before receiving the Precious Blood.
Recognized by the Congregation for Divine Worship and the Discipline of the Sacraments, 17 April 2002, and, promulgated as particular law of the United States by Decree of the President of the USCCB, Bishop Wilton Gregory, 25 April 2002.

I also recommend the article, People Now Kneel to Receive Communion on the Tongue at Papal, Public Masses and also the Catholic News Service article, Bishop says Catholics should kneel, receive communion on tongue. Also see the Notitiae on this subject.

The pastor can explain the reason for the U.S. norm to you privately, which has nothing to do the tripping people; that is ridiculous. Kneeling has been the universal norm for centuries and still is the universal norm. Kneeling is still practiced in other countries.

Perhaps Americans are too stupid to avoid tripping over someone? Actually, I can believe that. This country is the most profoundly immature society in the world and a constant thorn in the backside to the Pope.

Anyway, the Pastor has "informed" you. You do not have to find another parish, and shouldn't have to. I would continue to genuflect or kneel when receiving the Eucharist from him. If he scolds you again, and especially if he denies you the Eucharist, I would then file a formal complain to the bishop. If the bishop does nothing, then I would contact the Congregation for Divine Worship.

We can do that. In fact, the Congregation for Divine Worship sent this letter to a person complaining about this very thing: [See the letter on page 18 -Michael] –Bro. Ignatius Mary OMSM
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1971 EXTRACT
August 9, 2011

In regards to Ryan again and his humiliating experience at church, it reminds me of all the trouble I had when I was just developing a deeper faith 25 years ago. I had to deal with so much attitude from priests and lay people because I knelt for communion and wore a veil. Seeing a young girl do such things either brings out the best or the worst in people: Are you a Nun? Are you going to be a nun? You are distracting me! I couldn't keep my mind on mass because of you! Do you know you don't HAVE to do that? Gee, you'd think I threw acid on their eyes by how I looked or knelt for communion. And that doesn't describe the big tiresome audible sighs I would get from the parish priest and deacons. They disrespect a "stupid girl" even more than a young man, but he will bring out the worst in people too. So, like Ryan wants to do, I began parish-hopping, but found the same reactions everywhere. Where I wanted to only rest in the arms of God in Holy Communion, I was confronted after mass by people who "meant well" but only destroyed my peace. Going to mass ultimately became a fear of the unknown (who if anyone will confront me after mass? Who will give me sly yet sarcastic grin today? So I lost my focus on God. My confessor argued with me to NOT let it become a phobia by leaving the Church. I HAD to continue going to mass, no matter how I felt, cold sweats or not... I finally after 6 years decided that I had to give up the Outward signs of devotion, but I regret it now. Please Ryan, do not lose your peace! –Lisara
These problems are always difficult, but we should never automatically recoil from humiliation. St. Francis de Sales said that "...a single ounce [of humility] is preferable to a thousand pounds of honor." It is by accepting humiliations that we are able to truly grow in humility and spiritual maturity. We need to embrace humiliations as mortification, which in turn brings us closer to God.

Another tidbit from St. Francis de Sales, where he pulls no punches, is in his Introduction to the Devout Life:
...if anyone calls you a hypocrite because you are devout...laugh at him. Although such judgments are passed on to us by foolish and stupid people, we must not forsake the path of virtue even with we suffer loss of reputation.
...if because of exercise of piety, advancement in devotion, or progress toward heaven men grumble, murmur, and speak ill of us, let us leave them to bay at the moon. Let us always keep our eyes on Jesus Christ crucified and go forward in his service with confidence and sincerity...
Do not let anyone pressure you into abandoning outward expressions of devotion. In fact, it is a form of pride if we abandon our devotion because of the ridicule and criticism of others.

St. Louis de Montfort said in his, True Devotion to Mary:

Although what is essential in ... devotion consists in the interior, we must not fail to unite to the inward practice certain external observances. “We must do the one, yet not leave the other undone” (Mt 23:23); because the outward practices, well performed, aid the inward ones; and because they remind man, who is always guided by his senses, of what he has done or ought to do; and also because they are suitable for edifying our neighbor, who sees them; these are things which inward practices cannot do.

As for changing parishes when these things happen, we should never automatically or quickly decide to transfer to another parish. We need to avoid parish-hopping. If one's parish has serious problems to the degree that one's faith and soul are in danger, then certainly it is time to find another parish. Short of that extreme, if there is a parish to which we are interested that is flourishing in the nurture of its parishioners it may be beneficial to transfer, but we must first thoughtfully and carefully consider the options before deciding to transfer. Transferring to another parish should never be a knee-jerk response to some incident or decided rashly. Think about it first.

Lisa, if your spirituality is floundering even a little, then return to those outward devotional practices no matter what the priest or parishioners say to you. These outward practices help us to grow interiorly and in maturity. Do not let these "foolish and stupid people" rob you of your devotion. –Bro. Ignatius Mary OMSM

UPDATE OCTOBER 22, 2014
On Kneeling
http://www.communion-on-the-tongue.org/quotations.html
“It may well be that kneeling is alien to modern culture - insofar as it is a culture, for this culture has turned away from the faith and no longer knows the One before whom kneeling is the right, indeed the intrinsically necessary gesture. The man who learns to believe learns also to kneel, and a faith or a liturgy no longer familiar with kneeling would be sick at the core. Where it has been lost, kneeling must be rediscovered, so that, in our prayer, we remain in fellowship with the apostles and martyrs, in fellowship with the whole cosmos, indeed in union with Jesus Christ Himself.”

-Pope Benedict XVI (Joseph, Cardinal Ratzinger) ‘The Spirit of the Liturgy’ (San Francisco: Ignatius Press, 2000)

http://www.communion-on-the-tongue.org/quotations.html
“It is the sign of adoration that needs to be recovered. I think the entire Church needs to receive Communion while kneeling.” -Cardinal Llovera, Prefect for the Vatican’s Congregation for Divine Worship and Discipline of the Sacraments - July, 2011

http://www.communion-on-the-tongue.org/quotations.html
“What does it mean to receive Communion in the mouth? What does it mean to kneel before the Most Holy Sacrament? What does it mean to kneel during the Consecration at Mass? It means adoration, it means recognizing the Real Presence of Jesus Christ in the Eucharist; it means respect and an attitude of faith of a man who prostrates before God because he knows that everything comes from Him… That is why it is not the same to place the host in the hand, and to receive Communion in any fashion; it is not the same to receive Communion kneeling or standing up, because all of these signs indicate a profound meaning.” -Cardinal Llovera, Prefect for the Congregation for Divine Worship and Discipline of the Sacraments, 2008

http://www.communion-on-the-tongue.org/quotations.html
"There are groups, of no small influence, who are trying to talk us out of kneeling," wrote then-Cardinal Joseph Ratzinger. "'It doesn't suit our culture', they say (which culture?) 'It's not right for a grown man to do this -- he should face God on his feet'.”

Cardinal Ratzinger continued: “The kneeling of Christians is not a form of inculturation into existing customs. It is quite the opposite, an expression of Christian culture, which transforms the existing culture through a new and deeper knowledge and experience of God.”

“Kneeling does not come from any culture -- it comes from the Bible and its knowledge of God . . . The Christian Liturgy is a cosmic Liturgy precisely because it bends the knee before the crucified and exalted Lord. Here is the center of authentic culture - the culture of truth. The humble gesture by which we fall at the feet of the Lord inserts us into the true path of life of the cosmos.” -Cardinal Joseph Ratzinger, 2000 “The Spirit of the Liturgy" (Ignatius Press)

http://www.communion-on-the-tongue.org/quotations.html
“At one time it would have been unthinkable for anyone without anointed hands to touch the Sacred Species. In this century there has been a steady diminution of outward signs of respect for sacred objects. When I was a boy there was a scale of values. It was understood that anyone could handle a ciborium or monstrance, but only the priest could touch the chalice because it was consecrated. Until recent times we priests kissed each sacred vestment as we put it on, we genuflected before and after touching the Sacred Host. The new rubrics abolished the kissing and reduced genuflections to a minimum… the loss of outward marks of respect lead the simple-minded to lose their sense of reverence. Some have begun to ignore the Blessed Sacrament. They do not genuflect to the Blessed Sacrament and do not kneel in adoration when they come into church.” -Cardinal Carberry, March, 1977

“It is all the more effective for being so simple.”

http://wdtprs.com/blog/2014/05/it-is-all-the-more-effective-for-being-so-simple/
Posted on 14 May 2014 by Fr. John Zuhlsdorf
4 readers' comments:

1. I think is unfortunate in the way Mass is performed, and that is in the distribution of communion. As a child I attended Lutheran services with my father and I remember the way the altar rails were used so that communion could be received kneeling, the fact that the Catholic Church seemingly did away with this doesn’t make sense to me. Even as an adult I remember the reverence the people in those churches took toward receiving communion and the way they went out of their way to take it on their knees.

You’d think the Catholic Church of all Christians wouldn’t have wanted to do away with that. I wish altar rails could make a comeback.
The fact is, the assembly-line nature of the way most parishes in the US handle the distribution of communion is not conducive to doing so. The flow of the line I think makes most people feel pressured to just conform and grab the Eucharist as fast as they can. Not exactly a solemn way to receive the body of our Lord.

Altar rails are great. Even if utilizing them for communion takes extra time. I think the Catholic bishops can count on the faithful to be willing to put in an extra five to ten minutes at the Mass.

2. The Church didn’t make a universal rule about it. It delegated to the national conference of bishops in each country the right to decide how Communion should be received in that country (subject to the approval of the Vatican).

However, whatever norm for a country is set by the bishops, any person can choose between standing or kneeling and between receiving in the hand or on the tongue.

3. Even my Episcopalian and Methodist relatives kneel at an altar rail for communion. This standing up and going through a line like at a ticket dispenser to receive the Lord in real Holy Communion is bizarre.
4. Someone wrote, “The Church didn’t make a universal rule about it. It delegated to the national conference of bishops in each country the right to decide how Communion should be received in that country (subject to the approval of the Vatican).”
That decision was misguided. It has led to a lack of understanding and appreciation of Who the holy Eucharist really and truly is. I hope the Holy See mandates that communion can be received on the tongue only and while kneeling.

When you die and stand before God Almighty for His judgement, will you stand or kneel? I will be prostrate – at least in spirit since I will have no body – begging for His mercy.

What the Novus Ordo Is -- and Isn't - The Council Intended Reform, Not Rupture
http://www.adoremus.org/0909Carroll.html EXTRACT
By Lucy E. Carroll, Adoremus Bulletin Online Edition: September 2009 Vol. XV, No. 6

After the (Second Vatican) Council, Communion rails often were removed, or were not installed in new churches, though this was an innovation. The rails were not just to keep folks out of the sanctuary. The Communion rail can be seen as a kind of "extension" of the altar, and, like the altar, the railing was often made of marble.

See

HOLY COMMUNION BY INTINCTION, SELF-COMMUNICATION AND HOLY COMMUNION UNDER BOTH SPECIES http://ephesians-511.net/docs/HOLY_COMMUNION_BY_INTINCTION_SELF-COMMUNICATION_AND_HOLY_COMMUNION_UNDER_BOTH_SPECIES.doc
COMMUNION IN THE HAND OR ON THE TONGUE AND EXTRAORDINARY MINISTERS OF HOLY COMMUNION
http://ephesians-511.net/docs/COMMUNION_IN_THE_HAND_OR_ON_THE_TONGUE_AND_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc
FEMALE ALTAR SERVERS
http://ephesians-511.net/docs/FEMALE_ALTAR_SERVERS.doc
WOMEN EXTRAORDINARY MINISTERS OF HOLY COMMUNION
http://ephesians-511.net/docs/WOMEN_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc

 www.ephesians-511.net michaelprabhu@vsnl.net
� The Douay Rheims Version Holy Bible, (reprinted 1971), Tan Books and Publishers, Inc., Rockford, IL., St. Matthew 16:19, P. 23

� Dogmatic Constitution ‘Pastor Aeternus’ On The Infallibility of the Roman Pontiff, (07/18/1870), Chapter 4, Paragraph 4, P. 1

� Dogmatic Constitution ‘Pastor Aeternus’ On The Infallibility of the Roman Pontiff, (07/18/1870), Chapter 4, Paragraph 7, P. 2

� EWTN Expert’s Forum Questions & Answers, (01/20/2005), by Robert J. Flummerfelt, J.C.L.

�Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, DC., Canon 331, P. 119

� Redemptionis Sacramentum, ISBN: 1-57455-619-3, (May 2004) US Conference of Catholic Bishops, Washington, DC., Paragraph 90, P. 45

� Redemptionis Sacramentum, ISBN: 1-57455-619-3, (May 2004) US Conference of Catholic Bishops, Washington, DC., Paragraph 91, P. 45

