[image: image1.emf]
 OCTOBER 4, 2016
Saint Pius X on Gregorian Chant
http://fsspx.uk/sites/sspx/files/GBR-District/PUB-Magazine/itemissaest-2015-11.pdf
By Fr. Vianney Vandendaele, SSPX
Origins of Gregorian Chant
Sacred music has always been a great concern of the Sovereign Pontiffs. The origin of Gregorian Chant amply shows this. It was in the Lateran Palace that Pope Gregory the Great (540-604,) carefully collected and wisely arranged all that had been handed down by the elders, and protected the purity and integrity of sacred chant with fitting laws and regulations. After having made this collection of the traditional treasures of plainsong, editing them with additions of his own, he founded his great Schola in order to perpetuate the true interpretation of the liturgical chant. Although, other arts such as sacred polyphony and religious hymns are permitted, or even encouraged with some conditions, Gregorian Chant remains the main way of worshiping God by singing sacred texts. This had been reaffirmed often by different popes such as Benedict XIV, Leo XII, Gregory XVI, Pius IX, and Leo XIII. With the passing of time, the original purity of expression became distorted, and even lost its original character so as to become dangerous. Thus, at the beginning of the 20th century, Gregorian Chant needed a serious reform in order to regain its real place of primacy. This reform was brought about by Pope St. Pius X.

St. Pius X the Reformer

In his opening encyclical, E Supremi apostolatus (4th October 1903) St. Pius X announced the program for his pontificate: “to re-establish all things in Christ” so that “Christ may be all things and in all.” To achieve this, he initiated different reforms which were important, timely and needed. This pope, who held office for only eleven years, ranks as one of the greatest reforming popes in History—certainly the greatest since the Council of Trent. Concerning sacred music, St. Pius X issued a document at the very beginning of his pontificate—only one month after his opening encyclical. According to Pius XII, St. Pius X made the highest contribution to the reform and renewal of sacred music when he restated the principles and standards handed down from the elders, and wisely brought them together as the conditions of modern times demanded. In this way, his Motu proprio, entitled Tra le sollecitudini (Among the cares) and published on 22nd November 1903, is a legislative document. It is an instruction containing a series of twenty-nine points considered as prescriptions for the restoration of sacred music in order to arouse and foster a Christian spirit in the faithful. The pope himself presented it as a juridical code of sacred music to which he wanted to give the force of law.

Among the Cares
In the opening of this document, St. Pius X declares that “among the cares of the pastoral office, [...] a leading one is without question that of maintaining and promoting the decorum of the House of God in which the august mysteries of religion are celebrated, and where Christian people assemble to receive the grace of the Sacraments, to assist at the Holy Sacrifice of the Altar, to adore the most august Sacrament of the Lord’s Body and to unite in the common prayer of the Church in the public and solemn liturgical offices.” He then goes on to deplore the abuses which disturb or even diminish the piety and devotion of the faithful as well as offend the decorum and sanctity of sacred functions.

Sacred Chant and Music

The pope continues by saying that one of the most common of these abuse is sacred chant and music. Although it is in the nature of this art to fluctuate and vary with the course of time, it is not always easily contained within right limits. It is these limits that St. Pius X defines again in order that this art not deviate from the right rule of divine worship.

Goal of Sacred Music

The first principle given in this Motu Proprio reminds us of the goal of sacred music. It is formulated thus: “Sacred music, being a complementary part of the solemn Liturgy, participates in the general scope of the Liturgy, which is the glory of God and the sanctification and edification of the faithful. It contributes to the decorum and the splendour of the ecclesiastical ceremonies, and since its principal office is to clothe with suitable melody the liturgical text proposed for the understanding of the faithful, its proper aim is to add greater efficacy to the text, in order that through it the faithful may be more easily moved to devotion and better disposed for the reception of the fruits of grace belonging to the celebration of the most holy mysteries.”
Properties of Sacred Music
With this goal, St. Pius X outlines the properties of sacred music: “sacred music should consequently possess, in the highest degree, the qualities proper to Liturgy, and in particular sanctity and goodness of form, which will spontaneously produce the final quality of universality.” Supremacy of Gregorian Chant Then he affirms that “these qualities are to be found, in the highest degree, in Gregorian Chant, which is, consequently the Chant proper to the Roman Church, the only chant she has inherited from the ancient fathers, which she has jealously guarded for centuries in her liturgical codices, which she directly proposes to the faithful as her own, which she prescribes exclusively for the same parts of the Liturgy, and which the most recent studies have so happily restores to their integrity and purity.” Even though St. Pius X admits that the above-mentioned qualities are also possessed in an excellent degree by Classical Polyphony, he insists on the fact that Gregorian Chant has always been regarded as the supreme model for sacred music.

Rules of Gregorian Chant

St. Pius X then lays down comprehensive rules for Gregorian chant summarised as follows: – Latin must be used; – texts cannot be changed; – concert and romantic melodies are forbidden; – On the same principle it follows that singers in church have a real liturgical office, and that therefore women, being incapable of exercising such office, cannot be admitted to form part of the choir. [n.b. the SCR decree of 1958 now permits women to sing]; – only men of known piety and probity of life are to be admitted to form part of the choir of a church and they should wear ecclesiastical garb and be hidden behind gratings when the choir is excessively open to the public gaze; – the employment of the piano is forbidden in church, as is also that of noisy or frivolous instruments such as drums, cymbals, bells and the like.

Necessity of a Choir

“Let care be taken to restore, at least in the principal churches, the ancient Scholae Cantorum, as has been done with excellent fruit in a great many places. It is not difficult for a zealous clergy to institute such Scholae even in smaller churches and country parishes, nay, in these last the pastors will find a very easy means of gathering around them both children and adults, to their own profit and the edification of the people.”

Message For Our Times

St. Pius X laid the foundations of a restoration of the sacred chant over one hundred years ago. His counsels and rallying cry, far from losing their wisdom and power with the passage of time, are more timely now than in 1903. Let us, therefore, take his care upon our shoulders, begging his intercession that we may continue this noble endeavour.
The Place of Gregorian Chant in God’s plan
Rev. Fr. Håkan Lindström
The purpose of creation is to give glory to God

God created the universe by a free act of his will in order to give to himself external glory, as his perfections, which are one with his essence and being, are reflected in manifold ways by his many different creatures. Lifeless creatures like stones and minerals give glory to him by obeying the laws of gravity and chemistry, which were created by him. Plants give glory to him by following the biological laws that God created. Animals follow their instincts, which God has given them. Men and angels, the rational creatures, give glory to God by following his will as made known to them by the natural law and revelation. We give this glory to God whenever we carry our daily cross, practise the virtues or lift our hearts up to him in prayer.

Singing is a noble form of prayer
Singing is a way of expressing both thought, by the words sung, and emotions and attitudes by the unspeakable musical meaning of melody and rhythm. When singing, more so than when only speaking, we make the vibrations of the sound resonate through the whole of our bodies and the room. Sung prayer therefore involves a greater part of our nature and is consequently a more complete praise of the Creator by his creature. Always and everywhere words have been given greater emphasis by singing them; from the temples of religion to battlefields and today’s football stadiums. As St. Augustine puts it: “he that sings praise, not only sings, but also loves him of whom he sings;”1 which is the passage actually from his writings that seems to come closest to that more famous saying often attributed to him: “he who sings well prays twice.”

God indicates how he wants to be worshipped
Already to the second generation of mankind, God indicated how he wanted to be worshipped by a special ritual of sacrifice, as he showed that he was pleased with the sacrifice of Abel, but that the sacrifice of Cain did not please him. The Old Testament is full of detailed descriptions of rites of worship that God himself made known to man. The rituals for divine worship in the New Testament have not been directly revealed by God to the same extent and level of detail; instead Divine Providence and the assistance of the Holy Ghost given to the Catholic Church have helped to form and define the different rites and forms of liturgical prayer. As the commonly used name for the traditional melodies and style of singing used in the Roman liturgy indicates, Gregorian chant dates back at least to the time of Pope St. Gregory the Great (540–604).
[image: image3.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

In fact, thanks to the almost sacrosanct status given by the Church to the compositions of that pope and saint, much of the music still in use today, especially that of many of the propers, has remained essentially unchanged since his day. This makes Gregorian chant just as much a part of liturgical tradition as many of the texts and rites of the traditional Roman missal. The use of Gregorian chant at Mass, then, is an instance of that which is most specific about liturgical worship: giving glory to God by rituals that we have not invented ourselves, but that we have received, if not by direct divine revelation, then through that institution which God has ordained for defining the rituals of divine worship in the New Dispensation, namely the holy tradition of our mother the Church. Gregorian chant expresses musically the thoughts, emotions and attitudes of adoration, thanksgiving, petition and expiation as they are in the mind of the Church, shaping and shaped by the centuries of liturgical prayer and therefore objective and valid for all ages.

Plainchant is a most spiritual form of singing
God made man to know God with his mind, love him with his will and rule his lower appetites by these two noblest faculties of man’s spiritual soul. The three elements of music: melody, harmony (the simultaneous sounding of several tones) and rhythm, correspond and appeal most to respectively the spiritual mind, the emotions of longing and the emotions of aggression. Gregorian chant is plain chant; only a single melody is sung on its own, having, therefore virtually none of the emotional appeal proper to musical harmony. The rhythm in Gregorian chant is chiefly defined by the rhythm of the words sung, which for the most part are the inspired word of God.
[image: image2.emf]
There are no musical bars corresponding to a specific number of beats, as is the case in most other music familiar to us. Instead, it is the text that provides rhythm and subdivision of a piece of Gregorian chant. From this it is clear that this form of chant is a most spiritual one: the elements of music that appeal most to emotion are either hardly present at all or completely subjected to the spiritual content of the text. The one element of music that is present and elaborate is that which appeals most to the mind: melody. For these same reasons, a singer of Gregorian chant is an image of man redeemed and restored to the order in which God created him: his mind wholly intent on the word of God and ruling the lower parts of his being.
1. St. Augustine, Exposition on Psalm 73, v. 1.
SOME RELATED FILES

TRA LE SOLLECITUDINI – MOTU PROPRIO OF POPE PIUS X ON SACRED MUSIC PIUS X NOVEMBER 22, 1903
http://ephesians-511.net/docs/TRA_LE_SOLLECITUDINI.doc
CHIROGRAPH ON SACRED MUSIC JOHN PAUL II NOVEMBER 22, 2003
http://ephesians-511.net/docs/CHIROGRAPH_ON_SACRED_MUSIC.doc
LITURGIAM AUTHENTICAM AND COMPILED INFORMATION-FOR THE RIGHT IMPLEMENTATION
OF THE CONSTITUTION ON THE SACRED LITURGY OF THE SECOND VATICAN COUNCIL CDW MARCH 28, 2001

http://ephesians-511.net/docs/LITURGIAM_AUTHENTICAM_AND_COMPILED_INFORMATION.doc
MEDIATOR DEI-ENCYCLICAL OF POPE PIUS XII ON THE SACRED LITURGY PIUS XII NOVEMBER 20, 1947

http://ephesians-511.net/docs/MEDIATOR_DEI-ENCYCLICAL_OF_POPE_PIUS_XII_ON_THE_SACRED_LITURGY.doc
MUSICAE SACRAE-ENCYCLICAL OF POPE PIUS XII ON SACRED MUSIC PIUS XII DECEMBER 25, 1955

http://ephesians-511.net/docs/MUSICAE_SACRAE.doc
MUSICAM SACRAM AND COMPILED INFORMATION ON SACRED MUSIC-INSTRUCTION ON MUSIC IN THE LITURGY PAUL VI MARCH 5, 1967
http://ephesians-511.net/docs/MUSICAM_SACRAM_AND_COMPILED_INFORMATION_ON_SACRED_MUSIC.doc
SACROSANCTUM CONCILIUM-CONSTITUTION ON THE SACRED LITURGY PAUL VI, VATICAN II DECEMBER 4, 1963

http://ephesians-511.net/docs/SACROSANCTUM_CONCILIUM.doc
AD ORIENTEM-CARDINAL SARAH’S ATTEMPT TO RECOVER LITURGICAL ORTHODOXY TORPEDOED BY LIBERALS
http://ephesians-511.net/docs/AD_ORIENTEM-CARDINAL_SARAHS_ATTEMPT_TO_RECOVER_LITURGICAL_ORTHODOXY_TORPEDOED_BY_LIBERALS.doc
CHOIR AND THE LITURGY OF THE MASS
http://ephesians-511.net/docs/CHOIR_AND_THE_LITURGY_OF_THE_MASS.doc
CRITERIA FOR CHOIR MEMBERS, LECTORS, COMMENTATORS AND CATECHISM TEACHERS
http://ephesians-511.net/docs/CRITERIA_FOR_CHOIR_MEMBERS_LECTORS_COMMENTATORS_AND_CATECHISM_TEACHERS.doc
GENERAL INSTRUCTION OF THE ROMAN MISSAL
http://ephesians-511.net/docs/GENERAL_INSTRUCTION_OF_THE_ROMAN_MISSAL.doc
INCULTURATION OF THE LITURGY AND SACROSANCTUM CONCILIUM-JON ANDERSON-AND MY RESPONSE
http://ephesians-511.net/docs/INCULTURATION_OF_THE_LITURGY_AND_SACROSANCTUM_CONCILIUM-JON_ANDERSON-AND_MY_RESPONSE.doc
THE OTTAVIANI INTERVENTION
http://ephesians-511.net/docs/THE_OTTAVIANI_INTERVENTION.doc
WHY I NOW AVOID THE NOVUS ORDO MASS AND ATTEND THE TRIDENTINE MASS-MICHAEL PRABHU

http://ephesians-511.net/docs/WHY_I_NOW_AVOID_THE_NOVUS_ORDO_MASS_AND_ATTEND_THE_TRIDENTINE_MASS-MICHAEL_PRABHU.doc
