[image: image1.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

FEBRUARY 10/JULY 2013
Sunday Obligation and “Anticipated” Mass
THE INFORMATION HEREIN IS ARRANGED AS FAR AS IS POSSIBLE IN CHRONOLOGICAL ORDER

Anticipated Mass definition

http://wiki.answers.com/Q/Anticipated_Mass_definition_in_the_Roman_Catholic_Church
The anticipated Mass is the Mass that is held on Saturday evening, or any evening before a Holy Day of Obligation which fulfills one's obligation to go to Mass on the following day. The concept has its roots in Judaism where the "day" begins at sundown the previous evening and runs to the next sundown. We always had "First Vespers" of a Solemnity (used to be called a Double First Class) on the previous evening.

Q: What year did Saturday evening Mass become a substitute for Sunday morning Mass?

Gary Marchal, January 25, 2002
http://www.greenspun.com/bboard/q-and-a-fetch-msg.tcl?msg_id=007p41
That was a tough one, Gary, but I finally found it. The date on the (Vatican) Sacred Congregation of the Clergy document that authorized vigil Masses for Sundays and Holy Days of Obligation was January 10, 1970. John

The Saturday evening mass was instituted to help relieve the congestion of the Churches during the Sunday Mass. It also was realized it can be done as the Old Testament rule was applied to allow it to happen as long it was done during the Vigil hours of the Sabbath which is at or about the sunset time of the day. The Sunset was believed to be the beginnings of the next day in the Old Testament. It also made it possible for those who had to work Sundays or to travel on Sundays to keep the Weekly obligation intact. Mass can be between sunset Saturday to Sunset Sunday. Fred Bishop

How does one count a Sunday evening mass? Our parish has a 6 p.m. youth mass (but of course all are welcome), but being as we are in the Midwest in the dead of winter, sunset comes well before 6 p.m. Sunshine
Anytime is fine for the obligation, as long as it is still Sunday. But if it was after midnight that would be Monday, at which time Sunday would have ended and the obligation would not have been fulfilled. David S

Even though it was not asked I thought I should mention that the vigil Mass has to start after 4pm on Saturday to fulfill the Sunday obligation. A wedding Mass at 3 pm will not count.

I read that the Legislation concerning the vigil Mass was promulgated by Pope Pius X11, apostolic constitution " Christus Dominus " VI, January 6, 1953;Acta Apostolicae 45 (1953) 14-24; Canon Law Digest 4, 2750276. I noticed that this was a little earlier than the date you have! Did I read something wrong? David S
Gary Marchal's question was about Saturday evening "vigil" Mass being attended in substitution for Sunday morning Mass. I know that, when I was a student in grade school and high school ('50s/'60s), no Saturday vigil Mass existed. So that fits with the 1970 date. I just took a look at "Christus Dominus" of 1953 in the EWTN library. That document doesn't mention vigil Masses at all. After the document, there are some appended notes, one of which is probably what you have in mind -- but it talks about new (1953) permission being given for the celebration of evening Masses, which had previously been forbidden. Pope Pius XII wanted to make it more possible for workers who could not attend weekday morning Mass to attend in the evening instead. He was not giving permission for "vigil" Masses. John
PS: I agree with what you stated about Sunday evening Mass. Sunday is such a special day that, liturgically speaking, it extends for 32 hours, from sundown [by extension, 4:00 p.m.] on Saturday until midnight on Sunday. The Liturgy of the Hours has "Sunday Evening Prayer I" for Saturday evening and "Sunday Evening Prayer II" for Sunday evening (recited by many priests, religious, and laity even after sundown). For many years, my parish had a 7:00 p.m. Mass year-round.
Thanks, John. I go to 10pm Mass sometimes. Mount St. Mary's has them every night at 10pm. It is a 50 min. ride, but it is there for me if I choose to go (and can). I love going to Mass late at night! David S
That's interesting. At least where I used to live there were still a lot of dairy farmers and Saturday evening Mass was very popular because of this, especially since many churches stopped the 0630 Sunday Mass. I have also heard that 1) there are 2pm Sat Masses (or thereabouts) in Las Vegas, and 2) they accept gambling chips in the collections. True? Also when in Catholic school at festival time the Saturday Mass would be pushed back to 3 or 4pm. Special dispensation? GT
GT, (1) I'm not really clear on the point you were making in your first paragraph (about the farmers).
(2) A 4:00 p.m. Saturday vigil Mass at your school would have been fine. I think that anything earlier would have required a special dispensation, which was probably not sought, due to ignorance of the liturgical regulation.
(3) I went to www.masstimes.org to review the scheduled Mass times in Lost Wages (Las Vegas), Nevada. There are about twenty parish churches there. Each of them has its first or only vigil Mass at 4:00 p.m. or later. However, the city's cathedral does indeed have a 2:30 p.m. Mass, and the cathedral’s Internet site says that it is a "vigil" Mass. I hope that the bishop got permission to make this very odd exception -- perhaps because of the difficult working hours of so many hotel and casino employees, travelers having to catch planes later on Saturday. There is no doubt in my mind that Lost Wages churches and synagogues would be happy to accept gambling chips! John
The reason I mentioned the dairy farmers specifically was that it apparently was one of the reasons for the Sat evening vigil Mass (as in, that was what was told to the parish as the reason for having it). Something to do with time of milking the cows early in the morning conflicting with earlier Masses, I believe. Sorry to be so confusing.

Thanks for the answer and the website. I will keep it in mind when traveling. GT
This whole business about Saturday masses and the constant changing of times to suit just about everything, it seems, strikes me as being simply a way to get around the obligation of going to mass according the the tenets of the faith. For example, if Sunday is considered from sunset Saturday to midnight on Sunday, why would one need to extend that lengthy period of time for a mass at 2:30 pm on Saturday. The stated idea to accommodate Vegas workers' schedules is ridiculous. If they can't make a mass within 30-32 hours, then it's simply a case of "doing it when they feel like it." Erich West
What is the official (Canon Law) time for Saturday evening Mass? Please help with a definitive answer. Harry Priestwood
Well, it pretty much is answered above, but I imagine that as more parishes are closed due to this or that reason, you will see more Masses at different times. Church buildings only hold so many people (you don't see any Catholic churches the size of Wal-Mart like you do with some of the Protestant denominations), and there is among other reasons only so much parking space. This is especially a problem around Holy Days, when 1) the Easter Lily and Poinsettia Catholics go to Mass, 2) most people have out of town visitors coming with them too, and 3) there are FEWER Masses on these days than on normal Sundays. Not every parish is reachable by public transportation, either. It does not make sense to collect millions of dollars (that could go to other causes) just to build a new church building when it is not constantly being used. I'm not saying there has to be a Mass on the hour every hour before you even start collecting money, but if, as someone mentioned, there are 32 hours theoretically in which to go to Mass, ONE crowded Mass out of three on a weekend does not a crisis make. Actually, I like some of the different Mass times, because they eventually develop their own "personality", so to speak. If you don't like folk or contemporary music, go to a Mass where they play the organ, or maybe even have a "quiet" Mass (no music). GT

One other change that Pius XII I believe authorized in the 1950s was the Easter Vigil Mass on Holy Saturday evening (but not for normal Sundays).

GT, good point about Mass times. Work is not the only constraint stopping people from attending Mass. Most of us have other important commitments as well and Erich’s a bit uncharitable to say "If they can't make a mass within 30-32 hours, then it's simply a case of 'doing it when they feel like it'." Occasionally I am practicably unable to attend any of the Masses at my parish, and I’m annoyed that ALL the neighboring parishes have almost identical Mass times (6 pm, 8 am, 10 am, 6 pm). I do believe we should attend our local parish if at all possible, but if not, it would be very handy if four neighboring parishes agreed that each of them would have one Mass at a different "unconventional" time, say, very early Sun morning, very late Sun morning or early Sunday afternoon, or late on Sat or Sun night. Of course I don't want to make it harder for the overworked priests but I think if neighboring parishes did this it would minimise the inconvenience to all priests and parishioners and help them to fulfil their obligation. And it's good to occasionally experience a different parish to remind us we are a Universal Church, not a local one. Steve

Steve writes: Work is not the only constraint stopping people from attending Mass. Most of us have other important commitments as well and Erich’s a bit uncharitable to say "If they can't make a mass within 30-32 hours, then it's simply a case of 'doing it when they feel like it'."

"Uncharitable?" "Other important commitments?" How about naming a few of them? Pretty vague comment, I must say. I would imagine that attending mass would constitute one of those "important commitments." I stand by my statement - and don't think it at all uncharitable to chastise those Catholics who try to bend the rules to suit their own pleasure. Sure, there are a few folks who simply can't make mass at the times that are routinely scheduled. They are a minority. So talk to your local parish priest about it. Meanwhile, I believe that most of the folks who whine about not being able to make mass simply don't want to drag their rumps out of bed or have their Sundays interrupted by religious commitments.

And as for the person who posted the information about so many churches closing as some kind of response to this issue - give me a break. That is a completely new phenomenon - the issue of extending mass times has been going on for a long time - so do not try to explain it away by the current problems that the Catholic church finds itself in. Erich West

We share our Priest with 2 other towns, so on Sunday at 9am we have Mass at our church. Then at 11:15am he has to be 20 miles away at the next church for another Mass. On Saturday evenings at 5pm he is doing Mass at the 3rd church about 25 miles away. Then on Thursdays he does a short Mass at our church again and on Fridays he does a Rosary at 7:30am. Being that he can not be in all places at once, he has no other alternative but to have Mass on Saturday evenings. Suzanne

"Other important commitments? How about naming a few of them? Pretty vague comment, I must say."
Sorry to be vague, Erich, I didn't think I needed to spell them out as I thought they were pretty well known. I'll name a few for your edification. Some people have to care on their own for young children or sick, disabled or frail relatives who cannot be left alone even for an hour.
Some do important voluntary work for charities on weekends. Sometimes there are family crises and important occasions which cannot be missed, to avoid damage to family relationships or to avert a crisis, or simply because Christian charity demands you spend that time with someone. And unfortunately the Monday to Friday job is now almost a thing of the past.
Many employers regard Sunday and Saturday as just normal working days, and "if you think otherwise, there's the door". Some bigoted employers even deliberately make it difficult for Catholics to practice their religion. Steve

Also there are jobs that require people to be working all the time such as police, firemen, nurses, physicians, etc. I'm sure that if YOUR relative needed their services on Sunday a.m. you'd be quite pleased if they showed up. Frank
While some of the above reasons could qualify as valid reason for missing Mass, there is still a common tendency to use such excuses all too freely. Yes, caring for small children or infirm relatives could be a valid reason, IF there is no-one who could be asked to fill in for an hour or two. Not wanting to inconvenience another person is not sufficient reason. Christ never said that following Him would be convenient. If you absolutely cannot get to Mass either Saturday evening or all day Sunday from early morning to evening, do you make it a point to spend an equivalent amount of time in prayer and spiritual pursuits? Do you read the scriptures of the day which you would have heard at Mass? Or watch a Mass on TV?

I don't know what you had in mind as "voluntary work for charities", but nothing that comes to my mind under that category would justify missing Sunday Mass. If the amount of charity work you are doing requires you to miss Mass, it's time to cut back on your charity work. Satan likes nothing better than to have God's people ignore God because of doing God's work. A family or medical crisis could certainly constitute valid reason for missing Mass on a Sunday morning - but, is the same crisis still preventing you from attending on Sunday evening?

How many people have jobs that require working continuously from Saturday evening through Sunday evening? If so, have you spoken to your employer about your responsibility to attend Mass? Could you come in an hour later in order to get to Mass, and then work an hour later? Or come in an hour earlier and leave an hour earlier to attend an evening Mass? Could you attend on your lunch hour? If it is absolutely impossible, not just inconvenient, for you to fulfill your Sunday obligation, do you attend Mass on your day off? Paul M
Except for extreme circumstances that would require one to miss mass, I do not see why anyone should or would even want to do so. It is a state of being in God's presence, more fully than any other place on earth. I wouldn't want to miss that for anything! If Jesus invited you over to dinner, who in the world would turn that down? I do not see the "obligation" as a burden at all, but rather a privilege. God knows that we need some time of peace in His presence, to give us strength to make it through the week. This is what going to mass does for me. Emily
Beautifully said Emily. I heard a CD by Father Larry Richards on The Mass that went something like this. If he were to hand out a billion dollars to everyone who attended Mass, there would be people from all over the world coming. How much more should we want to go to Mass when the Creator of the universe humbles Himself to be present with us? Andy S
Paul, you must live in the city--those of us who live in rural areas, well, the last time there was a Mass at lunchtime in our area was Ash Wednesday. And, we have volunteer firefighters in our area, so when their beepers go off during Mass, they leave. I really think that Steve did bring up a good point--why not have at least one parish (perhaps the "county" parish) within x miles have the oddball Masses. Many jobs now are during hours that people used to go to Mass, sad to say.

As I said before, I contribute wherever I go, and I don't really care where I go -- I like visiting different parishes. The oddball Masses would also allow people to spell each other off when care-giving -- just like Moms and Dads often work shift jobs to allow one parent to be home with the children. GT

Paul, I’m not suggesting that the reasons I mentioned justify the fact that so many (80 %?) of "Catholics" miss Mass on any given Sunday. But for some people they can sometimes be a reason, and these people would appreciate having one church within reasonable distance which has Mass at "odd" times. One example – I committed to a spending a weekend doing charitable work a long way out of town. I was away from Sat morning until 7 pm Sun night so couldn’t go to Sunday Mass.

No a crisis does not usually last the whole weekend but sometimes it comes up just when I’m about to go to Mass which is the last Mass available for that weekend. Crises by their nature tend to be unforeseen.

And yes on the relatively rare occasions this has happened I HAVE read and meditated on the Sunday readings and I have gone to Mass during the week. We don’t have Mass on TV here, the only religious programs we get are raving fundie demagogues and an ultraliberal "point of view" program which on a given week might consist of a way-out "new ager" spouting forth why his beliefs are so superior to Christianity. Yes I love the Mass and I feel a real emptiness when I have to miss it. But I try not to judge those who don't come each week. Steve

Steve, since Catholics believe that the mass is so important, it becomes one of those duties that cannot be missed. So, with all of the other duties that you've listed, the mass still has to fit in somewhere. And unfortunately, there are many, as I've said who are simply looking for convenience.

I guess one of my points is: does it really matter when mass is performed? I've heard it said that there are specific time that it must happen, but really, if the world is changing and people find it difficult to make it to mass at the prescribed times, what does it matter that it takes place "outside" of those hours? Catholics get so caught up in the "rules" that they are outdistancing themselves from the real world. Truly, does God really care what time or day you go as long as you are fulfilling an obligation? Erich
If God didn't care, why did He make this one of the Big Ten "rules"? While He certainly wants us to worship Him every day of our lives, it is also clear that He wants His people, as a Church, to set aside a specific day of worship, the Lord's Day.
GT, I do in fact live in the city, and in one of the most Catholic areas of the country. I do realize, at least intellectually, that it is more difficult to get to Mass in some localities than in others; but I may not fully appreciate the difficulties involved, since I have never personally been in such a situation. There are probably 50 or more Catholic Churches within 20 miles of my home, and at least a dozen within 5 miles. There are masses offered at one parish or another at 5:00, 5:30, 6:00, 7:00, and 7:30 PM on Saturday, and at many different times on Sunday, from 5:30 AM until 10:00 PM. So here at least, not being able to fit Mass into one's schedule is seldom the case. Paul M
Closest parish (which happens to be the main one) to us is 5 miles, and you pretty much have to drive -- 3-4 miles of it is rural, 50mph (posted speed, others go faster) road/ ditch -- no sidewalks or bike paths (yes, some hardcore cyclists are out at times, but it is very dangerous for them). Next closest is 15 miles, and next closest is around 20 miles. The closest church is also the one in charge of the others (they all appear in the one bulletin and the priest is effectively the pastor at those churches as well). Mass times between the three: one Sat 5pm, two Sun 8:30am, one 10:30am, and one at 11am. So, two churches have one Mass at the same time, and two have Masses within half an hour's time of each other. NO Sunday evening Mass between the three. People have asked for a Sunday evening Mass at the main church, but no such luck as yet. I think they are in "build" mode -- the hall is there, and paid off, but no church. I understand about wanting to build now while it is cheaper to do so, but I don't think there are enough people (and important too, people with money) to warrant a full-out building campaign. Also, some worry that if they do build a church, that will be an excuse to only have two or three Mass times, which is not what people need or want.

The Sunday Masses at the main church right now are close to being constantly crowded, but not yet the 5 pm Sat, although they all get crowded when there are baptisms. As far as Holy Days, good luck getting in at all -- not enough parking, and not many places nearby to park and walk, either. I and others have often driven out, only to drive back home -- no rides and no public transportation to speak of. And it doesn't help that often there are fewer Masses on the Holy Days. GT
Paul M states (regarding mass time and day): "If God didn't care, why did He make this one of the Big Ten "rules"? While He certainly wants us to worship Him every day of our lives, it is also clear that He wants His people, as a Church, to set aside a specific day of worship, the Lord's Day." We're going in circles here, folks. Posters like Paul say that the "Big Ten" rules are important, and yet others say that it's OK to extend the hours. Which is it? Either it's that Catholics must abide by the set rules, or they don't. Make up your minds. My beef with this whole issue is that some Catholics claim that they have strict rules (the "Big Ten" that Paul refers to, including specific hours that constitute the "Lord's Day") that must be followed and yet they arbitrarily accommodate extensions to those hours. Either it's important, i.e., must be followed, or it isn't. Either get on the bandwagon and sacrifice (remember that?) or get off and stand by your belief that the rules should change. But don't stand on the soapbox, declaring Catholic rules are important to follow to the letter, and yet at the same time dismiss them when it isn't convenient. Erich
Well, Erich, according to you there are 30-32 hours in which to go to Mass. Paul mentioned Mass schedules in his area (not sure if he was only listing English Masses--I assume that one can also go to Mass in another language, which would add even more opportunities), and I mentioned mine. Maybe in your area they have Masses 'round the clock?

Perhaps the real question is "How does one 'keep' the Lord's Day?". How did Mass come about to be only one hour long, more or less? Why is or is not private prayer and reflection sufficient? I don't know. GT

God's command is to keep holy the day set aside for His worship. He didn't specify any other details. Among the Jewish people to whom that command was originally given, that day is Saturday. Among the members of the Church Christ founded, it is the day of the Resurrection. However, it is the Church's obligation to teach, interpret and apply God's revealed truth in the manner that will best enable its members to attain eternal life. Doing what is necessary to make the Holy Sacrifice of the Mass and the Eucharist, the principle source of grace unto eternal life, more readily accessible by a greater number of people, is an important element of that mission. "The Sabbath was made for man, not man for the Sabbath" (Mark 2:27) Paul M

"How does one 'keep' the Lord's Day?" – By taking part in the Mass AND by treating the whole of Sunday as a special day as far as we reasonably can. We should abstain if possible from unnecessary servile work, and make extra effort to make time for prayer etc in addition to the Mass.

“How did Mass come about to be only one hour long, more or less?” I don’t know what point you’re trying to make. I guess the Mass is as long as it has to be to include in it everything that should be included, and without making the obligation to go to Sunday Mass too onerous. I have been to Masses that have lasted nearly 4 hours and Masses that lasted 25 minutes.

“Why is or is not private prayer and reflection sufficient?” Because being a Christian isn’t just a matter of tucking your Bible under your arm and setting out for Heaven all by yourself. We love God by loving our neighbor, and we serve God together with the whole Church. All the Church's members are sailing together on the Barque of Peter. From the very beginning of the Church in 30 AD Christians have gathered on the Lord’s Day every week to celebrate the Mass. And the Mass is a lot more than just "prayer and reflection". It's how Jesus Christ himself becomes present in us (that is in the whole community gathered) through the proclamation of God's word, our joining with His saving death and resurrection, and through receiving Him in the Eucharist. As He told his Apostles, "Do this in remembrance of me" and "Where two or three are gathered in My name, I am in the midst of them." Steve

GT writes: "Well, Erich, according to you there are 30-32 hours in which to go to Mass."

Obviously we're losing track of the posts here. Those aren't my words, GT. I was referring to them (the hours) from another poster. I've still seen no evidence in any of the arguments here, that resolve the contradictions between those who say that Mass must be performed on a certain day and within certain hours and those who don't. I'm just asking a simple question. It's clear that there is no answer as the posts are going back and forth on this one. As I said, and I'll stick with it until I hear someone post something that really gets to the point. Catholics want to declare the rules of their faith to others and yet don't always want to follow them themselves. The case in point here: Sunday Mass is required, according to some, yet others attend on Saturday afternoon because they have other things to do. Erich

Saturday Mass = Sunday Mass [TRADITIONALIST discussion, included for academic purposes]
http://catholicforum.fisheaters.com/index.php?topic=3424838.0;wap2 EXTRACT
George T: Anyone know the background to this phenomenon? As far as I know (and what I know may be wrong) in the Novus Ordo [NO] Saturday Mass at 5pm is allowed the equal Sunday Mass because the time of day after dusk was considered the next day in Jewish tradition. But you will also find the same NO churches with a Mass at 5pm on Sundays. Which means 5pm is the next day and is also not the next day (depending on the day).

lostcat496: Wait, but 5 p.m. isn't always after dusk though. In the summer the sun doesn't set till 9 (at least where I'm at) so it wouldn't be dusk till 7 or 8. They still have mass even if it's before dusk.

kclaib: Until after World War Two no Mass could start after noon (actually I believe 12:30). Pius XII introduced the idea of evening Masses for working people, but it was always the Mass of that day. The mitigation of the Eucharistic fast to three hours was introduced to help facilitate this change. In the first millennium Church there were "all-night vigils" but the Mass itself would not start until after Lauds at dawn. The celebration of Sunday and Holy Day Masses being celebrated the evening before is a post Vatican innovation, and was introduced by the Instruction Eucharisticum Mysterium, of May 25, 1967. It was designed to make it easier to be Catholic and sleep in on Sunday.

StrictCatholicGirl: The Saturday "evening" Masses were allowed in 1970 to accommodate varying work schedules. The readings of the Mass do not matter, as far as fulfilling the Sunday obligation. The 1983 Code of Canon Law says:
Quote §1 The obligation of assisting at Mass is satisfied wherever Mass is celebrated in a Catholic rite either on a holy day itself or on the evening of the previous day (canon 1248).
This means that the Mass itself does not have to be specifically a Saturday Vigil Mass; it can be a Nuptial Mass or a funeral Mass, etc. So long as it is a liturgy celebrated licitly according to a Catholic rite, it meets the Sunday obligation.
Rome has not been specific about the "time" at which a Saturday Mass must be celebrated in order for it to fulfill the Sunday obligation. This is an area over which canonists disagree. Some say after 5:00pm (vespers onward) and some say after midday. The "time" is actually regulated by the local bishop and varies from diocese to diocese.
The only definitive timing we have for fulfilling the Sunday obligation on the previous day is "afternoon." Therefore any Saturday Mass before noon would NOT fulfill the obligation. As far as I know it has nothing to do with the Jewish reckoning of days (sundown to sundown) because in that case a Saturday evening Mass would have to occur after dark - and it often does not. Also, a Sunday evening Mass that occurs after dark would then count for Monday - and it does not.
Here's the thing: The Saturday evening Mass was originally meant to provide a means to go to Mass for those in law enforcement, hospital workers, etc, who often MUST work on Sundays. It was never meant to replace the dignity and primacy of Sunday as "The Lord's Day." But like so many things today what was once "the exception" has become commonplace - and many go to the Saturday Vigil Mass so they can sleep in on Sunday mornings, or because of Sunday sports and other outings, etc. Lisa

Credo: In the spiritual realm, as it were, Saturday Vigil was introduced to help us usher in the Lord's Day in a fitting manner. Namely, with First Vespers and Mass. This is a reminder that, as has been mentioned, for Christians the liturgical day - and special liturgical days, in particular - begin at sunset as it did for the Jews. In addition, because Sunday is a weekly celebration of Easter, the weekly Sunday Vigil is an imitation of the great Vigil of Easter.
In the practical realm of things, the Saturday Vigil was introduced in response to the paganization of work in the Western world. In other words, bosses were opening shop on Sundays. While this is an unfortunate development, it is the reality Catholics must live under. As a mercy to those called to work on Sunday, whether necessary work (i.e.: doctors, cops) or otherwise, the Church allows the Saturday Vigil.
Quote from: lostcat496, Wait, but 5 p.m. isn't always after dusk though. In the summer the sun doesn't set till 9 (at least where I'm at) so it wouldn't be dusk till 7 or 8. They still have mass even if it's before dusk
I recall reading in a Catholic Q&A some while back that the law says 4pm is the earliest the Vigil Mass (or Vespers) can generally begin. Obviously the sun isn't down throughout most of the world by then. I suppose it was set at that time for flexibility's sake. Exceptions exist, however. Last week I was at an annual statewide convention of Catholic men. The Vigil began at 3:45pm, with the bishop present.
Quote from: kclaib, Until after World War Two no Mass could start after noon.
True, but there were a number of funky elements in the pre-1955 liturgy. The Easter Vigil, for instance, was often prayed in the early afternoon of Holy Saturday. In addition, it was common throughout Lent to say Vespers in the early noon as well.
Quote from: GeorgeT, it falls flat if you take into account they do Sunday Mass at 5pm on Sunday too.
I reckon we can spend a little more time on a Feast Day than usual, even if that "day" is longer than 24 hours. This imprecision is actually rather charming. Like many of the Ember Days not actually falling on the exact day the season turns, the Church is telling us to enjoy the moment. One can rest assured that said liturgical elements stick in the craw of the modern world, so obsessed with our clocks and with being "on time."
Personally I love the Sunday Vigil. I say First Vespers to welcome the Lord's Day. On occasion I will also couple First Vespers with a listening to the Liturgy of the Word at a local parish in the area. Doing so helps me from feeling so liturgically schizophrenic. Saying the Liturgy of the Hours, as I do, and knowing most Latin Rite believers will not be meditating on the readings for the TLM (which I usually attend) on any given Sunday, my participation in the aforementioned Liturgy of the Word allows me to feel more connected to fellow Catholics. (And the Gospel Antiphons at Lauds and Vespers make sense!) Thereafter I go out to dinner at a local buffet, and read and drink beer into the night. Sunday is a Feast Day, after all. The evening is usually finished-up with a viewing Marcus Grodi's weekly Journey Home show on EWTN. Anyone who is interested in appreciating and savoring the Lord's Day more will do well to read John Paul's (of happy memory) Dies Domini.
Baskerville: Quote from: GeorgeT, I figured it was a new change. Has anyone else heard of the Jewish "after 5pm it's the next day" thing as a defense for Saturday Mass=Sunday Mass? Yes I was taught this in RCIA.

Arun: Quote from: GeorgeT, I figured it was a new change. Has anyone else heard of the Jewish "after 5pm it's the next day" thing as a defense for Saturday Mass=Sunday Mass? I know a local synagogue here has their service at 5pm on Friday. I guess I can get the justification on one hand, but it falls flat if you take into account they do Sunday Mass at 5pm on Sunday too. Not that I’m a big fan of the justification anyway. The Jewish day was from sunset to sunset and not sunrise to sunrise as ours are. so in their tradition after vespers would be the next day. But a 5pm "vigil" Mass is not going to fulfill your Sunday obligation, despite how they try to justify it

SoCalLocal: It is sorta nonsensical, isn't it?
I'm aware of the quirks in OT Jewish law; Besides the Sabbath being sundown to sundown, the way of enumerating days is different from ours. Jesus was put in the tomb Friday. He was in there all day Saturday. He was up and done by Sunday morning. That doesn't really add up to three days! But by Jewish timekeeping, Friday is day one, Saturday is day 2, Sunday was day 3. We even pray that "on the third day..." not "after three days." (Strangely, the county jail follows this convention - they kick people out at 12:01 AM and count it as a full day. Saves feeding them breakfast, and empties out a bed that night). I really don't have a problem with making the liturgical clock run from sundown to sundown. I bet the first Christians did so. It would actually help us to "be not of this world." But if that's going to be the standard, not 12:01 AM to 12:00 PM, then there shouldn't be Masses on both Saturday night and Sunday night. Pick one. And if sundown is the rule, then the vigil Mass shouldn't take place until after sunset. If that means 10:00 PM in June in the far northern reaches, so be it. I've seen parish listings that have a vigil Mass at 4:00 PM Saturday. There is no way to stretch Sunday that far back!

jovan66102: Quote from: SoCalLocal, And if sundown is the rule, then the vigil Mass shouldn't take place until after sunset. If that means 10:00 PM in June in the far northern reaches, what would you do in the High Arctic where the sun doesn't set? Even here in Edmonton around the summer solstice, it remains twilit all night.

glgas: For the Roman Catholic Church too the day stated with the vespers (at sunset) for the next day. The traditional Divine Office is clear about it, each office (except ferias) starts with the first Vespers. Sunday is the weekly repeated fest of the resurrection of our Lord, but it is possible that He was risen after sunset in Saturday. Also traditionally the Mass was celebrated only on Sunday. For this reason during WWII the church approved masses in Sunday evening for the obligation, but not in Saturday evening.
In 1960 the reform of the Divine Office practically deleted the first Vespers, except for Sundays and for the 1st class festive offices, and ordering that only the Matins can be anticipated (after 2o'clock of the previous day) .
In 1970 the Church approved the anticipated masses to fulfill Sunday obligation. This mass is from the proper for Sunday.
From the view of the tradition we cannot argue that the day starts at midnight, that is artificial limit. Traditionally there was night and day, the night starting at sunset and the day at sunrise, and the Church united them starting with the night. The sunset wasn't taken literally, 2 o'clock was the limit, after that the time could be attributed to the next day.
The present status belongs to the category where the Church definitely has the right to legislate, and we cannot judge it as wrong. No one forces anyone to attend anticipated mass at Saturday evening.

Frequently Asked Questions regarding the validity of the Saturday Night Mass as a Sunday Mass obligation
http://www.catholicdoors.com/faq/qu212.htm

Q. 1. If I go to Holy Mass on Saturday night, does that attendance fulfill my Sunday Obligation to attend Holy Mass as required by the First Precept of the Church?
A. 1. Yes, it does. Church Canon Law #1248 §1 states: "The obligation of assisting at Mass is satisfied wherever Mass is celebrated in a Catholic Rite either on a holyday itself or on the evening of the previous day."
For the Holy Mass to considered as the fulfillment of one's Sunday or holiday obligation, it must be a celebration of the liturgy (prayers, readings, Gospel) of the Sunday or holiday of the following day.

Q. 2. What does the Canon Law mean by "on the evening of the previous day?" When does the evening begin? Is it at 7:00 P.M. or what?
A. 2. The Church has never defined when the evening begins. Some Bishops have proclaimed the validity of the Sunday Obligation begins at a certain hour on the previous day. For example, one Bishop proclaimed that the 3:00 p.m. Mass on the previous day fulfills the Sunday obligation. This is a clear abuse of a Bishop's authority since the "afternoon" is certainly not the "evening."
Most persons who work, they do so until 5:00 P.M. which is considered the end of the afternoon. Most persons start their evening meal between 4:00 P.M. and 6:00 P.M. Therefore, it would be logical to say that their evening begins after they have completed that meal.
When the Vatican celebrates Sunday Masses on the previous evening, it is at 5:00 P.M.
Regarding one's attendance at a Holy Mass that begins at 5:00 P.M. or later on the previous day, it would be fair to say that such an attendance at Holy Mass, providing it includes the Sunday liturgy, fulfills one's Sunday obligation of attending Holy Mass. Anything earlier is very questionable!
It should be noted that most companies consider 6:00 P.M. as the beginning of the evening. Anything earlier than that would be considered the afternoon.

Q. 3. If I go to Holy Mass on Saturday night instead of Sunday, how does that affect my Sunday obligation of rest?
A. 3. Church Canon Law # 1247 states: "On Sundays and other holydays of obligation, the faithful are obliged to assist at Mass. They are also to abstain from such work or business that would inhibit the worship to be given to God, the joy proper to the Lord's Day, or the due relaxation of mind and body."
Attending Holy Mass on Saturday night versus Sunday does not change one's obligation to abstain from on Sundays and holydays and to rest on such days. That means faithful Catholics should not be going to shop on Sunday when such can be done on Saturdays. On Sunday, they should be resting and enjoying the day with their family and friends, doing some spiritual reading, reflection, meditation, enjoying the beauties of God's creations.

Anticipated Mass

http://www.ewtn.com/vexperts/showmessage.asp?number=432031&Pg=&Pgnu=&recnu=

By Fr. John Echert, March 17, 2005

Q: I have a friend who takes his family to the anticipated Mass on Saturday as the norm. They only go to mass on Sunday's when there's a conflict of schedule and he's forced to make a switch. I told him that attending Mass on Saturday to fulfil the Sunday obligation as a norm is wrong. He should avoid the Jewish sabbath and get on board with the rest of us. He's not held hostage to Saturday’s for any other reason than he hates to wake up early on Sunday's. He'd rather go Saturday pm so he can sleep in Sunday. Your opinion?
A: Here is my opinion, which I do not claim to be a matter of Church law. I recall when the allowance for anticipated Masses was first introduced many years ago, pastors where instructing their congregations that this was not to be a Mass of convenience, but was allowed for those who had legitimate reasons for attending on Saturday instead of Sunday--e.g., necessary work or travel. Since then, for many, Saturday anticipated Mass has become a Mass of convenience, in order to avoid having to go to Mass on Sunday itself--allowing folks to sleep in, or become involved in other activities, watch television, etc. And while I am not aware of any Church legislation on this matter, it strikes me that the traditional requirement that Sunday itself be the day of Sunday Mass would at least be the preference, when possible. Certainly the Holy Mass itself is the most important means by which Sunday is sanctified, and it would seem that the Mass on the day itself would better achieve this, when possible.

And does it not seem odd that we can have it both ways, namely, when convenient we can measure a day by the setting sun in anticipation (Saturday), and yet the following day is measured until midnight, long after the setting sun of that day, whereby we can have evening Masses on Saturday and evening Masses on Sunday itself, all counting for Sunday? The Resurrection was a morning event, and so the Church has always had a preference for morning Masses.

So that is my opinion, folks, and not necessarily law or the view of many others. I myself often say Mass on Saturday, as a parish priest, but were I not a priest, I would exercise a preference for Sunday Mass, when possible.

Saturday Mass for Sunday
http://www.zenit.org/en/articles/saturday-mass-for-sunday
ROME, October 21, 2008 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara, professor of liturgy at the Regina Apostolorum university.
Q: We know that the Sunday Mass is very important. We know too that the Saturday evening Mass is the Sunday Mass. But what are the criteria to know exactly that it is the Mass of Sunday? It is the hour? It is the readings? Many Catholics who go to a marriage on a Saturday afternoon don't go to the Mass on Sunday. They think they have already gone to Mass. What does the Church say exactly about the Saturday evening Mass? J.G., Arras, France

A: The norms permitting the celebration of Sunday Mass on a Saturday evening are not overly detailed and thus different practices and notions have arisen around the world.
Even though this practice is relatively recent with respect to the Sunday Mass, the Church had long maintained the custom of beginning the celebration of important feasts the evening before, with first vespers. This was inspired by the concept of a day in the ancient world which divided our 24 hours into four nocturnal vigils and four daylight hours, the day commencing at first vigil.
For this reason the Gospels mention the haste required to bury Our Lord on Good Friday before the Sabbath began on what, for us, would still be Friday evening.
While this concept offers a certain justification for the norm permitting the celebration of Sunday Mass on Saturday, the modern Church in fact mixes both ancient and modern chronometry and has not simply adopted tout court the ancient measure of the day.
For this reason, although it is permissible to anticipate Sunday Mass, contrary to what some might think, there is no obligation to do so; it is still possible to celebrate the Mass of the day or a ritual Mass on Saturday evening.
For example, if a religious community habitually celebrates its daily Mass at 7 p.m., there is no reason why it would have to celebrate Sunday Mass twice.
Likewise it is theoretically possible for a couple to be wed on a Saturday evening using the nuptial Mass, provided that they did not coincide with regular Mass timetables.

I say "theoretically" because pastorally it is usually advisable to celebrate the nuptial Mass at this hour according to the norms for a wedding celebrated on a Sunday. As our reader points out, even regular Mass goers are likely to presume that a Saturday evening Mass is sufficient to fulfill their Sunday precept and the distinctions between different Mass formulas are likely to be lost on them.
Therefore, except in those cases when the majority of guests are well-formed and committed Catholics, it is better to assure as far as possible that they attend a celebration valid for Sunday, even though this can mean that on some occasions certain aspects of the regular nuptial Mass may not be celebrated.
The general law does not specify the precise time after which Sunday Mass is possible. However, 5 p.m. is the common rule in the Diocese of Rome and in many other places. Any time much earlier is hard to conceive as being Saturday evening in any meaningful sense of the term.
Because of this, a Saturday afternoon wedding would be a different case. Most practicing Catholics would not presume that a noon or 1 p.m. wedding would be valid for Sunday Mass. Since 3 or 4 p.m. are rather awkward hours for organizing a wedding and its attendant festive aftermath, celebrations at this hour are less common, at least in Europe.
A 4 p.m. wedding, however, is probably sufficiently on the borderline as to be celebrated as a Sunday Mass.
It there is real danger of anyone mistaking an earlier Mass as valid for Sunday, then care should be taken so that guests know in advance that the Mass will not cover their Sunday obligation.

More on Saturday Mass

http://www.zenit.org/en/articles/postures-at-adoration-and-after-communion
By Legionary of Christ Father Edward McNamara

ROME, November 4, 2008 (Zenit.org) We received numerous e-mails from readers on the topic of Saturday evening celebrations of Sunday Mass. Although I responded from a pastoral rather than a canonical stance (see Oct. 21 column), several correspondents offered valuable canonical pointers that serve to complement and in part correct some of my assertions.
Several readers pointed out that most canonists, based on Pope Pius XII's apostolic constitution "Christus Dominus" and the Code of Canon Law, No. 1248.1, which speaks of Saturday evening ("vespere") Mass, say that 4 p.m., and not 5 p.m. as I affirmed, is the recognized time after which Sunday Masses may be celebrated.
This canon also states that Catholics may fulfill their Sunday and holy-day obligations by assisting at any Catholic Mass after this time. Therefore, if a Catholic were to attend a wedding at this time, even if the ceremony lacked the elements proper to a Sunday Mass, he or she would be fulfilling the Sunday precept.
This would also be the case if a holy day of obligation fell on a Saturday or Monday. A Catholic who assisted at morning and evening Mass on either Saturday or Sunday would fulfill both holy-day precepts, even if the Mass formulas were of the same day. It would always be required to go to Mass twice though, so there is no "killing two birds with one stone," as the saying goes.
To be clear, I am merely stating the minimum legal requirements and am not recommending this as a practice, which I believe would often be pastorally and spiritually detrimental to the faithful.
Therefore a pastor should do all that he can to assure that a Saturday evening wedding has all the elements of Sunday Mass as well as inculcate the faithful to fulfill their calling to glorify God and celebrate the fullness of the liturgical year.
Shifting or Substituting the Sunday Liturgy
http://www.zenit.org/en/articles/shifting-or-substituting-the-sunday-liturgy

By Legionary of Christ Father Edward McNamara
ROME, January 6, 2009 (Zenit.org)

Q1: We here in Nepal have a very peculiar situation. Sunday is a normal working day in this country (I believe also in many Arabian countries). Therefore, over many years (30-plus), we have been having our entire Sunday celebration shifted to Saturday, the only day on which people could participate fully. However, this has led to some confusion: For some people it is hard to feel that the Sunday obligation is fulfilled by attending Mass on Saturday. Another problem is the question over what Mass to celebrate on Sunday. Some of us just repeat the same Mass; some others instead celebrate the Saturday Mass on Sunday. At times, some of the feasts on Saturdays are lost because of our particular situation. I personally miss the Saturday Mass, because I am used to celebrating on both days. And to add to all this, is our national calendar, which is different from the Gregorian calendar; the month begins somewhere in the middle of the Gregorian calendar. For all official purposes we have to use that national calendar, and most of our people too use that calendar. For example, we had debates on several occasions: When is the first Friday of the month? As per the Nepali calendar or the Christian calendar? P.P., Katmandu, Nepal

Q2: Here in our country, very often parishes celebrate the parish feast on Sundays, e.g. the feast of St Jude's Church, etc. Is this correct? If the Sunday Readings are not proclaimed but some other readings pertaining to the feast day are read, I thought that it is not right to do so. M.J., Colombo, Sri Lanka

A: As both questions are related to the Sunday liturgy, I will attempt to answer them together.

In the first case, it is important to remember that for Christians Sunday as such is not a transferable feast. During the first three centuries Christians met on Sunday even though it was a normal working day, and many of them were slaves taking a great risk. This often meant getting up very early or perhaps sneaking out in the evening. (Of course, we are also in an epoch when the mere fact of being a Christian could lead to a painful death.) As one group of ancient martyrs famously related to the magistrate who sentenced them, "We cannot live without Sunday."
Sunday Mass has not lost any of its value or importance to the lives of Catholics, nor have they become less heroic in defending their faith as recent events have shown. At the same time, the present circumstances of Christian living and the Church's desire to care for the spiritual needs of as many of the flock as possible can lead to some innovations.
Therefore what is the situation of Sunday in Nepal, Arabia and some similar situations?
First of all, Sunday always remains Sunday, and the proper liturgy of the day should always be celebrated. Likewise as far as possible the faithful should attend Mass on Sunday or on Saturday evening. If it is necessary and useful, then priests should be willing to celebrate Mass at unusual times.
In those cases where permission has been granted for Sunday liturgy to be celebrated on a Friday or Saturday morning because Sunday is a normal workday, it is important to note that it is not a case of transferring Sunday to another day. Rather, it is a pastoral response so that those Catholics who find it impossible to attend Mass on Saturday evening or Sunday might not be deprived of the riches offered by the three-year cycle of biblical readings and prayers.
Canonically speaking, those who are objectively unable to attend Sunday Mass are dispensed from the precept and in fact have no obligation to attend Mass on Friday or Saturday Morning. If they do attend, then they do something that is very good. And when this is a common situation pastors act well in addressing their spiritual needs by providing the best liturgical fare while being careful to avoid the impression that they are moving Sunday to another day.
As our correspondent points out, this can sometimes lead to losing some celebrations that fall on a Saturday. In some cases it might be enough to mention the feast in the prayers of the faithful and the homily; on others it might be pastorally more useful to actually celebrate the feast on Saturday morning instead of using the Sunday texts.
The other question, regarding the proper calendar to follow when the local one is different, is something of a conundrum. In such cases the local bishops would be the ones to decide. If need be, the bishop would ask the Holy See for permission to change the dates of certain liturgical feasts that are tied to the Gregorian calendar, such as the solemnity of the Sacred Heart.
Since practices such as the first Friday or first Saturdays are devotional and not official liturgical practices, I see no difficulty in adjusting the practice to local needs.
Finally, a reply to our reader from Sri Lanka: Since the patron saint of a parish is usually ranked as a solemnity within the parish church itself, it is permitted to transfer the celebration to the nearest Sunday so as to allow as many parishioners as possible to attend.
Guidelines for the celebration of the Sacrament of Marriage
By Bishop Bosco Penha, President, Commission for Word & Worship. Archdiocese of Bombay

The Examiner weeklies of December 5, 2009, December 12, 2009 and January 2, 2010 EXTRACT

Keep in mind that on the Sundays of Advent, Lent, Eastertide, and other major feasts; the liturgy of the day must be followed. On a Sunday in Ordinary Time, if the nuptials take place during a scheduled Mass, the liturgy of the day must be followed, but one reading (preferably the Second) may be taken from the selection offered for Nuptial Masses. On weekdays and on Ordinary Sundays, at Masses outside the regular parish schedule, the special nuptial readings and prayers may be used. A nuptial Mass on Saturday evening after 5 p.m. fulfils the Sunday obligations, and the Choice of texts should be determined accordingly.

Is it sinful to go to Saturday evening Mass if you can go on Sunday
http://wdtprs.com/blog/2011/06/quaeritur-is-it-sinful-to-go-to-saturday-evening-mass-if-you-can-go-on-sunday/
By Fr. John Zuhlsdorf, posted on 17 June 2011

From a reader: Is it wrong or even sinful to attend a Saturday evening vigil Mass IF you could otherwise attend a Sunday Mass? I ask this because at my parish there is one particular priest who has solid homilies and celebrates the Mass reverently. The other priests, while good men, can sometimes give questionable sermons and are not as mindful of the rubrics. So, if I wanted to attend the first priest’s Mass on a particular weekend, and he was assigned a vigil Mass… is that OK? I guess I always thought the vigil Mass was more for people who had to work on Sunday or for some reason could not attend on Sunday. Maybe this is not the case?
A: It is not sinful to attend Saturday evening Mass, the vigil of a Sunday. The Church permits Masses "of precept", which fulfill your obligation, on Saturday evening. You are free to go. It is not a sin to go to Mass.

That said, let us not forget that Sunday is really the Lord’s Day.

While the liturgical day can be reckoned to begin on Saturday evening, and while the Church permits Masses of precept on Saturdays, I think a lot of people make use of Saturday Masses because they don’t want to have to go to church on Sunday, thus leaving Sunday open for entirely worldly pursuits.

The character of Sunday as "the Lord’s Day" should be fostered at all times. I think that the Saturday evening Masses can at times erode this important dimension of Sunday.
As John Paul II unfolded in his 1998 Letter Dies Domini (The Day of the Lord), there should be a well-considered balance between the Sunday as Dies Domini and Dies Hominis (Man’s Day), a balance between what we owe to God and resting in God, and what we owe to ourselves and our neighbor and resting for our well-being.

Finally, it is too bad that people sometimes feel driven to go to the Mass of a particular priest and avoid Masses by other priests. Were priests to cultivate a sounder ars celebrandi ("art of celebrating") and try to get themselves out of the ways – not to mention always say the black and do the red, this favoritism applied to priests might be diminished. There will always be the factor of the priest’s skills in preaching or perhaps singing, but were priests to avoid pulling attention to themselves, that would help a lot. Also, it is more than likely the case that the Novus Ordo tends to place more of a burden on the priest’s personality and skills than the older form of Mass. Therefore, learning to celebrate the older form could be of help in the priest’s celebration of the Ordinary Form.
I recommend reading the 33 responses to the article of Fr John Zuhlsdorf- Michael
Extraordinary Form “vigil” Mass on Saturday afternoon or evening?

http://wdtprs.com/blog/2011/07/quaeritur-extraordinary-form-vigil-mass-on-saturday-afternoon-or-evening/
By Fr. John Zuhlsdorf, posted on 12 July 2011
From a reader: Is it permissible to have an Extraordinary Form Vigil Mass on a Saturday evening?
Yes, I believe it is. I believe so… again… I believe so.

Permission to say Holy Mass in the evening was granted before the 1962 Missale Romanum was issued. The older Code of Canon Law, of 1917, said that Mass could not begin more than one hour after noon (without distinction of solar time or civil time). But that was not something of the rubrics found in the Missale Romanum. The time of Mass, other than in the case of the Vigil of Easter and, perhaps, the Masses of Christmas, isn’t given much attention in the Missale Romanum.

Also, one fulfills one’s obligation by attending Mass on the day of precept itself or on its vigil.

Therefore, were one to attend Holy Mass on a, say, Saturday afternoon, that would fulfill the obligation regardless of the texts used for Mass. If the Mass was of the Saturday, one’s Sunday obligation would nevertheless be fulfilled.

That brings up the thornier question – and I think this is probably what you were really asking – of whether the Sunday texts can be used Saturday afternoon.

While I am unaware that the Pontifical Commission "Ecclesia Dei" has yet ruled on this, I suspect… suspect, mind you, that it would be permissible to use the Sunday texts on a Saturday afternoon, since the liturgical day can be reckoned to begin on the afternoon before the feast or Sunday.

I have little doubt that all sorts of people are ready to jump in now.

SELECTED COMMENTS
The celebration of Mass in the evening per se was permitted before the OF came into existence. The canonical obligation is to attend Mass on either Sunday itself or on the evening of Saturday – as such, attendance upon an EF Mass on Saturday evening fulfills that obligation, regardless of which actual Mass texts are said. However, the choice of the Mass texts is regulated by the rubrics, and as they currently stand, there is no warrant for anticipating those of Sunday to Saturday evening. David J.
Well, if we can celebrate 1st Vespers of Sunday in BR 1962 on the previous, Saturday afternoon, (and even anticipate Matins!) then, liturgically speaking, a priest can offer a vigil Mass of Sunday on Saturday. I’m with Fr. z on this one. The Usus Antiquior, despite the great freedom allowed it under recent papal legislation (Deo gratias), is still subject concerning the Sunday obligation and canon law, and it makes pastoral sense to use the Sunday Mass texts for a Saturday vigil. I see nothing in the rubrics of U. Ant. to prevent this. Of course, I think it is always better to sanctify Sunday and to glorify God by attending Mass on Sunday, though others may not be able to attend on Sunday for one reason or another etc. Fr. A. M.

Under the 1917 Code of Canon Law one had to assist at the Mass of the Sunday or Holy Day to fulfill the obligation. Thus a Nuptial or Requiem Mass would not fulfill the obligation. In addition, the obligation could not be fulfilled in a private oratory. #1249/CIC 1917 The 1983 Code of Can Law broadens this to include any Mass in any Catholic Rite, on the day itself or the evening before. #1248/CIC 1983 Did the 1997 response of the ED Commission indicate that the Sunday Mass could be celebrated on Saturday evening? In any case, the Saturday Mass, celebrated in the evening, would fulfill the obligation but a Vigil Mass (e.g. Pentecost) celebrated on Saturday morning would not. Leaving aside the question of the integral observance of Sunday as a day of prayer and rest, I can’t see how a Saturday Evening Vigil Mass in itself is a mixing of rites. In some place this could be the only time slot available. Fr. Aidan Logan, OCSO
Una Voce Toronto is in the process of writing to the Pontifical Commission "Ecclesia Dei."
Can the Sunday liturgy in the EF be celebrated after 4:00PM on Saturday and thereby fulfilling one’s Sunday obligation?

Can an EF be celebrated on Saturday after 4:00PM using the Saturday liturgy of the Votive Mass of Our Lady or Calendar as appropriate and this would therefore, not fulfill one’s Sunday obligation.

It is not that we are advocating this, but someone is and it is our desire to correct this person and to have the Church pronounce on this fact. President, Una Voce Toronto
One can not use the texts of a Sunday Mass on Saturday evening in the Extraordinary Form. There is no provision for doing so in the 1962 Missal, and the current discipline of the Church does not permit the mixing of the two form of the Roman Rite. With an eye towards future reform of the liturgy, (save it, save the world) everything possible should be done to discourage those practices by which Sunday has become for huge numbers of Catholics a completely a liturgical day. Gregory DiPippo
Gregory is correct about the missal. I’d expand his excellent remarks to opine that the whole issue of "obligation" has, I fear, done real damage to the liturgy. People now worry far more about what "counts" and not so much about the spirit of the liturgy. I’ve known Catholics who attend Mass 6 days a week…twice on one of them…and stay home Sunday. Others obsess over what time a Saturday afternoon/evening Mass should be celebrated to "count" for Sunday, especially in summer when it’s blazing light at 4 or 5 pm. Many churches would never dream of scheduling anything after noon on Sunday, whether Mass or Vespers. Few if any give thought to how liturgically, some Saturday evenings do not belong to Sunday, but are liturgically part of the previous day. It’s a sorry situation liturgically, and the permission for Saturday afternoon Masses that "count" for Sunday is part of the problem. Dr. Lee Fratantuono
The clarification for the motu proprio (Universae Ecclesiae) specifically prohibits post-1962 innovations with respect to the TLM: "Furthermore, by virtue of its character of special law, within its own area, the Motu Proprio Summorum Pontificum derogates from those provisions of law, connected with the sacred Rites, promulgated from 1962 onwards and incompatible with the rubrics of the liturgical books in effect in 1962."
Sunday Mass offered on Saturday evening was invented in 1967: http://www.adoremus.org/eucharisticummysterium.html
I agree with those above who have said there is nothing in the 1962 missal that allows offering a Sunday Mass on a Saturday. Moreover, the motu proprio specifically states all prior decisions are null and void, so the PCED letter referenced above is moot. Sadly, there are a few places where the Saturday night "Sunday" Mass is done, including Mater Ecclesiae in Berlin, N.J. Regardless of how they got started, I think it is clear such Masses ought to cease immediately, or at least use Saturday’s propers. Wolfeken
I do not see the problem. In the Roman Rite, the Lord’s Day (Sunday), is from Saturday evening (which appears to be generally reckoned 4:00 PM in the United States) until Midnight on Sunday Night. [Special Circumstances such as conflicting Solemnities, etc., excluded] Any Mass, celebrated in either form of the Roman Rite, celebrated in that 32 hour time-frame, is the Mass of the that Sunday, which should have all the readings and propers of that Sunday (according to which missal is being used). If a Mass in the Extraordinary form is being offered at 6 PM on "Saturday", why would it use the propers of Saturday if it is not liturgically Saturday, but Sunday? Todd
Todd – just a clarification. The "Lord’s Day" is not from Saturday evening until midnight Sunday. It is from midnight until midnight. Saturday evening is the "Vigil" of Sunday. Which is different than being Sunday. (In fact, traditionally the Vigil was somewhat penitential, which is why many traditional meals for Vigils involve fish). You fulfill your obligation by attending a Mass (any Mass – wedding, funeral, one with Saturday day readings, Eastern Rite, a Mass for a high school graduation) you attend on Saturday evening (during the Vigil).

I know of several places where the TLM has been offered on Saturday evening, using the Sunday readings. It was my understanding this is not a rule found in the Missal, but in the Code of Canon Law, so is not an issue of a change in the Rite. If that were the case, wouldn’t there be a problem for TLM’s starting after noon on Sunday? Seriously just wondering.

Charley Collins

Charley Collins, you need to do a little homework on timelines. The traditional Latin Mass follows the 1962 calendar/rubrics and, as declared in Universae Ecclesiae, things "promulgated from 1962 onwards" are prohibited with respect to that Mass.

1967 was the year the Saturday-night-is-actually-Sunday-Mass invention was promulgated. Before then, only First Vespers of the Sunday Divine Office were offered, not Sunday Mass, on Saturday.

Permission to offer Mass after noon was granted in the 1950s by Pius XII. Wolfeken
I have to disagree with you. Sunday liturgically begins with First Vespers of Sunday (which happen Saturday evening), and ends at Compline on Sunday Night. Vespers on a Saturday Evening (unless it is a solemnity, etc.) are not the Vespers of Saturday, but First Vespers of Saturday, they are of Sunday, so Saturday evening MUST be liturgically Saturday. Todd
Why do Saturday evening Masses count for Sunday?
http://impracticalcatholic.blogspot.in/2012/01/ask-tony-why-do-saturday-evening-masses.html
By Anthony S. Layne tlayne1485@verizon.net, January 17, 2012

A blogger friend of mine was posting tongue-in-cheek blessings upon the Lord for Saturday vigil Masses. Another person cracked, "I love how the vigil Mass can begin at 3:30 on Saturday and the 'last chance" Mass end at 6:00 on Sunday. Apparently, we Catholics have 26½ hour days."

Sometimes it would help to have a 26½-hour day ... haven't we all felt like that? But what's really going on with this wide range of times? And why should a Saturday Mass count for Sunday at all?

Strictly speaking, Saturday evening Masses aren't "Vigils"; rather, they are anticipated Masses. Vigil Masses, while a long-standing custom (defended and recommended, according to the old Catholic Encyclopedia, by no lesser lights than Ss. Augustine and Jerome), attach now only to specific feast days: Christmas, Epiphany, Easter, Ascension (where celebrated on the Thursday after the Sixth Sunday after Easter), Pentecost, St. John the Baptist, Ss. Peter and Paul, and the Assumption of the Blessed Virgin Mother. What's the difference, you ask? Vigil Masses have propers associated with them, while anticipated Masses use the propers of the next day's Masses. (See my post on parts of the Mass for a refresher on propers.)

According to the Roman Missal, "Universal Norms on the Liturgical Year and the Calendar" I:I:3 (p. 110), "The liturgical day runs from midnight to midnight. However, the celebration of Sunday and of Solemnities begins already on the evening of the previous day." (You can access a .pdf of the entire Missal through this link to Minus.com here; H/T to Jeffrey Tucker @ The Chant Café!) These norms were promulgated by the Congregation for Divine Worship in 1969, shortly before the Novus Ordo hit the parishes.
Although the Church Fathers seem to have observed a "liturgical day" similar to Jewish practice (sunset to sunset), and this practice held on through the Middle Ages, eventually the Roman practice of reckoning from midnight to midnight — aided by the perfection of the mechanical clock — squeezed out the old practice, surviving in the names of the minor hours of the Divine Office. Midnight-to-midnight was finally established by Benedict XV in the 1917 Code of Canon Law. Nor were vigil Masses considered to fulfill festal obligations until 1969; in the Tridentine Mass, vigils were in some cases obligatory, with the feast days themselves requiring not only Mass participation but rest from labor (Prior to St. Pius X's reform of 1911, the calendar had 36 such major feasts!)

While the "anticipated Mass" hearkens back to ancient Jewish and Christian traditions of reckoning time for its justification, it still remains that the practice is a new one adopted to allow Catholics, who are now often forced by circumstances to work or travel on Sundays and holy days of obligation, the opportunity to fulfill the precepts of the Church in good conscience. The Church's preference is still for Sunday worship; however, one point that seems to get lost, especially in fights with Seventh-Day Adventists, is the need to set apart a sacred time and place one can use to worship the Lord and give rest to himself from the slavery of the body. All days are appropriate days to give glory to God; therefore Jesus taught us to always pray without faintness of heart (Lk 18:1). If your employer can't work with you to allow you the time off necessary to make Sunday your day of rest and worship, then, as what the CIA calls a "field expedient", take a day you are given and dedicate it to worship and rest until you have the opportunity to return to Sundays. (If your employer won't work with you, then perhaps you should find another employer.)
Having said all that, though, you should worship and rest from work on Sunday whenever you are not otherwise unavoidably prevented. For a really good drilling into Sunday worship, read Bl. John Paul's apostolic letter Dies Domini. The Saturday Mass is much like an EMHC: not intended for ordinary use but rather for out-of-the-ordinary circumstances.
Update: January 18, 2012
I re-wrote the last two paragraphs to erase some confusion I created by saying, "Any day will do". As Philip Mayer indirectly pointed out below, it almost appeared as if I were saying that keeping Sunday holy was an arbitrary requirement, which was most certainly not my intention and is a position that can't be backed up by any magisterial document.
2 SELECTED COMMENTS

I'd be curious to hear more about "any day will do" for a rest day, if you are not able to rest on Sunday. I've often wondered about this since converting to Catholicism. If there are any church documents that you could point me to on this matter, I would appreciate it. The only thing that I can find is that the Catechism mentions obligatory rest on Sundays and holy days of obligation, citing the canons as its source. I looked up the canon on this matter (1247) and it only mentions resting on Sundays. Phil Mayer
In saying, "any day will do," I wasn't quoting anything magisterial in the matter, and doubtless Dr. Ed Peters would say "shame, shame" for thus going beyond the bounds. I'm not a canon lawyer; neither do I play one on TV. However, in my checkered career, I've had jobs where management scheduled me to work both Saturday evening and Sunday, taking out all possible Mass times, and I couldn't quit or trade shifts. What to do?
So if Sunday rest and worship is foreclosed to you by other necessary obligations, then you make one of your days off a day of rest and worship — especially if you can get to a church with weekday Masses. This isn't magisterial but rather a recommendation from my personal experience. If you feel gitchy about it, and you do have work/travel conflicts with weekend Masses, then discuss it with your parish priest. Another recommendation is finding a time on Sunday to pray the Divine Mercy chaplet, since it unites you with the Eucharist. I should note, though, that if you can work with your HR department to get Sundays permanently "off", then obviously you should do so; if there is anything you don't absolutely have to do on Sunday, you should do it some other day. I'm merely fashioning what the CIA would call "field expedients", not making doctrinal definitions.
Here, as Kim David recommended, is Dies Domini, Bl. John Paul's thoughts on the matter. I hope I haven't confused you too much. Pax tecum.
In Sacramentum Caritatis 73, Pope Benedict writes:

Sunday thus appears as the primordial holy day, when all believers, wherever they are found, can become heralds and guardians of the true meaning of time. It gives rise to the Christian meaning of life and a new way of experiencing time, relationships, work, life and death. On the Lord's Day, then, it is fitting that Church groups should organize, around Sunday Mass, the activities of the Christian community: social gatherings, programs for the faith formation of children, young people and adults, pilgrimages, charitable works, and different moments of prayer. For the sake of these important values – while recognizing that Saturday evening, beginning with First Vespers, is already a part of Sunday and a time when the Sunday obligation can be fulfilled – we need to remember that it is Sunday itself that is meant to be kept holy, lest it end up as a day "empty of God" (cf. Relatio post disceptationem, 6, 47: L'Osservatore Romano, 14 October 2005, pp. 5-6; Propositio 30) [bold type mine].

In a sense, then, Papa Bene is saying, "Well, technically Saturday night Masses count for Sunday, but in practice they detract from the spirit of keeping the Lord's day holy, no?" Put back in context, the phrase quoted is hardly a ringing endorsement of anticipated Masses; as a whole, SC 73 is pretty much the reference you'd want to support the contention that the Church prefers Sunday Masses. You might also refer your friends to Dies Domini, Bl. John Paul's post-synodal exhortation on Sundays. Anthony S. Layne
12.
Anticipated Masses or vigils

http://marymagdalen.blogspot.in/2012/04/anticipated-masses-or-vigils.html
By Fr. Ray Blake, April 5, 2012

I was interested by the following little article on Chant Cafe.
It is a very bad habit of all Catholics to refer to the Saturday evening Mass as the "vigil" Mass even though most of the time it is nothing of the kind. It is the Sunday Mass said on Saturday. This makes it an "anticipated" Mass.
I was glad to see that the new issue of Today's Liturgy (OCP) actually pointed this out with absolutely clarity. It stated without any vagueness that the practice of calling every Saturday evening Mass a vigil is completely wrong.
There are Vigil Masses such as the Easter Vigil or the Vigil of St. John Baptist. The vigil Mass is a specific thing and it is different from the Sunday Mass.
I'm as guilty of this mistake as anyone. I'm going to try to fix this but more consistently calling the even time slot for Mass the "anticipated" Mass.
Join me in this effort?

I am in favour of offering Mass at times people will come, in the 1970s when the "Anticipated Mass" was introduced it was for those unable to attend Mass on the Lord's Day itself, there was mention of doctors and nurses and people who had to work. Now most seem to have people who no longer work but want Sundays free of Mass for some other purpose.
For the most part the Saturday Mass is not the one which is attended by young people or by those who are actually forced to work.
If Saturday Mass is a true "Vigil" the same rubrics should presumably apply, as apply to the Easter Vigil, namely that it should start after sunset, on what would be considered according to Jewish chronology the First Day of the week, a day being from sunset to sunset.
2 SELECTED COMMENTS

Thanks for this clarification. On two occasions I found myself doing mission appeals in two different English dioceses on Pentecost weekend. In both, the parish priest insisted on the Sunday Mass being used on Saturday evening instead of the Vigil Mass, which Pentecost has. One parish priest said the obligation was attached to the Sunday. He seemed to think that the Vigil Mass of Pentecost didn't fulfil the Sunday obligation. When you're a visitor you just meekly say 'Yes, Father'. And there was no danger to souls.
But I remember being very annoyed in Manila some years ago when I saw a banner across a street advertising the Easter Vigil as an 'anticipated Mass'. The priest whose name was on the banner was a religious, to some degree a minor 'celebrity', associated with a charismatic group. –Fr Sean Coyle
Here is a helpful post by FrDavid96 at http://forums.catholic.com/showthread.php?t=491367:
First, the Saturday evening Mass is not an "anticipated" Mass. It is the festive Mass of Sunday. The liturgical day of Sunday has already begun, so we are not "anticipating" anything. This language is a hold-over from the old 1917 code of canon law (when such Masses were "anticipating" Sunday).
From the "General Norms for the Liturgical Year and the Calendar"
#3 "The liturgical day runs from midnight to midnight, but the observance of Sunday and solemnities begins with the evening of the preceding day."
Since Sunday has begun, Saturday is over -- it's a thing of the past. Whatever liturgical day Saturday "was" no longer matters.
Once evening has begun (4 PM) Sunday has begun, and therefore the Sunday Mass text is the "Mass of the day."
Here's Pope Benedict [in Sacramentum Caritatis -Michael] http://www.adoremus.org/SacramentumCaritatis.html:
...recognizing that Saturday evening, beginning with First Vespers, is already a part of Sunday and a time when the Sunday obligation can be fulfilled...
And here's Pope John Paul II [in Dies Domini -Michael] http://www.vatican.va/holy_father/john_paul_ii/apost_letters/documents/hf_jp-ii_apl_05071998_dies-domini_en.html:
From a liturgical point of view, in fact, holy days begin with First Vespers. Consequently, the liturgy of what is sometimes called the "Vigil Mass" is in effect the "festive" Mass of Sunday, at which the celebrant is required to preach the homily and recite the Prayer of the Faithful –Marvin P. Galaez
When does Saturday Mass 'count' for our obligation?

http://stlouisreview.com/article/2012-06-27/dear-father-when-does
By Father John Mayo, June 27, 2012

My parents were married on a steamy Saturday afternoon in May 1977. Toward the end of the ceremony, the priest stopped and said, "People often ask me does this count. Count for what?" The priest went on to explain the idea of going to Sunday Mass and how and why the Nuptial Mass did not fulfill the obligation and how they would all need to go to another Mass later on that day or the next day to fulfill the obligation.

Having a Mass on the evening before Sunday or the holy day goes back to Jewish traditions. In the first creation story in the Book of Genesis, the days of creation are described in this way, "Evening came, and morning followed -- the third day" (Genesis 1:13). The day began with sunset, not the sunrise of the day. This is why in the crucifixion stories, Joseph of Arimathea, Nicodemus, and the women are described burying Jesus, "in haste," because they were trying to complete the task before the Sabbath came with the sun setting that evening.
The Church for centuries limited the vigil Masses to being celebrated after special times of preparation. Most notably, the highest vigil was the Easter Vigil, where a longer series of readings was proclaimed, which meditated upon the whole of salvation history. Also this vigil would include the reception of new members into the Church. The other major vigil was Pentecost, the last day of the Easter Season, which would also feature more readings to meditate on the gift of the Spirit.

In 1953, Pope Pius XII expanded the option of celebrating the vigil Mass to Sundays, holy days of obligation and special local celebrations to the Church. In his Encyclical "Christus Dominus," the Holy Father declared that such a celebration should not begin before 4 p.m. While some places celebrate the vigil at 4 p.m., most follow the custom of the Diocese of Rome, which begins the vigil Mass at 5 p.m.

If you are at a Mass before 4 p.m. on a Saturday, plan on going later that day or on Sunday. If it is after 4 p.m., the priest likely will announce if that Mass will fulfill the obligation or not. If he does not, feel free to stop and ask him if it does. If in doubt, feel free to go again. Perhaps it is a prompting of the Spirit for you to go to another Mass to receive more graces for yourself or for another.

Father Mayo is associate pastor of St. Elizabeth Ann Seton Parish in St. Charles. Send questions for a priest to: St. Louis Review, 20 Archbishop May Drive, St. Louis, MO 63119 or email letters@stlouisreview.com.
Two Mass obligations means two Masses, but …

http://canonlawblog.wordpress.com/2012/12/02/two-mass-obligations-means-two-masses-but/

By Dr. Edward Peters, December 2, 2012

Saturday, Dec 8th, 2012, the Feast of the Immaculate Conception (of Our Lady), is a holy day of obligation (1983 CIC 1246) observed in the United States. Now, every time an observed holy day of obligation falls on a Saturday or a Monday, some people think they’ve figured a cool way make one Mass count for two obligations, namely, by attending an evening Mass on the first of the two days and counting it toward both days — you know, as if evening Mass were some sort of "Super Rite! Able to slay two obligations with a single Mass!" Not.

Two Mass obligations require two Mass satisfactions. Period.

That said, a few folks who correctly remind others that there are two attendance obligations coming up seem also to assert that the type of Mass attended determines which attendance obligation can be satisfied thereat, as in, for example, a Mass of Anticipation for the Second of Advent, celebrated at 5 pm next Saturday, can only be applied toward one’s Sunday obligation, not toward Immaculate Conception. That’s an error arising from confusing the canonical obligation on people to attend Mass with the liturgical obligation on priests to celebrate the Mass called for by the rubrics.

The people’s canonical obligation to attend Mass is satisfied by their "assisting at a Mass celebrated anywhere in a Catholic rite on the [day required] or in the evening of the preceding day…" (Canon 1248 §2) The law says nothing about what type of Mass is celebrated, only, that it must be a Mass in a Catholic rite. Let’s consider a weird hypothetical.

One could attend a funeral Mass at 5 pm next Saturday and count it toward one’s obligation to attend Mass for the Immaculate Conception, and then at 7 pm attend a wedding Mass and count it toward one’s Sunday obligation — and yes, holy Communion could be taken at both Masses in accord with c. 917. See CLSA New Comm. at 1445 (for the principle at issue, not for my weird example!) Now, I’m not recommending such like, of course (important liturgical values are better served by worshiping in accord with the calendar) but, for canonical purposes — nothing to sneeze at, I need hardly say — such Masses unquestionably satisfy the obligations to attend.

In short, anyone who attends an evening Mass next Saturday, counting it toward the Immaculate Conception obligation, does so in accord with law even if said Mass is that of the Second Sunday of Advent.

Okay, here’s an example of how confusion arises: the USCCB states (at p. 28): "The obligation [for Immaculate Conception] is fulfilled by attending a vigil Mass on Friday evening, December 7, or Mass during the day on Saturday morning."
Now, strictly speaking, that’s right, the Immaculate Conception obligation is satisfied by attending Mass on Friday evening or Saturday morning of Dec 8th. But here’s the problem: the obligation to attend Mass for the Immaculate Conception is also satisfied by attendance at any Mass in a Catholic rite on that Saturday afternoon, or that evening, or even up to midnight on that Saturday, regardless of the characterization of the Mass celebrated, if that is how a member of the faithful wishes to apply it. Satisfying the two Mass obligations for Immaculate Conception and for the Second Sunday in Advent is simply a matter of attending two Masses within the allotted time periods for each obligation, regardless of the characterization of the Masses one attends.

Dr. Peters has held the Edmund Cardinal Szoka Chair at Sacred Heart Major Seminary in Detroit since 2005. He earned a J. D. from the Univ. of Missouri at Columbia (1982) and a J. C. D. from the Catholic Univ. of America (1991). In 2010, he was appointed a Referendary of the Apostolic Signatura by Pope Benedict XVI. For more information on Dr. Peters, see CanonLaw.Info.
More on fulfilling Mass obligations

http://canonlawblog.wordpress.com/2012/12/04/1964/
By Dr. Edward Peters, December 4, 2012

Well, as I’ve said before, there’s nothing like navigating the narrows of canon and liturgical law to get folks clicking.
Some follow-ups to my post yesterday on Mass obligations:
First, some have asked for, beyond common sense and my personal charm, a citation in support of my claim that "two obligations means two satisfactions". Happy to oblige: GB & I Comm. at 702.
Second — and my reply here is longer — a post over at Catholic Answers Forum thoughtfully disputes my interpretation of Canon 1248 (not me by name, just in substance). Let’s look at it.
The CAF writer grants that a day in canon law is calculated as being the 24-hour period from one midnight to the next midnight (c. 202 § 1), but points to the phrase "unless other provision is expressly made" in that norm. He asserts that because the Sunday obligation can be satisfied on Saturday evening (c. 1248 § 1), and liturgical law calls for Evening Prayer I of Sunday to be celebrated on Saturday evening, and various liturgical directives call for Masses of Anticipation to use the readings, etc., of the day being anticipated, an express alternate provision has been made to the effect that Saturday ends on Saturday evening and, so, a Mass obligation falling on a Saturday cannot be satisfied once Saturday evening starts (1). Ergo, Masses from Saturday evening onward, on holy days of obligation falling on Saturday, cannot be applied to the Saturday obligation, only to the Sunday one.
Thoughtful, but I’m afraid, still wrong. Here’s why.
Let’s walk through the Sunday obligation. Mutatis mutandis, what follows applies to feast days as well.
The Church imposes an obligation to attend Mass-on-Sunday (a phrasing I prefer because so many people take the requirement "to go to Sunday Mass" to mean "to go to Mass as celebrated on Sunday with the Sunday readings etc.", which is to prejudice the very point in question) and recognizes the 24-hour period known as Sunday as being available for one to fulfill that obligation (2).
In that respect, then, not only have we an obligation to attend Mass-on-Sunday, but we have a right to fulfill that obligation within a set 24-hour period (3).
Now, just very recently in Church history, the Church has offered us the option of fulfilling our Mass-on-Sunday obligation during some hours on Saturday. We now have extra time in which to fulfill an obligation, but — and here’s the key — having the option of satisfying one’s Mass-on-Sunday obligation on a Saturday in no way deprives us of the right to fulfill our Mass-on-Sunday obligation anytime during the 24 hours of Sunday. Else, the granting of an option with one hand would be to deprive us of a right with the other. Canon law does not work that way (4).

Exceptions to law (and c. 202 § 1 alerts us to the possibility of exceptions to the midnight-to-midnight day in canon law) must not be expanded beyond their terms, per c. 18. That liturgical law calls for Sunday propers to be applied on Saturday evenings (assuming that even counts as an 'exception' to law, and I’m not sure it does), would not allow one to parlay said 'exception' in liturgical law into an exception in the canon law governing the satisfaction of Mass attendance obligations; they are, indisputably, different laws serving distinct purposes.
We don’t need to, but we can, carry this analysis further.
There are, in fact, two obligations imposed on Catholics with regard to Sunday and holy days, namely, to attend Mass and "to abstain from works and affairs that hinder the worship to be rendered to God" (c. 1247). Now, while the "rest" obligation is more honored in the breach than in the observance these days, nevertheless, it is clearly a part of the Sunday and holy day obligation. Thus, whatever exactly it is, the rest obligation applies on "Sunday", and therefore, if the analysis I refuted above were correct, that should mean that the rest observance commences on Saturday evening, too, and ceases at some point on late Sunday afternoon, right?
Problem is, I’ve not found a single commentary that moves up the "rest" observance for one day to the afternoon of the preceding day. Because such a claim is based on a faulty assumption (that some days end in their late afternoon), few commentators would likely address the possibility, but one who does so expressly rejects it: CLSA New Comm. 1445 (and see note 5).

Finally (if only to illustrate the domino effect of a canonical points) suppose that the Solemnity of St. Joseph (March 19) falls on a Saturday in Lent. If a feast day really starts the evening before, may Catholics simply appeal to Canon 1251 and chow down on those burgers on a Lenten Friday evening because the Friday abstinence would have been excused had Joseph’s solemnity come one day earlier that year? I haven’t found any authors who think so.
Well, okay, there’s more that can be said (some historical insights seem especially relevant), but at this point, I submit, my interpretation of Canon 1248 stands.
PS: While we’re here, I might as well say: I think the option of satisfying Mass obligations on preceding days has, frankly, been more trouble than it’s worth. I’d be happy to see it withdrawn [tune out anxiety howls here]. Indeed, if you think I’ve a good pastoral reason for making that suggestion, and that my pastoral suggestion might be needed in response to yet another canonical problem lurking here’bouts — and my readers are pretty good at connecting such dots — all I can say is, you’d be right. But that topic’s for another day.
Notes
(1) His words were "in order to fulfill the obligation for the Immaculate Conception, one must attend Mass from Friday evening to Saturday afternoon (since Sunday begins at evening). Attending Mass on Saturday evening . . . does not fulfill the obligation for the Immaculate Conception. This is not (note the negative) because the readings are different . . . etc. It’s because the day of the Immaculate Conception will have ended. … Mass on Saturday evening is not a Mass on the Immaculate Conception." (My bolding)

(2) "The precept of hearing Mass …prescribes a personal act for the performance of which a certain time is assigned ad finiendam obligationem . . . [T]he obligation binds only on the Sunday or Feast Day itself and once the Sunday or Feast Day has passed, the obligation ceases." Guiniven, Precept of Hearing Mass (1942) at 77, my emphasis.

(3) The Church could, if she wanted to, require the Mass-on-Sunday obligation to be satisfied, say, before 1 pm on Sunday (by implication of 1917 CIC 821 § 1), but she doesn’t; the Church concedes all of Sunday (by implication of c. 931) as the period allowed to fulfill the Mass-on-Sunday attendance obligation.
(4) Recall that the first options for anticipating the Mass-on-Sunday obligation came by way of indults (that is, canonically speaking, they were favors). It is well settled that favors do not deprive one of rights.

(5) A suggestion that days of obligation be defined as starting on the prior evening was expressly made and rejected during the Code revision process "quia secumferret non solum possibilitatem satisfaciendi vespere praecedenti praecepto missae assistendi, sed etiam obligationem abstinendi eodem vespere ab operibus et negotiis." Communicationes XII: 359. Think about that: that this suggestion was made at that high level shows, I think, that our CAF writer is trying to think with the Church; it’s just that the view he offers was rejected by others who try to think with the Church, too. In short, he could use his arguments to call for change in the law, I suppose, but not to show what the law currently is.

Status disputationis: Satisfying Mass obligations III

http://canonlawblog.wordpress.com/2012/12/06/status-disputationis-satisfying-mass-obligations-iii/

By Dr. Edward Peters, December 6, 2012

This post will only be of interest to those following our discussions of the norms for satisfying back-to-back Mass obligations.
Two distinct questions have arisen here.

First Question. Can attendance at one Mass on the evening of Saturday, December 8, 2012, satisfy the obligation to attend Mass on Immaculate Conception and the Second Sunday of Advent? I say No.

Granted I am away from most of my go-to resources here, but from where I sit, I find one canonist (Waters) who says Yes (briefly, and for a reason I think demonstrably wrong) and one canonist (Huels) who says Maybe, for reasons one can take or leave.

Against them (again, I can only check some of my resources) stand yours truly, the GB & I Commentary, and now-Bp. Dunn for reasons I gave here and here, and then some. Dunn (and to some degree Huels) alert readers to replies given by the Cong. for the Clergy also seeming to answer the question with No, but I cannot put my hands on them from here, so I can do little more than mention them. Both Dunn and Huels note that such replies would not count as “authentic interpretations”. Still.

Now, I’m not counting noses (if I were, at this point it would be 3 straight-up No-s to one brief Yes and a Maybe) but I do want folks to know I take seriously the obligation to explore contrasting views, and will continue to do so, though not likely till next week at this point. One surprising thing: debates over this matter (well, not exactly this matter, but some very closely related ones) date back to the mid-1950s when these variations began to appear. Two of my favorite collections of British canonical Q’s-A’s (Mahoney and Conway) dealt with these things more than 60 years ago! One would have thought by now . . .

Second Question. To satisfy the obligation to attend Mass on Immaculate Conception, must the Mass one attends in satisfaction of the Immaculate Conception obligation be the Mass of the Immaculate Conception, celebrated before the evening of December 8, or, can it be any Mass celebrated at any time beginning on the evening of December 7 and running till 11:59 pm December 8? I say the Latter.

Among canonists (pace liturgists?), this one does not even seem close. I haven’t found any published canonist who holds that Mass at, say, 8 pm on Saturday would not count for Immaculate Conception if that is what how the individual wished to apply it. If you’ve got a CLD X: 190, you can check out a 1971 reply to this effect by Cong. Clergy for yourself. Sure, I’ve heard of plenty of folks who take the liturgical norm about celebrating only vigil masses from evening on, and who assume that such restriction prevents one from fulfilling a canonical obligation thereat (Huels really cautions against doing that), but, well, I’ve said all this before.

Still, as I say, I don’t have all my books right here, so maybe someone can find me a contrary canonist’s view, and send it along?

“Sunday” Mass on days other than Sunday
KonkaniCatholics@yahoogroups.com

Dear Konkani Catholics, I have heard a lot of questions been asked about the current practice in the Gulf of celebrating Sunday Mass on Saturdays, Fridays and even Thursdays apart from Sundays. Now these questions are not very easy to answer as they are peculiar only to Christians in the Arabian world. When therefore I didn't get a satisfactory reply from Priests around me and from internet sources, I thought it necessary to write to Vicar Apostolic of Arabia, Bishop Paul Hinder. For the benefit of all who share this doubt, and especially the Priests who would like to know how to explain it to those who ask these questions, I'm attaching both my mail to the Bishop and the reply I received from Bishop Paul Hinder two days ago - my first ever correspondence with a Bishop. Austine, moderator
18 April 2006

His Excellency, The Most Reverend Paul Hinder OFM. Cap., Vicar Apostolic of Arabia Bishop's House - Abu Dhabi P. O. Box 54 Abu Dhabi, UAE
Your Excellency, Greetings of the risen Lord!
I have received from one of the members of the "Konkani Catholics" online community, of which I'm the founder-moderator, a letter enquiring the basis for the practice of satisfying the Sunday-Mass obligation on Fridays in the Apostolic Vicariate of Arabia.
16.
The Catechism of the Catholic Church (CCC), demands the Christian observance of the Sabbath on Sundays even if a country's legislation or other reasons require otherwise (#2188, CCC). Further the Code of Canon Law concedes the satisfaction of the obligation at most, only to the previous evening Mass (Canon 1248), sometimes called the "Vigil Mass", which is in effect the "festive" Mass of Sunday (#49, Dies Domini, John Paul II).
While Canon 1246 §2 permits the Episcopal Conference, with the prior approval of the Apostolic See, to suppress certain holydays of obligation or transfer them to a Sunday, no provision seems to be contained therein to shift the obligation of assisting at Sunday Mass to another day of the week (apart from the Vigil Mass), even for Pastoral reasons.
Therefore Your Excellency, I humbly beg clarification on the following points:
1. Whether the obligation Mass may be shifted to Friday as is currently a custom in the Apostolic Vicariate of Arabia.
2. Whether the current custom is merely the shifting of the Mass obligation or the entire observance of the Sabbath itself.
3. The basis for the current custom.
4. Whether it is to be desired that the faithful fulfill the holy obligation by assisting at the Sunday Mass or the Vigil Mass rather than the Friday Mass.
I would be most appreciative to have from Your Excellency, a word of explanation regarding the cited pastoral concern in the Apostolic Vicariate of Arabia.
Assuring Your Excellency of our cordial regards and advance birthday wishes (April 22), I remain,
Sincerely yours in Christ, (Mr.) Austine J. Crasta, Founder-Moderator, Konkani Catholics

From: [Bishop] Paul Hinder To: Austine J. Crasta Sent: Thursday, April 27, 2006 8:52 AM
Dear Mr. Austine J. Crasta,
Thank you for your e-mail, dated on April 18, 2006. As I am doing during theses months the hard work of pastoral visit in the Vicariate covering six countries, I had not the time to answer immediately. However, with the help of one of my assistants, I could work out an answer. I ask your understanding for our particular situation and the daily troubles we are going through: prayer will therefore be helpful more than everything else!
I shall give you first a basic reflection about the Sunday, followed by some explanations of our particular situation and finally the clear answer to your four questions in telegram style.
We see from the Scriptures that very early in our history "the first day after the Sabbath" began to shape the rhythm of life for Christ's disciples (1 Corinthians 16:2). The practice of calling the first day of the week "the Lord's Day" (Revelation 1:10) was becoming a characteristic which distinguished Christians from the world around them. For the first Christians, however, we must remember that it was very difficult to observe the Lord's Day on a set day each week.

This is because the weekly rhythm of days was generally not part of life in the regions where the Gospel spread, and the festive days of the Greek and Roman calendars did not coincide with the Christian Sunday. We can see this from the fact that Christians had to gather together before sunrise, i.e. before the normal day's work began. Gradually, fidelity to the weekly rhythm of Sunday observance, based upon the New Testament and tied to Old Testament revelation, became the norm, so that about 130 years after Christ one Saint writes that Christians gather together "on the day named after the sun", obviously implying that that the "day of the sun" had taken on a new meaning for Christians, who saw Christ as the light of the world. Sunday, or "the Lord's Day" was set apart.
We should remember, however, that although the first Christians recognised this day as the day of the Resurrection, they were not free to observe it as it was later observed when they had the power to legislate for society as a whole. Because of the influence of Christians, a spontaneous practice became a juridically sanctioned norm. The Lord's Day has structured the history of the Church through 2,000 years. It is therefore an indispensable element of our Christian identity.
However, Christianity has spread far beyond the borders of traditionally Christian societies, and because of this, Pope John Paul II said that, in caring for them, the Church "looks to the circumstances of each of her children". The Muslim countries of Arabia do not have a week based on that of Christian Europe, when, for example, in India and so many countries, Christians are free from work. Here, circumstances have changed for people who have left their own societies to live and work here. The Muslim week takes Friday as the day set aside for a formally communal worship of God. It is true that Friday worship is not part of our traditionally Christian identity, neither is Sunday work that all here must undertake. Voluntarily our people have accepted the changed circumstances of their lives: they no longer live and work in a society where steps are taken to preserve Christian identity. Rather, they live and work in a society where they must struggle to preserve their identity in spite of customs and legislation which camouflage it.
The Church sees it as her duty to help them do this. An essential way, if we respect the Bible, is to enable our people to "devote themselves to the apostles' teaching and fellowship, to the breaking of bread and the prayers" (Acts 2:42). Sunday is not only the remembrance of a past event: it is a celebration of the living presence of the Risen Lord in the midst of his own people. This celebration of Christ in the midst of us is an indispensable act of the Christian people. That is what gives us our identity. It is good to celebrate on a Sunday. There is no doubt of the Church's mind with regard to that. But if it is not possible? Does our identity lie primarily with Sunday, or with the celebration of the Risen Christ?
If we see as indispensable "the apostles' teaching and fellowship, the breaking of bread and the prayers", how can we help Christians to meet together to celebrate in this way? We could say, "Only on a Sunday". That would mean that very many of our people, especially the poor and those in work camps, could never come together in a Eucharistic assembly to be with the Risen Lord. It would mean that the Church was not "looking to the circumstances of each of her children", as the Holy Father insists that we must. You quote accurately the Catechism of the Catholic Church and the Code of Canon Law, but a principle underlying and overriding all legislation of the Church is the one enunciated by Christ himself: "The Sabbath was made for man, not man for the Sabbath".

It is for that reason that the Church, in her care for the Christian people, may dispense laws. It is certain that the observance of Sunday is a law of the Church. However, the earliest experts on ecclesiastical law opined that "bishops should dispense their people whenever they could secure some spiritual good". This is done on the principle that justice must be tempered by mercy. For that reason, the Constitution Christus Dominus states: "The Church gives each diocesan bishop the faculty to grant dispensations in particular cases to the faithful over whom he exercises authority according to the norm of law, provided he judges it helpful for their spiritual welfare." The Vicar Apostolic of Arabia, with the assent of the Holy See, has judged it to be helpful for the spiritual welfare of tens of thousands of Christians in his care to be dispensed from the observance of Sunday provided the obligation to observe the Day of the Lord is transferred to the Eucharistic assembly with the prescribed scriptural readings on the other day permitted because of the circumstances of life in the Gulf, i.e. Friday, as being the day on which people are free to assemble for worship.
We should not forget that every Eucharistic assembly is a celebration of the Resurrection of our Lord Jesus Christ. To participate in this celebration "at each turning of the week" is, according to one Pope, a Christian duty and joy. No one, however, is held to the impossible. The highest principle is always a pastoral one, the care of the flock in the image of Christ, the Good Shepherd, who refused to "bind heavy burdens, hard to bear, and lay them on men's shoulders", but "not move them". It is for that reason, in direct obedience to Christ, that with the approval of the full authority of the Church, Christians in the non-Christian societies of the Gulf are enabled to take part in the celebration of Christ's resurrection at their "turning of the week", thereby both seeking and finding their Christian identity.
Having identified the principles at work, I shall answer your 4 questions in a word:
1. Yes.
2. A shifting of the Mass obligation. However, the injunction of the Church "to refrain from servile work" cannot be observed in the spirit of obedience to a law. Most people have no choice but to do servile work on a Sunday, whilst on Fridays most, but by no means all, are free. It must be left to the individual conscience in the context of that person's relationship with his fellow Christians and with God to decide how far he or she is able to observe Sunday. (I would remind you that Jews, not Christians, are held to the observance of the Sabbath.)
3. I have explained above the basis for the current custom.
4. Yes, within the possibilities of the circumstances of their lives and according to the deliberations of a mature and formed conscience.
Dear Mr. Austine J. Crasta, with my blessings and best regards, Yours faithfully in the risen Lord
Bp. Paul Hinder, Vicar Apostolic of Arabia

Attending the vigil Mass
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1590

March 12, 2010

I have had different answers as to attending Saturday Mass. Some have said that the Mass must be at 5PM or after to fulfill one’s obligation; others that the readings must be Sundays and not Saturdays. I'm going to a debut in a few Saturdays and the Mass will be at 4 PM.

I plan a gathering the following Sunday morning with my nephew and his eight (8) children at their home for a nice breakfast and roundtable conversation and will not have a chance to attend Mass that Saturday at 5:30. I know that I will have a chance the following Sunday in the evening.

The reason I need to know is that whenever we get together for breakfast which is about once every 5-6 weeks we talk about God, discuss religion, and my nephew likes for me to give them advice. I know the subject of attending Mass on Sunday will come up since it's my nephew’s daughter that will be having the debut and all the family will be there for the Saturday Mass at 4 PM. –Chas

There is a difference between a Saturday Mass and the Sunday vigil Mass. The vigil Mass is Sunday's liturgy and is to be held in the evening of Saturday. The earliest time to qualify for the Sunday vigil Mass is determined by the Bishop. The individual priest may not determine how early the vigil Mass may be. Most bishops have set 4pm - 5pm as the earliest time for the Sunday vigil Mass.

On a related note: Before the 1983 Code of Canon Law attendance at a Sunday vigil Mass on Saturday evening was to be allowed only for serious reasons, such as in the cases of those with occupations that required Sunday work (e.g. doctors, nurses, police, firemen). It was not considered a serious reason to miss Sunday Mass on Sunday for regular business owners and their employees; nor for the rest of us.

After the 1983 Code of Canon Law, however, anyone can attend Sunday Mass either on Sunday or the vigil Mass on Saturday. Unfortunately, as people are want to do, since this indulgence to allow anyone to attend the vigil Masses on Saturday Evening, attendance on Sundays and the actual day of a Holy Day of Obligation have declined significantly.

While we have a technical option to attend Mass on Saturday evening, the intent of the Church Fathers is that we celebrate the Mass on the Lord's Day. We need to remember that Sunday is officially designated the Lord's Day, not "mental health day", or "family get-together day", or "mow the lawn day" or any other activity that excludes worship of our Lord in Mass on Sunday.

I think we all need to read the Apostolic Letter by Pope John-Paul II, Dies Domini (On Keeping the Lord's Day Holy). –Bro. Ignatius Mary OMSM
18.
The vigil Mass
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1685

July 11, 2010

I am physically disabled and am now confined to a wheelchair. My condition is slowly deteriorating. I'm a convert to the Catholic Faith and I love our Lord and the Mass very dearly - so Mass attendance is of the utmost importance.
However, because of my condition, my sleeping patterns during the night are becoming more and more erratic due to muscle spasms etc. Sometimes, I'm woken up during the night and I find it very difficult to get back to sleep, and so I sleep into the late hours of the morning. This has been happening the last few Sundays and, and much as I desire to go to Sunday morning Mass, this isn't always possible. I travel by wheelchair cabs, and these aren't always reliable (particularly in inclement weather).
When situations like these arise, I participate in the televised EWTN live Mass and I make a spiritual Communion. Due to my condition, in your opinion would this fulfill my Sunday obligation? (Please note - I am very loathe to use the term "obligation", because for me, Sunday Mass attendance is an absolute JOY and is truly the highlight of my week!). I am aware it's a mortal sin to deliberately miss Mass on Sunday. However, for me, when I do miss Mass and don't attend physically, it's not because I deliberately choose to forego Sunday worship. I do recall my parish priest saying that for me, it's not a mortal sin if I can't manage to physically attend.
What's your view regarding this - in my circumstances, would participating in the live EWTN Sunday Mass suffice? –Jonathan

Watching the Mass on EWTN or elsewhere, and offering a Spiritual Communion, does give you a grace, but not the same salvific grace provided by personal attendance at the Mass and reception of the Eucharist. Thus, a spiritual communion upon a televised Mass does not fulfill the Sunday Obligation. I will explain what you can do after taking the opportunity to remind all our readers about the teaching of the Church concerning Sunday Obligation and the Lord's Day.

We must remember the teaching of the Church concerning Sunday Obligation. Canon Law 1247-1248 gives us that teaching:

Can. 1247 On Sundays and other holydays of obligation, the faithful are obliged to assist at Mass. They are also to abstain from such work or business that would inhibit the worship to be given to God, the joy proper to the Lord's Day, or the due relaxation of mind and body.

Can. 1248 ß1 The obligation of assisting at Mass is satisfied wherever Mass is celebrated in a catholic rite either on a holyday itself or on the evening of the previous day.

ß2 If it is impossible to assist at a eucharistic celebration, either because no sacred minister is available or for some other grave reason, the faithful are strongly recommended to take part in a liturgy of the Word, if there be such in the parish church or some other sacred place, which is celebrated in accordance with the provisions laid down by the diocesan Bishop; or to spend an appropriate time in prayer, whether personally or as a family or, as occasion presents, in a group of families.

Our obligation is to attend Mass on all Sundays and Holy Days of Obligation, or to attend the vigil of that Mass on the previous evening.

Attending the Vigil Mass on Saturday is permissible for everyone, but its original intent was to provide for those to which Sunday attendance is impossible (i.e., work). A problem due to disability that makes it very difficult to arise in the morning to attend Sunday morning Mass is also a legitimate reason to attend Saturday evening Vigil Mass.

Unfortunately, many Catholics attend the Saturday evening Vigil not because they cannot attend on Sunday morning, but because they wish to keep Sunday to themselves. If this is the reason to attend Mass on Saturday evening, then such persons are violating Church teaching. The official name of Sunday is The Lord's Day, not mental health day, mow the lawn day, fix the roof day, or go to the beach instead of Mass day, or prepare a meal for a family reunion day, leave for vacation day, etc. It is the Lord's Day. Respect it and consider it holy.

Canon Law says, "They are also to abstain from such work or business that would inhibit the worship to be given to God, the joy proper to the Lord's Day, or the due relaxation of mind and body." That means more than just attending Mass on Sunday morning. The WHOLE day is to be given to God for worship and the joy of God, and relaxation. Pope John Paul II wrote about this in his Apostolic Letter, ON KEEPING THE LORD'S DAY HOLY (DIES DOMINI).
Thus, those who regularly attend the Vigil Mass Saturday evening for no good reason other than personal preference, check your motives.

If one wishes to attend the Vigil Mass then their "Sunday" is from the time of the Saturday Mass until the same time the next day (Sunday). Do you do that? Those who attend the Vigil out of mere preference?

The whole reason the Saturday Vigil Mass is possible is based on the ancient Jewish custom that the day began at sunset the previous day. Thus, for the Jews Sunday began at sunset on Saturday. This is the reason that the Mass on Saturday must be said after 4pm to quality for Sunday Obligation.

Unfortunately, most Catholics in the United States and Europe are flippant about the Lord's Day. They may attend Mass, but then they think the rest of the day belongs to them to do as they please. WRONG.

Anyway, back to your question. One's obligation to attend Sunday Mass obligation is suspended due to illness, infirmity, disability, or required work.

In your case, if you are not able to attend the Vigil Mass on Saturday or on Sunday morning because of your disability, you are excused. As stated in Canon Law, when this happens we should be in prayer for the equivalent time. Watching the Mass on T.V. and making a spiritual communion fulfills that canonical permission.
19.

You need the Eucharist, however. Anyone who is a "shut-in" or otherwise not able to regularly attend Mass for whatever reasons should make arrangements with their pastor to either:

1) Receive a dispensation to attend a daily Mass as a substitute Sunday obligation (this is good for those who work every Saturday and Sunday), or

2) To arrange for the priest to bring the Sacraments to one's house, hopefully each week, but no less than once-per-month.

–Bro. Ignatius Mary OMSM
