[image: image11.jpg]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, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 SEPTEMBER 21, 2015
The Synod on the Family 2015: Between Heresy and Schism, part 2
More evidence of treachery, intrigue, rigging, manipulating the list of Synod participants with the power to vote for “reform”…
My comments/inclusions are in green.

I use blue colour for the “good guys”, red for the "bad guys".
The collated information is mostly reproduced in reverse chronological order with the latest coming first.

“Must read” (my recommendation) items are highlighted with grey.
BRIEF BACKGROUND

I. THE EXTRAORDINARY SYNOD, October 5 to 19, 2014, on the theme “Pastoral challenges to the family in the context of evangelisation”. There were no lay participants from India at this Synod.
II. THE FORTHCOMING ORDINARY SYNOD, October 4 to 25, 2015, on the theme “The vocation and mission of the family in the Church and in the contemporary world”

Unlike at the 2014 Synod, there are three relatively unknown lay delegates to the 2015 Synod from India.
For the list of participants from India, see page 7. For a record of the present dangers to traditional Catholic sexual morality, see THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 01 11 SEPTEMBER 2015
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-BETWEEN_HERESY_AND_SCHISM_01.doc
My comments, extracted from that previous collation of articles (and herein enlarged): It’s a downright shame that the faithful have to wait for the 2015 October Synod for Pope Francis to “show whose side he’s on”! (See page 41) He should be on the side of Divine Revelation, Tradition and the teaching Magisterium.

One wouldn’t have had the same uncertainty with Popes like Leo XIII, Pius IX & Pius X among many others.
We thank God for known conservative prelates like Cardinal Raymond Burke, Cardinal Gerhard Ludwig Müller, Cardinal George Pell, Cardinal Peter Erdö, Cardinal Robert Sarah, Cardinal Wilfrid Napier, Cardinal Jorge Medina, Cardinal Ricardo Vidal, Cardinal Alexandre José Maria dos Santos, Cardinal Jānis Pujats, Cardinal Carlo Caffarra, Cardinal Elio Sgreccia, Cardinal Velasio De Paolis, C.S., Archbishop Jan Pawel Lenga, Archbishop Stanislaw Gadecki, Archbishop Cyril Vasil’, Archbishop Henryk Hoser, Auxiliary Bishop Athanasius Schneider, Bishop Jan Watroba, etc. (Underlined are the would-be participants in the October 2015 Synod).
I am confident that the known liberals and so-called progressives such as Cardinal Walter Kasper, Cardinal Reinhard Marx, Cardinal Lorenzo Baldisseri, Cardinal Christoph Schönborn OP, Cardinal Oscar Rodriguez Maradiaga SDB, Cardinal Godfried Danneels, Cardinal Donald Wuerl, Cardinal Timothy Dolan, Cardinal Dionigi Tettamanzi, Cardinal Angelo Sodano, Cardinal Lluis Martinez Sistach, Cardinal Raymundo Damasceno Assis, Cardinal John Dew, Cardinal Georges Cottier, Archbishop Bruno Forte, Archbishop Georges Pontier, Archbishop Blase Cupich, Archbishop Victor Fernández, Archbishop Sanchez Sorondo, Bishop Heiner Koch, Bishop Johann Jozef Bonny, Bishop Felix Gmür, Bishop Markus Büchel and their ilk, though in a physical majority at the Synod, will fail in their objective to effect changes in the canons pertaining to sexual moral positions of the Roman Catholic Church, despite the omission of most of the known “good” guys.
Also see the list on pages 29, 30 –Michael
OTHER FILES ON OR CLOSELY RELATED TO THE SYNOD ON THE FAMILY

INSTRUMENTUM LABORIS SYNOD OF BISHOPS 26 JUNE 2014
http://ephesians-511.net/docs/INSTRUMENTUM_LABORIS.pdf

LINEAMENTA-THE VOCATION AND MISSION OF THE FAMILY IN THE CHURCH AND CONTEMPORARY WORLD​- SYNOD OF BISHOPS 9 SEPTEMBER 2014
http://ephesians-511.net/docs/THE_VOCATION_AND_MISSION_OF_THE_FAMILY_IN_THE_CHURCH_AND_CONTEMPORARY_WORLD​-SYNOD_OF_BISHOPS.doc
THE SYNOD ON THE FAMILY-QUESTIONNAIRE 5 NOVEMBER 2013

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-QUESTIONNAIRE.doc
THE EXTRAORDINARY SYNOD OF BISHOPS ON THE FAMILY AT THE VATICAN 2 AUGUST 2014

http://ephesians-511.net/docs/THE_EXTRAORDINARY_SYNOD_OF_BISHOPS_ON_THE_FAMILY_AT_THE_VATICAN.doc
THE SYNOD ON THE FAMILY-THE MID-WAY REPORT 14 OCTOBER 2014

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-THE_MID-WAY_REPORT.doc

THE SYNOD ON THE FAMILY-THE CONCERNS OF THIS MINISTRY STAND VINDICATED 15 OCTOBER 2014
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-THE_CONCERNS_OF_THIS_MINISTRY_STAND_VINDICATED.doc
SYNOD ON THE FAMILY 01-FR JOHN ZUHLSDORF 30 NOVEMBER 2014
http://ephesians-511.net/docs/SYNOD_ON_THE_FAMILY_01-FR_JOHN_ZUHLSDORF.doc
CCBI QUESTIONNAIRE FOR THE OCTOBER 2015 SYNOD ON THE FAMILY MARCH 2015

http://ephesians-511.net/docs/CCBI_QUESTIONNAIRE_FOR_THE_OCTOBER_2015_SYNOD_ON_THE_FAMILY.doc
IS THE ARCHDIOCESE OF BOMBAY IN THE LIBERAL CAMP AT THE SYNOD ON THE FAMILY MARCH 2015

http://ephesians-511.net/docs/IS_THE_ARCHDIOCESE_OF_BOMBAY_IN_THE_LIBERAL_CAMP_AT_THE_SYNOD_ON_THE_FAMILY.doc
SURVEY FOR THE OCTOBER 2015 SYNOD ON THE FAMILY: WHOM DID THE QUESTIONNAIRE REACH? 28 JULY 2015
http://ephesians-511.net/docs/SURVEY_FOR_THE_OCTOBER_2015_SYNOD_ON_THE_FAMILY-WHOM_DID_THE_QUESTIONNAIRE_REACH.doc

PROPOSAL TO ROME FOR THE OCTOBER 2015 SYNOD ON THE FAMILY-ALEX BENZIGER 5 AUGUST 2015
http://ephesians-511.net/docs/PROPOSAL_TO_ROME_FOR_THE_OCTOBER_2015_SYNOD_ON_THE_FAMILY-ALEX_BENZIGER.doc
CRITICIZING VATICAN COUNCIL II-IS IT HERESY? 1 SEPTEMBER 2015
http://ephesians-511.net/docs/CRITICIZING_VATICAN_COUNCIL_II-IS_IT_HERESY.doc
THE SYNOD ON THE FAMILY-WE ARE AT WAR 3 SEPTEMBER 2015

http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-WE_ARE_AT_WAR.doc
THE SYNOD ON THE FAMILY-100 QUESTIONS AND ANSWERS 10 SEPTEMBER 2015
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-100_QUESTIONS_AND_ANSWERS.pdf
THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 01 11 SEPTEMBER 2015
http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-BETWEEN_HERESY_AND_SCHISM_01.doc
THE SYNOD ON THE FAMILY-SCANDALOUS DEMAND OF THE INDIAN BISHOPS TO PERMIT USE OF CONTRACEPTIVES http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-SCANDALOUS_DEMAND_OF_THE_INDIAN_BISHOPS_TO_PERMIT_USE_OF_CONTRACEPTIVES.doc 19 SEPTEMBER 2015
But first, a 30-month old ‘prophetic’ introduction to Pope Francis’ pontificate by an ultra-traditionalist:
From: Lepanto Foundation To: Michael Prabhu Sent: Tuesday, March 19, 2013 3:02 PM

Francis I on the throne of Peter
http://eponymousflower.blogspot.co.uk/2013/03/roberto-de-mattei-will-pope-francis.html

By Roberto de Mattei, March 15, 2013
The Church has a new Pope, Jorge Mario Bergoglio, the first non-European Pope, the first Latin American Pope, the first Pope called Francis. The mass media are trying to guess what will be the future of the Church during his Pontificate, by looking at his past as a cardinal, as Archbishop of Buenos Aires and as a simple priest. Which "revolution" will he bring about? Hans Küng* has called him "the best possible choice" (La Repubblica, 14 March 2013). But it is only after he has made his principal appointments and after his first programmatic speeches that it will be possible to predict the lines of Pope Francis' pontificate. It is true for every Pope what Cardinal Enea Silvio Piccolomini said in 1458 when he was elected with the name of Pius II, "Forget Enea, welcome Pius." *A liberal theologian who Rome restricted from teaching
History never repeats itself exactly but the past helps us to understand the present. In the 16th century, the Catholic Church went through an unprecedented crisis. Humanism, with its immoral hedonism, had infected the Roman Curia and even the Pontiffs themselves. Against this corruption there emerged Martin Luther's Protestant pseudo-reform which was dismissed by Pope Leo X, a Medici, as "a quarrel between monks". The heresy had started to fizzle out when, on Leo X's death in 1522, the first German Pope was elected, Adrian Florent from Utrecht who took the name Adrian VI. The brevity of his reign prevented him from bringing his projects to fruition, in particular - as the historian of the Popes, Ludwig von Pastor, writes - "the gigantic war against the mass of abuses which deformed the Roman Curia and nearly the whole Church." Even if he had reigned for longer, the evil in the Church was too entrenched, according to Pastor, "for one single Pontificate to bring about that great change which was necessary. All the evil which had been committed over many generations could be corrected only by long and uninterrupted work."

Adrian VI understood the gravity of the evil and the responsibility for it of the men of the Church. This is clear from an instruction which the Nuncio, Francesco Chieregati, read out in the Pope's name at the Diet of Nuremberg on 3 January 1523. As Ludwig von Pastor says, this is a document of extraordinary importance not only for understanding the reformist ideas of the Pope but also because it is a text which was unprecedented in the history of the Church.

After rebutting the Lutheran heresy, Adrian deals (in the last and most noteworthy part of the instruction) with the reformers' desertion of the supreme ecclesiastical authority.
"You are also to say," so run Chieregati's express instructions, "that we frankly acknowledge that God permits this persecution of His Church on account of the sins of men, and especially of prelates and clergy; of a surety the Lord's arm is not shortened that He cannot save us, but our sins separate us from Him, so that He does not hear. Holy Scripture declares aloud that the sins of the people are the outcome of the sins of the priesthood; therefore, as Chrysostom declares, when our Saviour wished to cleanse the city of Jerusalem of its sickness, He went first to the Temple to punish the sins of the priests before those of others, like a good physician who heals a disease at it roots. We know well that for many years things deserving of abhorrence have gathered round the Holy See; sacred things have been misused, ordinances transgressed, so that in everything there has been change for the worse. Thus it is not surprising that the malady has crept down from the head to the members, from the Popes to the hierarchy.
We all, prelates and clergy, have gone astray from the right way, and for long there is none that has done good; no, not one. To God, therefore, we must give all the glory and humble ourselves before Him; each one of us must consider how he has fallen and be more ready to judge himself than to be judged by God in the day of His wrath. Therefore, in our name, give promises that we shall use all diligence to reform before all things the Roman Curia, whence, perhaps, all these evils have had their origin; thus healing will begin at the source of sickness. We deem this to be all the more our duty, as the whole world is longing for such reform. The Papal dignity was not the object of our ambition, and we would rather have closed our days in the solitude of private life; willingly would we have put aside the tiara; the fear of God alone, the validity of our election, and the dread of schism, decided us to assume the position of Chief Shepherd. We desire to wield our power not as seeking dominion or means for enriching our kindred, but in order to restore to Christ's bride, the Church, her former beauty, to give help to the oppressed, to uplift men of virtue and learning, above all, to do all that beseems a good shepherd and a successor of the blessed Peter.
Yet let no man wonder if we do not remove all abuses at one blow; for the malady is deeply rooted and takes many forms. We must advance, therefore, step by step, first applying the proper remedies to the most difficult and dangerous evils, so as not by a hurried reform to throw all things into greater confusion than before. Aristotle well says: 'All sudden changes are dangerous to States.' (…)".

Adrian VI's words help us to understand how the crisis in the Church today can have its origins in the doctrinal and moral failings of the men of the Church in the half century which followed the Second Vatican Council. The Church is indefectible but her members, even the supreme ecclesiastical authorities, can make mistakes. They should be ready to recognise their faults, including publicly. We know that Adrian VI had the courage to undertake this revision of past errors. How will the new Pope confront the process of doctrinal and moral self-destruction by the Church, and what will be his attitude towards the modern world, impregnated as it is by a profoundly anti-Christian spirit? Only the future will answer these questions but it is certain that the causes of the obscurity of the present lie in our most recent past.

History also teaches us that Giulio de Medici succeeded Adrian VI and took the name of Clement VII (1523 - 1534). During his Pontificate, on 6 May 1527, there occurred the terrible sack of Rome, perpetrated by Lutheran mercenaries (Landsknechte) of the Emperor Charles V. It is difficult to describe the devastation and sacrileges committed during this event which proved to be more terrible than the sack of Rome in 410. Men and women of the Church were targeted for especial cruelty: nuns were raped, priests and monks were killed or sold as slaves, churches, palaces and houses were destroyed. The massacres were swiftly followed by famine and plague. The inhabitants of Rome were decimated.

The Catholic people interpreted the event as a punishment they deserved for their own sins. It was only after the terrible sack that life in Rome changed profoundly. The climate of moral relativism dissolved and the general poverty stamped austerity and penitence onto the city. It was this new atmosphere which made possible that great religious rebirth, the Catholic Counter-Reformation of the 16th century.

And a brief introduction to Cardinal Kasper, the leader of the liberal camp at the Synod:
Cardinal Kasper defends Ireland’s gay ‘marriage’ decision

https://www.lifesitenews.com/news/gay-unions-now-central-to-synod-agenda-after-irish-vote-cardinal-kasper
By Maike Hickson, May 29, 2015
(LifeSiteNews.com) The grave effects of Ireland’s May 22 referendum in favor of same-sex “marriages,” not only for the secular world, but also especially for the Catholic Church, are showing themselves already.

None other than the leading cardinal who has promoted the liberal agenda for the two-part Synod of Bishops on the Family, Cardinal Walter Kasper, has now come out publicly and with force, telling the Italian newspaper Corriere della Sera that the Church needs to address more fully the question of same-sex couples. This topic was at the last Synod “only a marginal topic, but now it becomes central,” Kasper said on Wednesday.
Kasper also defended the vote of the Irish in favor of homosexual “marriages,” saying: “A democratic state has the duty to respect the will of the people; and it seems clear that, if the majority of the people wants such homosexual unions, the state has a duty to recognize such rights.” He also said that the Irish referendum is “emblematic for the situation in which we find ourselves, not only in Europe, but in the whole West.” Kasper also said: “The postmodern concept – following which everything is equal – stands in contrast to the doctrine of the Church.”

Cardinal Kasper made a link between the events in Ireland and the doctrine of the Catholic Church, when he said it now becomes harder for the Church to explain its own moral position to others in the question of homosexuality. “We have to find a new language,” he said. “We have to overcome [unjust] discrimination, which has a long tradition in our culture.”
It is important in his view to honor those long-lasting same-sex relationships, which contain “elements of the good,” even though the Church cannot change its fundamental attitude toward them since they are themselves against the teaching of the Gospels.

Many observers have long expected Cardinal Kasper's more explicit public support for the homosexual agenda, saying that the “opening” toward “remarried” couples was only the first step toward the widening of the revolutionary agenda, to include approval of same-sex relationships.

The other reason for this expectation is that Cardinal Walter Kasper had recently published his own book about Pope Francis, entitled “Pope Francis' Revolution of Tenderness and Love”, and it was produced by Paulist Press. Father Mark-David Janus, president and publisher of Paulist Press, was present when Cardinal Kasper gave Pope Francis himself a copy of this new book on March 17. At a private audience later on the same day, Father Janus presented the pope with a promotional film on “LGBT Catholics,” called “Owning Our Faith,” which he himself had helped to bring about. These facts – which may be seen on the website of the St. Philip Neri Catholic Church – administered by the same Paulist Fathers – speak for themselves.

This current initiative of Cardinal Kasper comes, however, also right after a somewhat concealed May 25 “Day of Study” at the Gregorian University in Rome, which was organized by the three presidents of the Swiss, French, and German Bishops' Conferences – Bishop Markus Büchel, Archbishop Georges Pontier, and Cardinal Reinhard Marx – who met with 50 participants: “partakers of the Synod, professors of theology, members of the Roman Curia, as well as journalists,” according to the press release of the German Bishops' Conference of May 26. The general theme of this confidential gathering was the upcoming Synod of Bishops on the family, and the substance of the presentations was also to be kept confidential. The participants were even asked to preserve a silence after the Day of Study was over.
As Catholic News Agency reports:

One of the speakers, who asked to be kept anonymous, refused to comment on the purpose of the conference and the tone of the discussion, as “it is unfortunately forbidden to us by the organizers to give any interview or explanation about yesterday's conference.”

The well-respected Vatican reporter Edward Pentin spoke with Cardinal Marx after he exited the confidential meeting. Pentin reports:

Speaking to the Register as he left the meeting, Cardinal Marx insisted the study day wasn’t secret. But he became irritated when pressed about why it wasn’t advertised, saying he had simply come to Rome in a “private capacity” and that he had every right to do so. Close to Pope Francis and part of his nine-member council of cardinals, the cardinal is known to be especially eager to reform the Church’s approach to homosexuals. During his Pentecost homily last Sunday, Cardinal Marx called for a “welcoming culture” in the Church for homosexuals, saying it’s “not the differences that count, but what unites us.”

As different media outlets have subsequently been able to report, the following themes were discussed favorably at this Rome meeting, all of which items indicate a liberalizing tendency:

(A new “theology of love”: sexuality as a precious gift of God, as itself an expression of love

(The Church's acceptance of homosexual unions

(The Church's listening to the voice of the Baptized in moral questions

(A Catholic Hermeneutic of the Bible on the basis of the words of Jesus about divorce

(The change of moral patterns in a pluralistic society

(Admittance of “remarried” couples to the sacraments

(A second marriage as an “authentic union”

(The indissolubility of marriage as “an ideal or 'utopia'”

(The importance of the human sex drive

(Sexuality as basis for a long-lasting relationship

(With the lengthening of lifespans, the borders of fidelity are also changed

(The development of Church doctrine and discipline over time

The spokesman for this one-day meeting, Matthias Kopp, told Catholic News Service on May 27, after some criticisms had arisen: “I reject the thesis that the bishops have an agenda to change church teaching.” In spite of this denial, many Catholics are indignant and suspicious about the procedure and tendency of this meeting, since many of the bishops, who are meant to be represented by the presidents of their own national bishops’ conferences, were not even informed about the confidential meeting, let alone invited.

Manfred Spieker, a German layman and professor emeritus of Christian social studies of the University of Osnabrück, wrote on May 28 on the German-speaking website kath.net about the fact that the other bishops were not even informed about the meeting, as organized by the three presidents of their bishops' conferences: “This is close to an abuse of their office as moderators of the Bishops' Conference, because their proper role as a president of a bishops' conference is not much more than being a moderator.” He insists that their methods are undermining the explicit intent of the Synod of Bishops, which calls for and promises openness and fairness:

A conference that resembles more a secretive gathering than an academic, and therewith open event stands in opposition to the proclaimed openness and fairness. It is divisive. The three bishops [Presidents of the Bishops' Conferences] also did not invite those journalists who are known experts on the subject, but only those who share their views and are able to intensify the public pressure which this whole meeting is supposed to place upon the Synod in October.
Professor Spieker compares this conduct with some of the methods that were used during the last Synod of Bishops, saying: “The attempts at manipulation which had reached – already during the extraordinary Synod of Bishops of 2014 – an until-now-unknown level in the Church, have now reached a new stage with this conference at the Gregoriana.” The German professor also comments, as follows, on the above-mentioned themes and on the statements made at the meeting which have now been leaked: “It will certainly not escape the notice of the Presidents of the three Bishops' Conferences, what schismatic potential is to be found in such expressed views.”
And an older item relating to the orthodox/conservative group of Bishops:

Interview with Bishop Athanasius Schneider - May 2014 - full text
http://www.lms.org.uk/news-and-events/interview-with-bishop-athanasius-schneider EXTRACT
May 2014

The Catholic Herald published an interview with Bishop Athanasius Schneider in its edition of 30 May 2014. The interview was conducted by freelance journalist Sarah Atkinson, who, coincidently, is also the editor of Mass of Ages. The interview published in the Catholic Herald was limited by space, but here we reproduce the full text of the interview, which has been approved by the bishop.

[…]
Q. In respect of the questionnaire on the issue of family – people are expecting big changes.

BAS: ‘There is on this issue a deal of propaganda, put about by the Mass media. We need to be very careful. There are the official anti-Christian mass media worldwide. In almost every country it is the same content of news, with the exception perhaps of the African and Asian countries or in the East of Europe.

‘Only on the Internet can you spread your own ideas. Thanks be to God the Internet exists.

‘The idea of changes in marriage and moral laws to be done at the upcoming synod of bishops in Rome, comes from mostly the anti-Christian media. And some clergy and Catholics are collaborating with them in spreading the expectations of the anti-Christian world to change the law of God concerning marriage and sexuality. It is an attack by the anti-Christian world and it is very tragic and sad that some clergy are collaborating with them. To argue for a change the law of God, they use in a kind of sophism the concept of mercy. But in reality this is not mercy, this is cruel. It is not mercy, for instance, if someone has a disease to leave him in his miserable condition. This is cruel. I would not give, for instance, a diabetic sugar, this would be cruel of me. I would try to take someone out of this situation and give them another meal. Perhaps they won’t like it to begin with, but it will be better for them. Those of the clergy who want admit the divorced and remarried to Holy Communion operate with a false concept of mercy. It is comparable with a doctor who gives a patient sugar, although he knows it will kill him. But the soul is more important than the body. If the bishops admit the divorced and remarried to Holy Communion, then they are confirming them in their errors in the sight of God. They will even close down the voice of their conscience. They will push them more into the irregular situation only for the sake of this temporal life, forgetting that after this life, though, there is the judgment of God. This topic will be discussed in the synod. This is on the agenda. But I hope the majority of the bishops still have so much Catholic spirit and faith that they will reject the above mentioned proposal and not accept this.

[…]

‘We are living in an un-Christian society, in a new paganism. The temptation today for the clergy is to adapt to the new world to the new paganism, to be collaborationists. We are in a similar situation to the first centuries, when the majority of the society was pagan, and Christianity was discriminated against.’

Q. Do you think you can see this because of your experiences in the Soviet Union?
BAS: ‘Yes, [I know what it is] to be persecuted, to give testimony that you are Christian.

‘We are a minority. We are surrounded by a very cruel pagan world. The temptation and challenge of today can be compared with the first centuries. Christians were asked to accept the pagan world and to show this by putting one grain of incense into a fire in front of the statue of the Emperor or of a pagan idol. But this was idolatry and no good Christian put any grain of incense there. They preferred to give their lives, even children, lay people, who were persecuted, gave their lives. Unfortunately there were in the first century members of the clergy and even bishops who put grains of incense in front of the statue of the Emperor or of a pagan idol or who delivered the books of the Holy Scripture to be burned. Such collaborationist Christians and clerics were called in those times “thurificati” or “traditores”.

‘Now, in our days the persecution is more sophisticated. Catholics or clergy are not asking to put some incense in front of an idol. It would be only material. Now, the neo-pagan world wants us to take over its ideas, such as the dissolution of the Sixth Commandment of God, on the pretext of mercy. If some clergy and bishops start to collaborate with the pagan world today in this dissolution of the Sixth Commandment and in the revision of the way God created man and woman, then they are traitors of the Faith, they are participating ultimately in pagan sacrifice.’
Q. Can you see a split coming in the Church?

BAS: ‘Unfortunately, for some decades some clergy have accepted these ideas of the world. Now however they are following them publicly. When these things continue, I think, there will be an interior split in the Church of those who are faithful to the faith of their baptism and of the integrity of the Catholic faith.
There will be a split with those who are assuming the spirit of this world and there will be a clear split, I think. One can imagine that Catholics, who remain faithful to the unchangeable Catholic truth may, for a time, be persecuted or discriminated even on behalf of those who has power in the exterior structures of the Church? But the gates of the hell, i.e. of the heresy, will not prevail against the Church and the Supreme Magisterium will surely issue an unequivocal doctrinal statement, rejecting any collaboration with the neo-pagan ideas of changing e.g. the Sixth Commandment of God, the meaning of sexuality and of family. Then some 'liberals', and many collaborators with the spirit of this world, many modern “thurificati et traditores” will leave the Church. Because the Divine truth will unresistingly bring the clarification, will set us free, and will separate in the midst of the Church the sons of the Divine light and the sons of the of the pseudo-light of this pagan and anti-Christian world. I can presume that such a separation will affect each level of the Catholics: lay people and even not excluding the high clergy. Those clergy who accept today the spirit of the pagan world on morality and family declare themselves Catholics and even faithful to the Pope. They even declare extremists those who are faithful to the Catholic faith or those who are promoting the glory of Christ in the liturgy.’

Q. Do you feel you have been declared an extremist?

BAS: ‘I have not been declared as such formally. I would say such clergy are not in the majority but they have acquired a lot of influence in the Church. They managed to occupy some key positions in some Church offices. Yet this is not power in the eyes of God. Truly powerful are the little ones in the Church, who conserve the faith.

‘These little ones in the Church have been let down and neglected. They have kept the purity of their faith and they represent the true power of the church in the eyes of God and not those who are in administration. Thanks be to God, the numbers of these little ones are growing.

‘I spoke for instance with young students in Oxford and I was so much impressed by these students, I was so glad to see their purity of faith and their convictions, and the clear Catholic mind. Such examples and groups are growing in the Church and this is the work of the Holy Spirit. This will renew the Church. So I am confident and hopeful also in respect of this crisis in the Church. The Holy Ghost will win this crisis with this little army.

‘I am not worried about the future. The Church is Christ’s Church and He is the real Head of the Church, the Pope is only the Vicar of Christ. The soul of the Church is the Holy Spirit and He is powerful. However we are now experiencing a deep crisis in the Church as it happened several times in two thousand years.

Q. Will it get worse before it gets better?

BAS: ‘I have the impression that it will be worse. Sometime the things have to go to the depths and then you will see the collapse of this anthropocentric, clerical system, which is abusing Church administration power, abusing the liturgy, abusing the concepts of God, abusing the faith and the piety of the little ones in the Church.

‘Then we will see the rising of a renewed Church. This is already preparing. Then this liberal clerical edifice will crash down because they have roots and no fruits.’

[…]

Q. How long will it be before the Church is renewed?

BAS: ‘I am not a prophet. We can only presume. But, if you look at the history of the Church, the deepest crisis was in the fourth century, that was Arianism. This was a tremendous crisis, all the episcopacy, almost all, collaborated with the heresy. Only some bishops remained faithful, you could count them on the fingers of one hand. This crisis lasted more or less 60 years. Then the terrible crisis of the so-called Obscure century, the 10th century, when the papacy was occupied by some very wicked and immoral Roman families. They occupied the papal chair with their corrupt sons, and it was a terrible crisis.

‘The next period of harm was the so-called exile of Avignon and was very damaging to the Church, causing the great occidental schism. All these crisis lasted some 70-80 years and were very bad for the Church.

‘Now we are, I would say, in the fourth great crisis, in a tremendous confusion over doctrine and liturgy. We have already been in this for 50 years. Perhaps God will be merciful to us in 20 or 30 years? ‘Nevertheless we have all the beauty of the divine truths, of divine love and grace in the Church. No one can take this away, no synod, no bishop, not even a Pope can take away the treasure and beauty of the Catholic faith, of the Eucharistic Jesus, of the sacraments. The unchangeable doctrine, the unchangeable liturgical principles, the holiness of the life constitute the true power of the Church.’

Q. Our time is seen as a much more liberal era in the Church.

BAS: ‘We have to pray that God will guide his Church from this crisis and give to his Church apostles who are courageous and holy. We need defenders of the truth and defenders of the Eucharistic Jesus. When a bishop is defending the flock and defending Jesus in the Eucharist, then this bishop is defending the little ones in the Church, not the powerful ones.’

Q. So you don’t mind being unpopular?

BAS: ‘It is quite insignificant to be popular or unpopular. For every clergy the first interest is to be popular in the eyes of God and not in the eyes of today or of the powerful. Jesus said a warning: Woe of you when people speak good of you.

‘Popularity is false. Jesus and the apostles rejected popularity. Great saints of the Church, e.g. SS Thomas More and John Fisher, rejected popularity and they are the great heroes. And those who today are worried with the popularity of the mass media and public opinion, they will not be remembered in the history. They will be remembered as cowards and not as heroes of the Faith.

Also at Bishop Athanasius Schneider: We are in the fourth great crisis of the Church http://www.catholicherald.co.uk/features/2014/06/06/bishop-athanasius-schneider-we-are-in-the-fourth-great-crisis-of-the-church/

Recent book releases in view of the crisis in the Church climaxing at the 2014 Synod:
[image: image1.jpg]

 [image: image2.jpg]VERRULED
o

we FUTURE of
MARRIAGE

a0 RELIGIOUS
FREEDOM

RYAN T. ANDERSON

 [image: image3.jpg]Why:
Homosexual
| Unions
| AreNot
| Marriages

ATHOLIC
NSWERS

In addition to the 4 original names* on page 3 of my THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 01 report of September 11, the following 7 names were included in the Vatican’s 15 September list:

XIV Assemblea Generale Ordinaria del Sinodo dei Vescovi (4-25 ottobre 2015) - Elenco dei Partecipanti
http://press.vatican.va/content/salastampa/en/bollettino/pubblico/2015/09/15/0676/01469.html and
http://visnews-en.blogspot.in/2015/09/participants-in-14th-ordinary-general.html

1. His Beatitude Cardinal George Alencherry, major archbishop of Ernakulam-Angamaly of the Syro-Malabars, resident of the Synod of the Syro-Malabar Church Synod of the Syro-Malankaras –he attended the 2014 Synod
2. His Beatitude, Cardinal Baselios Cleemis Thottunkal, major archbishop of Trivandrum of the Syro-Malankaras, president of the Synod of the Syro-Malankara Church, president of the Catholic Bishops' Conference of India (C.B.C.I.) –he too attended the 2014 Synod
3. Fr. Thomas Kallikatt
4. Fr. Peter Paul Saldanha, lecturer in ecclesiology at the Pontifical Urban University in Rome (from India)
5. Jacob Mundaplakal Abraham, advisor for the Apostolate of the Family and Lay Organisations in the dioceses of Kerala
6 & 7. Penny and Ishwar Bajaj, a Hindu-Christian couple from the Archdiocese of Bombay

*Cardinal Oswald Gracias of Bombay, President of the Episcopal Conference -attended the 2014 Synod
Archbishop Filipe Neri Antonio Sebastiao Do Rosario Ferrao of Goa and Daman -attended the 2014 Synod
Archbishop Dominic Jala, S.D.B. of Shillong -attended the 2014 Synod
Bishop Selvister Ponnumuthan of Punalur -attended the 2014 Synod
*
[image: image4.jpg]

"The Pope is not an absolute monarch whose thoughts and desires are law"
http://rorate-caeli.blogspot.com/2015/09/the-pope-is-not-absolute-monarch-whose.html Emphases are the author’s
September 19, 2015

Everything about the annulment reforms that led to what is now being overwhelmingly called "Catholic Divorce" was done by Pope Francis in an untraditional and authoritarian manner. Rather - it was untraditional precisely because it was so authoritarian. A Church in which such a foundational Sacrament as Matrimony is affected by a mere pen-stroke by such "changes in usage" as those proposed by the new motu proprio is a Church "torn to pieces".

It was precisely the opposite of the exercise of papal authority as defined by his immediate predecessor Benedict XVI in his memorable homily of May 7, 2005:

[S]cience alone cannot provide us with a definitive and binding interpretation; it is unable to offer us, in its interpretation, that certainty with which we can live and for which we can even die. A greater mandate is necessary for this, which cannot derive from human abilities alone. The voice of the living Church is essential for this, of the Church entrusted until the end of time to Peter and to the College of the Apostles.

This power of teaching frightens many people in and outside the Church. They wonder whether freedom of conscience is threatened or whether it is a presumption opposed to freedom of thought. It is not like this. The power that Christ conferred upon Peter and his Successors is, in an absolute sense, a mandate to serve. The power of teaching in the Church involves a commitment to the service of obedience to the faith. The Pope is not an absolute monarch whose thoughts and desires are law. On the contrary: the Pope's ministry is a guarantee of obedience to Christ and to his Word. He must not proclaim his own ideas, but rather constantly bind himself and the Church to obedience to God's Word, in the face of every attempt to adapt it or water it down, and every form of opportunism.
Pope John Paul II did this when, in front of all attempts, apparently benevolent to the human person, and in the face of erroneous interpretations of freedom, he unequivocally stressed the inviolability of the human being and of human life from the moment of conception until natural death. The freedom to kill is not true freedom, but a tyranny that reduces the human being to slavery.

The Pope knows that in his important decisions, he is bound to the great community of faith of all times, to the binding interpretations that have developed throughout the Church's pilgrimage. Thus, his power is not being above, but at the service of, the Word of God. It is incumbent upon him to ensure that this Word continues to be present in its greatness and to resound in its purity, so that it is not torn to pieces by continuous changes in usage.
A prophetic 2013 critique of Pope Francis:

My Washington Post Interview on Pope Francis
http://www.onepeterfive.com/my-washington-post-interview-on-pope-francis/?utm_source
By Steve Skojec, September 18, 2015
[image: image5.png]FOR
CONSERVATIVES,
SOWIN
CONFUSION

Cover Image for Today’s Pope Francis Story (Courtesy of the Washington Post)
[image: image6.png]el e it o o .

In 2013, I wrote a post on my (now mostly-neglected) personal website entitled, It Doesn’t Take a Rigorist: Why All Catholics Should Be Concerned about Pope Francis. It was the first time I had spoken publicly about my concerns since his election.
I knew I was touching on something important, but I didn’t expect the reaction I got. Within days, I had agreed to interviews with NBC News and the New York Times. Lacking sufficient context, and with some evident bias, I felt that they failed to accurately portray my actual thoughts on the matter, which are far more nuanced. At the same time they were, I believed, essential conversation-starters. People were worried about the papacy, and it seemed the right time to bring those concerns into the open.

I got a lot more media requests in the following days. Radio stations in the US and Europe contacted me to go on air. CNN wanted me on live TV, and I got a similar request from KBS in South Korea. I don’t remember how many requests came in, but I turned them all down. It was never my intention or desire to become notorious for being critical of a Roman Pontiff. As it was, the amount of attention I got earned me more than a little heat. But I did what I set out to do. I helped break the ice. Let’s talk about this thing that’s bothering us like grownups, shall we?
A few months later, I decided I was done focusing so much on the problems of the papacy. It had become clear to me that it was important to people. I had received an enormous uptick in traffic and a lot of private correspondence. But what I was doing was inherently negative, and that didn’t sit well with me. Far better, I thought, to emphasize what’s good and right about the Church. Bad popes come and go, but the Church is eternal.
And that’s why I started OnePeterFive.

We haven’t shied away from criticism, but it’s not our mainstay. There’s too much of that sort of thing on the Web, and mostly, it creates more heat than light. But with a papal visit to our shores immanent, a cavalcade of bad news about papal appointees to the Synod flowing in steadily, and the Synod itself only a little over two weeks away, I decided to relent. When I received an interview request from the Washington Post, I accepted. Today, that interview was published. Here’s an excerpt:
When Steve Skojec heard that Jorge Mario Bergoglio had been elected pope, he got a queasy feeling in the pit of his stomach. He can’t say why, exactly — though he follows Vatican politics closely, he didn’t know much about Francis then. But as he watched the new Catholic leader greet the crowds on his office television in Manassas, Va., he was filled with dread.

“I felt a discontinuity,” he said. “A disruption.”

At first, he didn’t want to make too big a deal of it. Though Skojec blogs regularly about Catholicism at the Web site he founded, OnePeterFive (tag line: Rebuilding Catholic culture. Restoring Catholic tradition.), he mostly avoided the subject. “I wanted to withhold judgement,” he said.

Six months later, he was ready to judge. What really turned Skojec against Francis was the pope’s October 2013 interview in the Jesuit magazine America. Buried in the transcript was a comment, by Francis, that the world’s biggest evils are youth unemployment and loneliness.

“That’s a jarring statement … when you’re on the front lines of the culture wars, looking at the death toll of abortion,” Skojec said. “There was definitely a sense that this could be trouble.”

As mainstream media accounts go, it’s a fair treatment. There are some missteps, some trimming of my comments to the point of losing the larger point I was trying to make, and some general errors. I’m not here to nitpick. I think Amanda Erickson, who doesn’t normally cover religion and self-identifies as a Catholic, did a better job than most. It certainly is a far cry from other coverage I’ve seen.

But having been burned before, I recorded our interview (with Erickson’s consent) so I had it for reference. And having read the piece, a number of friends and readers have asked me what was left on the cutting room floor. I reached out to Erickson about publishing the audio, and she agreed. “I wouldn’t mind at all.” She said. “We talked about a lot, it was a rich conversation.”

With that in mind, I’ve turned the audio into a podcast. It’s longish — I have a tendency to talk way too much when asked open-ended questions — but very candid, and, I hope, of interest to others trying to figure out what they think and feel about this papacy.

I’ll no doubt get more flack for this one, but I really don’t care. I was mostly alone in expressing my concerns back in 2013. That’s not the case anymore. I love my Catholic Faith, and these things matter too much not to talk about openly.

625,000 Catholics ask Pope Francis to dispel moral confusion at Synod

https://www.lifesitenews.com/news/625000-catholics-ask-pope-to-dispel-moral-confusion-at-synod
September 18, 2015
(LifeSiteNews) Catholics are asking Pope Francis to reaffirm traditional Church teaching on marriage and family at the Synod in Rome next month. A coalition of 58 pro-family groups is promoting a worldwide petition called Filial Appeal to His Holiness Pope Francis on the Future of the Family. So far the petition has been signed by 8 cardinals, 170 bishops and more than 625,000 concerned Catholics from a total of 160 countries.

"Catholics in general are deeply perplexed," said HIRH Prince Bertrand of Orleans-Braganza, one of the prominent petition signers. "As the sexual revolution continues to claim the innocence of our children and rip the family apart, we find shepherds within the sacred walls of Holy Mother Church who issue statements that contradict and undermine 2,000 years of sound Church teaching."

Some prelates slated to attend the upcoming Synod have openly challenged Church moral doctrine.
For example, in a recent interview with La Civilta Cattolica, a Jesuit periodical, Cardinal Christoph Schönborn of Vienna spoke approvingly of homosexual unions. “We can and we must respect the decision to form a union with a person of the same sex," the prelate said, "[and] to seek means under civil law to protect their living together with laws to ensure such protection.”

However, many high-ranking Church leaders disagree with Cardinal Schönborn, a delegate at the upcoming Synod.

Cardinal Raymond Burke declared in a video interview released by Polonia Cristiana that, "It is heresy to teach that homosexual relations...are not disordered, to teach that they have positive elements."

In the same documentary video, Archbishop Jan Pawel Lenga added: "... if we believe that homosexuals brought something into the Church, it is nothing but debauchery and licentiousness. ... The Holy Scripture beautifully says that such people will not get into Heaven."

Meanwhile, concerned Christian families -- including non-Catholic ones -- who signed the Filial Appeal petition are praying that Pope Francis will set the record straight, dispel the confusion, and reaffirm the Church's unwavering fidelity to divine and natural law.

Prince Bertrand of Orleans-Braganza concluded: "In times like these, we must recall God's promise to Saint Peter, 'That thou art Peter; and upon this rock I will build my church, and the gates of hell shall not prevail against it' (Matt. 16:18). It is our duty to remain faithful, knowing that God has already won against the forces of darkness."

On September 29, the feast of Saint Michael the Archangel, the worldwide pro-family petition to Pope Francis will be officially presented in the Vatican.

Those who wish to sign the petition may still do so, here.

Against the Zeitgeist: The Role of Independent Catholic Voices
http://www.onepeterfive.com/against-the-zeitgeist-the-role-of-independent-catholic-voices/?utm_source
By Mark Nowakowski, September 17, 2015
In every age of darkness, there is always present the Spirit of the Church, facing down the worldly spirit of the times. In seeking to understand the conflicts of our own times, we may turn allegorically to the mythical world of J.R.R. Tolkien – and the experiences of his contemporary, Dietrich Von Hildebrand* – to gain greater understanding and perspective. The former constructed a world so theologically rich as to be a social barometer for the struggles of any era, while the latter saw his beloved homeland snatched away from him by a false ideology coddled and compromised into power by a disconcerting number of Catholics leaders.
*See more on him at CRITICIZING VATICAN COUNCIL II-IS IT HERESY?
http://ephesians-511.net/docs/CRITICIZING_VATICAN_COUNCIL_II-IS_IT_HERESY.doc
Part of social discernment is to seek the underlying cause (and mover) of any contemporary conflict, discovering concrete connections between seemingly disparate elements which seem to nevertheless be coalescing into a single evil movement. Always there is the true conflict, the real emerging “spirit” which materializes and takes an increasingly greater hold on a society, even as elites and intelligentsia point to symptomatic conflicts as the real source of strife or creating straw men instead of acknowledging real demons. Like the slow re-emergence of Sauron in Tolkien’s Middle Earth, the spirit of the times begins in an embryonic state, and only grows so far as the men of that age will allow it to grow. Sometimes it goes unopposed for far too long, and – as in Tolkien’s ever-prescient tale – roars out of control while a small remnant remains to face it down. Regardless of the fate of this remnant, the spirit exhausts itself, and ultimately chokes on its own demonic fumes. The “Sauron” of the age is vanquished, and there is peace for a time. An age ends, and another worldly spirit begins to gradually take form in the mists.

Considering this idea of a “spirit of the times,” there are many supporting themes and lessons that can be drawn from the recently-published memoirs of philosopher Dietrich Von Hildebrand, My Battle against Hitler. With all of the recent Synodal talk about “gradualism,” perhaps the central lesson may be seen in the inverse sinful gradualism by which society is gripped when faced with a new “Sauron.” Where Hildebrand’s relation of the gradual subsuming of Germany is concerned, these memoirs are in large part a tragic chronicle of the frightened, deceived, and willfully misled. Describing the mood in Germany in 1933, Hildebrand writes:

“But even if one can meaningfully speak about the agreeable quality of a national identity (and that, of course, is by no means a question of race!), one should not do it at this moment, since it represents, if only slightly, an “understanding” and to some extent excusing gesture toward National Socialism and thus it opens a trap door for the evil enemy. In the face of such dreadful movements and heresies as Bolshevism and Nazism, in which the Antichrist raises his head, every attempt to “understand,” every attempt at a certain neutral objectivity, is entirely impermissible. Here we are required to pronounce nothing other than an unconditional anathema sit.” (p. 83.)

It was his very Catholic tendency to examine all things from the perspective of “first principles” which allowed Hildebrand to be one among the rare Germany citizenry who understood the ultimately destructive nature of the emerging social order. Having identified the first principles of National Socialism, Hildebrand could both know their source while divining the ultimate goals of this movement. He does not fall prey to the temptation of the academic to dialogue with the Devil, but declares a “full stop” before any such conversation can take place.

Yet for a number of reasons, most of Hildebrand’s countrymen and compatriots – including prominent Catholics – failed to follow suit. Embracing the self-protectionism present amongst the elite in any era, they sought compromise and dismissed as hysterical the predictions of how far Nazism would go to achieve its stated ends. Seeing the hesitation of the faithful, the emerging order continued to sweeten the deal with promises and compromises of its own. Hildebrand describes with a perceptible nausea the sickening specter of German after German – Catholic after Catholic – taking the Nazi bait. Soon the German Catholic hierarchy were taken in by Hitler’s sweet promises, and ultimately the Vatican signed the infamous Concordat which would ring to her eternal shame. To add salt to the bitter wound, it ended up being the German centrist Catholic party which helped Hitler to cement his supermajority in the Reichstag before he later seized uncontested power. From laymen to Bishops, far too many were taken in by what Hildebrand marks as the “Zeitgeist” of their times, and the demon grew fat on their fearful compromises.
Hildebrand further writes:

“Two weeks before Hitler seized power, membership in the Nazi Party still entailed excommunication, and now this affirmation! Words cannot describe how this failure of the German episcopacy grieved me. To my sorrow, I saw how right I was to fear that Catholics in Germany would allow themselves to be carried away by a shameful spirit of compromise and accommodation toward the Antichrist. Later I found out who the “evil spirits” were among the German bishops.” (p. 87.)
[image: image7.jpg]

Catholic clergy and Nazi officials, including Joseph Goebbels (far right) and Wilhelm Frick (second from right), give the Nazi salute. Germany, date uncertain. (Source)
If Hildebrand’s works and life story are beginning to reverberate once again through the ranks of orthodox Catholicism, it is because our own “Sauron” has almost fully materialized. Reading the entirety of Hildebrand’s wartime memoirs, one cannot help but draw parallels between the collapse of the Catholic intellectual wing and the episcopacy in his time with the near complete capitulation of Catholic education and leadership in our own time. We are in the midst of our own Zeitgeist, the literal “Dictatorship of Relativism” which Pope Benedict XVI warned of. The demonic spirit of our time now manifests as an ideology beyond borders, cultures, and religions. Its jackboots march everywhere, with the loudest cadence being beaten out by the enforcers of political correctness and the rainbow fascists who tolerate no dissent from their uncompromising “tolerance” in the west, and the moving horror of Islamic terror in the East. Yet despite these obvious attacks, everywhere a spirit of conciliation and compromise reigns, most shamefully amongst Catholic spiritual, academic, and political leaders. So terrified are these men of unpopularity, so unwilling to entertain even the possibility of a white martyrdom, that whether through fear or feeble-mindedness they increasingly sing the tune of the international establishment. It is enough to drive the remnant – feeling “rudderless” and leaderless – to despair.

Yet when we examine Hildebrand’s response to the collapse of his beloved world, we see that his dismay is not tainted with despair. Instead our philosopher-hero makes a cold and calculating assessment of the situation and decides to take action. Escaping to the temporary safety of Austria, Hildebrand would put his greatest God given gift – his intellect – to furious use. Gathering a group of like-minded (and largely Catholic) intellectuals, he would go to great lengths to publish an academic journal dedicated to the relentless criticism of National Socialism and its supporters. In a refreshing spirit of uncompromising Catholic intellectual combat, his journal would take to task every idea, document, and supporter of National Socialism, regardless of the source of the information or the rank (ecclesial or otherwise) of the traitor. Along the way Hildebrand would be labeled an enemy of his own people, a trouble-maker, and ultimately a chief foe of Hitler. This one small academic would become a major irritant under the scales of Nazism, and would barely escape fortress Europe with his life.
The New Evangelization can be nothing if it is not first and foremost an active spirit of striving against the Zeitgeist of our times, while Hildebrand’s spirit of positive defiance lives on in the countless blogs and citizen journalist efforts of Catholics around the world. Certainly the notion of citizen journalism – and the implied lack of gatekeepers – can lead to a lack of quality control, while the very term “blogger” can have a silly and amateurish ring to it. Yet when the gatekeepers are increasingly Catholic “Kapos” and co-opted cowards, their efforts become counterproductive, while it is the counterinsurgency of the Catholic blogosphere which makes an increasingly mainstream mark. While they cannot possibly match the global reach of mainstream propagandist outlets, together they have generated a sustained and uncompromising buzz of international activity, while giving orthodoxy a brave and independent voice. The blogosphere has allowed faithful Catholics to represent their legitimate worldview and integrity, to take back their religious language, and to plot a way forward through a hostile culture (sometimes despite the policies of Bishops and the naive efforts of more mainstream Catholic sources.)
And then we come to “the” Synod on the Family.
The Zeitgeist of our own time may be a global phenomenon, but in the Church it has unfortunately taken much of its intellectual and political steam from the efforts of the German clergy, who increasingly show themselves to be in opposition to truth and therefore in an unconfirmed schism. Cardinal Walter Kasper and his historical and contemporary ilk, after watching their policies decimate the Church of Europe, have now aimed their disastrous efforts at the heart of the Catholic world. Despite the clear synodal manipulation now well-documented by the Catholic blogosphere and independent press, this first battle was won at the eleventh hour as Kasper impaled himself on his own lies and pride. The true story of his hypocrisy spread like wildfire throughout the Catholic world thanks to the efforts of secondary sources, and the dismayed outcry of the faithful was printed in return. One cannot help but think that as the justifiably incensed Bishops rediscovered their intestinal fortitude and began to rise against the Zeitgeist, they did so with the knowledge that the “remnant” was firmly behind them. Since witnessing these historic events, further light has been shed on the “smoke of Satan” within the Church, and the machinations of those like Cardinal Baldisseri held up to the light.

Unfortunately the German hierarchy has seemingly taken heart from their near-successes at the last portion of the Synod, and they have openly revealed themselves as the ring-leaders of the attempted de-Christianization of the Roman Catholic Church. While there will be no surprise if they proceed with their planned betrayals in the upcoming Synod, thankfully, their gathering of allies, scheming, and further upheavals have been well documented and disseminated by faithful Catholic writers. As Bishop Athanasius Schneider recently said in his now-famous interview in Polonia Christiana:

“That in the very bosom of the Church, there are people who undermine the teaching of Our Lord became an obvious fact and one for the whole world to see thanks to the internet and the work of some Catholic journalists who were not indifferent to what was happening to the Catholic faith which they consider to be the treasure of Christ. I was pleased to see that some Catholic journalists and internet bloggers behaved as good soldiers of Christ and drew attention to this clerical agenda of undermining the perennial teaching of Our Lord. Cardinals, bishops, priests, Catholic families, Catholic young people have to say to themselves: I refuse to conform to the neo-pagan spirit of this world, even when this spirit is spread by some bishops and cardinals; I will not accept their fallacious and perverse use of holy Divine mercy and of “new Pentecost”; I refuse to throw grains of incense before the statue of the idol of the gender ideology, before the idol of second marriages, of concubinage, even if my bishop would do so, I will not do so; with the grace of God I will choose to suffer rather than betray the whole truth of Christ on human sexuality and on marriage.”
Such a necessarily uncompromising approach – based on first principles and a refusal to dialogue with the demon – are what must continue to animate the independent Catholic writers of the world. If there is any hope that the next Synod will function on a more even keel, it lies in the fact that the Catholic intellect is digitally engaged and listening. Gone are the years when a subcommittee of dubious ecclesial personalities can decimate the liturgy or hijack a Synod unimpeded, and it is precisely that troublesome, flawed, yet seemingly indispensable Catholic blogosphere that we have to thank for this. Little wonder then that an annoyed Vatican insider and cleric would go as far as to threaten to sue a small Catholic blogger for doing no more than printing the unvarnished truth. It may be a tough world (and Church) for orthodox Catholics to live in, but it is also increasingly a difficult world for those who are attempting to usurp the Church as well. Sauron may be raging, but the faithful remnant is now armed and organized, and taking heart from the growth of their numbers.

Those who abuse their power – along with their comfortable allies in the general populace – will always attempt to disparage people of words, derisively dismissing the “keyboard warriors” of their time. Yet in every underground movement and counterinsurgency, the word precedes blood and action. We can think of the brave and highly organized Warsaw underground: in the long years before their eventual explosive uprising against their Nazi occupier, they took great pains to publish and distribute anti-Nazi and anti-propagandist literature to the citizens of Poland, while also organizing underground schools to continue authentic Polish – and Catholic – education. They would lose the physical battle, but win the heart of the country just as it was about to be subsumed by decades of demoralizing Communism.

We cannot know the result of the battle, but we can trust truth to echo well beyond the limits of the present struggle. The current insurgency in the Church is being raged in word, in art, in speech, and most importantly, in liturgy. Where truth is the master and the goal, there can be no dividing commentary and prose from song and action.
The Tyranny of “Dialogue”

http://www.onepeterfive.com/the-tyranny-of-dialogue/?utm_source
By Eric Sammons, September 16, 2015
Growing up, I saw a lot of sitcoms. Too many: The Cosby Show, Family Ties, Night Court, Cheers (ok, so I was an NBC guy). One thing you start to realize when you watch these shows is how incredibly formulaic they are: The Teaser, The Trouble, The “Muddle,” The Triumph, and finally The Kicker. Like anxious teenagers urgently trying to “stand out” by looking like everyone else, sitcoms conform religiously to the formula.

Sometimes it seems as if the debates in the Church over the past few decades are just as formulaic – call it “That 60’s Show,” starring aging Catholic hippies along with a few of their young “hip” liberal sidekicks, in endless repeats. The results, however, are anything but funny:

The Teaser: Some fringe radical theologian, or perhaps even a bishop, proposes a new teaching/practice contrary to Catholic Tradition.

The Trouble: Progressives come around to embrace the idea, and begin to promote it more and more vigorously. Faithful Catholics, on the other hand, resist the proposal, noting its conflict with perennial Church teaching/practice.

The “Muddle”: Progressives, as well as their unwitting lackeys among conservative Catholics, call for “dialogue.”

The Triumph: Progressives continue calling for dialogue ad infinitum until the progressive proposal is accepted either de jure or de facto. (Sorry, 60’s progressives – forgot the trigger warning before all that Latin).

The Kicker: Reset to a new “normal” before beginning the process all over again for the next, more radical, issue.

This is the playbook progressives in the Church have used to push continually for acceptance of contraception (de facto win!), abortion, altar girls (de jure win!), women priests (keep trying!), and a host of other issues.

Today we see this formula playing out regarding divorce and remarriage as well as acceptance of homosexual relationships. Any resistance to these anti-Christian proposals is met with, “We need to dialogue! We need to hear from those who have experienced divorce or same-sex attraction. Their voices are important and need to be heard.” This sounds noble, so why shouldn’t Christians embrace the practice of dialogue?

The presupposition underlying the modern principle of dialogue is that there are two equally valid viewpoints, neither of which is assumed to be “right.” Dialogue then is the process by which both parties discuss their views and, presumably, one party eventually comes over to the other side. Or, two parties reach a mutually agreeable compromise. If two people disagree, for example, on the value of priests wearing cassocks, they could engage in dialogue and try to come to some agreement.

However, progressives have attempted to extend this concept of dialogue to areas of settled doctrine – particularly those pelvic issues they are obsessed with, such as contraception, abortion, divorce, and homosexuality. Now everything – from doctrine to moral teaching to disciplinary practices – are supposed to be subject to dialogue. This is an innovation unheard of in Christian tradition.
Witness of Our Lord and the Saints
Reading the Gospels you will be hard-pressed to find any example of Our Lord participating in “dialogue.” Jesus proclaims the Good News; he does not “dialogue” with those who oppose his teachings. His biggest adversaries were the Pharisees, and we are all familiar with the “dialogue” that Christ engaged in with them: “Woe to you, scribes and Pharisees, hypocrites!” “Woe to you, blind guides!”

Even when Our Lord spoke to sinners in conversation, there was no hint of dialogue (as it is understood today) regarding doctrine or moral teaching. Consider the Samaritan woman at the well (John 4). First Jesus proclaims his Good News: that he provides “living water” which will last for eternity. When the woman expresses interest in this living water, Jesus confronts her with her sinful lifestyle: in this case, the fact that she has had numerous husbands and is currently living with a man out of wedlock. As a thought experiment, imagine what advice Cardinal Kasper would have given our Lord after hearing this conversation (“You must affirm the positive aspects of this woman’s relationships!”)

The apostles, too, eschewed dialogue when it came to doctrinal and moral matters. Consider St. Peter’s sermon on Pentecost (Acts 2:14-36): the first Pope accuses the crowd of crucifying Jesus, the promised Messiah, and then calls the people to repentance and conversion. Such an approach reaps bountifully: Luke tells us that three thousand souls were baptized (Acts 2:41). Again, there is no “dialogue” regarding the truths of the faith.

Some argue that St. Paul’s sermon at the Areopagus (Acts 17:16-34) was an early example of dialogue between religions. That is only because they haven’t read the actual sermon since Sunday school. The Apostle does not dialogue with the pagans – he proclaims the ignorance of pagan worship and the need to embrace the true God in repentance. I suspect that if St. Paul were alive today, he would not be the first choice for the Pontifical Council for Interreligious Dialogue.

The Church Fathers were no different. In one famous scene St. Polycarp, a disciple of St. John the Apostle, encounters the heretical leader Marcion. The Heresiarch asks Polycarp, “Do you know me?” and the Saint responds, “I do know thee, the first-born of Satan.” Would this qualify as the “theology of encounter” many progressives are calling for?

The list of examples could go on and on: St. Athanasius, St. Dominic, St. Ignatius of Loyola, St. Theresa of Avila (read her words on the “Lutherans” some time when you’re in a particularly un-ecumenical mood). There are no examples of saints or theologians embracing dialogue with sin or doctrinal error.
[image: image8.jpg]

Jesus in “dialogue” with the money changers
Tyranny of Dialogue
Unfortunately, many well-meaning people have accepted this language of “dialogue,” even if they don’t support changing Church teaching. It is considered arrogant today by many people to present yourself as having definitive answers on any question of theology or morality. But this is a false humility: it is like a man who has won a million dollars, yet doesn’t want to give any to the poor for fear of looking rich. When it comes to defined Church doctrine – such as the inadmissibility of the divorced and remarried to Communion, or the sinfulness of homosexual acts – we do know the answers. They are not our answers – just as the millionaire didn’t earn his money through his own ingenuity – they are teachings we have received as part of Revelation through the Church Christ founded. The saints of old had a bold confidence to proclaim these truths, not accepting even the possibility they could be erroneous, because God is Truth and cannot err.

Ultimately, this insistence on “dialogue” is a form of tyranny, for it prevents the Truth, who is Jesus Christ, from being openly proclaimed to, and accepted by, those in sin and error. By calling for endless dialogue (it is never made clear how such dialogue should ever conclude), progressives keep people enslaved to sin and error. Paradoxically, the never-ending appeal to “dialogue” becomes a bullhorn to shout down those who support Church teaching.

Proper Response
When a person is enslaved to sin and error, the absolute worst thing we can do is to “dialogue” with him. This will only allow him to continue in his destructive ways and keep him from receiving the healing of Christ. What then is the proper Christian response when we encounter sin and error? We need to follow the model of the saints and fathers who have preceded us:

1. Be in continual prayer for those who are living outside Christ’s loving commands.

2. Continually study the Church’s teachings so that we understand them to the best of our abilities.

3. Unapologetically defend those settled teachings without compromise and without fear.
4. Call those who have embraced sin and error to repentance and conversion.

Of course our defense of Church teaching and call to repentance and conversion must be done in charity, always remembering the dignity of each human person as an image of God. (Even in comment boxes. Especially in comment boxes.) But charity does not mean we ignore the call to repentance; we often forget that the beginning of Christ’s preaching was “Repent!” (Mark 1:15). We also must understand that we do not get to set the timeframe for another’s conversion. Some may respond immediately, others may take years, even decades for God’s grace to work in them. We simply remain faithful to proclaiming the Gospel truth, no matter the results.

Hopefully, if faithful Catholics begin to replace dialogue with charitable proclamation, eventually the endless repeats of “That 60’s Show” will be permanently cancelled.

Philadelphia archdiocese asks parents to pledge to uphold Catholic identity

https://www.lifesitenews.com/news/philadelphia-archdiocese-asks-parents-to-pledge-to-uphold-catholic-identity

By Lisa Bourne, Philadelphia, September 16, 2015
(LifeSiteNews) Parents and guardians in the Archdiocese of Philadelphia's school system are being asked to pledge support for the Catholic identity and mission of their children's Catholic schools with a new document this year, which likewise requests they uphold any policies or principles that regulate archdiocesan schools.

The Memorandum of Understanding also says that the archbishop has final say on all questions involving Catholic teaching, morals, and Church law.
"The believing community has the right to an education guided by Catholic teaching and identity," it states, "unimpeded by pressures contrary to Catholic teaching."
The memo is intended to clarify the purpose of Catholic schools and was provided to all Archdiocese of Philadelphia schools to be included in entrance applications and handbooks, according to a report from Philadelphia magazine.

"A 'Memorandum of Understanding' has been distributed to all Archdiocese of Philadelphia schools via the Office of Catholic Education," said Archdiocese of Philadelphia director of communications Ken Gavin. "The purpose of the memo is to simply inform parents that we are Catholic schools, that we will teach the doctrine of the Church, and have them sign that they understand and are in agreement."

The one-page memo contains six statements parents are to affirm when enrolling their children in school, the first being that attending a Catholic school is a privilege, not a right.

“The primary purpose of a Catholic education is two-fold," it continues: "to strengthen the Catholic community in its faith, and to form students in the teachings of Jesus Christ and the Catholic Church."

The memo also says Catholic schools are "distinctive religious education institutions guided by the teachings of the Catholic Church" and "not simply private schools offering a positive moral code." Rather, "they exist to advance the faith mission of the sponsoring Catholic parish[es], Archdiocese, or Catholic community."

And while there is a high value placed on academic excellence and extracurricular achievement in Catholic education, the document states, "its fundamental priority is fidelity to Catholic teaching and identity."

The document affirms as well that each archdiocesan school and its administrations are responsible for ensuring "that Catholic teaching and moral integrity permeates every facet of the school's life and activity and that the school is able to function as a community of faith."

Gavin also told the Philadelphia Inquirer that the memorandum was not the result of the controversy at Waldron Mercy Academy in the Philadelphia-area community of Merion Station, where the director of religious education did not have her contract renewed after complaints were made to the school and archdiocese about her homosexual "marriage."

The Memorandum of Understanding was developed long before the issue this past June at Waldron Mercy, Gavin said.

The archdiocese has maintained that it does not oversee Waldron Mercy, a private Catholic school sponsored by the Religious Sisters of Mercy.

Archbishop Charles Chaput later made a statement commending the school and the Mercy Sisters for taking steps to uphold Catholic identity.

Catholic schools and parishes across the country have been countering threats to their Catholic identity, taking steps to reinforce Catholic principles by reaffirming them in teacher contract language and administrative policies.

Archdiocese of Boston runs article by priest calling Catholic teaching on marriage ‘ludicrous’

https://www.lifesitenews.com/news/boston-catholic-priest-denying-communion-to-those-in-adultery-ludicrous

By Lisa Bourne, Boston, Massachusetts, September 16, 2015

(LifeSiteNews) A Boston Catholic priest used an archdiocesan newspaper to call Church teaching on marriage "ludicrous," saying as well that it is disrespectful to tell divorced Catholics who remarry outside the Church that their unions are sinful.

In a September 11 Boston Pilot column titled "Synod Needs Your Prayers," Msgr. Paul Garrity wrote that "common sense offers a different approach" to the issue of divorced and remarried Catholics from that of upholding Church teaching that divorce and remarriage without an annulment results in adultery.

"It is ludicrous to assert that divorced couples who have found love and fidelity with new spouses are still recognized by the Church as being married to their former spouses after the passage of many years," he wrote. "It is equally untenable (and disrespectful) to try to convince these happily married couples that, in fact, their relationships are sinful."

Msgr. Garrity continued with a term often used by those assuming or expressing hope the Church will somehow disregard its teaching and allow divorced Catholics to licitly receive Holy Communion, referring to the Church's Communion ban for those married outside the Church as "current," as though it would change.

"Moreover," he said, "the Church's current prohibition regarding the reception of Holy Communion by divorced and remarried couples would seem to be at odds with the consistent teaching of the Gospel about love, forgiveness and mercy."

The pastor for Sacred Heart and St. Brigid Parishes in Lexington, Massachusetts, also lamented those who have left the Church over their irregular marriages and called for prayer that the bishops at the upcoming Synod on the Family "put aside their fears about change" and "respond with common sense" to those separated from the Church by their irregular marriage situations.

"Wouldn't it be wonderful if Pope Francis finds enough support at the Synod to do something dramatic about these difficult situations!" Msgr. Garrity exclaimed. "Wouldn't it be wonderful if we could welcome people in second or third marriages to join us at the Eucharistic table, if they so desire! Isn't this what real evangelization needs to be about in the 21st century!"

The founder of the website CatholicCulture.org strongly criticized Msgr. Garrity's post and warned of the consequences should the Boston Archdiocese let it slide.

Dr. Jeff Mirus said Msgr. Garrity's column is "in effect, a direct attack on the Catholic faith by the Archdiocese of Boston itself." Boston is "not known as a hotbed of orthodoxy," he wrote, but Msgr. Garrity crossed a line.
Mirus also noted the significance of the column's date as related to the mindset that led to the 9-11 attacks on the U.S.

"I take it as a given that the column in which Msgr. Paul V. Garrity was writing on September 11th (speaking of terrorist attacks) is typically given over to wide-ranging discussion and exchange of opinion," Mirus wrote. "But ridiculing Catholic teaching in a Church newspaper goes far beyond the expression of legitimate opinion and really is reminiscent of the factors which made this date notorious in American history."

The president of the Lepanto Institute wrote an open letter to Boston's Sean Cardinal O'Malley in response to Msgr. Garrity's attack on Church teaching on marriage.

"Msgr. Garrity heretically denies three teachings of the Catholic Church and then heretically asserts that there is a division between Holy Mother Church's loving guidance of sinners and the Gospels," Michael Hichborn wrote.

"Your Eminence, countless souls are gravely imperiled by the outright heresy being preached by Msgr. Garrity," he implored the cardinal. "At this current time, where there is so much confusion and anxiety over the Church's authentic and immutable teachings regarding the family, we beg you, for the sakes of Msgr. Garrity's soul, and the souls of those led astray by him, to remove this article from your publication and publicly correct the error proclaimed by your priest."

The column comes as the Vatican's October Ordinary Synod on the Family approaches. The meeting has Catholics worried in light of the many attempts since last year by some bishops to advance proposals that would allow Church teaching on marriage and sexuality to be circumvented.

The September 11 Boston Pilot column isn't the first time Msgr. Garrity has publicly disputed Church principles.

In a December 2013 bulletin posting on the Feast of the Holy Family for his Norwood, MA parish, St. Catherine of Siena, Msgr. Garrity appeared to draw a link between the Blessed Mother and St. Joseph, the earthly parents of Jesus Christ, and homosexual couples with children, because of a perceived shared status as not "normal."

He wrote:

And of course, Mary and Joseph were not the ideal couple either. Mary was pregnant before being married and obviously faced more than a few raised eyebrows as her pregnancy became known. And God bless Joseph who was open to what had to be the most unnerving and mysterious experience of his life: being told in a dream to put aside his concerns about the pregnancy of his fiancé. The circumstances surrounding the first family were a light year from "Leave It To Beaver" and "Ozzie and Harriet".

It is very easy to forget that Mary would have been an unwed mother were it not for Joseph. It is also easy to forget that Joseph was not the natural father of Jesus but became his foster father and protector, along with his new bride Mary. And the circumstances surrounding the birth of Jesus should fill us all with a deep respect and empathy for the poor and unwed mothers of our day. Taken all together, the first family of Christianity reminds us that there is no such thing as normal. Every family is different and this means that we need to broaden our understanding of family life beyond TV sitcoms and applaud the virtues of family living wherever we find them: two parent families, single parent families, blended families, families with two mommies or two daddies and adoptive families.

After likening the Holy Family's situation to that of homosexual couples, Msgr. Garrity said it is most important to uphold the family as God's instrument for communicating his love to the most vulnerable in society.

Mirus roundly condemned Msgr. Garrity's current column and questioned whether the archdiocese would address the matter. "One can disagree with these teachings (and cease to hold the Catholic Faith), but for a priest to keep his position in the Church and continue to draw his salary while proclaiming the Faith to be ridiculous, untenable and disrespectful would seem to tilt the needle away from foolishness and toward knavery," Mirus wrote. "There is, as the world knows, a lot of foolishness and knavery in the Church in Boston, but Msgr. Garrity has raised it to a new level by engraving it clearly in the Church's own newspaper. The question before us now is whether Cardinal O'Malley or any of the auxiliary bishops in Boston will pick up the gauntlet Garrity has derisively thrown at the Church's feet."

Contact: Cardinal Sean O'Malley archbishopsean_o'malley@rcab.org 617-782-2544

Cardinal Schönborn’s naïve pipedream about stability in the gay lifestyle
https://www.lifesitenews.com/news/cardinal-schoenborns-naive-pipedream-about-stability-in-the-gay-lifestyle

By Gerard J.M. van den Aardweg, September 16, 2015
(LifeSiteNews) In an interview with La Civiltà Cattolica, Cardinal Schönborn, archbishop of Vienna, advocated the recognition and promotion of “stable homosexual relationships” because that would be better for the persons involved than the alternative, the well-known promiscuous gay lifestyle. Besides, in these “monogamous” arrangements, there is “sharing of life, joys, and sufferings … one helps one another,” in short, the persons concerned “would make an important step for [their] own good and for the good of others”. Not fully a “marriage,” but still, a sort of.

Sounds virtuous, but confronted with reality, it is no more than an unbelievably naïve pious pipedream. Beyond doubt, in case the Cardinal would get what he wants in the Church, gay “marriage” and then gay parenting and adoption (and a lot more) would soon follow. But let us here consider his psychological argument in favor of “stable” gay relationships.

He says one homosexual friend was no longer promiscuous now that he was involved in a stable and monogamous relationship. This is what I call “unbelievably naïve.” Come back after a couple of years, and arrange a straightforward, objective examination and evaluation of this man’s and his partner’s affair. Let’s see what came of this monogamy, this loving and sharing. If these partners will appear to have both of them lived together monogamously (which is not the same as having a relationship) for more than 5 years, inclusive of sexual contacts, their case would qualify for being extensively published because it will be an interesting psychological rarity.
During the almost 50 years I am involved in the study and treatment of homosexuality I have heard now and then about such a case, but when more information became available, it invariably appeared that appearances are deceptive. That is also the opinion of gays or ex-gays who know what they are talking about. Let two quotes suffice.

Noel Mosen, an ex-gay who lived many years in gay circles in Europe: “I also personally got to know gay couples who were internationally held up as examples of committed homosexual love relationships and I know that in reality they were characterized by loveless behavior, constant unfaithfulness, and mutual abuse.”1
And an inquiry among its readership by a German gay magazine found that 94 percent of the respondents’ “steady relationships” did not outlast half a year. The editorial commented, not without some irony: “With stormy optimism, already shortly after one got acquainted with another the bond for life is being contracted, inclusive of fidelity. But after a short while 9 out of 10 friendships miscarry…”2
Promoting “steady relationships” is selling an illusion. What is the result? Precisely the opposite of what it is claimed to effect. It leads to enhanced promiscuity. The best statistical investigations illustrate this sobering fact: a German study reported that the number of sexual contacts of homosexually partnered men was more than twice than that of non-partnered;3 a large Dutch study showed that on average the number of partners outside the “steady” or “stable” union (partnership, “marriage”, or whatever it may be called) was 2.5 in the first year, going up to on average 11 in the sixth year of the union.4 The increased promiscuity of partnered gay men explains their substantially higher risk of contracting HIV infections.5 The inherent psychological tensions, emotional instability, and conflicts of homosexual relationships or “marriages” appear from such data as the eight times greater suicide risk of men in these relationships as compared with normally married men6 and the finding that partnered or “married” gays and lesbians (in Denmark, for instance) are likely to die even younger than non-partnered (The lifespan of practicing homosexuals in general is already shorter than of heterosexuals).7
In addition, as a review of many studies concerning the proverbial so-called “domestic violence” in male gay unions stated: “The emergent evidence … demonstrates that intimate partner violence – psychological, physical, and sexual – occurs in male-male partnerships at alarming rates.”8 So much for the idyllic daydream of the virtuous gay union.

Idealists like Msgr. Schönborn live on a rosy cloud. Many gays are more realistic. They know well one of the pivotal facts of the practice of homosexuality: its intrinsic promiscuity. Prominent German gay activist, homosexuality researcher and professor of sociology Dannecker stated unequivocally that homosexual men have a “different” sexual nature, and this is a promiscuous one.9 An experienced gay man, after many “eternal” partnerships, commented, “Homosexual ties begin and end with sex. There is so little else to go on.”10 The well-known Catholic American publicist Andrew Sullivan, a practicing gay man, is a proponent of gay “marriage,” stipulating however, that this particular “marriage” contract has to be “open.” For it should reflect the “greater understanding for the need for extramarital outlets between two men than between a man and a woman.”11
Msgr. Schönborn’s naive idealization of gay relationships is at the same time highly irresponsible. With his authority as a prelate he in fact tries to seduce people troubled by same-sex desires to live them out in a way they may delude themselves into thinking is psychologically viable and morally defensible. But his way leads to their emotional and moral undoing, and often also to their medical ruin. Don’t take his medicine, it’s poison.

Gerard J. M. van den Aardweg, PhD, is a Dutch psychologist and psychoanalyst with a research focus on homosexuality. He is the author of On the Origins and Treatment of Homosexuality: A Psychoanalytic Reinterpretation and The Battle for Normality: Self-Therapy for Homosexual Persons.

1. Mosen, N. Homosexualität, Gesellschaft und Politik. Bericht eines Insiders. Medizin und Ideologie, 1997, 19, 1, p. 19.

2. Du und Ich (You and Me), 1999, March.

3. Dannecker, M. Der homosexuelle Mann im Zeichen von AIDS. Hamburg: Klein Verlag 1991.

4. Deenen, A.A. et al. Intimacy and sexuality in male gay couples. Archives of Sexual Behavior, 1994, 23, 421-431.

5. Xiridou, M. et al. The contribution of steady and casual partnerships to the incidence of HIV infection among homosexual men in Amsterdam. AIDS, 2003, 17, 7, 1029-1038.

6. A comprehensive Danish examination of the First 12 years of legalized gay “marriages” (Mathy, R. et al. The association between relationship markers of sexual orientation and suicide: Denmark, 1990-2011. Social Psychiatry and Psychiatric Epidemiology, 2011, 46, 111-117).

7. Cameron, P. & Proctor, K. Partnered GLBT die younger in San Francisco; married homosexuals die younger in Denmark. GLBT mentally disturbed? Colorado Springs CO: Family Research Institute, 2013.

8. Finneran, C. & Stephenson, R. Intimate partner violence among men who have sex with men: A systematic review. Trauma, Violence and Abuse, 2012, 14, 168-185, p. 180.

9. Dannecker, M. Der Homosexuelle und die Homosexualität. Frankfurt: Syndikat, 1978.

10. Hanson, D. Homosexuality: The international disease. New York: L.S. Publications, 1965, p. 41.

11. Sullivan, A. Virtually normal: An argument about homosexuality. New York: Knopf, 1995, p. 202.

Rigging a Synod? Author discusses how the Synod on the Family seemed ‘stacked’ against orthodoxy
https://www.lifesitenews.com/news/rigging-a-synod-author-discusses-how-the-synod-on-the-family-seemed-stacked

By Maike Hickson, September 15, 2015
(LifeSiteNews) This month, respected Vatican journalist Edward Pentin published a thorough examination of the machinations surrounding the 2014 Extraordinary Synod on the Family. The book, The Rigging of a Vatican Synod? An Investigation of Alleged Manipulation at the Extraordinary Synod on the Family, has provoked a great deal of discussion.

Here Pentin discusses the book with LifeSiteNews in an exclusive interview.

LifeSiteNews: Was there a single incident that prompted you to write the book?
Pentin: The catalyst for writing it wasn’t just one incident but more the cumulative effect of hearing about a number of cases of alleged manipulation. This gave the impression that a general injustice had been committed within an important debate on some of the most crucial issues facing the Church and society as a whole. As a journalist, I felt somewhat obliged to look into this in more detail to get to the truth about these allegations.

What are the main manipulative steps that you were able to detect during your research?
Pentin: I really try to leave it for the reader to decide based on the evidence that I present in the book. But I think it’s clear that those placed in authoritative positions in the Synod of Bishops had an agenda which they were intent on pushing through. For many, this didn’t add up: the Pope had called for a free and open discussion in which he had encouraged all to speak with parrhesia — that is, candidly and boldly — and frequently underlined the importance of synodality and collegiality. And yet from the beginning of the process, the debate appeared to be stacked against a particular group so as to push through this agenda. What was particularly bizarre to many people was that those being sidelined and marginalized to make way for this agenda were those simply defending the Church’s tradition and doctrine. Whatever the merits the synod managers had for forcing through their ideas, the repression of such an important voice was viewed as unjust and contrary to what many believed was the Pope’s overall vision.

Which of the alleged incidents of manipulation at the 2014 Synod is perhaps the worst and most destructive?
Pentin: It’s difficult to say and I think it’s also best to leave this for the reader to judge that for themselves, but at the end of the book I catalogue all the evidence pertaining to manipulation amounting to about 30 examples in total. Some had already been well documented earlier this year by the pro-life group Voice of the Family, but I also add other incidents such as how the election of Archbishop Bruno Forte as special secretary to the Synod of Bishops appeared to be rigged.

How could the broken trust be restored after last year's manipulations?
Pentin: I don’t know for sure, but I suspect those unhappy with the last synod would say this could be done simply by ensuring that those in charge of the synod allow those upholding the Church’s doctrine and tradition to be given fair representation and equal authority. How that might work out in practice is another question, but at least changes could be made to allow all sides to be heard. It seems somehow ludicrous for one side to have to propose that those upholding orthodoxy be given fair representation at a Vatican synod, but that’s where we are.

What was the attitude of those you spoke with during your research to these accusations of manipulation?
Pentin: It depended on how sympathetic they were to the agenda that was being pushed. If they favored the line being taken, naturally they preferred to say there was no manipulation of the synod, even if they conceded there was some heavy handedness to introduce reform in the face of stiff resistance. If synod fathers felt steamrollered, they argued, it was because they were (wrongly) opposed to the synod process and the “progressive” agenda being presented to them. They were obstructing the debate over contentious issues and current problems and challenges facing the family.

Those wishing to hold fast to the Church’s teaching and practice would stress that the manipulation was aggressively imposed in the face of legitimate and stiff resistance based on the Church’s tradition. For them, the synod managers had no sense of fair play but were also inept. In fact, one senior official thanked the Lord for their incompetence as he feared what might have happened had they been more capable.

What has been the response to your book so far?
Pentin: It’s been very positive, but I’ve been surprised that the secular media have yet to report on it given the extent of allegations and the evidence presented. That maybe because it’s not in line with their narrative of this pontificate, or perhaps they simply have too many other things to cover. I do wonder, though, if it would have been met with the same response had these allegations occurred during Benedict XVI’s pontificate.

What are we to expect from the October 2015 Synod with regard to the attempt to steer the discussion into a certain direction? How might the Pope’s recent annulment reform affect it?
I believe the will to push through this agenda will continue, and possibly in more subtle ways, which is why I think it’s important to be alert to such attempts. In the book I quote a synod official saying he’s sure the synod won’t change anything. I’m not certain that’s the Holy Father’s view. Rather, his annulment reform shows his determination to force through certain changes he would like to see, with or without the synod process he introduced.
Vatican releases Synod list: 279 participants, 8 Americans
http://ncronline.org/news/vatican/vatican-releases-synod-list-279-participants-8-americans

September 15, 2015

The Vatican has officially released the full list of participants, auditors and collaborators for October’s hotly anticipated global meeting of Catholic bishops on family life.

Among the details: Pope Francis has personally appointed four extra U.S. bishops to take part in the proceedings, giving the American delegation a total of eight prelates able to vote.
Those eight from the U.S. will be part of 279 bishops, prelates and priests announced as voting participants, coming from countries and regions all over the world.
The new U.S. prelates appointed by Francis: New York Cardinal Timothy Dolan, Washington Cardinal Donald Wuerl, Chicago Archbishop Blase Cupich, and Youngstown, Ohio Bishop George Murry.
The four Americans will join four others already elected by the U.S. bishops’ conference: Louisville, Ky., Archbishop Joseph Kurtz, Philadelphia Archbishop Charles Chaput, Galveston-Houston Cardinal Daniel DiNardo, and Los Angeles Archbishop Jose Gomez.
The Americans will join a globally diverse group of male prelates taking part in the discussions, who are a mix of those elected by the different bishops’ conferences around the world to attend the event and personal appointees made by the pontiff himself.

Francis appointed 45 members to the Synod on his own authority, selecting a diverse group of prelates from Europe, Africa, and even the island nation of Tonga.
Twenty-five heads of various Vatican offices will also participate, as will ten representatives of the world’s male religious orders.
There will also be a number of auditors taking part in the discussions, who are allowed to attend and participate in the discussions but not to vote on any final document or issues. Among those auditors are 17 individuals and 17 married couples. Thirteen of the individual auditors are women, including three religious sisters.
One of the religious sisters serving as an auditor will be U.S. Sacred Heart of Mary Sr. Maureen Kelleher, a civil attorney who has specialized in working with low-income clients and was a founding member of the Catholic social justice lobby group NETWORK.
The two other sister auditors are: Missionary Sisters of Our Lady of Africa Sr. Carmen Sammut, the head of the International Union of Superiors General (UISG); and Costa Rican Capuchin Sr. Berta Maria Porras Fallas.
Included in the 17 couples serving as auditors are one from the U.S.:
Mrs. Catherine and Mr. Anthony Witczak, of the Worldwide Marriage Encounter group.
Among the other prelates personally appointed by Francis to participate:
(Cardinal Angelo Sodano, dean of the College of Cardinals;

(Cardinal Godfried Danneels, archbishop emeritus of Mechelen-Brussels, Belgium;

(Cardinal Christoph Schönborn, Archbishop of Vienna, Austria;

(Cardinal Walter Kasper, president emeritus of the Pontifical Council for the Promotion of Christian Unity;

(Cardinal Wilfrid Napier, Archbishop of Durban, South Africa;

(Cardinal Oscar Rodriguez Maradiaga, Archbishop of Tegucigalpa, Honduras;

(Cardinal Laurent Monsengwo Pasinya, Archbishop of Kinshasa, Democratic Republic of the Congo;

(Cardinal Raymundo Damasceno Assis, Archbishop of Aparecida, Brazil;

(Cardinal John Dew, Archbishop of Wellington, New Zealand;

(Cardinal Soane Mafi, Bishop of Tonga;

(Archbishop Victor Manuel Fernandez, Rector of the Pontifical University of Argentina;

(Jesuit Fr. Francois-Xavier Dumortier, head of the Pontifical Gregorian University in Rome;

(Jesuit Fr. Antonio Spadaro, editor of the Italian Catholic magazine La Civiltà Cattolica.
The Vatican has made the full list of synod participants, auditors and collaborators available online.
Double-standards at work in the selection of Synod members? The curious cases of Cardinal Tong Hon and Archbishop Cordileone
http://rorate-caeli.blogspot.com/2015/09/double-standards-at-work-in-selection.html
September 15, 2015

I. Did the Vatican lie in excluding Cardinal Tong Hon?

The final list of the members of the 2015 Synod of Bishops includes a good number of prelates past the "retirement age" of 75, including a handful of octogenarian Cardinals: Tettamanzi (81), Kasper (82), Danneels (82), Sgreccia (87), and Sodano (88 in November of this year). Many others are between the ages of 75 and 80, such as Cardinal Damasceno Assis (one of the four President-Delegates of the Synod, who is 77), the Curial dicastery heads Cardinals Coccopalmerio (77), Amato (77), Veglio (77), and many others. Without falling into blind faith in the "biological solution" against liberalism -- there are, after all, a good number of liberal theologians and prelates in their 40's, 50's and early 60's -- it should be noted that the "Kasperite camp" has as its most prominent leaders and promoters, Cardinals in their late 70's and 80's, including a majority of the prelates mentioned above. (Sgreccia and Amato are staunch conservatives on moral issues, though, as is the 77-year-old Cardinal Carlo Caffarra of Bologna.)

Why, then, was Cardinal John Tong Hon, the 76-year-old Archbishop of Hong Kong, one of three President-delegates of the 2012 Synod on the New Evangelization, and papally-appointed delegate to the 2014 Synod, told by the Vatican that he could not attend this year's Synod because he is too old? The Asian Catholic news agency UCANews broke the news on August 31:
Hong Kong Cardinal Tong says he was not invited to Synod on Family
Largest Chinese diocese may not be represented at Vatican gathering
The head of the largest Chinese Catholic diocese in the world will be absent from the World Synod of Bishops in October because he has been deemed to be too old.
Cardinal John Tong Hon of Hong Kong was not invited to participate in this year's synod, which will focus on the family, because he is older than 75. “Now I know that I am not going to the synod," the 76-year-old cardinal told ucanews.com in a late August interview. The cardinal said he was told by a Vatican representative that the Vatican "does not want to make any exceptions" regarding age. Cardinal Tong said he was unaware if another representative from Hong Kong was chosen in his place. He knew only that he was “disqualified by age,” he said, laughing.
“They will find somebody … if they need somebody,” the cardinal said.
Synod participants in general are elected by local bishops’ conferences. Owing to historical reasons, Hong Kong, a former British colony and the largest Chinese diocese in the world with a Catholic population of 560,000, remains a mission area and does not have its own bishops’ conference.
Some Hong Kong Catholics expressed disappointment that the diocese may not be represented at the synod.
“It is a pity that no one from Hong Kong is going,” Francis Law, a member of a Chinese Facebook page called “Catholic Parents”, told ucanews.com.
Law said Hong Kong Catholics could contribute to discussions at the synod, expressing concerns about recent developments on same-sex unions around the world, particularly in the United States, which legalized same-sex marriage in June.
“These kinds of voices needs to be brought to the Synod,” said Law, who is a member of the Diocesan Youth Commission (...)
Obviously someone lied to the good Cardinal! It is the Pope's prerogative to appoint whom he wishes, and had the Cardinal simply been passed over for this year's Synod there would be no issue. Unfortunately, he, a CARDINAL of the Roman Church, was told a complete lie as to why he could not attend -- what does this say about today's Vatican? Either someone from the Vatican lied to him, or an egregious double standard was at work: prelates over 75 are unacceptable as Synod delegates, unless they are "progressives" from Europe?

Cardinal Tong Hon is by all accounts a man deeply interested in fostering Christian family life as shown by his Christmas pastoral letter of 2012 (affirming that marriage should be between a man and a woman), and his November 2014 Pastoral Letter on the "Gospel of the Family". The latter gently but unmistakably affirms, in response to Cardinal Baldisseri, the need to avoid confusion regarding Church teaching on the family, especially in this passage (emphases ours):

As I see it, apart from giving paramount importance to the welfare of innocent children, Cardinal Baldisseri has touched on at least two important principles of pastoral action, the first “compassionate accompaniment” and the second “compatibility with Church teaching.”
I like to think of the first principle as requiring the Church and her pastors to have a “listening heart” (1 Kings 3: 9) and to reach out in solicitude, love and compassion to the person as a subject and not a mere object of pastoral care and concern, not to judge or condemn, but to respect the freedom and dignity of the person and accompany them along the difficult path towards wholeness and a fullness of life.
 The Church must develop a sensitivity that would enable her to be able to pick up and respond to even the silent scream of every heart.
The second requires fidelity to the teaching of the Church as properly understood. Thus the adoption of a “non-judgmental attitude” does not mean that the pastor is unconcerned with what is good or bad, right or wrong, virtue or sin.
The pastor will need the gift of discernment and to know the parameters of what is or is not in accord with the mind of the Church when searching for practical, but principled solutions.
This leads me to a third principle, viz. “an essential dimension of authentic pastoral care is the identification of causes of confusion regarding the Church’s teaching.”
It is often necessary, not only doctrinally but also pastorally, to state and elucidate the Church’s teaching, so as to pre-empt or remove avoidable misunderstanding and confusion. The manner and the language in which the message is couched and transmitted matters enormously.
It is not a question of “balancing the truth with mercy.” Rather it is speaking the truth with love and sensitivity and acting accordingly with the courage and hope that come from faith in God who is “rich in mercy.
By no means harsh, but definitely not "Kasperite" in tone either.

In addition, the Cardinal has presided over the rapid growth of conversions in his Archdiocese (it welcomed 3,600 new Catholics on Easter 2015!) In more normal times he would have been practically a "shoo-in" as a Synod member. His clear stance versus Beijing's persecution of Christians is exemplary for the churchmen of today.

II. Archbishop Cordileone - singled out for exclusion?
Archbishop Salvatore Cordileone of San Francisco is not only a known "culture warrior" but is also the Chairman of the U.S. Conference of Catholic Bishops’ Subcommittee for the Promotion and Defense of Marriage. Not surprisingly, he was elected by his fellow US bishops in November 2014 as one of two "alternates" for the four USCCB delegates to the Synod of 2015. The other alternate was Blase Cupich, at that time the Archbishop-elect of Chicago.

Today's final list of Synod members includes 8 Americans: the four delegates elected by the US bishops (Archbishops Joseph Kurtz, Charles Chaput and Jose Gomez and Cardinal Daniel DiNardo), and four papal appointees: Cardinals Timothy Dolan and Donald Wuerl, Archbishop Blase Cupich, and Bishop George Murry SJ.
How interesting that of the six bishops originally elected last year by the US Bishops to represent them in this year's Synod either as delegates or alternates, the ONLY ONE who will not be able to make it is Salvatore Cordileone, who is actually the US episcopate's point man on the "promotion and defense of marriage"?
Underlining his non-appointment is the fact that Pope Francis appointed four US prelates, three of whom had not even been elected by their peers to represent them in this year's Synod. No, he was not excluded because there was no space for him anymore. Neither could he have been excluded because he is "unknown" -- his position as an alternate, if nothing else, would certainly have put him within the Pope's attention as he (or his closest advisers) studied whom else to appoint to the Synod.

The exclusion of these two prelates smacks of unworthy intrigue and power-play in the run-up to the Synod. This does not surprise us anymore, but it is painful to see new evidence of it almost every single day as we approach October.

Family leaders alarmed at Pope Francis’ personal invitees for Synod
https://www.lifesitenews.com/news/family-leaders-alarmed-at-popes-personal-invitees-for-synod
By Pete Baklinski, September 15, 2015

(LifeSiteNews) Life and family leaders worldwide are alarmed by a list the Vatican released today containing the names of those who will participate in the upcoming Synod on the Family, including a special list of 45 prelates handpicked by Pope Francis, many of whom publicly support positions contrary to the teaching or practice of the Catholic Church.

“The Ordinary Synod has a heterodox agenda and many of the prelates attending it have already shown themselves either supportive of that agenda or unwilling to resist it,” stated Voice of the Family, a group of Catholic laity from major pro-life and pro-family organizations worldwide, in a press release today.

“The family is now under grave danger from within the Church, as well as from international institutions and national governments,” the group said.

The list of “members by Papal appointment” includes a number of controversial figures whose actions or statements have caused Catholics from different parts of the world to question their orthodoxy:

(Cardinal Walter Kasper, the former president of the Vatican’s Pontifical Council for Promoting Christian Unity, who masterminded the proposal last year to change Catholic teaching on the reception of Holy Communion by divorced and remarried Catholics objectively living outside of God’s laws.

(Cardinal Godfried Danneels, the former archbishop of Mechelen-Brussels in Belgium, who in 1990 tried to convince Belgian King Baudouin to sign an abortion bill into law. In 2013 Danneels referred to gay “marriage” laws as a “positive development.” Cardinal Danneels was infamously caught on a recording urging a victim of 13 years of sexual abuse at the hands of his friend and colleague Bishop Roger Vangheluwe not to go to the police. This is the second time he has been personally invited by Pope Francis to be a Synod Father.

(Blase Cupich, the archbishop of Chicago, who has defended giving Holy Communion to pro-abortion Catholic politicians. In 2011 Cupich, then bishop of Spokane, forbade priests in his diocese from taking part in the semi-annual 40 Days for Life pro-life vigil. His responded to the recent U.S. Supreme Court’s decision to redefine marriage by focusing primarily on decrying discrimination against homosexuals rather than criticizing the imposition of same-sex “marriage.”

(Bruno Forte, the archbishop of Chieti-Vasto, Italy, who was credited with drafting the controversial homosexuality section of the infamous midterm report of the Synod that spoke of “accepting and valuing [homosexuals’] sexual orientation.” When questioned about the language, Forte said homosexuals have "rights that should be protected," calling homosexual unions an "issue of civilization and respect of those people."

(Cardinal Christoph Schönborn, the archbishop of Vienna and president of Austria’s Episcopal Conference, who identifies himself as the intellectual architect of so-called “lifestyle ecumenism” that calls on the Church to change its pastoral approach to focus on the “positives elements” in sexual relationships that violate the natural law and Church teaching. Schönborn has endorsed civil unions for homosexuals, telling the Tablet in 2013 that there “can be same-sex partnerships and they need respect, and even civil law protection.”

(Cardinal Timothy Michael Dolan, the archbishop of New York, who led this year’s St. Patrick’s Day parade as grand marshal after defending as a “wise one” the organizers’ decision to allow for the first time an openly homosexual activist group to march in the event. In March 2014 Dolan congratulated homosexual football player Michael Sam on NBC's "Meet the Press" for publicly announcing he was ‘gay,’ saying “Good for him… I would have no sense of judgment on him.”

(Cardinal Donald Wuerl, the archbishop of Washington, who is a leading proponent of giving Holy Communion to Catholics who publicly promote grave moral evils, such as pro-abortion politicians. In 2012 Wuerl attempted to strip a priest of his faculties for refusing Communion to a lesbian Buddhist who had reportedly introduced her lesbian “lover” to the priest in the sacristy moments before her mother’s funeral Mass. The archdiocese issued a public apology to the woman, criticizing the priest’s actions.

(Cardinal Dionigi Tettamanzi, former archbishop of Milan who has agreed with the Kasper proposal put forward prior to the Synod last year that the Church should offer Holy Communion to Catholics in divorced and civilly remarried situations.
(Cardinal Angelo Sodano, the dean of the Vatican’s College of Cardinals, who attempted to halt investigations into sexual abuse allegations against Fr. Marcial Maciel Degollado, the disgraced founder of the Legionaries of Christ.

(Cardinal Oscar Andrés Rodríguez Maradiaga, the archbishop of Tegucigalpa, president of Honduras’ Episcopal Conference, and close advisor of Pope Francis, who headed a strongly liberal conference in Rome this month featuring numerous speakers defending the Kasper position.

(Cardinal Lluis Martinez Sistach, the archbishop of Barcelona, who stonewalled years of evidence from pro-life groups that abortions were happening in a Catholic hospital under his watch. He refused to excommunicate or discipline a priest in his diocese who financed the abortions of two young girls and who boasted about blessing homosexual unions.

(Cardinal Raymundo Damasceno Assis, the archbishop of Aparecida, Brazil, and president of the country’s National Conference of Bishops, who prior to last year’s Synod praised the “softer and tolerant rhetoric of Francis, especially regarding homosexuality.” In an October 2014 interview with LifeSiteNews Assis lamented that no matter how “stable” homosexual relationships might be, the Church would not approve them.

(Cardinal Luis Antonio Tagle, the archbishop of Manila, Philippines, who earlier this year decried what he said was the Church’s use of “harsh” and “severe” language to describe the sins of adultery and homosexual behavior during the occasion of a UK youth conference. Later he told local reporters that the Church needs to relearn its teaching on “mercy.”

(Cardinal John Dew, the archbishop of Wellington and president of New Zealand’s Episcopal Conference, who made an intervention at the Synod last year calling on the Church to drop traditional language describing sin as “disordered” so that “people do not see and hear the Church judging or condemning.” Dew has also argued for the admission of the divorced and civilly remarried to Holy Communion.

(Victor Fernández, the titular archbishop of Tiburnia, Argentina, who is one of the pope’s top theological advisers and who mutedly criticized Cardinal Gerhard Mueller, prefect of the Congregation for the Doctrine of the Faith, for opposing the direction of Pope Francis. Fernández, who was among the drafters of the final report of the Synod last October, and who was involved in drafting the pope's encyclical on the environment, told reporters in May that the Pope is “aiming at reform that is irreversible.”

Fr. Antonio Spadaro, director of the Italian journal La Civilta Cattolica, who is a personal friend of the pope and who has repeatedly promoted in his journal the Kasper Proposal and other similar arguments aimed at liberalizing the Church's moral teaching on marriage and the family.

Voice of the Family says the appointments indicate the Church is facing a grave crisis.

“The time has come for all Catholics, at every level of the Church, to recognize the full gravity of the crisis that now engulfs us,” the group said. “Each and every one of us, clergy or lay, has the right and the duty to defend Catholic doctrine and practice from attacks by members of the hierarchy.”

Among the names of those handpicked by the pope are a smaller number of prelates known for their uncompromising commitment to Catholic teaching. Among these are:

(Cardinal Wilfrid Napier, archbishop of Durban, South Africa, who was one of the most outspoken of the anti-Kasper bishops at the last synod. In April, Napier said Kasper had no business being labeled “the Pope’s theologian,” as many have done, because of his disrespectful attitude toward Africans. Kasper openly criticized the contributions of African bishops at the Synod last year, telling one reporter that Africa “is totally different from the West, especially about gays” and that the majority of Synod fathers did not listen to the Africans on the issue.

(Cardinal Elio Sgreccia, former president of the Pontifical Academy for Life, who is considered a champion among Catholics for his uncompromising defense of all life and the family. Sgreccia gained an international reputation for using strong language to condemn the immorality prevalent in the culture of death, refusing to back down on any life related-issues including euthanasia, abortion, contraception, and embryonic research.

(Cardinal Carlo Caffarra, the archbishop of Bologna, who contributed to a book released last month by Ignatius Press titled “Eleven Cardinals Speak" that defends Catholic teaching on marriage and sexuality. Caffarra has argued there can be no contradiction between Church doctrine and practice regarding marriage. He has criticized the Kasper proposal for threatening to eradicate the very concept of marriage within the Church.

That the Church is facing an unprecedented crisis is a theme beginning to be stressed by prelates recognized by many Catholic faithful for their strong commitment to upholding Catholic teaching.

Last week Archbishop Lenga, the emeritus archbishop of Karaganda, Kazakhstan, told Polonia Christiana in an explosive video that also featured Cardinal Burke, that Pope Francis will reveal himself during the Synod.

“The Pope during the Synod will show whose side he is on*,” he said. “If he accepts the statements of those who want to distribute Holy Communion to the divorced, there would be a heresy in the Church, and if he does not accept, there could be a schism in the Church.” *See pages 1, 41
Cardinal Burke said in the same interview that “we’re in a time of crisis within the church,” suggesting that “we may have to give our all (including our very lives) to safeguard and promote the truth of the faith not only for ourselves and our own generation but also for those to come.”

Archbishop Lenga concluded: “Either we are on the side of Christ, or on the side of the devil. There is no third option. The common people are sometimes closer to Christ than priests.”

What do we do if the Synod takes a ‘strange turn’? The simple answer just got Cardinal Burke big applause
https://www.lifesitenews.com/opinion/what-do-we-do-if-the-synod-takes-a-strange-turn-the-simple-answer-just-got
By Fr. Brian W. Harrison OS, St. Louis, Missouri, September 15, 2015
(LifeSiteNews) On Sunday, September 13th I had the honor to be one of the hosts for His Eminence, Raymond Leo Cardinal Burke here at a dinner/lecture in the Clayton Plaza hotel ballroom, sponsored by the St. Louis lay apostolate "Credo of the Catholic Laity," to which I am the spiritual adviser.

His Eminence was warmly welcomed and introduced by the retired Auxiliary Bishop of St. Louis, the Most Rev. Robert Hermann, and then spoke to an audience of over 300 about "The Truth of Christ in Marriage". He discussed spiritual, social, doctrinal and canonical aspects of the current crisis affecting marriage and the family in Western culture, warning that this crisis has led to serious confusion and even rebellion within the Church herself. Cardinal Burke emphasized that in our increasingly secularized and hostile culture, more weight than ever is now falling on the shoulders of Catholic parents in giving children a formation, by word and example, in what real Christian marriage is. Along with the Church's authentic and perennial teaching, he said, this sound family formation will prove to be the main source of guidance for children and adolescents, as the basic means by which parents pass on Christian truth in word and deed to the next generation.

Cardinal Burke recommended the well-known 2014 "Five Cardinals'" book, Remaining in the Truth of Christ, and again expressed strong disagreement with Cardinal Walter Kasper's proposal of admitting some divorced and civilly remarried Catholics to Holy Communion. His Eminence also noted that certain problems could arise in connection with Pope Francis' new marriage nullity legislation, promulgated on September 8th. He commented respectfully that these revisions to the Code of Canon Law, which among other things eliminate the required confirmation of nullity decrees by a tribunal of second instance, will require "very careful interpretation and application" in the light of the Church's long canonical and doctrinal tradition. Cardinal Burke referred to his own chapter in the aforesaid book, in which he recalls his earlier experience as a Monsignor in the Apostolic Signatura during the period 1971-1983, when the 2nd instance tribunal confirmation of nullity decrees was almost completely suspended in the United States. Cardinal Burke repeated in his lecture what he said in the book: that the American experiment in “streamlining” the nullity process led in practice to a serious laxity which became widely perceived as "Catholic divorce." It seems this was one reason why the 1983 Code restored the obligatory second instance review (which had been introduced by Benedict XIV back in 1740).

Another point emphasized by Cardinal Burke is that too often today the law of God regarding marriage and chastity is being presented as just an "ideal" - as something which often requires a level of heroic sanctity that is supposedly beyond the capacity of ordinary Christians. This in turn gives rise to false ideas of "mercy" which would allow admission to the sacraments of some Catholics living in sinful situations, on the grounds that it is in effect impossible for them, at least in their present situation, to reach that "ideal" of chastity. His Eminence stressed that, on the contrary, it is the clear teaching of Sacred Scripture and the Church that God's abundant grace will always be sufficient for his children to resist any temptation and to obey his commandments, provided they sincerely turn to him in humility, confident faith and persevering prayer.

After his talk, in answer to a question as to what Catholics should do if the upcoming Synod of Bishops should take a "strange turning," His Eminence gave an immediate two-word answer that drew a big round of applause: "Stay faithful!" Those two words well summarize the whole thrust of Cardinal Burke's courageous and outspoken witness at this time of division and uncertainty over grave moral issues in today's Church. May God bless, strengthen, and protect him!

Rebellion in Rome

Prelates in Rome are circulating a dossier critical of the Pope's annulment reforms
http://www.churchmilitant.com/news/article/rebellion-in-rome
By Christine Niles, Rome, September 15, 2015
(ChurchMilitant.com) There's a rebellion among clergy in Rome against the Holy Father — so says the German paper Die Zeit, which reported Thursday that a seven-page dossier is being circulated by prelates upset with the Pope over his recent decrees on annulment reform.

The Holy Father issued two motu proprios last Tuesday streamlining the annulment process by, among other things, reducing expenses for those who apply while also shortening the time period for judgments. It would also reduce the number of judges on the tribunal to one cleric, while also removing final recourse in some cases from Rome to the local bishop.

According to the German newspaper, a number of prelates are "outraged" by the changes. The Pope's reforms are "legally picked apart" in the dossier, which charges him with introducing "Catholic divorce," as they fear that accelerating the process to arrive at a decree within 30 days could open the way for a flood of decrees of nullity.

The dossier also criticizes the Holy Father for allegedly refusing to consult with any dicasteries, including the Congregation for the Doctrine of the Faith, the Apostolic Signatura, or any other congregation, before issuing his decrees. "None of the steps of legislative procedure have been followed," the document asserts, and therefore the authority of these legislative bodies has been "undermined." In fact, the Holy Father charged the drafters of the motu proprios to swear secrecy with regard to the project. Such actions, the dossier charges, contradict the "much-vaunted synodality and open discussion" Pope Francis publicly champions.
Professor Kurt Martens, who teaches canon law at the Catholic University of America, echoes these concerns. "If I were a bishop, I would be upset. It's a bit strange and even a sign of contradiction that a pope who is big on consultation and collegiality seems to forget that on something like this. It's highly unusual for legislation like this to get through that way."

Although the prelates who've contributed to the dossier remain unknown, at least one high-ranking cardinal has openly criticized annulment reform: Cardinal Raymond Burke, former prefect of the Apostolic Signatura, considered by some the top canonist in the world. Burke — along with a number of Synod Fathers from last year — has consistently rejected the idea of simplifying the annulment process. Although some media outlets have characterized Burke's speech in Steubenville, Ohio last Tuesday — the same day the motu proprios were issued — as further evidence that Burke is opposed to the Pope, the reality of the matter is that his speech (which did indeed criticize precisely the sort of annulment reform embodied in the papal decrees) is consistent with what he has repeatedly said over the past year.

Cardinal Burke himself has warned against the idea of "Catholic divorce," and has expressed concerns that removing final recourse from the Vatican to the local bishop could risk losing the possibility of receiving a just judgment in a marriage decree. The concerns are legitimate, considering in 1968 the Church issued only 450 decrees of nullity, while less than three decades later in 1991, it was issuing nearly 64,000 per year. The number of decrees of nullity have since been on the decline, though, dropping to about 24,000 in 2014.

Chad Pecknold, theology professor at Catholic University of America, has also expressed concerns, saying, "It's a sweeping reform; it's a dramatic reform. It's a reform which essentially takes away the whole judicial process for deciding whether a marriage was null or not."
3 out of 100 comments:

1. As a priest and Canon Lawyer who works in the Tribunal, these changes to the process will not really speed things up. You still need to get all the information together, witness testimonies, expert reports and various other proofs in order to make a decision. The danger here is that the Defender of the Bond's observations will seem to have less weight because a judge can just override his recommendations without too much thought. Also some tribunals may just rubber stamp every case just to get them done. I always appreciate the second instance tribunal to look at my sentences to make sure that my judgments were valid. We are dealing not just with marriages, but peoples’ spiritual lives and the salvation of souls.

2. I attended a mass this weekend where the priest “bragged” about being very good at annulments. He even went as far as to say that he could get one through in as little as 45 days. All while with a smile on his face as if he was proud of his “talent”. I thought it was ironic that it takes at least 6 month to a year to prepare for marriage and only 45 days to say it didn't happen. My question is; how is this accommodation strengthening marriages? Isn't this what our Catholic church is all about? Why are we even talking about the annulment process? Why isn't the pope (and others) talking about something like, required post marriage consulting for newly married couples? Perhaps a series of questions that a couple would go through after their first year of marriage. Questions that would encourage better communication to head off problems in the future. That is what the synod should be about!! Not about greasing the skids. Can anybody say that the pope’s actions will reduce the number of annulments? Where is the sanity in this conversation?

3. The pontiff refusing to consult with ecclesial dicasteries is analogous to Obama bypassing Congress. No wonder the libs are going gaga over him.

Stinging criticism of papal annulment “reform” circulating among Curia?
https://veneremurcernui.wordpress.com/2015/09/15/stinging-criticism-of-papal-annulment-reform-circulating-among-curia/

By Tantumblogo, September 15, 2015 Emphases theirs
That's what the well-connected and heretofore (well, for the past year+, anyway) quite accurate Vatican reporter Edward Pentin claims in a new article at the National Catholic Register. The post is packed with explosive claims and, especially given the source (mainstream Catholic news publication) deserves careful consideration (I add emphasis and comments):

Reports have emerged that a seven-page dossier, obtained by the German newspaper Die Zeit, is circulating around the curia in which senior Vatican officials have voiced discontent with the recent change in Church law on annulments, and an absence of consultation over the matter. [Well, in this, they are hardly alone. Even very mainstream individuals like Ed Peters, always deferential to the Holy See, have pointed out grave problems and easily foreseeable but disastrous consequences flowing from the Motu Proprio "reforming" the annulment process as written. The language is very vague and the timeframe called for will make careful review by bishops all but impossible. This kind of "reform" was already tried in the US from 1971-1983 and the result was the "normalization" of Catholic divorce is regular Church practice, if not Dogma. The annulment rate exploded to unprecedented proportions as a result. I have seen Peters and others, however, try to cast a clear line of division between formal Doctrine and how it is applied in practice. In reality, no such division exists, and we know from sources as close to this pontificate as Fr. Tom Rosica that the end game is to change Doctrine gradually by changing practice suddenly. Thus, by changing practice to permit mass granting of annulments a la US practice for 45 years, what amounts to Catholic divorce will eventually be enshrined as "solemn practice," something agreed to by the vast majority of faithful and clergy, and thus, a new and "evolved doctrine."]
On Tuesday, the Pope made sweeping reforms to make the process of obtaining a declaration of nullity simpler, quicker and cheaper.
According to Die Zeit, the officials juridically “picked apart” the Pope’s motu proprio (papal decree) on annulment reform, accuse the Holy Father of giving up an important dogma, and assert that he has introduced de facto “Catholic divorce”. [So now the usual endless arguments regarding translation and meaning have cropped up. Can we just stop that for now? Along that line, I recommend you not read the comments at the link. They are a singular example of willful denial.]
Further concerns mentioned in the document are that, despite the gravity of the issue, no dicasteries, including apparently the Congregation for the Doctrine of the Faith as well as bishops conferences, were consulted about the decision — a claim the Register has had confirmed by numerous sources. The dossier says usual legislative channels have been "undermined" as "none of the planned steps of a legislative procedure have been followed." [Rather like the granting of faculties to the SSPX for the year of mercy! This papacy that was supposed to usher in empowerment and a blooming of collegiality has been the most authoritarian seen since Pius XII, and probably further back than that]
Critics say this goes against the Pope's calls for synodality and collegiality, and resembles an ecclesialized "Führerprinzip", ruling from the top down, by decree and without any consultation or any checks. [Ouch. Godwin's Law is constantly violated in the German press!]
Instead, the papal commission that drafted the motu proprio had been ordered to keep silent throughout the drafting process, probably to avoid the reforms being thwarted by the CDF and others in the curia. But the report also alleges that even the commission did not see the final draft, and that an Italian cardinal along with two others "fiercely" tried to prevent the motu proprio being published before the synod but without success.
The Register has learned via other sources that this decision and others are effectively isolating the CDF and that the Pope is steadily making their work superfluous. [Now that I very much agree with, and numerous examples along this line could be pointed out. Now the question one must ask is, why would that be so? Is it because CDF and especially Cardinal Muller are seen as standing in the way of the implementation of the desired agenda of "mercy?"]
The report also voices concern that the motu proprio will lead to a flood of annulments and that from now on, couples would be able to simply exit their Catholic marriage without a problem. [Which is already much the case in the United States, where even the mild "restrictions" applied by the 1983 Code of Canon Law have done little to prevent the granting of annulments at a rate orders of magnitude greater than any other nation. And this "reform" in general applies the liberal US policy with regard to annulments to the entire world. It must be noted that the vast, vast majority of US annulments appealed to the Roman Rota have been overturned, with no decree of nullity granted. Thus the US practice has widely been seen as abusive and problematic.]
“A number of monsignors who are officially in charge of directing the affairs of the Church at large, are beside themselves" and feel obligated to "speak up", according to Die Zeit. They are also concerned about the "extremely vague" language used in the motu proprio, especially the reasons for a speedy trial, such as “lack of faith” or other motives that are not clearly defined.

........Yesterday, it emerged that 50 concerned theologians have appealed to Pope Francis to uphold the teachings of Humanae Vitae (Bl. Paul VI’s encyclical banning contraception) and Veritatis Splendor (Pope St. John Paul II’s 1993 encyclical underlining the Church’s moral teaching).
The signatories, who include Jesuit Father Kevin Flannery, professor of moral philosophy professor at the Pontifical Gregorian University, and philosophy Professor Robert Spaemann, a close ally of Pope Emeritus Benedict XVI, argue that a specific paragraph in the Instrumentum Laboris (working document) for the synod is gravely flawed, effectively emptying Humanae Vitae of its central teaching.
Appeal to numbers is a logical fallacy, but when one has a huge number of the faithful, and especially the best formed, most involved faithful, rising up begging the Holy Father to reiterate clearly the solemn Dogmas of belief, when one sees books from over a dozen Cardinals, again including many of the best, arguing against the direction that is so clearly desired for the Synod at papal behest, when one sees symposiums being held and various appeals being sent from some of the best, most devout Catholic minds around, it is correct to suspect that something is seriously awry in the highest leadership of the Church. It seems many, many souls are greatly disturbed at the obvious, apparent direction of this pontificate and the novel, one might even say revolutionary, agenda that they see taking shape. Given how this agenda was largely suppressed (at the highest level) in recent pontificates, it is little wonder many souls look on the Pope as the ultimate driving force behind this sudden resurgence of progressive fervor. Personally, I do not see how there can be any other logical explanation.

If you haven't made your voice heard by signing a petition, sending a letter, or by some other means, I implore you to do so now. Time is very short. Yes, it certainly does appear that this agenda, from wherever it comes, is most resistant to any appeals, but that does not mean we should not continue the effort. As has been noted many times, the faithful have not only the right but the duty to help insure the integrity of the Doctrine of the Faith. This duty has been abrogated by far too many at all levels of the Church for decades. It's past time for the faithful to do more in its defense.

We certainly live in interesting (re: terrifying) times. Prayer and penance are our ultimate recourse.
Forbidden To Call It Divorce. But It Sure Looks Like It
http://chiesa.espresso.repubblica.it/articolo/1351131?eng=y&refresh_ce
By Sandro Magister, Rome, September 15, 2015
The reform of marital procedures backed by Pope Francis will multiply decrees of nullity from a few thousands to many millions. Obtainable very easily even in just 45 days. The synod on the family will open in October to a landscape already changed
As the days go by it becomes ever clearer how revolutionary is the scope of the two motu proprio published by Pope Francis on September 8 - the second for the Eastern Rite Catholic Churches - on the reform of procedures for marital nullity cases:
Lettera apostolica "Mitis Iudex Dominus Iesus"
Lettera apostolica "Mitis et Misericors Iesus"
It is the pope himself, in the opening of the document, who presents the reason for the reform:
“The enormous number of faithful who, despite wanting to look after their conscience, too often are turned aside by the juridical structures of the Church.”
In the official presentation of the motu proprio the president of the commission that elaborated the reform, Monsignor Pio Vito Pinto, dean of the Roman Rota, turned the reason into an objective:
“To move from the restricted number of a few thousand findings of nullity to the enormous number of unfortunates who could have a declaration of nullity but are left out by the existing system.”
Francis has been absolutely convinced for some time that at least half of the marriages celebrated in church all over the world are invalid. He said so in the press conference on July 28, 2013 on the return flight from Rio de Janeiro. He said it again to Cardinal Walter Kasper, as Kasper in turn said in an interview with “Commonweal” of May 7, 2014.
And therefore these faithful unheeded in their anticipation of having the nullity of their marriages recognized are also part, in the vision of Francis as presented by Pinto, of those “poor” who are at the center of his pontificate. Millions and millions of “unfortunates” waiting for the assistance that is due them.
The procedural reform backed by Jorge Mario Bergoglio aims precisely at this: to allow these endless crowds easy, fast, and free access to the recognition of the nullity of their marriages. The synod of last October (see paragraph 48 of the final “Relatio”) expressed generic support for improvements in the procedures. But a good number of fathers said they were against one or another of the reforms proposed by various sides. Which however are precisely the ones now found in the motu proprio.

THE ORDINARY PROCEDURE
The reform delineates two main types of marital procedures. There is the ordinary one and the one - entirely new - called “shorter.”
In the ordinary procedure the main innovation is the abolition of the obligatory double decree of nullity. Only one is needed, as previously permitted in experimental form between 1971 and 1983 in the ecclesiastical tribunals of the United States, a concession that was revoked after the flood of nullity decrees issued by the tribunals and the bad reputation of “Catholic divorce” that was the result.
A single decree, without appeal, reduces the duration of an ordinary procedure to about one year.
Ecclesiastical tribunals, moreover, will have to be set up in every diocese of the world, no matter how small or remote, an objective from which the Catholic Church is very far today mainly because of the shortage of churchmen and laity who are experts in canon law.
But there is another more substantial innovation, presented in the new canon 1678 § 1, which will replace the corresponding canon 1536 § 2 of the existing code of canon law.
While in the canon being scrapped “the force of full proof cannot be attributed” to the statements of the parties, unless “other elements are present which thoroughly corroborate them,” in the new canon “the statements of the parties can have the force of full proof,” to be considered as such by the judge “if there are no other elements to refute them.”
One discovers in this an exaltation of the subjectivity of the party bringing the case that matches up neatly with the official presentations of the two motu proprio by Monsignor Pinto and the secretary of the commission he heads, Monsignor Alejandro W. Bunge, with regard to the “principle motivation” that in their judgment drives many Catholics - in the future a “mass” - to apply to their marriage tribunals:
“Nullity is requested for reasons of conscience, for example to live the sacraments of the Church or to perfect a new stable and happy bond, unlike the first one.”
It is therefore easy to foresee that the longstanding controversy over communion for the divorced and remarried will fizzle out amid the facts, replaced by unlimited and practically unfailing recourse to the certification of nullity of the first marriage.

THE “SHORTER” PROCEDURE
The biggest innovation of the reform backed by Francis is however the procedure called “shorter.”
Very short, actually. According to the new canons it can begin and end in the span of just 45 days, with the local bishop as the sole and ultimate judge.
Recourse to the abbreviated procedure is allowed “in cases in which the alleged nullity of the marriage is supported by particularly evident arguments.”
But there’s more. Recourse to this kind of procedure is not only allowed but encouraged, seeing the superabundant illustration of supporting circumstances furnished by article 14 § 1 of the “Procedural rules” attached to the motu proprio.
The article says:
“Among the circumstances that can allow the handling of the marital nullity case by means of the shorter procedure […] there are for example:
- that lack of faith which can generate the simulation of consent or the error that determines the will,
- the brevity of conjugal cohabitation,
- abortion procured to prevent procreation,
- stubborn persistence in an extramarital relationship at the time of the wedding or immediately afterward,
- the malicious concealment of sterility or of a grave contagious disease, or of children born from a previous relationship, or of incarceration;
- the grounds of the marriage being entirely extraneous to conjugal life or consistent with the unexpected pregnancy of the woman,
- physical violence inflicted to extort consent,
- lack of the use of reason corroborated by medical documents, etc.”
The list is stunning in its disjointed variety. It includes circumstances, like physical violence inflicted to extort consent, that are actual grounds for the nullity of a marriage. But it includes others, like the brevity of conjugal cohabitation, that cannot in any way support a decree of invalidity. And it includes yet another, the lack of faith, that although difficult to evaluate is ever more frequently evoked as the new universal master key for nullity. And yet these circumstances are all listed on an equal footing, together with a final “etc.” that induces one to add other examples at will.
But in addition to being heterogeneous, the list appears to be misleading. In and of itself it lists circumstances that would simply allow one to access the “shorter” procedure. But it is very easy to interpret it as a list of cases that allow one to obtain the recognition of nullity. Many couples have experienced one of the circumstances illustrated - for example, pregnancy before the wedding - and it is therefore natural that the conviction should arise in them that, upon request, their marriage can be dissolved, seeing also the pressure that the Church exercises in suggesting - precisely in the presence of those circumstances - recourse to the procedure of nullity, and moreover to the quick one.
In short, if to this one adds that in every diocese there will have to be a preliminary service of consultation to put on this track those who are seen as fit for it, once a “shorter” procedure thus constituted is underway a decree of nullity will be practically guaranteed. Which according to the common understanding is a divorce, as Pope Francis himself seems to foresee and fear when he writes in the introduction to the motu proprio:
“It has not escaped me how much an abbreviated judgment could put at risk the principle of the indissolubility of marriage."
And he continues:
“For precisely this reason I have determined that the judge in such a procedure should be the bishop himself, who by virtue of his pastoral office is together with Peter the greatest guarantee of Catholic unity in faith and discipline."
Monsignor Pinto, in the official presentation of the reform, admitted however that “a bishop with millions of faithful in his diocese could not personally preside over the decision of nullity for all the faithful who request it.”
Nor must it be overlooked that there are few, very few bishops with the juridical competence necessary to act as judges in such procedures.

AS IN THE EAST
Improvised in less than a year and intentionally published before the synod on the family meets in October, the revolution of marital procedures decided by Pope Francis therefore shows itself to be a colossus with feet of clay, the implementation of which promises to be long and difficult, but which has already produced immediate effects on public opinion inside and outside the Church.
Of these effects, the main one is the widespread conviction that now even the Catholic Church has made room for divorce and the blessing of second marriages.
In the official presentation of the reform Bishop Dimitrios Salachas, apostolic exarch of Athens for Greek Catholics of the Byzantine rite, pointed out this other innovation of the motu proprio:
“As it seems to me, this is the first time that a pontifical document of a juridical nature has had recourse to the patristic principle of pastoral mercy called ‘oikonomia’ among the Orientals, to address a problem like that of the declaration of the nullity of marriage.”
Evidently, pope Bergoglio also had this result in mind when two years ago he said, during the flight from Rio de Janeiro to Rome:
“The Orthodox follow the theology of economy, as they call it, and they give a second chance of marriage, they allow it. I believe that this problem must be studied.”
Beware the Divider, Already In Our Midst
http://www.onepeterfive.com/beware-the-divider-already-in-our-midst/?utm_source
By Steve Skojec, Rome, September 15, 2015
I appeal to you, brethren, to take note of those who create dissensions and difficulties, in opposition to the doctrine which you have been taught; avoid them. For such persons do not serve our Lord Christ, but their own appetites, and by fair and flattering words they deceive the hearts of the simple-minded. –Romans 16:17-18; RSV

But avoid stupid controversies, genealogies, dissensions, and quarrels over the law, for they are unprofitable and futile. As for a man who is factious, after admonishing him once or twice, have nothing more to do with him, knowing that such a person is perverted and sinful; he is self-condemned. –Titus 3:9-11; RSV

Satan is hard at work within the Catholic Church. One could argue that it were always so, but there is something different about our times. As Cardinal Burke recently said, echoing the prophecy of Our Lady of Akita,

“If this [defense of Christ’s teaching on marriage] means that cardinals will be opposed to cardinals, then we simply have to accept the fact that…that that’s the situation which we find ourselves.”

One of the most-repeated maxims of Catholic discourse is perhaps also the most obvious: the Devil always attacks the family. He has done so since the Garden of Eden. Though predictable, it stands to reason: the family is the fundamental building block of civilization, of nations, and most importantly, of the Church. Each marriage is, in its own small way, an image of the communion of persons that is present in the Most Blessed Trinity, a self-contained circle of unity and life-giving love. It is the place where souls are born into this world and, if the parents do their jobs, raised to know the truths and enter into the mysteries of the Catholic Faith, the only path to eternal salvation. To disrupt the family, to undermine the fundamental realities that underlie this most ancient of human institutions, is to tear apart the very fabric of creation and to pollute the economy of salvation.

On a larger and more mystical level, God’s Church is also a family, the Mystical Bride of Christ who is one flesh with her divine Bridegroom, their union giving birth to newly-cleansed souls, imbued with the indelible mark of the baptized and thus made for heaven. Together, the Mystical Bride and her Heavenly Beloved raise up the Children of Faith, forming them, teaching them, nurturing them, clothing them in graces and feeding them with the very Bread of Life, Christ’s Body and Blood.

It is therefore unsurprising that here, too, Satan focuses his vile attacks.

What is even now transpiring in the Church as we approach the second half of the Synod is nothing less than a Satanic victory. The enemy has plotted, waited, planned, and attacked, and God’s children are being scattered. St. Paul warned the bishops of Ephesus, “Take heed to yourselves, and to the whole flock, wherein the Holy Ghost hath placed you bishops, to rule the church of God, which he hath purchased with his own blood. I know that, after my departure, ravening wolves will enter in among you, not sparing the flock. And of your own selves shall arise men speaking perverse things, to draw away disciples after them.” (Acts 20:28-30; DR)

This attack is twofold: it is an attack from without, from the forces of hell, to undermine and corrupt the family of the Church, most particularly in her shepherds; it is an attack from within, using those whom Satan has corrupted — truly the ravening wolves who have entered in among the sheepfold — to attack the very teaching of Christ on human sexuality and marriage such that the flock will not be spared.

There are those within our Catholic family who have heeded the warning of St. Paul; they have heard also the exhortation of St. Peter, from which this journal derives its name and purpose: “Be sober and watch: because your adversary the devil, as a roaring lion, goeth about seeking whom he may devour. Whom resist ye, strong in faith…” (1 Peter 5:8-9) Those who have chosen to resist the attacks of the enemy, those who have chosen to stand firm on the ground that God’s teaching is inviolate and immutable, and no prelate or hierarch, no matter how high-ranking, can alter what is sacrosanct. As Bishop Athanasius Schneider said so pointedly last November:

In fact a Divine commandment, in our case the sixth commandment, the absolute indissolubility of the sacramental marriage, a Divinely established rule, means those in a state of grave sin cannot be admitted to Holy Communion. This is taught by Saint Paul in his letter inspired by the Holy Spirit in 1 Corinthians 11, 27-30, this cannot be put to the vote, just as the Divinity of Christ would never be put to a vote. A person who still has the indissoluble sacramental marriage bond and who in spite of this lives in a stable marital cohabitation with another person, by Divine law cannot be admitted to Holy Communion. To do so would be a public statement by the Church nefariously legitimizing a denial of the indissolubility of the Christian marriage and at the same time repealing the sixth commandment of God: “Thou shalt not commit adultery”. No human institution not even the Pope or an Ecumenical Council has the authority and the competency to invalidate even in the slightest or indirect manner one of the ten Divine commandments or the Divine words of Christ: “What therefore God has joined together, let man not separate (Math 19:6)”

[…]

That in the very bosom of the Church, there are people who undermine the teaching of Our Lord became an obvious fact and one for the whole world to see thanks to the internet and the work of some Catholic journalists who were not indifferent to what was happening to the Catholic faith which they consider to be the treasure of Christ. I was pleased to see that some Catholic journalists and internet bloggers behaved as good soldiers of Christ and drew attention to this clerical agenda of undermining the perennial teaching of Our Lord. Cardinals, bishops, priests, Catholic families, Catholic young people have to say to themselves: I refuse to conform to the neo-pagan spirit of this world, even when this spirit is spread by some bishops and cardinals; I will not accept their fallacious and perverse use of holy Divine mercy and of “new Pentecost”; I refuse to throw grains of incense before the statue of the idol of the gender ideology, before the idol of second marriages, of concubinage, even if my bishop would do so, I will not do so; with the grace of God I will choose to suffer rather than betray the whole truth of Christ on human sexuality and on marriage.
But even now, the forces which have aligned themselves against the surge of heresy now roaring up like a geyser from within the Church are themselves being manipulated. I have seen in recent weeks a growing spirit of division among those who should be united under Christ’s banner. Like tendrils of smoke, the enemy sows doubt and discord, delicately enough that we do not notice. We distract ourselves with arguments that do not pertain to the evil before us. We find that the faults of others with whom we are aligned have become sufficiently exaggerated that we are agitated. And some of our fellows, with whom we should be standing against the coming charge, have even turned and set upon the members of our ranks.

I have become convinced that these sorts of events, which I see growing in frequency, are in fact the fruit of a campaign of spiritual warfare — intentional distractions and provocations — designed to blunt our effectiveness, to dull our awareness, and to drain our energy. Beware the Divider, already in our midst, who seduces us into thinking that our cause is more just, our judgments more correct, our methods more praiseworthy. Look for the signs of this deception in your own life during these troubled times. Be on guard against the conflict and bitterness and gossip and futile arguments and judgments made on those who agree with you on the important things – judgments that they are not worthy enough, not Catholic enough, not committed enough to the cause. Root them out. Pray more. Plead with God for wisdom and guidance. Do not do work in the service of the cause without first making supplication that the Holy Spirit work through you, committing all things to Our Lord through prayer.

Already, we find ourselves in combat with principalities and powers, who are more fiercely intelligent and capable than we. They know how to deceive, how to provoke, how to manipulate according to the frailties of our humanity. Are we better, somehow, than those who have already fallen to the seductions of the enemy? Have we not all seen leaders in the fight whom we have respected and trusted be turned by the forces of darkness and thus lost from the battle? We will win not a single victory if God is not on our side. We must remember to always humble ourselves, asking only to be His instruments for His glory, not to use Him — and the work we believe we’re doing for Him — as a means to our own aggrandizement. It can happen to any of us. If the enemy has his way, it will happen to all of us.

Fight it as though your soul depends on it, for surely it does.

Only God can stem the tide of what is coming now. Only His hand can steer us toward victory. Still, we are not excused from duty. Humanly speaking, those of us who remain in this battle for the soul of the Church and the protection of the family are the last line of defense. Nobody is coming to our rescue. The few bishops who have spoken out are very likely the only ones who will. We cannot place our hopes in a deus ex machina solution. We are on the eve of a great schism, and if we do not hold fast, if we do not ensure that we are doing Christ’s will and not our own, we will fail.

Be on guard. Be in a state of grace. Be wary when you hear those first whispers of animosity stirring in your soul against those who are your allies and friends. The enemy surrounds us. They are more numerous than we. They are stronger than we. But remember Christ’s own battle cry: “With men this is impossible: but with God all things are possible.”

Breaking News; Kasper, Danneels, Schönborn, Cupich, Wuerl and Maradiaga appointed by Pope Francis to 2015 Synod
http://rorate-caeli.blogspot.com/2015/09/breaking-news-kasper-danneels-schonborn.html
September 15, 2015
The finalized, complete list of participants in the Synod of Bishops in 2015 was published in today's Vatican Bollettino: XIV General Assembly of the Synod of Bishops (October 4 to 25 2015) - List of Participants, 15/09/2015.
In addition to the Synod officers (who are all hold-overs from last year's "Extraordinary Synod"), delegates elected by the Bishops' Conferences and the Union of Superior Generals and confirmed by the Pope as Synod members months ago, and ex officio participants (the heads of the Eastern Catholic Churches and the Prefects or Presidents of Curial dicasteries), the final list contains the names of prelates appointed by the Pope (as is his prerogative) as members of the Synod. This is the first time that the list of direct papal appointees to the Synod of 2015 has been officially published, although rumors have been circulating for weeks about the impending appointment of Archbishop Cupich.
(Members of the "Council of Cardinals" are not ex officio members of the Synod, and of its nine members two have not been made members of the Synod either by election or papal appointment - Cardinal O'Malley of Boston, USA and Cardinal Errazuriz Ossa of Chile.)
Among those attending the Synod due solely to papal appointment are the following liberals or "moderates": Cardinals Godfried Danneels, Walter Kasper, Christoph Schönborn OP, Oscar Rodríguez Maradiaga SDB, John Dew (a vocal supporter of communion for the "divorced and remarried" long before the current Pontificate), Donald Wuerl, Dionigi Tettamanzi (former Archbishop of Milan who last year emerged as a supporter of Kasper's proposal) and Daniel Sturla SDB (more about him here); Archbishop Victor Manuel Fernández, Rector of the Pontifical Catholic University of Argentina and one of the Pope's closest advisers and ghostwriters; Archbishop Blase Cupich of Chicago (USA), and Msgr. Pio Vito Pinto (Dean of the Roman Rota and head of the Pope's commission for annulment reform).
They add to the liberal-leaning representatives elected by their respective bishops' conferences to be Synod members and already confirmed by Pope Francis (as we reported in June): Bishop Johan Bonny of Antwerp (Belgium), Bishop Jean-Paul Vesco OP of Oran (Algeria), "Shadow Synod" participants Bishop Jean-Marie Lovey of Sion (Switzerland), Archbishop Georges Pontier and Bishop Jean-Luc Brunin of France; the three German delegates and "Shadow Synod" participants Cardinal Marx, Archbishop Koch and Bishop Bode; Cardinal Mario Poli of Buenos Aires (Argentina), Archbishop Diarmuid Martin of Dublin (Ireland), and Cardinal Vincent Nichols of Westminster (England & Wales).

Notable as well among the attendees are Rev. Fr. François-Xavier Dumortier SJ (Rector of the Pontifical Gregorian University, which played host to the "Shadow Synods" of May and September) and Rev. Fr. Antonio Spadaro SJ, Director of the La Civilta Cattolica and a leading proponent of the new pastoral direction of the current Pontificate. Fr. Dumortier is the only Rector of a Pontifical University among the delegates.

Among the more conservative-leaning papal appointees (at least when it comes to the Kasper proposal) are Cardinals Carlo Caffarra of Bologna, Timothy Dolan of New York, Gualtiero Bassetti (Archbishop of Perugia-Città della Pieve), and Elio Sgreccia, president emeritus of the Pontifical Academy for Life and one of the most prominent members of the Wojtylian old guard in the fight against the "culture of death". Cardinals Philippe Ouédraogo (Archbishop of Ouagadougou in Burkina Faso) and Alberto Suárez Inda (Archbishop of Morelia, Mexico) are also reckoned among the conservatives.
As expected, Cardinal Raymond Burke is not a Synod Father this time around.

Major appeal by theologians urges Pope to delete ‘seriously defective’ Synod text on contraception
https://www.lifesitenews.com/news/major-appeal-by-theologians-urges-pope-to-delete-seriously-defective-synod
By Pete Baklinski, Rome, September 14, 2015
Note: Ask Pope Francis to uphold traditional Church teaching on marriage and family at the Synod. Join 615,000 and sign the petition here.
As many as 60 highly distinguished Catholic moral theologians and philosophers are appealing to Pope Francis to delete a controversial paragraph from the preparatory document for the Synod of the Family that they say “contradicts” Catholic teaching against the “intrinsically evil act” of using contraception.

They say if the text is approved during the Synod next month in Rome, it could have “devastating consequences for the faithful.”

“As Catholic moral theologians and philosophers, we feel morally obligated to speak out against the distortion of Catholic teaching implicit in paragraph 137,” state authors David Crawford and Stephan Kampowski — professors at the John Paul Institute of Marriage and Family, in Washington, D.C., and Rome, respectively — in the appeal which appeared on the website of First Things, September 10.

The appeal bears the endorsements of notable theologians and philosophers from around the world, such as:

(Dr. John M. Finnis, an ordinary member of the Pontifical Academy for Life, and a Professor of Law at the University of Notre Dame;

(Prof. Luke Gormally, an ordinary member of the Pontifical Academy for Life, and Director Emeritus of the Anscombe Bioethics Centre in Oxford, England;

(Dr. Germain Grisez, a Thomist and moral theologian who is emeritus Professor of Christian Ethics at Mount St. Mary's University in Emmitsburg, Maryland;

(Dr. Josef Seifert, an ordinary member of the Pontifical Academy for Life, and founder of the International Academy of Philosophy in Liechtenstein;

(Dr. Norbert Martin and Renate Martin, who have been members of the Pontifical Council for the Family since its foundation in 1981.

Paragraph 137 of the synod preparatory text, known as the Instrumentum laboris, deals with the “role of conscience” with respect to the “moral norm” governing the “act of generation” as laid out in the 1968 papal encyclical Humanae Vitae.
While the original is in Italian, the official English translation from the Vatican’s website states:

In relation to the rich content of Humanae Vitae and the issues it treats, two principal points emerge which always need to be brought together. One element is the role of conscience as understood to be God’s voice resounding in the human heart which is trained to listen. The other is an objective moral norm which does not permit considering the act of generation a reality to be decided arbitrarily, irrespective of the divine plan of human procreation. A person’s over-emphasizing the subjective aspect runs the risk of easily making selfish choices. An over-emphasis on the other results in seeing the moral norm as an insupportable burden and unresponsive to a person’s needs and resources. Combining the two, under the regular guidance of a competent spiritual guide, will help married people make choices which are humanly fulfilling and ones which conform to God’s will.

An insupportable burden?

The appeal’s authors state that while Humanae Vitae unequivocally condemns contraception as an act that “contradicts” human nature, the intimate spousal relationship, and God’s plan for human sexuality, the Synod’s preparatory document does not state this norm, nor does it explicitly reject the use of contraceptive methods. Rather, they say, it portrays the teaching against contraception as “exclusively negative and, as it were, coercive.”

“Because the passage fails to teach that the norm itself, in all its objectivity, discloses something crucial for the beauty and goodness of a human life well lived, it also leaves the impression that moral norms might in fact be ‘an insupportable burden’ that is ‘unresponsive to a person’s needs and resources,’” the appeal states.

The authors state that a proper understanding of Catholic morality makes it clear that any moral norm such as prohibitions against murder, theft, adultery, rather than being a burden that goes against the good of persons, are “anthropological truths about the human person that cannot be ignored or violated…without doing harm to ourselves.”
The authors of the appeal also say paragraph 137 distorts Catholic teaching on conscience while opening up a way to a “radical subjectivism” of the moral life where conscience is “detached from the illuminating internal presence of the moral law.”

While paragraph 137 calls conscience “God’s voice resounding in the human heart which is trained to listen,” the authors note how the text easily lends itself to an interpretation that “God’s voice” at times “speaks against an objective norm taught by the Church” or is “detached from the moral law.”

“The ‘voice’ of God does not tell one person one thing about morality and another person another,” the appeal states. “Once conscience is separated from the law, it is no longer a way of standing before God. Rather, by this way of thinking, in one’s conscience one will stand only before oneself.”

The authors’ concern that “conscience” could be used as a justification for the use of contraception is not unfounded. In 1968, the Canadian Conference of Catholic Bishops responded to Pope Paul VI’s encyclical Humanae Vitae with a statement suggesting that couples could “honestly choose” to ignore the teachings against contraception as long as it “seems right” to them and was done “in good conscience.”

“By presenting conscience as a subjective faculty standing in dialectical opposition to the law, the Instrumentum laboris proposes a concept that is incompatible with the teaching of the Church’s Magisterium and that diminishes the spiritual dignity of the human person as one who is able to conform his actions to objective truth,” the authors state.

The authors go on to make the case that paragraph 137 “permits a serious misinterpretation” of Humanae Vitae by suggesting that “contraceptive practices are acceptable so long as they are not undertaken for ‘arbitrary’ reasons.”

“Humanae Vitae teaches that God’s plan for marital intercourse ‘[excludes] any action which either before, at the moment of, or after sexual intercourse, is specifically intended to prevent procreation—whether as an end or as a means’ (HV 14),” the authors state, adding that paragraph 137 “could certainly have made [this] clearer.”

They go on to state that the paragraph does not promote the “robust anthropology” of St. John Paul II as expressed in his family catechesis on human love, popularly known as Theology of the Body.

“Human beings are meant to love and be loved. Contraception, in fact, is incompatible with loving and being loved. By the use of contraceptives, not only is the procreative meaning of the conjugal act rejected, but the act’s meaning as a truly ‘unitive,’ genuine act of love is also radically compromised,” the authors state, summarizing the teaching on St. John Paul II on this matter.

“Sadly, the Instrumentum does not draw upon John Paul II’s profound theology of the body, a theology that refuses to view objective moral norms as in tension with the human good or with a consciousness of the goodness of the marital act,” they state.

Synod entertaining dissent?

But one respected Catholic moral theologian renowned for strongly defending the Church’s teachings on sexuality does not agree with the appeal authors’ interpretation of the paragraph.

Professor Janet E. Smith, a moral theologian at Sacred Heart Major Seminary in Detroit, Michigan, posted on Facebook over the weekend that she initially agreed to sign the appeal, but upon a closer inspection of the paragraph she found it “could be read in a much more benign fashion and that the benign reading is the correct one.”

“My reading of the text holds that it is faithful to Church teaching but unfortunately written in a way that allows for a reading (misreading) that would permit the use of contraception in some instances,” she stated.

Smith said that the paragraph “identifies two common dangers that impede making good decisions about contraception.”
“One is giving into one’s subjective assessment that abiding by the norm against contraception is too difficult. The other is seeing the norm as something legalistic and not truly in accord with the good of the person. Those who seek wise guidance will, it is implied, learn to put aside their distorted, subjective, arbitrary judgments; they will come to understand why the Church’s teaching is in accord with the truest nature of the human person and thus will freely choose [to] do what is both human fulfilling (subjectively fulfilling) and in accord with God’s will (objectively true),” she stated.

Smith admitted however, that “it takes some work to extract that reading from paragraph 137 but I do think (and hope) that is what the authors intended to say, however clumsily.”

“In spite of the fact that I think paragraph 137 is faithful to the teaching of Humanae Vitae, I fear that it lends itself to the reading put forward (and rightly considered dangerous) by the Appeal,” she said. “That reading can easily be used by those who wish to permit spouses to follow consciences that counsel them to use contraception (consciences that are not educated to hear the voice of God) rather than abide by Church teaching.”

When one Facebook user responded to Smith that “it doesn't matter whether your interpretation is correct or not: The documents promulgated from a Synod need to be clear and readable,” Smith replied: “It doesn't matter much in many respects, but I hate to see false charges against Church documents at no matter what level. When something is as poorly composed as this paragraph it is unclear what is the best response: alerting people to the dangers (as the Appeal does) or assuring people that at least in this instance, the Church is not entertaining dissent (as my piece does).”

Synod rigged?

The appeal comes days after the release of a shocking book by Vatican journalist Edward Pentin in which he recounts how orthodox experts on the teachings of St. John Paul II were specifically excluded from participating in the Synod.
In The Rigging of a Vatican Synod?, Pentin recounts that some months before the 2014 Extraordinary Synod, the Synod Secretariat contacted the Pontifical John Paul II Institute for Studies on Marriage and the Family — known for its fidelity to Catholic moral teaching — to recommend experts to participate in the Synod. In the end, none of the recommended experts were invited to participate in the Synod. Pentin wrote how he learned from a high-level Vatican source that the institute was asked to name the leading orthodox experts so that the Secretariat could ensure that these would be excluded from participating in the synod.

Cardinal Ouellet again criticizes Kasper’s Communion proposal in new book

https://www.lifesitenews.com/news/cardinal-ouellet-again-criticizes-kaspers-communion-proposal-in-new-book
By Lianne Laurence, Rome, September 14, 2015
(LifeSiteNews) – In a recently-published book Canadian Cardinal Marc Ouellet, one of the highest-ranking Vatican prelates, reiterates his opposition to German Cardinal Walter Kasper’s controversial proposal that the Church allow Communion to divorced and remarried Catholics.

And Ouelett’s work has been enthusiastically endorsed by Canadian archbishops Terrence Prendergast of Ottawa and Christian Lépine of Montreal, who praised it respectively as a “brilliant tour-de-force” and “a very precious book,” according to a report by Deborah Gyapong of Canadian Catholic News (CCN).

The book is an English translation of Mystery and Sacrament of Love: A Theology of Marriage and the Family for the New Evangelization, which Ouellet originally published in 2007 in Italian when he was archbishop of Quebec and primate of Canada.

Now Cardinal Prefect of the Congregation for Bishops at the Vatican, Ouellet has updated the English edition, published August 2015 by Eerdmans, to address the issues surrounding the 2014 and 2015 Synod on the Family.

Kasper’s proposal for a “penitential path” for divorced and remarried Catholics to receive Communion, as well as suggestions by other theologians for greater openness to same-sex unions, have been contentious issues at the synod, which convenes in October to resume discussions begun last year.

Ouellet’s book explains the development of doctrine of marriage and family since Vatican II, reiterates the Church’s teaching on the indissolubility of marriage and on the sacraments and their “missionary dimension,” and gives no quarter to Kasper and his allies, according to CCN’s Gyapong.

Receiving the Eucharist is “an objective sign that sacramentally expresses personal union with Christ, indeed it is a witness to Christ in the world,” writes Ouellet.

“Those who have divorced and remarried are in a situation that objectively contradicts the indissoluble ecclesial bond that they solemnly expressed before the community.”

It is “not a matter” of the Church “being more or less ‘merciful’ with regard to persons in irregular situations, but of taking seriously the truth of the sacraments (the gifts of the Bridegroom) and their missionary dimension,” notes the cardinal.

Ouellet writes in his preface that “burning questions” about marriage and family have become more relevant “under the influence of the sexual revolution, feminism, and most recently, attempts to redefine the institution of marriage.”

This “evolution” of marriage and the family has “all the characteristics of a profound anthropological crisis,” he says.

And the relegation of “religious convictions” to the private sphere has further contributed to fragile marriages, unstable families and “disaffection with regard to the sacramental practices of the Church.”

Ouellet states that Pope Francis has launched the two-year Synod on the Family as a proposed “pastoral conversion” to the whole Church, and that this conversion will bear fruit “to the extent that it develops ‘on the ground’ the theological insights” of Vatican II and St. John Paul II’s theology of the body.
Ottawa’s Archbishop Prendergast told Gyapong that he hopes the book will influence synod discussions, pointing to Ouellet’s writing on “Trinitarian love descending and touching Earth and the lives of individuals, especially those called to matrimony.”

“This is a brilliant tour-de-force that can give hope to people who at times see in marriage and family life only brokenness, struggles, disappointments and setbacks.”

Montreal Archbishop Lépine told Gyapong, “This book wants to help us welcome the plan of God in our lives. In that sense it’s a very precious book, and an important topic.”

Ouellet had defended the Church’s teaching on marriage before the Synod on the Family first convened last October.

In a Communio article, Ouellet responded to the Kasper proposal by noting that the synod should work to correct the “slowness of juridical processes for examining the validity” of first marriages, and should emphasize the sacramental character of “spiritual communion” which “is not a pale substitute for sacramental Communion, but rather dimension of the latter.”

“The Church’s proclamation of mercy must, then, first clarify this point and reaffirm that divorced and remarried persons have access to this spiritual dimension of sacramental Communion,” Ouellet noted.

Rather than being blocked from God’s grace, “these faithful continue to bear witness to Christ’s absolute fidelity precisely by abstaining from Holy Communion, out of respect for the divine Partner who did not break the first union despite the couple’s failure,” he wrote.

Cardinal Schönborn: At Synod, Church should embrace ‘positive elements’ of gay unions and other sexual sins
https://www.lifesitenews.com/news/cardinal-schoenborn-at-synod-church-should-embrace-positive-elements-of-gay
By Andrew Guernsey, Rome, September 14, 2015
(LifeSiteNews) “The Church should not look in the bedroom first, but in the dining room!” explained Cardinal Christoph Schönborn in a lengthy interview last week with the Italian Jesuit journal, La Civiltà Cattolica, using a mantra sure to be repeated at the upcoming October Synod on the Family.

In the interview, Schönborn, the archbishop of Vienna, identifies himself as the intellectual architect of so-called “lifestyle ecumenism,” described in the controversial interim report at last year’s Synod on the Family with the approval of Pope Francis, which calls for the Church to change its pastoral approach to first find the “positives elements” in sexual relationships that violate the natural law and Church teaching, and consider admitting divorced Catholics in a state of adultery to Communion.

Re-affirming that position on homosexual unions, Schönborn says in the interview, “We can and we must respect the decision to form a union with a person of the same sex, [and] to seek means under civil law to protect their living together with laws to ensure such protection.” By contrast, Cardinal Burke declared in the recent video released last week: "It is heresy to teach that homosexual relations...are not disordered, to teach that they have positive elements."

Schönborn, once a favorite of conservatives, was originally a student of Joseph Ratzinger at the University of Regensberg and later became the co-editor with the future Pope Benedict XVI of the landmark Catechism of the Catholic Church commissioned by Pope St. John Paul II. Schönborn has now thrown the weight of his ecclesiastical gravitas, and that of the Austrian bishops’ conference that he chairs, behind some of the most controversial proposals made in last year’s synod.

In his new interview, Schönborn criticizes “intransigent moralists” among his fellow bishops, whom he accuses of having an “obsession with intrinsece malum [intrinsic evils].” According to the Church’s moral teaching, certain actions are intrinsically evil— considered always and everywhere wrong, regardless of circumstance or intention-- including mortal sins related to family life such as abortion, divorce, adultery, contraception, fornication, and homosexual sodomy. According to Schönborn, however, the doctrine of intrinsic evils has been “misunderstood” by the defenders of Church teaching at the synod, such that it now “suppresses discussion of - by definition complex - circumstances of and situations in life… cut off from a comprehensive perspective on the dramatic consequences of divorce: economic, educational, psychological, etc.”

Schönborn’s criticism of “intrinsic evils” and his understanding of Church teaching as “an ideal,” provides context for his advocacy of so-called “lifestyle ecumenism” at the last synod. There, Schönborn “proposed an interpretative key” to revolutionize the Church’s approach to family life and sexual ethics by looking at Vatican II’s dogmatic constitution on the Church, Lumen Gentium, which states: “Although many elements of sanctification and of truth are found outside of its visible structure. These elements, as gifts belonging to the Church of Christ, are forces impelling toward catholic unity." “Because marriage is a Church in miniature,” Schönborn argues, and just as the Church seeks to find elements of truth in different religions, it follows that “who are we to judge and say that there are no elements of truth and sanctification in them [non-marital sexual lifestyles]?” Schönborn highlights the need for “accompaniment” and “being on a journey” as a metaphor for his understanding of the pastoral strategy frequently called the “law of gradualness”---that people come to follow the moral law gradually over time.

After witnessing abuses in pastors’ use of the law of gradualness to counsel couples to continue practicing the sin of contraception rather than be converted from it, Pope St. John Paul II cautioned in Familiaris Consortio, “And so what is known as 'the law of gradualness' or step-by-step advance cannot be identified with 'gradualness of the law,' as if there were different degrees or forms of precept in God's law for different individuals and situations.”
In the theme of graduality, and in an apparent endorsement of the Kasper proposal to give Communion to the civilly-divorced and remarried Catholics in a state of adultery, Schönborn says, “There are also situations where the priest, the accompanying person, who knows the people well, may arrive at saying: ‘Your situation is such that, in conscience, in your and in my consciousness as a pastor, I see your place in the sacramental life of the Church. … We must break free from this narrow perspective on the access to the sacraments in irregular situations.”

On the issue of homosexuality, while Schönborn concedes that the Church's definition of marriage and “the judgment on homosexual acts as such is necessary,” he argues, nevertheless, that "under civil law" “we can and we must respect the decision to form a union with a person of the same sex, [and] to seek means to protect their living together.”

Schönborn’s position in favor of homosexual unions marks a striking contrast with that of the Church as penned by then-Cardinal Ratzinger, who wrote as prefect of the Congregation for the Doctrine of the Faith in 2003, that “In those situations where homosexual unions have been legally recognized or have been given the legal status and rights belonging to marriage, clear and emphatic opposition is a duty.”

To substantiate his views on homosexual unions, Schönborn describes a homosexual friend who changed from having “frequent experiences with different people [to the point where] now he has found a stable relationship.” Schönborn argues the Church should praise homosexual monogamy as “an improvement, if nothing else than on a human level, this not jumping from one relationship to another, but being in a stable relationship that is not based only on sexuality.” Schönborn finds positive elements in such homosexual unions because “one shares one's life, one shares the joys and sufferings, one helps one another. We must recognize that this person has made an important step for his own good and for the good of others, even though, of course, this is not a situation that the Church can consider regular."
Finally, Schönborn concludes, “The judgment on homosexual acts as such is necessary, but The Church should not look in the bedroom first, but in the dining room! We must accompany."

Schönborn’s progressive views on human sexuality are the latest in a long list of statements and controversies.

In 2010, Schönborn said to the Tablet: “We should give more consideration to the quality of homosexual relationships… [since] a stable relationship is certainly better than if someone chooses to be promiscuous.”
And again in 2013, Schönborn endorsed homosexual civil unions in Austria in another interview with the Tablet: "There can be same-sex partnerships and they need respect, and even civil law protection. … The new Austrian law on same-sex partnership is very respectful but clearly distinguishes this situation from marriage.”

Most recently, in January 2014 after a meeting between the Austrian bishops and Pope Francis, Schönborn criticized the Church’s approach to cohabitation and fornication: “For the most part, the church approaches the [family] issue un-historically. … People have always lived together in various ways. And today, we in the church tacitly live with the fact that the majority of our young people, including those with close ties to the Catholic church, quite naturally live together. The simple fact is that the environment has changed….The decisive point is not to condemn the way most people actually live together, but to ask, 'How do we cope with failure?'

In his own diocese, Cardinal Schönborn’s history towards homosexuals offers perhaps some idea of what the Austrian, Swiss, and German prelates mean by a “welcoming” pastoral approach to homosexuals.

In 2006, Schönborn’s Cathedral in Vienna offered a blessing for unmarried couples on Valentine’s Day that included homosexual partners. Fr. Faber, the rector of St. Stephan’s Cathedral, told the press of his disappointment that "today there is no possibility in the Church to bless a union of people with homosexual feelings." The priest explicitly welcomed "people with homosexual inclinations to receive a blessing for their longing for love."

In 2008, LifeSiteNews reported that the art gallery of the Cardinal’s St. Stephen’s Cathedral held an exhibit of paintings and sculptures featuring the Last Supper of Christ as a homosexual orgy. When the artist, Alfred Hrdlicka, a self-described atheistic Stalinist-Marxist died in 2009, he was buried in St. Stephen’s with Catholic rites and with some of his sculptures retained on display in a side chapel.

In 2012, Schönborn overruled a priest who prohibited a young man in a same-sex union, Florian Stangl, from being elected to the parish council. The homosexual man Stangl complained to Schönborn, “I am committed to the teaching of the Church, but to make demands to live chastely seems unrealistic to me. How many people live chastely?” In a subsequent press release, Schönborn declared that different sexual lifestyles “witness the vitality of the Church. In their diversity, they reflect the diversity of today's way of life and faith. … Thus there are many parish councilors whose lifestyle does not fully conform to the ideals of the Church. In view of the life-witness that each of them gives taken as a whole, and their commitment to the attempt to live a life of faith, the Church rejoices in their efforts.”

Secret Vatican Curia dossier critiques Pope’s annulment changes: Müller warns of harm to Church
https://www.lifesitenews.com/opinion/vatican-prelates-quietly-circulate-dossier-raising-concern-over-popes-annul
By Maike Hickson, Rome, September 14, 2015
(LifeSiteNews) A growing number of high-ranking Vatican prelates are quietly expressing their dismay over Pope Francis’ recent and sudden Motu Proprio streamlining the process of declaring a marriage null, according to a new report.

On September 10, the German newspaper Die Zeit published an important report about a seven-page dossier that is now being privately circulated in the Vatican among Curial members who are opposing Pope Francis's recent decision to liberalize the process of marriage annulments.
According to the Die Zeit author, Julius Müller-Meiningen, one high-ranking prelate said that with this new Motu Proprio, which makes the process of annulling a marriage much faster and much easier, “Pope Francis has let drop his mask.” “Many Monsignors,” says Müller-Meiningen, “who are officially working at variously central places of the Universal Church, are expressively distressed and very indignant.”

The dossier that criticizes Pope Francis' Motu Proprio has now been widely – though secretly – distributed in the Vatican, especially in the “most important offices in the Vatican, among them in the Congregation for the Doctrine of the Faith and in the Secretariat of the State,” reports Die Zeit. Here are the most important points of the reported criticism, with quotes drawn directly from the dossier itself. They contain all the essential criticisms to be found in the secret dossier, as a source in Rome told LifeSiteNews:

(The Pope did not consult those commissions in the Vatican which would and should be responsible in counseling him in such an important matter as the annulment process;

(The Pope introduced de facto a “Catholic divorce”;

(The normal procedures of the legislation in the Universal Church have been thus levered out;

(Most of the safeguards in the process of annulling a marriage have been “intentionally 'eliminated'”;

(“None of the prescribed steps of a legislative procedure have been kept,” according to the dossier;

(The Bishops' Conferences, the relevant Congregations and Councils and even the Apostolic Signatura (the highest court of the Church also dealing with the annulments) were not consulted;

(“Already, formally, there are to be found grave defects [in the very making of the Motu Proprio]”;
(Against the often proclaimed and invited principles of synodality and of “openness” (i.e., “Parrhesia”), the Pope nonetheless decided seemingly rashly to go ahead with the Motu Proprio, even though at the last Synod of Bishops in 2014, there was not yet a “unanimous consent” to carry forth this streamlining move;

(The viewpoint has now changed, moving away from the concern to preserve marriages. In the Motu Proprio there is no talk anymore about “pastoral and juridical means for the rescue or validation of a marriage”; the fact that they are missing indeed “causes reflection”;

(All in all, this speedy development is “dangerous”;

(There is a strong impression that “it is not anymore about stating the truth concerning a concrete marriage bond, but, rather, about declaring to be invalid as many marriages as possible.”

(That means that, concretely, the Dogma of the indissolubility of marriage is being hollowed out, even though Pope Francis mentions the Dogma twice in his text;

(The introduction of a 30-day-quick procedure for the formal determination of a possible declaration of nullity of a marriage “contains the danger of introducing the path to a Catholic divorce”; many of the 3600 diocesan bishops in the world will be most probably overwhelmed by this new mission; additionally, the dossier wonders “how many bishops in the world are able to make a trustworthy assessment which also makes them come to the expected moral certainty [about the validity of a specific marriage]”;

(Many theologically contested problems have been simply ignored by Pope Francis;

(Several passages in the Motu Proprio contain very vague formulations which are purportedly to help someone decide whether the quick procedure itself ought to be started – such as someone's putatively “lacking Faith” or other reasons that are not unequivocally specified;

(The consensus of both spouses (or even the complete lack of response by one of them) is a sufficient reason in order to start the quick procedure, all of which is “concerning”;

(“It is a novelty in the legislation that a legal text ends with the expression 'etc.' and it thus thereby keeps open other options”;

(Pope Francis did not himself follow the regular procedures of legislation.

According to Die Zeit, one of the Curial members said: “We have to open the mouth now,” indicating the moral obligation to resist the new legislation.
As Die Zeit also reports, the head of the Congregation for the Doctrine of the Faith, Cardinal Gerhard Ludwig Müller, fears that the whole edifice of the Catholic Church will collapse, if one removes one of its main foundations by introducing an actual or a seeming Catholic form of divorce.
According to another article written by Müller-Meiningen on September 10 in another German publication, Rundschau Online, one Curial member reported that Cardinal Müller is “deeply indignant” about the fact that he himself was not consulted in the preparation of the new Motu Proprio.

The move by Pope Francis to cut short or bypass a more thorough discussion during the upcoming Synod of Bishops on the Family might now effectively “turn it into a debating club which revolves around itself,” in Müller-Meiningen's own words. And the author then closes his reportage with the question: “Will the pope now implement with all his might his long-designed path, which has at least been sketched out for a long time?” As Müller-Meiningen reported on September 9 in the German newspaper, the Neue Westfälische, circles around Cardinal Müller say that they expect there to be “three weeks of struggle” during the October Synod. Moreover, Müller-Meiningen himself acutely continues with the following observation: “The pope – as the critics are now convinced – now acts single-handedly, unilaterally. That he now puts out some of the fires with his new quick reform, is a possibility. The other possibility, however, is that the defenders of the pure [traditional] Doctrine are now becoming even more resistantly uncompromising.”
Theologians Appeal to Pope

50 theologians and philosophers appeal to Pope Francis for clarification on Synod document
http://www.churchmilitant.com/news/article/theologians-appeal-to-pope

By Miles Swigart, Detroit, September 14, 2015
(ChurchMilitant.com) More than 50 theologians and philosophers are appealing to Pope Francis.
Their open letter published Thursday asks the Holy Father to reconsider a paragraph in the Instrumentum Laboris, a working document for the upcoming Synod on the Family, which seemingly downplays the Church's teaching on contraception.
"As Catholic moral theologians and philosophers, we feel morally obligated to speak out against the distortion of Catholic teaching implicit in paragraph 137," the letter states. "If endorsed by the Synod, the defective text of the Instrumentum laboris would lead to confusion among the faithful."
The problematic paragraph states the following:

In relation to the rich content of Humanae Vitae and the issues it treats, two principal points emerge which always need to be brought together. One element is the role of conscience as understood to be God’s voice resounding in the human heart which is trained to listen. The other is an objective moral norm which does not permit considering the act of generation a reality to be decided arbitrarily, irrespective of the divine plan of human procreation.
A person's over-emphasizing the subjective aspect runs the risk of easily making selfish choices. An over-emphasis on the other results in seeing the moral norm as an insupportable burden and unresponsive to a person's needs and resources. Combining the two, under the regular guidance of a competent spiritual guide, will help married people make choices which are humanly fulfilling and ones which conform to God's will.

The authors of the letter point out several issues with the paragraph, stating it is "deeply ambiguous," and that it suggests an arbitrary and nominalist view of the law, "according to which an act is bad for no other reason than its being forbidden."

The writers cite many Church documents which seemingly contradict Instrumentum Laboris, including Veritatis Splendor, Humanae Vitae and even Gaudium et Spes, a document of Vatican II, which says, "Deep within their consciences men and women discover a law which they have not laid upon themselves and which they must obey."

The authors argue that Instrumentum Laboris fails to take into account that the law is transcribed into our hearts and is incapable of changing, thus the law cannot be contradicted for any person or reason.
"In light of the above, we believe that Instrumentum Laboris is seriously defective," the authors wrote. "It appears to stand in direct tension with magisterial teachings contained in Humanae Vitae and Veritatis Splendor."
"While paragraph 137 presents itself as an explanation of Humanae Vitae's meaning, in fact it empties the encyclical of its central teaching."
The document was signed and approved by notable clergy and professors from Rome, Germany and others around the world.

3 out of 21 readers’ comments:
1. Why don't they just say, contraception is intrinsically evil and anyone who uses, or supports use, or condones the selling of contraceptive is committing a mortal sin or a grave sin. CCC 2399? The regulation of births represents one of the aspects of responsible fatherhood and motherhood. Legitimate intentions on the part of the spouses do not justify recourse to morally unacceptable means (for example, direct sterilization or contraception).

2. The paragraph from Instrumentum laboris is logically and philosophically in grave error. Either it is trying to use "conscience" as a cop out for following morality or it is just so poorly written that it gives that impression from its monumentally ambiguous words.

To claim that conscience is above the law for which your conscience should be following is trying to make your premise based on a pre-determined conclusion. Yes conscience is important, but if conscience is being used as a way of excusing you from following moral law then it becomes a contradiction of itself.

3. I would like to see this Pope retire very soon and for Cardinal Burke to take his place.
AN APPEAL

RECALLING THE TEACHING OF HUMANAE VITAE (AND VERITATIS SPLENDOR)

http://www.firstthings.com/web-exclusives/2015/09/an-appeal

By David S. Crawford and Stephan Kampowski, September 10, 2015
An Instrumentum laboris (working paper) was prepared for the XIV Ordinary Assembly of the Synod of Bishops and published on June 23, 2015. It covers a range of topics germane to the Synod’s theme of the family. Paragraph 137 addresses a key document of the modern Magisterium, Humanae Vitae, in a way that both calls the force of that teaching into question and proposes a method of moral discernment that is decidedly not Catholic. This approach to discernment contradicts what has hitherto been taught by the Magisterium of the Church about moral norms, conscience, and moral judgment, by suggesting that a well-formed conscience may be in conflict with objective moral norms.

As Catholic moral theologians and philosophers, we feel morally obligated to speak out against the distortion of Catholic teaching implicit in paragraph 137. If endorsed by the Synod, the defective text of the Instrumentum laboris would lead to confusion among the faithful. Paragraph 137 should be removed and replaced by a paragraph that speaks of the conscience in a more precise fashion, that celebrates the wisdom and beauty of Humanae Vitae, and that helps spouses to appreciate that the graces are available to them to live out God’s plan for the gift of sexuality.

The Moral Norm
The official English translation from the Vatican website is as follows:

In relation to the rich content of Humanae Vitae and the issues it treats, two principal points emerge which always need to be brought together. One element is the role of conscience as understood to be God’s voice resounding in the human heart which is trained to listen. The other is an objective moral norm which does not permit considering the act of generation a reality to be decided arbitrarily, irrespective of the divine plan of human procreation. A person’s over-emphasizing the subjective aspect runs the risk of easily making selfish choices. An over-emphasis on the other results in seeing the moral norm as an insupportable burden and unresponsive to a person’s needs and resources. Combining the two, under the regular guidance of a competent spiritual guide, will help married people make choices which are humanly fulfilling and ones which conform to God’s will.

While the English translation is in itself highly ambiguous, the original Italian is, if anything, even more problematic. Our own extremely literal translation reads as follows:
Keeping present the richness of wisdom contained in Humanae Vitae, in relation to the questions treated by it, there emerge two poles that need to be constantly brought together. On the one side, there is the role of conscience understood as the voice of God that resounds in the human heart that is educated to listen to it; on the other side, there is the objective moral indication that prevents us from considering generativity as a reality on which to decide arbitrarily, prescinding from the divine design for human procreation. When reference to the subjective pole prevails, one easily risks egoistic choices; in the other case, the moral norm is perceived as an unbearable burden that is not in keeping with the needs and possibilities of the person. The conjunction of the two aspects, lived with the accompaniment of a competent spiritual guide, can help spouses to make choices that are fully humanized and in conformity with the will of the Lord.

If the English translation softens the implicit divide between conscience and norms by speaking of “two principal points,” the Italian hardens this division as “two poles.” If the English translation speaks of “over-emphasis,” the Italian speaks of one of two sides “prevailing.” The working language of last year’s Synod was Italian, so we presume it will be the same this year. The original Italian would therefore seem to be the more important version of the text.

Whichever of these two versions is used, however, paragraph 137 presents neither the role of conscience nor the significance of norms well. The paragraph’s phrasing is deeply ambiguous, and it tends to portray the moral norm as exterior to human persons and the good life we are called to live. It thereby suggests that the norm is exclusively negative and, as it were, coercive. This emphasis on the norm’s prohibitive function ignores the norm’s positive role in promoting the moral actor’s personal growth and fulfillment in the good. Because the passage fails to teach that the norm itself, in all its objectivity, discloses something crucial for the beauty and goodness of a human life well lived, it also leaves the impression that moral norms might in fact be “an insupportable burden” that is “unresponsive to a person’s needs and resources.”

The paragraph’s manner of presenting the moral norm disregards what Veritatis Splendor says in n. 15: “Jesus shows that the commandments must not be understood as a minimum limit not to be gone beyond, but rather as a path involving a moral and spiritual journey towards perfection, at the heart of which is love (cf. Col 3:14).” An understanding of moral norms exclusively as constituting external limits potentially in competition with the good of the moral subject ignores Jesus Christ’s way of speaking about the commandments as pregnant with the fullness of life he promises.

The suggestion that the objective content of a moral norm can be “unresponsive to a person’s needs,” so that conformity to its commands might not promote a person’s moral good, i.e. the “good of the person” (cf. VS 50), is contradictory to a Catholic understanding of morality. The view that moral norms might not promote human happiness suggests a nominalist and arbitrary view of the moral law, according to which an act is bad for no other reason than its being forbidden. Such a perspective in no way corresponds to the reality of God’s creation. Rather, the moral law, corresponding to the truth of God’s creative act, expresses anthropological truths about the human person that cannot be ignored or violated without doing harm to our “needs and resources,” which is to say without doing harm to ourselves.

To hold that the objective content of moral norms as found in Scripture and expounded by the Magisterium can be unresponsive to the person’s “resources” denies the explicit, consoling and hopeful teaching of the Council of Trent: “But no one, however much justified, ought to consider himself exempt from the observance of the commandments, nor should he employ that rash statement, forbidden by the Fathers under anathema, that the commandments of God are impossible of observance by one who is justified. For God does not command the impossible, but in commanding he admonishes you to do what you can and to pray for what you cannot, and he gives his aid to enable you. His commandments are not burdensome (cf. 1 John 5:3); his yoke is easy and his burden light (cf. Mt 11:30)” (Session VI.11). Paragraph 137 of the Instrumentum laboris does not counsel relying on God for the strength to conform to His commandments, but instead suggests that a moral agent might be able to find a middle point on which to balance self-discerned subjective “needs and resources” against the actual content of the moral law. What is completely missed here is the Council’s understanding of the grace of Christ’s redemption, which is reiterated in Chapter III of Veritatis Splendor: “Lest the Cross of Christ Be Emptied of Its Power.”

Authentic pastoral care does not seek to adapt the moral law to the perceived abilities of the spouses (“gradualness of the law”), but rather to accompany them on a—perhaps long and arduous—way of moral growth, which by the power of God’s grace it is possible for them to undertake (“law of gradualness”) (cf. FC 34).
The law of gradualness will be practiced by confessors who are not harsh with spouses who repeatedly fail to be faithful to God’s plan for sexuality. The spouses will be encouraged to seek more ardently the graces needed to order properly their sexual desires.

Conscience
Paragraph 137’s presentation of conscience is no less ambiguous and incomplete: We are told that conscience is “God’s voice resounding in the human heart which is trained to listen.”

This definition appears to be a distortion of Gaudium et Spes n. 16, which says: “Deep within their consciences men and women discover a law which they have not laid upon themselves and which they must obey. Its voice, ever calling them to love and to do what is good and to avoid evil, tells them inwardly at the right moment: do this, shun that. For they have in their hearts a law inscribed by God. Their dignity rests in observing this law, and by it they will be judged.
Their conscience is people’s most secret core, and their sanctuary. There they are alone with God whose voice echoes in their depths. By conscience, in a wonderful way, that law is made known which is fulfilled in the love of God and of one’s neighbor.”

The Instrumentum laboris fails to emphasize that conscience makes reference to the law inscribed on our hearts, which is how “God's voice” should be interpreted. The “voice” of God does not tell one person one thing about morality and another person another, and it never speaks against an objective norm taught by the Church. To speak of a voice of God in a manner that seems detached from the moral law, or that appears to lack a reference to it, is grossly inadequate. It is wrong to speak of a subjective pole outside the law, which must then be combined with the law.

What follows from the errors of paragraph 137 would seem to be not merely the risk of “selfish choices,” but rather a radical subjectivism in our understanding of the moral life, inasmuch as conscience is detached from the illuminating internal presence of the moral law. Once conscience is separated from the law, it is no longer a way of standing before God. Rather, by this way of thinking, in one’s conscience one will stand only before oneself. Veritatis Splendor’s comment on Romans 2:14-15 expresses the way in which conscience, properly understood, brings us into God’s presence: “According to Saint Paul, conscience in a certain sense confronts man with the law, and thus becomes a ‘witness’ for man: a witness of his own faithfulness or unfaithfulness with regard to the law, of his essential moral rectitude or iniquity” (para.57).

The idea that conscience makes an intrinsic reference to an objective truth about the good is completely absent from paragraph 137. By presenting conscience as a subjective faculty standing in dialectical opposition to the law, the Instrumentum laboris proposes a concept that is incompatible with the teaching of the Church’s Magisterium and that diminishes the spiritual dignity of the human person as one who is able to conform his actions to objective truth.

Moral Judgment
According to the logic of paragraph 137, then, moral judgment is no longer a judgment of conscience illuminated by the law, but rather the “combination” of two poles, one subjective and one objective. We must emphasize that the conjunction of the two dialectical elements occurs without any criteria. With conscience and the law being the two poles that need reconciliation, neither of them can provide criteria for how their combination can be worked out. In other words, the Instrumentum laboris seems to imply that the ultimate criterion of morality is arbitrary.

External help from a “competent spiritual guide” is no solution for this difficulty. While faithful spiritual direction undoubtedly can have many benefits, the need for appealing to it in this context is nothing but a way of acknowledging a lack of criteria—other than the spiritual director’s guidance—on which to base a final decision. It should be pointed out that few spouses in fact have access to regular spiritual direction. More fundamentally, this solution makes married people dependent on the moral judgment of pastoral experts, a dependence that contradicts the very nature of conscience.

A spiritual guide will have no fuller access to objective criteria than does the well-formed (“trained to listen”) conscience, and the mission of a spiritual director is never to recommend or condone violating God’s moral law. Indeed, Humanae Vitae itself insists that those who guide spouses must never compromise the truth: “Now it is an outstanding manifestation of charity toward souls to omit nothing from the saving doctrine of Christ” (HV 29).
St. John Paul II, the Pope of the Family, clarified the impossibility that a private subjective evaluation of goods could outweigh objective goods: “To speak of a ‘conflict of values or goods’ and of the consequent necessity of weighing them against each other, choosing one and rejecting the other, is not morally correct and only causes confusion in the conscience of the spouses.”

Yet by presenting moral judgment as a possible conflict between conscience and objective morality, paragraph 137 falls into the error rejected in Veritatis Splendor, para. 56: “Beyond the doctrinal and abstract level, one would have to acknowledge the priority of a certain more concrete existential consideration. The latter, by taking account of circumstances and the situation, could legitimately be the basis of certain exceptions to the general rule and thus permit one to do in practice and in good conscience what is qualified as intrinsically evil by the moral law. A separation, or even an opposition, is thus established in some cases between the teaching of the precept, which is valid in general, and the norm of the individual conscience, which would in fact make the final decision about what is good and what is evil. On this basis, an attempt is made to legitimize so-called ‘pastoral’ solutions contrary to the teaching of the Magisterium, and to justify a ‘creative’ hermeneutic according to which the moral conscience is in no way obliged, in every case, by a particular negative precept.”

John Paul II’s encyclical anticipates, as it were, the language of the Instrumentum laboris and its concerns about burdens on our “needs and resources”:
“The Church’s teaching, and in particular her firmness in defending the universal and permanent validity of the precepts prohibiting intrinsically evil acts, is not infrequently seen as the sign of an intolerable intransigence, particularly with regard to the enormously complex and conflict-filled situations present in the moral life of individuals and of society today; … In fact, genuine understanding and compassion must mean love for the person, for his true good, for his authentic freedom. And this does not result, certainly, from concealing or weakening moral truth, but rather from proposing it in its most profound meaning as an outpouring of God's eternal Wisdom, which we have received in Christ, and as a service to man, to the growth of his freedom and to the attainment of his happiness” (VS 95).

The ambiguous and imprecise formulations of paragraph 137 suggest a rejection of the existence of intrinsically evil acts. The text implies that there are no moral norms that have absolute, universal, and immutable validity and that prohibit intrinsically evil acts always and without exception. In this way, the passage appears to call into question the Tradition of the Church and the explicit teaching of the encyclical Veritatis Splendor (79-82; 115).
The True Content of Humanae Vitae
Paragraph 137 characterizes the teaching of Humanae Vitae in a way that permits a serious misinterpretation of its meaning. The Instrumentum laboris summarizes the encyclical as teaching “the objective moral norm which does not permit considering the act of generation a reality to be decided arbitrarily, irrespective of the divine plan of human procreation.”

The phrase “to be decided arbitrarily” invites the idea that contraceptive practices are acceptable so long as they are not undertaken for “arbitrary” reasons. Unfortunately, this phrase, especially in light of the other concerns of the paragraph, suggests that “non-arbitrary” reasons might permit the use of contraception in some circumstances. The paragraph could certainly have made clearer that Humanae Vitae does not allow for this (cf. HV 11). Humanae Vitae teaches that God’s plan for marital intercourse “[excludes] any action which either before, at the moment of, or after sexual intercourse, is specifically intended to prevent procreation—whether as an end or as a means” (HV 14).

Finally, paragraph 137 is very far from promoting the robust anthropology on which Bl. Paul VI, and after him St. John Paul II, based the precise normative teaching of the Church: Human beings are meant to love and be loved. Contraception, in fact, is incompatible with loving and being loved. By the use of contraceptives, not only is the procreative meaning of the conjugal act rejected, but the act’s meaning as a truly “unitive,” genuine act of love is also radically compromised (cf. HV 12). In his catechesis on human love (“Theology of the Body”), John Paul II laid out a scripturally based defense of the teaching of Humanae Vitae, one founded on the spousal meaning of the body. The sexual act is one of self-giving that completes one’s self and another and is intrinsically ordered to marital love’s proper fruitfulness. Sadly, the Instrumentum does not draw upon John Paul II’s profound theology of the body, a theology that refuses to view objective moral norms as in tension with the human good or with a consciousness of the goodness of the marital act.

While paragraph 137 speaks of Humane Vitae’s “rich content,” in fact it undermines the encyclical’s central purpose. According to Paul VI’s declared intentions (cf. HV 4), and following the wishes of the Second Vatican Council in calling for this kind of document (cf. GS 51), Humanae Vitae aims at offering nothing less than a normative interpretation of the natural moral law.

Conclusion
In light of the above, we believe that the text of the Instrumentum laboris is seriously defective. It appears to stand in direct tension with the magisterial teachings contained in Humanae Vitae and Veritatis Splendor. While paragraph 137 presents itself as an explanation of Humanae Vitae’s meaning, in fact it empties the encyclical of its central teaching. What is at stake here is not a minor detail, but a serious distortion of the basic content of Paul VI’s document. The inadequacies and misrepresentations contained in the Instrumentum laboris may have devastating consequences for the faithful, who are entitled to know the truth of the depositum fidei. Indeed, paragraph 137, if endorsed by the Synod, will sow seeds of confusion among the faithful. The faithful will not be led to appreciate and live by the beautiful and affirming teaching about sexuality set forth in Humanae Vitae. They will be confused about the relation of the conscience to objective moral truth. Ultimately, this confusion will not be confined only to the teaching of Humanae Vitae. Allowing the formulations of paragraph 137 to stand as part of the Synod’s teaching would imply that its logic could be applied to other areas in which the Church’s teaching concerning intrinsically evil acts is at stake, such as abortion or euthanasia.

We have been down this path before. The failure of theologians and even bishops and priests to give a robust endorsement to the teaching of Humanae Vitae has led to decades of weak allegiance to Church teaching, not only in sexual matters but across the board. The Synod is an opportunity to correct that deficiency. Paragraph 137 should be rejected and replaced with a strong endorsement of the teaching of Humanae Vitae and a clear explanation of the relation between conscience and objective moral norms as taught by Veritatis Splendor.

We issue this statement in our capacity as Catholic moral theologians and philosophers, wishing to make a contribution to the Synod’s success. May it always be guided by the truth. It is truth itself that permits dialogue, inasmuch as it provides the just parameters within which dialogue may occur. With this appeal we exercise the parresía, the frankness in speech, desired by Pope Francis for the progression of the Synod of Bishops. We also seek to carry out our role in the discernment of the moral good at the service of the Church and the entire faithful (cf. VS 113).

Authors
David S. Crawford is the Associate Professor of Moral Theology and Family Law, and Associate Dean for Academic Affairs, at the Pontifical John Paul II Institute for Studies on Marriage and the Family in Washington, DC.
Stephan Kampowski is the Professor of Philosophical Anthropology at the Pontifical John Paul II Institute for Studies on Marriage and Family in Rome, Italy.
Endorsements
Rev. Dr. Nicanor Austriaco, O.P.
Providence College, Providence, RI

Dr. Michel Bastit
University of Bourgogne, Dijon, France

Rev. Dr. Thomas V. Berg
St. Joseph's Seminary (Dunwoodie), Yonkers, NY
Rev. Dr. Stephen L. Brock
Pontifical University of the Holy Cross, Rome, Italy

Rev. Dr. Basil Cole, O.P.
Pontifical Faculty of the Immaculate Conception, Dominican House of Studies, Washington, DC

Rev. Dr. Leo Elders
Major Seminary, Rolduc, Netherlands

Most Rev. Peter Elliott
John Paul II Institute for Marriage and the Family, Melbourne, Australia

Dr. Maria Fedoryka
Ave Maria University, Ave Maria, FL

Dr. John M. Finnis
University of Oxford, England and University of Notre Dame du Lac, Notre Dame, IN

Rev. Dr. Kevin Flannery, S.J.
Pontifical Gregorian University, Rome, Italy

Rev. Dr. Robert Gahl
Pontifical University of the Holy Cross, Rome, Italy

Dr. Jorge L. A. Garcia
Boston College, Boston, MA

Rev. Dr. Fernando García Alvaro
Diocesan Seminary of Valladolid, Spain

Dr. Véronique Gay-Crosier
University of Fribourg, Switzerland

Prof. Luke Normally
The Anscombe Bioethics Centre (The Linacre Centre), Oxford, England

Dr. Oana Gotia
Pontifical John Paul II Institute, Rome, Italy

Rev. Dr. Daniel Granada Cañada
University of Navarra, Spain

Dr. Germain Grisez
Emeritus, Mount St. Mary’s University, Emmitsburg, MD

Rev. Dr. Benedict M. Guevin
Saint Anselm College, Manchester, NH

Dr. Michael Hanby
Pontifical John Paul II Institute, Washington, DC

Dr. Margaret Harper McCarthy
Pontifical John Paul II Institute, Washington, DC

Dr. Reinhard Hütter
Duke Divinity School, Durham, NC

Dr. Steven Jensen
University of St. Thomas, Houston, TX

Dr. Mark Johnson
Marquette University, Milwaukee, WI

Rev. Dr. Tomasz Kraj
Pontifical University of John Paul II, Cracow, Poland

Rev. Dr. Juan de Dios Larrú
Universidad Eclesiástica San Dámaso, Madrid, Spain

Most Rev. Andreas Laun
Auxiliary Bishop of Salzburg, Austria
Rev. Dr. Raúl Sacristán López
Universidad San Dámaso, Madrid, Spain

Dr. Norbert Martin and Renate Martin
Members of the Pontifical Council for the Family (since its foundation in 1981), Germany

Rev. Dr. Livio Melina
Pontifical John Paul II Institute, Rome, Italy

Rev. Dr. Jarosław Merecki
Pontifical John Paul II Institute, Rome, Italy

Rev. Dr. Rodrigo Muñoz
Facultad de Teología, Pamplona, Spain

Dr. William Murphy
Pontifical College Josephinum, Columbus, OH

Rt. Rev. Jean-Charles Nault, O.S.B.
Abbot of the Abbey of Saint-Wandrille, France
Rev. Dr. José Noriega
Pontifical John Paul II Institute, Rome, Italy

Dr. Eduardo Ortiz
Universidad Católica de Valencia, Spain

Dr. Michael Pakaluk
Ave Maria University, Ave Maria, FL

Rev. Dr. José María Pardo Sáenz
University of Navarra, Spain

Rev. Dr. Juan José Pérez-Soba
Pontifical John Paul II Institute, Rome, Italy

Rev. Dr. Marian Pokrywka
The John Paul II Catholic University of Lublin, Poland

Rev. Dr. Helmut Prader
Philosophisch-Theologische Hochschule Benedikt XVI, Heiligenkreuz, Austria

Rev. Dr. Martin Rhonheimer
Pontifical University of the Holy Cross, Rome, Italy

Rev. Dr. Angel Rodríguez Luño
Pontifical University of the Holy Cross, Rome, Italy

Rev. Dr. Augusto Sarmiento
University of Navarra, Spain

Rev. Dr. Carlos Alberto Scarponi
Pontificia Universidad Católica Argentina, Buenos Aires, Argentina

Rev. Dr. Peter Schallenberg
Theologische Fakultät Paderborn, Germany

Dr. Michele Schumacher
University of Fribourg, Switzerland

Dr. Walter Schweidler
Catholic University of Eichstätt, Germany

Dr. Josef Seifert
Instituto de Filosofía Edith Stein, Granada, Spain

Dr. Mary Shivanandan, Emeritus
Pontifical John Paul II Institute, Washington, DC

Msgr. Robert Sokolowski
The Catholic University of America, Washington, DC

Dr. Robert Spaemann, Emeritus
University of Munich, Germany

Rev. Dr. Josef Spindelböck
Philosophisch-Theologische Hochschule, St. Pölten, Austria

Dr. Aude Suramy
Institut Catholique de Toulouse, France

Rev. Dr. Juan Andrés Talens Hernándis
Facultad de Teología Valencia, Spain

Dr. Steven Craig Titus
Institute for the Psychological Sciences, Arlington, VA

Dr. Christopher Tollefsen
University of South Carolina, Columbia, SC

Dr. Mats Wahlberg
Umeå University, Sweden
Rev. Dr. Thomas Joseph White, O.P.
Dominican House of Studies, Washington, DC

Rev. Dr. Luigi Zucaro
Pontifical John Paul II Institute, Rome, Italy

Finally… finally, the Indian Bishops make their intentions evident!
Indian bishops want family synod to discuss interreligious marriages

Pastoral care initiatives fall short of families' needs
http://www.ucanews.com/news/indian-bishops-want-family-synod-to-discuss-interreligious-marriages/74245

By Christopher Joseph, Kochi, September 10, 2015

The upcoming world Synod of Bishops on the family should discuss interreligious marriages and consider relaxing the Church's strict stand against contraception, Indian bishops said.

The Latin-rite bishops in a document based on a 46-question-survey among clergy, religious and laity also acknowledged "some disconnect between the Church's teaching and the lived reality" in the Hindu-majority nation. "The Church's pastoral care initiatives fall short of meeting the needs of the families in various situations," the statement said.
Some 50,000 people across 80 of the 131 Latin dioceses in the country responded to the survey, said the document. The Latin-rite has the majority of 170 Catholic dioceses in India. The other dioceses belong to the Syro-Malabar and Syro-Malankara Churches. These two Eastern Catholic churches and the Latin rite comprise the Catholic Church in India.
The document prepared by the Latin-rite bishops was sent to Rome ahead of the 14th Ordinary General Assembly of the Synod of Bishops scheduled to take place at the Vatican Oct. 4-25.
The synod is to discuss "the vocation and the mission of the family in the church and in the contemporary world."
India's 18 million Catholics form 1.7 percent of the country's 1.2 billion people. They live in a variety of family systems such as nuclear families, joint families and different types of single-parent families.
The document wanted the synod to include four specific topics in the discussion. The first was on interreligious marriages and how to provide pastoral care to Catholics who marry outside the faith.
The other three topics are on pastoral care for "those who have lapsed from the faith," the impact of media and technology on families, and issues related to migrant families.

A changing society
Regarding problems related to interreligious marriages, the church can offer counseling by inviting couples in such marriages to "participate in the sacramental life of the church," it said.
The church also can assist couples who live together outside marriage to accept the sacrament of marriage and by being more compassionate and less judgmental in its approach.
The document does not say anything about offering communion to those who are divorced and remarried but asserts that the church can help people who are married according to civil law, divorced and remarried or simply living together "by helping them to appreciate the views of the Church by engaging with them and involving them in Church activities."
It suggested simplifying the process of annulling marriages, making it transparent and increasing the number of skilled personnel to handle such cases in order to speed up the process.
The document noted that the current legislation does not provide a valid response to the challenges resulting from interreligious marriages. There are no pastoral guidelines to handle practical situations, such as getting married again in other rites or attending services of other faiths.
The general view is that the church should be more accommodating, it said.
The document also pointed to "a rise in the abortion rate," saying "many lay faithful are not convinced that abortion is a sin."
"This is also the current thinking in Indian society today," a challenge the church struggles to answer through awareness programs such as pro-life campaigns, catechesis and during marriage preparation courses, it said.
Besides such programs, sex education and the promotion of natural family planning, the church also can relax its "stand on contraception in the context of increasing abortions," the document suggested.
The document also wanted the synod to discuss other points that have special context to India, namely the adverse impact of media and technology on families that is leading to "a growing phenomenon of violence especially against women and children [and of] sexual abuse, [which] is also on the increase."
Indian society is becoming "highly skewed toward materialistic tendencies and career ambitions" and there is a "growing dominance exhibited by lust, bodily gratification, addiction to pornography and use of contraception," it said.
Related reports

Is recognizing same-sex marriage Catholic?
Divorced and remarried Catholics are not excommunicated, pope says
There was only one comment by a reader who is evidently a feminist and supporter of women’s ordination (if you think that I am being judgmental, read my reports on the issue of women’s ordination in India):
I appreciate the stand being taken by the Indian bishops and what they demand is the crying need of India .Apart from this , the women suffer tremendously in our nation mainly due to the preference for the male child .Our church also indirectly contribute to this situation by their preference to the males and discriminating the women . –Liz Jose
The following comment from a couple in pro-life ministry accompanied a forward to me of the UCAN article:
Just as we anticipated, the Synod Questionnaire, in which in the question about contraception was craftily worded so as to receive a “Yes” answer, has resulted in this alleged proposal to the Synod fathers to relax the Church's strict stand against contraception!
The Committee entrusted with the job of simplifying the original Synod Questionnaire must hang their collective heads in shame for engineering their liberal agenda into the simplified Questionnaire and moreover employing a double standard to assess the replies to this particular question which received about 60% “Yes” answers.
The Bishops of India must retract their endorsement and stand for the truth.
See THE SYNOD ON THE FAMILY-SCANDALOUS DEMAND OF THE INDIAN BISHOPS TO PERMIT USE OF CONTRACEPTIVES http://ephesians-511.net/docs/THE_SYNOD_ON_THE_FAMILY-SCANDALOUS_DEMAND_OF_THE_INDIAN_BISHOPS_TO_PERMIT_USE_OF_CONTRACEPTIVES.doc
Explosive video: Pope ‘will show whose side he’s on’ during Synod, says archbishop
http://lifesitenews.us1.list-manage1.com/track/click?u=3b519162c561a81f1ee4736a3&id=929f8abacb&e=fc7b5b6f53
It shows the tension that is existing between the cardinals and bishops who are supporting the traditional teaching of the Church on family and marriage which has never changed in the last 2000 odd years of the Church history AND those who are supporting the concept that gay unions can be accepted in the Church and are trying to change the Church teaching on family and marriage.

As Catholic faithful, whether we are lay people or priests or religious, we must pray that the Ordinary Synod on family in Oct 2015 comes out very clearly, without any mincing of words, that the family remains a union of one man and one woman in marriage which is indissoluble and no other definition is according to the Word of God. We must pray that the Pope’s encyclical on family which would come after the Synod will be very clear and dogmatic and not leave anything to the interpretation of anyone else. As said in the video by one of the cardinals, the situation currently is such that if the Synod accepts gay unions as legitimate like the marital union between one man and one woman, then there would be heresy in the Church and if the Synod does not accept this then there may be a schism initiated primarily by the German and Belgian bishops in Europe.

My opinion is if it comes to this then it is better to accept the lesser of the two evils viz. schism. Because heresy in the church would be worse than cancer which will destroy the Church from within and it should not be acceptable whereas schism would separate the wheat from the chaff. So in the Synod, the Church should not accept gay unions and give them any legitimacy. All that the Church can do is declare that these unions are intrinsically disordered and those in such unions should be taught the true teaching of the Church and encouraged to repent, sacramentally confess and accept Church teaching. The bishops and cardinals who are trying to change the Church teaching on marriage and family should be given a chance to repent and adhere to the true Church teaching or else the Pope, using his divinely ordained powers, should ex-communicate such bishops from the Church as heretics. This and only this will send a clear message to the ordinary Catholics who will admire the Pope for taking strong decision to save the Church from heresy, which in my opinion is worse than cancer, because cancer kills only the physical body but heresy would kill the soul for all eternity and this is a very serious matter and not a mundane issue at all.

Not only those in gay unions but even those Catholics who are living in a state of adultery, should repent and confess their mortal sin because the Bible is very clear that such souls will not enter heaven. And all in such unholy relationships should know that they do not have much time to repent for the time is short before the righteous judgment of God shall fall upon such people as it did on Sodom and Gomorrah. God is the same, yesterday, today and forever and what was sin for Him in the past, remains a sin for Him in the present and will remain a sin for Him in the future too and no man can change that.
See page 10 of my report THE SYNOD ON THE FAMILY-BETWEEN HERESY AND SCHISM 01
CRISIS! ~ Just where will the Synod take us? ~ an extraordinary new video by Polonia Christiana, featuring Cardinal Burke, Archbishop Lenga and Bishop Schneider
http://torontocatholicwitness.blogspot.in/2015/09/crisis-just-where-will-synod-take-us.html All emphases theirs
September 9, 2015
"If we do not defend marriage, then we will not defend the Church Herself" -Raymond Cardinal Burke
Polonia Christiana has released an extraordinary video that focuses our attention on the very grave crisis in the Catholic Church; and it goes far and beyond the upcoming Synod.
Video https://youtu.be/ve344B6vbqk 41:25
Indeed, the crisis - as seen at least year's October pre-synodal gathering - is far, far deeper than just what transpired in Rome during those two weeks. The crisis has been building for decades, even centuries. I would suggest what we are seeing is the bitter fruit of the Catholic Church being penetrated by liberalism and rationalism. This crisis is perhaps even graver than the Arian crisis.

Bishop Athanasius Schneider: "That even some Bishops in their public pronouncements contradict some respect[s] of the Catholic doctrine, especially of the moral issues".
"It is our duty, our first duty, to be faithful to the words of God"
Archbishop Jan Pawel Lenga: "I think there is a spirit of the Gospels nowadays. Therefore there is no great message in what the high-ranking hierarchs say. There is no great power in it. It is only a bunch of beautifully spoke words, but there is no truth in it". "... If we believe that homosexuals brought something into the Church, it is nothing but debauchery and licentiousness"
What Does The Mercy Letter Mean for The Church?
http://www.onepeterfive.com/what-does-the-mercy-letter-mean-for-the-church
By Steve Skojec, September 4, 2015
Benedict Nguyen is a civil and canon lawyer who writes for the National Catholic Register. In a piece published yesterday, he tries to piece together what legal implications Pope Francis’s odd letter to Archbishop Rino Fisichella on the Jubilee year for Mercy really has.

First, on the issue of abortion:

Because of the importance of the Holy Father’s desire to make mercy known generously in this coming jubilee year, and with complete filial respect and affection to our Holy Father, it is necessary to identify a few canonical ambiguities in the letter that will seriously need clarifications, so that the Pope’s desires can be implemented appropriately.
First, what is the canonical weight of this letter? It is not a law (Canon 8ff). It is not a general decree (Canon 29). It is not a general executory decree (Canon 31). It is not a canonical “instruction” (Canon 34). It is not indicated to be a motu proprio (of his own initiative).

It clearly is just a letter written to the president of the Pontifical Council for the Promotion of the New Evangelization, yet one that appears to be making some pretty bold grants regarding indulgences, faculty, etc. for the Year of Mercy. For a holy year, these type of things are usually in the form of a papal bull, such as the Pope’s document declaring the Year of Mercy, or at least a decree or motu proprio, so that there is no confusion as to its official canonical weight. The form, or lack thereof, and the ambiguities in the letter seem to be creating some canonical doubts of law, which I am afraid may possibly nullify or suspend some of its application (Canon 14).

Second, in the letter, the Pope seems to be granting the ability to all priests to forgive the sin of abortion. While in the Eastern Churches the forgiveness of the sin of abortion is reserved to the bishop (Code of Canons of the Eastern Churches, 728), in the Latin rite, all priests who have the faculty to absolve sins in confession are already seemingly able to do this.

It is important to keep in mind that there is a distinction between the sin of abortion and the excommunication that could also result from it (Canon 1398). These two are not the same thing. Sin is a moral condition; excommunication is a juridical one that deprives a Catholic of certain rights and benefits of being in full communion with the Catholic Church (Canon 1331).

There seems to be much confusion regarding the difference between the sin of abortion and the penalty of excommunication. It is important to remember that the so-called automatic (latae sententiae) excommunication is not necessarily always “automatic,” since there may be a number of exempting or mitigating circumstances, as listed in Canons 1323 and 1324.

In the Latin rite, regarding abortion, presuming that someone has indeed incurred not only the sin of abortion, but also the juridical penalty of excommunication resulting from it, the ability to lift the penalty of excommunication is reserved to the bishop. In many dioceses in the U.S., the bishop has delegated this ability to lift the excommunication to priests who have the faculty to hear confession validly.

So herein lies the problem: The Pope’s letter does not mention anything of granting the ability to priests to lift the penalty of excommunication that may result from the sin of abortion, but, rather, only seems to grant the ability to priests to forgive the sin of abortion.

For Latin-rite priests who have the faculty to hear confessions validly, this is not granting them anything new, and they are still not able to lift the penalty of excommunication if they are not able to do so by grant of their own bishop.

And then there’s the matter of the SSPX, where Nguyen seems even more confused, and wades deeper into speculation:

[R]egarding the priests of the Society of St. Pius X (SSPX) being able to grant absolution validly and licitly, there is no doubt that this is truly a generous gesture on the part of Pope Francis, one that shows his fatherly pastor’s heart. He clearly indicates that it is his hope that in the near future restoration to full communion of the priests and superiors of the SSPX can be achieved.

However, in the meantime, this does seem to imply a couple of things. First, that the priests of the SSPX are not in full communion with the Church [Does it? I don’t see that it implies any more than is already implied but never clearly stated as regards their state of “communion” – Steve] and, second, that the priests of the SSPX in fact have not had and currently do not have the faculty to absolve sins validly and licitly in confession and will not have it until the beginning of the Year of Mercy on Dec. 8.

Let me pause a minute here to examine these two points. First, I don’t see that this statement implies anything specific about the state of SSPX “communion” that isn’t already out there and subject to speculation. Pope Benedict’s explanation that they have “no canonical status” is the closest thing to an official definition of their situation that we have from Rome after the lifting of the excommunications, and nobody seems to know what it actually means for a group to be close enough to the Church to be considered Catholic but lack this status.

Secondly, the questions on jurisdiction are some of the hardest fought points in the SSPX debate. The members of the Society and their supporters argue for “supplied jurisdiction” when it comes to sacraments that require it (ie., Confession and Matrimony) and whether in fact this exists is beyond the pay grade of any layman, no matter how theologically adept, to settle definitively. From a strictly legal standpoint, we have no choice but to assume, based on their suspension a divinis, and the fact that Pope Benedict said that they exercise “no legitimate ministry in the Church” that they lack this jurisdiction. But to keep things muddy, canon law makes provisions that the Society continues to rely upon to make their case (with my emphasis):

Can. 144 §1. In factual or legal common error and in positive and probable doubt of law or of fact, the Church supplies executive power of governance for both the external and internal forum.
Can. 1335 If a censure prohibits the celebration of sacraments or sacramentals or the placing of an act of governance, the prohibition is suspended whenever it is necessary to care for the faithful in danger of death. If a latae sententiae censure has not been declared, the prohibition is also suspended whenever a member of the faithful requests a sacrament or sacramental or an act of governance; a person is permitted to request this for any just cause.
Some have argued that since the priests of the Society are not under ecclesiastical censure (and since even the bishops have had their excommunications lifted) then the bolded sentence above applies to them, and has, even before this gesture from Pope Francis.
Does it? I don’t know. I’m not even going to speculate, but I think it’s important to be familiar with the positions here, and why Nguyen’s attempt to figure this out is such an obvious struggle. We’re in a no-man’s land of possible loopholes in the law. Back to Nguyen’s analysis:

Fourth, a question also arises as to why there was not a direct communication to the SSPX. The communiqué from the SSPX indicates that they only learned about it via the press. Generally, grants of faculty are communicated directly to the cleric to whom the faculty is being granted or to the cleric’s superior, where appropriate.

Fifth, it is puzzling that the letter does not explicitly use the word “faculty” at all when speaking of this grant to the SSPX priests of the ability to absolve validly and licitly. While it seems that the mens (intention) is indeed to grant a faculty to the priests of the SSPX, it is unusual that the language does not simply issue a grant of faculty to them to do so. Rather, the letter seems to place the emphasis on the good of the faithful and their ability to approach SSPX priests.

While there may be some similarities to a situation of a person in danger of death being able to approach any priest for absolution, regardless of his status (Canon 976), this situation is not analogous. The danger-of-death situation does not involve a general grant of faculty, but a grant for that specific circumstance. The language of the current letter seems to be envisioning a more general situation.

However, while seeming to intend a general-grant faculty to the priests of the SSPX to hear confessions validly and licitly, it never actually says so clearly. So the question remains as to whether this is a grant of a general faculty to hear confessions — i.e., for all situations where someone approaches a priest of the SSPX — or if there is any sort of limitation that the Holy Father envisions by placing the emphasis not on the SSPX priests but on the faithful who approach them. If this is a general grant of faculty, why was the language of “faculty” never used; but if there are limitations, why are they not listed?

Confused yet? Yeah, me too.

For all of Pope Francis’s derogatory comments about “doctors of the law,” they do serve a vital function in the discipline and governance of the Church. And despite labored assertions that it’s perfectly fine that Pope Francis “doesn’t do doctrine,” the manifest confusion that stems from his personal brand of antinomianism is making things difficult for the faithful.

It all reminds me of the priest who refuses to give a concrete penance in the confessional. “Go and do something nice for someone,” or, “Give some thought to some ways you might be able to do something positive for people in the coming liturgical season” are things that leaves us antsy to know we’ve fulfilled the requirements of the sacrament. I’m happy to consider any program for improvement, but make sure you also give me my decade of the rosary so I can be confident I have been obedient to God’s minister.

And if the legal questions rising from this letter weren’t enough to keep your mind busy, there’s more. You may recall that I said, in my initial analysis of the letter, that I felt I was missing something. My quiet concern has been that by extending “mercy” to one group, there will be a tit-for-tat expectation that those individuals will not begrudge “mercy” shown to another group when the Synod rolls out a month from today. Over at Commonweal, Robert Mickens takes this concern from the dark recesses of my mind and runs with it in the light of day:

This past Tuesday, September 1, was the first annual World Day of Prayer for the Care of Creation. Pope Francis announced the initiative only a few weeks ago—on August 10, to be exact. And many immediately touted it as an important step towards galvanizing the world’s 1.2 billion Catholics to take up the urgent ecological concerns that the pope laid out so prophetically (and, for some, controversially) in his recent encyclical, Laudato Si’.

The prayer day initiative was also heralded as a significant ecumenical gesture, seeing that the Bishop of Rome was merely adopting a practice that the Ecumenical Patriarch of Constantinople had already established within the Orthodox Church almost twenty-five years ago.

But does anyone remember that the World Day of Prayer for the Care of Creation even took place this week? Or that Pope Francis marked the day by presiding at a Liturgy of the Word service in St. Peter’s Basilica that was attended by foreign ambassadors accredited to the Holy See, cardinals, bishops and other Vatican officials?

If you did not know, it’s not your fault. There was nothing in the media about it. And why would there have been?

In one simple act of releasing a new papal document on the upcoming Extraordinary Jubilee of Mercy, the Vatican completely killed all interest in the prayer day.

[…]

Pope Francis is a master tactician and what he did this past Tuesday was make a move to outflank various groups and people that continue to oppose many of his initiatives.

He sacrificed his fledgling creation day celebration (no worries, it’s an annual event) in order to throw a bone to critics inside the church, including cardinals and bishops, that are not at all on board with his encyclical, Laudato si’. And by doing so he also tossed another bone—and a challenge—to hard-line traditionalists who see his theology of mercy as wishy-washy and a threat to certain church teachings, especially on marriage.

There is no doubt that Francis wants the Synod of Bishops to find a way to develop the church’s doctrine and practice pertaining to failed marriages and other related issues. Otherwise he would never have asked Cardinal Walter Kasper to preface the first Synod session with theological proposals to explore possibilities for a doctrinal/pastoral move forward.

The pope must have been shocked at the fierce pushback Cardinal Kasper and his allies provoked. His announcement last June of the upcoming Jubilee Year of Mercy seemed to be aimed, at least in part, at softening the hard-heartedness of the opponents of doctrinal development. But it barely made a dent.

With this week’s letter Francis has taken another shot, especially by allowing the Lefebvrists—also critics of Cardinal Kasper and his influence at the Synod—to “validly and licitly” absolve sins in the confessional.

The pope said he decided this at the behest of “several Brother Bishops.” It is likely that the bishop-emeritus of Rome, Benedict XVI, was one of them.
He made healing the Lefebvrist schism and enhancing neo-Tridentinist groups within the Church a major project of his pontificate. There are still many bishops and cardinals that support this thrust and some of them just so happen to be the part of the bloc at the Synod that opposes any change in marriage rules.

Pope Francis is walking through minefield of a very divided church, and an increasingly divided hierarchy, and he must keep both sides content to some extent. That’s why something else that happened on Tuesday, but which went unnoticed by just about everyone, is also important to note. The pope appointed Archbishop Piero Marini, president of the Pontifical Committee for International Eucharistic Congresses, as head of a special liturgical commission at the Congregation for Oriental Churches. This is hardly an earthshaking appointment.

Archbishop Marini is the former longtime Master of Pontifical Liturgical Ceremonies and an unabashed proponent of the Vatican II liturgical reforms. The retrodox neo-Tridentinists that grew in prominence during the last pontificate absolutely despise him, evidenced by the vitriol they spread when rumors went round last year that Pope Francis was about to name Marini prefect of the Congregation for Divine Worship.

It is said that a very senior bishop in Rome eventually took the unprecedented step to advise Francis not to appoint the Vatican II liturgist to the post if he wanted to keep peace in the church. So, instead, he chose Cardinal Robert Sarah—a Guinean who supports the Tridentinists and opposes the theology of Walter Kasper.

By announcing Archbishop Marini’s appointment on Tuesday, even to a minor post, Pope Francis made another announcement—he’s keeping score.

Mickens speaks about this with a confidence I don’t possess, but his speculation rings true. Some will balk at his characterization of Pope Francis as a “Master Tactician” who is “keeping score,” seeing in him nothing more than guileless simplicity. But it’s a characterization that has been getting more play lately. Back in March, National Geographic ran a feature on the Holy Father in which two paragraphs stood out starkly:

Vatican officials are still taking their measure of the man. It is tempting for them to view the pope’s openhearted reactions as evidence that he is a creature of pure instinct. “Totally spontaneous,” Lombardi says of Francis’s much commented-on gestures during his trip to the Middle East—among them, his embrace of an imam, Omar Abboud, and a rabbi, his friend Skorka, after praying with them at the Western Wall. But in fact, Skorka says, “I discussed it with him before we left for the Holy Land—I told him, ‘This is my dream, to embrace beside the wall you and Omar.’”

That Francis agreed in advance to fulfill the rabbi’s wish makes the gesture no less sincere. Instead it suggests an awareness that his every act and syllable will be parsed for symbolic portent. Such prudence is thoroughly in keeping with the Jorge Bergoglio known by his Argentine friends, who scoff at the idea that he is guileless. They describe him as a “chess player,” one whose every day is “perfectly organized,” in which “each and every step has been thought out.” Bergoglio himself told the journalists Francesca Ambrogetti and Sergio Rubin several years ago that he seldom heeded his impulses, since “the first answer that comes to me is usually wrong.”

Is he always a step ahead? Is he meticulous, despite his penchant for spontaneity? Is confusion one of the tactics that keeps his ideological opponents on their toes? I don’t know the answers to these questions, but it’s almost never a good idea to underestimate people – especially those who have risen to positions of power almost impossible to obtain by mere good fortune or accident.

One thing’s for sure – Pope Francis has a fondness for a “God of Surprises” that is reflected in the way he conducts his papacy: you never can tell what’s coming next, and you very rarely know with any certainty what it means.

Taking Offense at Pope Francis… Just the Beginning
http://twoheartspress.com/blog/taking-offense-at-pope-francis-just-the-beginning/

By Dr. Kelly Bowring, September 2, 2015

Greetings in Christ. My name is Dr. Kelly Bowring and I am a Catholic Theologian in good standing, a former university professor and graduate school dean, and the message I want to share with you today is solid and trustworthy, timely and urgent… I have dedicated the last several years to studying, analyzing and reporting on solid Christian biblical and modern prophecy related to our times.

I have discovered that this is the most important time in the history of the world, at least since Christ. And this is the most important message ever given to humanity by God since the time of Bible, and that the greatest divine events since the resurrection of Christ are about to occur.

While I have already suffered much in the past 6 years to give you this message, I believe that I am being called by God to do so and simply want to complete my mission.

I have published a trilogy of 3 books, “The Secrets”, “The Great Battle”, and “The Signs of the Times”. All 3 of these books are related, each discussing the prophecies of our times, each giving new reliable sources of evidence and details, and each has become a best seller. Since the first book was published, I have been invited to give over 50 talks on these books throughout the country and abroad at various conferences (see http://twoheartspress.com).

Each of these books has received much positive recognition. Other theologians have expressed their support, though in secret for fear of losing their jobs. One of the books received the imprimatur from Cardinal Vidal. And as recently as April 2015, a high-ranking and well-known Cardinal in the Vatican who I have been in contact with about my work for several years, chose to write me a letter on official letterhead where he acknowledged receiving all three of these books, saying:
“Thank you for your thoughtfulness in sending a copy of the three books to me.” He then confirmed: “Be assured that I have forwarded the second set of three books to Pope Benedict XVI, as you requested.” Finally, he offered me his blessing, saying: “Invoking God’s blessing upon you…” The point is that the right people in the right places know about this work and recognize its importance and validity. They are brave and have great courage, as it is the Holy Spirit Who leads them.

Doing this work has not been easy, especially early on, but now time and the unfolding of events have begun to vindicate and confirm what I have written is true. Some have not liked what I have had to say, look down on me, and treat me with contempt, but none has found an error in my writings. And though so many turn a deaf ear to the gift of prophecy, you must understand, I cannot remain silent, as I would be guilty of the sin of omission and for all the souls lost who would have heard the truth and responded in faith.

Accusing me of being false does not change the truth of what is coming. Having been writing and speaking on these things professionally for 6 years now… and seeing all that I have reported has begun to unfold… I can say that today, I cannot significantly change anything concerning what these prophecies are telling us about what is about to occur and is already occurring… it is all unfolding NOW as prophecy indicated it would.

I love the Church and would give up everything for her, and I already have to get this message out… I hope you will receive it and respond only as God wills. I would now like to speak with you about the main themes I have written on in my books.

Blessed Are Those Who Take Offense at Pope Francis

It's not a question as to whether Pope Francis is just a liberal pope, a misunderstood pope, a Jesuit pope, a pastoral pope, or even possibly a heretical pope and an anti-pope.

What we do now know is that, as prophecy rightly warned, Pope Francis has begun to wage a campaign against the traditional Church. He is engaging in subtly and even cunningly moving the Church from a concern for revelation, conversion and salvation to one that focuses almost exclusively on humanism, socialism and the environment. The reality of sin and Hell are by effect being undermined. Compassion for the sinner is being emphasized, without equal emphasis on repentance. The problem is that this leads to people choosing hell who refuse to turn their backs on mortal sin. Pope Francis is leading the Church into the greatest crisis in her history, as prophecy said he would and as many commentators are now admitting he is doing.

Does not the Holy Spirit speak through the prophets, and thus should we not listen to solid divine prophecy, especially as it begins to prove true over time?

Prophecy is clear about what is unfolding and coming, and looking at what is going on in the world and in the Church today confirms the writing is on the wall. Prophecy tells us that the Church is about to be torn asunder and split into two camps, and this by her own ministers, where the visible Church will become the false counterfeit Church and the true Church will have to go underground. It won’t be long now before the divide within the Church becomes formalized and truly colossal. It seems more and more apparent that plans are already underway to form a new church in league with the world; one that by effect becomes more and more opposed to Christ and His Law of truth.

The last 3 years shows us that as the power of Pope Francis rises, anyone who dares to challenge him is being ignored or removed, even in the highest places within the Church. The offenses we have received from him are already so many it’s hard to keep up. Thus, blessed is he who sees what is going on and thus rightly takes offense at him and courageously stands up for the true Faith in these times.

Does this shock you? The words I speak today I have been saying for 6 years and are more evidently true than ever. But there are some of you who still do not want to believe.

Some protest saying that we should remember that the pope is infallible. But, does the charism of infallibility and the corresponding duty of obedience belong to an invalid pope? And hasn’t it been established that a pope can indeed invalidate himself by abandoning the faith or changing doctrine itself? Is this one about to do so, or has he not done so already?

The main question I am raising, based on solid prophecy and on his own behavior, is whether Pope Francis is a fraud, an impostor, a destroyer, a charlatan, a freemason, a wolf in sheep’s clothing and a false shepherd – even quite literally the false prophet of the Book of Revelation, one of the greatest deceivers in the history of the world. And isn’t it worth noting that prophecy does not warn us about simply a bad pope to come in our times, but about a pope who will be the false prophet himself? Let me be clear, as faithful Catholics, we are permitted to question and critique the pope, and especially in this case even at times have the duty to do so.

Much prophecy indicates we have entered the last times (see http://twoheartspress.com/blog/how-to-respond-if-pope-francis-is-the-false-prophet-2/). Pope Francis’ words and actions consistently confirm that he at least a candidate for the false prophet (see http://twoheartspress.com/uncategorized/pope-francis-agenda-unfolding/). Since the day he became pope I have been saying that he could be, as prophecy points us in this direction. In fact, a solid and detailed analysis of prophecy leaves me no other option than to conclude this possibility. The events of recent only serve to confirm this as well. Today more than ever, I can only conclude and confirm again that he most probably is the false prophet.

And while I do not say we should resist or oppose Pope Francis yet, he should at least offend us at this point. I would even say that taking offense at Pope Francis is now the only right and reasonable response. Under his leadership, it seems the Catholic Church is entering the Great Deceit, as he leads the Church to embrace the secular world where sin is no longer being acknowledged as sin.
It is becoming clear that he is turning the Church’s teachings upside down. And it seems clear he is camouflaging his real intentions, especially with double talk, so that they are so easily justified in the minds of the innocent, many of who unfortunately are accepting his apparent veiled deceit without compunction.

Yes, I think it is irrational not to be offended by Pope Francis. Of course I know the enemy Satan is instigated by my words to expose him and will fight back. And of course I expect to be rejected for saying these things as I have already been, but I am not trying to convince you, only inform you; not trying to be successful, only faithful. You must choose whether to see or not. If you reject this message, will you not be found rejecting the Holy Spirit? Do you really think it pleases Jesus to reject His prophecy?

Wake up and recognize the words of Christ in this message, while there is still time. Christ needs your help and prayers to avert what is coming upon the world, for you to say yes to becoming the apostles of the last times to help Him save the world in these times.

Yes, if this is really happening, then the false prophet’s plan will unfold in stages and always under the guises of compassion and kindness. I think we must prepare to respond in kind, in 3 stages: with offense today, resistance tomorrow when he will mix the truth of doctrine with lies, and on the third day, a full opposing of his pontificate when he will take the Church into schism.
1. TAKING OFFENSE TODAY – Bishop Athanasius Schneider recently demonstrated what it is to currently be taking offense, when he commented on the mid-term October 2014 Vatican synod report, saying in protest:

“This is the first time in Church history that such a heterodox text was actually published as a document of an official meeting of Catholic bishops under the guidance of a pope.”

2. RESISTANCE COMING SOON – Cardinal Raymond Burke offers when this might become necessary and what this might look like, saying in February 2015:

When asked what he would do if Pope Francis changes the doctrine of the Faith, as many think he will, he said: “I WILL RESIST.” He added:

“It is always my sacred duty to defend the truth of the Church’s teaching… Therefore, if any authority, even the highest authority, were to deny that truth or act contrary to it, I would be obliged to resist [him].”

And when he does this, we will know whom to rightly follow.
3. EVENTUALLY, FULL OPPOSITION – If the pope takes the Church into schism by changing or abandoning doctrine, we must not follow him. As we continue to head in this direction, we must look to the faithful and courageous bishops to guide us, always remaining faithful to Scripture and doctrine and always in obedience to the true Magisterium of the Church.

Today, the greatest heretics in the history of the Church have infiltrated to her highest levels. No one can deny this now. Sure, many will try to deny these prophecies which God revealed to the world and the corresponding unfolding of events, but they will do this at their own peril. Things are going as they are and rejecting or ignoring this reality will not stop it. Many others will listen and respond. It is to you I speak. Meanwhile, these heretics will continue unabated in weakening the Church. But, I intend to do what I can to stop them and I am trying to encourage you to do the same. And if you don’t actively discern and decide whose side you are on now, you will very soon wake up to find yourself on the wrong side by default as things unfold.

Pope Benedict XVI once spoke of Judas’ betrayal of Christ, saying that Judas’ crime was failing to leave Christ when he no longer believed – a “falsehood,” said Benedict, “which is a mark of the devil.” He continued, saying, “Judas could have left, as many of the disciples did; indeed, he would have left if he were honest. Instead he remained with Jesus… with the secret intention of taking vengeance on the Master.” Ask yourself: Who within our Church hierarchy today is like Judas, secretly a false and faithless apostle, who betraying Christ not only is not planning to leave the Church but planning to take the Church into schism with him, with the secret intention of taking vengeance on the Master? Is this Pope Francis? Time will tell.

Why does all this matter, anyway? The fact here is that when our Mother the Church is being raped and tortured by a sinister and deceitful leader, a real wolf in sheep’s clothing, I will not bend in fear or just look the other way, I will speak up and fight for her, at any cost. What will you do???

The Great and Final Battle Is Unfolding Now

We are now in the time of the great spiritual confusion that God has been warning us about, a time that will see the great and final storm of the Church and shipwreck of the faith. The devil is the source of great confusion, and he is causing many to become spiritually blind, distracted, and asleep. The imposter is being set up to deceive so many people, and because of their misguided loyalty, they will follow like lambs to their own slaughter. They do not see how the Trojan horse has already entered the city of God. More and more from within the enemy is being perceived as the friend, while the true Church of Christ is being declared to be the enemy. Liars at high levels in the Church are using twisted logic to replace the doctrines of the Faith with new heretical teachings, and no one is being given a forum to be heard against them and what they are doing.
This is not simply about changing the small traditions of the Mass or about an extra missing page concerning the 3rd secret of Fatima… we cannot get bogged down in the small things, but must look at the big picture of what the end game is here… And this is not going to be a quick event that will end with the Marian triumph of the Fatima anniversary in 2017… as great as the Great Miracle of Our Lady is going to be, it is only the dividing point of the great battle, as Revelation 12 shows us. Afterwards, will come the full unfolding of the prophecies of the antichrist. Don’t get derailed by the false prophets’ claims that everything will be over in a year or two. This battle is only beginning and there are several years of trials still ahead.

Only those among the remnant who love the truth will remain firm in the faith. So you are needed to love the truth now more and more and more than ever. The schism in the Church is only the beginning… steps in the plans for the new world order and rising of the false messiah.

The devil has a plan to separate as many people as possible from the true Faith and from the true Christ. He is introducing new things to confound the masses, and in a way that is filled with false compassion, and by a leader we should always otherwise put our trust in. Unfortunately, prophecy indicates that large proportions of the Church will leave to follow the restructured false church that will lead its members to the false christ. Satan has a plan to divide and break up families, until he finally divides and breaks up the larger Family of the Church herself.

Some say that my words are causing divisions and possibly the schism itself. But, it is not itself divisive to point out the divisions that the Pope is causing. It is enlightening of the divisions themselves and how to start averting them.

Traitors to the Faith are about to cause great spiritual damage, and the Church will endure a violent storm. And many of the ones chosen to defend the truth will deny it. Get ready!

Pope emeritus Benedict will soon have to flee Rome in exile, while Peter the Roman, who is St. Peter himself, guides the Church from Heaven, according to prophecy.

Pray, because only through prayer can you understand these divine messages and appeals.

Loyal Priests: LISTEN!

There are many Judases following the Great Judas, the anti-John the Baptist, who instead of defending marriage is going to defend homosexual unions. The Church is about to be demolished by its own ministers and the flock will be dispersed.

To the good priests who have the true soul of the priesthood… Hands on the rudder! Defend the treasure of the Faith! Hold the lamp aloft, like a lighthouse above the rough sea, so that those who follow the truth may see and not perish.

But even if you are isolated from your fellow priests, you must stand up for the truth. The eternal Word will never change, so do not follow when they say they are modernizing it.

The false prophet will introduce a powerful ecumenical faith and this will be praised by every heretic. The majority of those in the Catholic Church will be deceived, but almost one-half of the priests will refuse to swear to the final oath, according to prophecy.

The Word contained in the Bible will be adapted and twisted to mislead the faithful. The Holy Eucharist and its desecration will be at the heart of all discontent and dissidence.

There will be great horrors on the earth but through these events God will draw many back who will have initially strayed.

You must now prepare for when you are needed to comfort those Christians who like you will never deviate from the Truth.

The Great Apostasy Commences

The great tempest has already begun. This is the time where the truth is being disrespected and new ideologies are being conceived and forced upon the masses.

See Pope Francis for what he is and judge his works in order to see if they bear fruit. We have had enough time now to see that the fruit that he and his heretical devotees, like Reinhard Marx, Walter Kasper and Cupich yield is rotten to the core.

Changes are being forced upon the faithful, and we are being made to swallow lies. These lies are coming from Satan and are dressed in sheep’s clothing. The truth is that they are designed to destroy the Church on earth, from within its very center. The proof is evident to those who want to see… that these changes being introduced contradict and oppose the true Word of God.

But to all of you open to the truth, I say, God is promising that no evil will touch the truly faithful.

The external Church, the new false church, is going to lead men to apostasy, to embrace the doctrines of hell through flames of mayhem.

So in this crisis, you have one obligation… Do not let yourselves be separated from the true doctrine and God’s Word.

The devil is launching new ideas, and many are susceptible to embracing them as truth. Be alert. Listen to what the true Magisterium of the Church teaches, based on the Gospels and the Catechism.

And stand and fight against all evil seeds now being sown to confuse you and separate you from the truth.

We live in times worse than the time of the Great Flood. The clouds of sin cover the entire world today and humanity has strayed from prayer. Sin is being legalized and legitimized on all fronts and at quick speed pace.

Many truths are being pushed aside and false doctrines are being spread throughout the world.

Stand up now! Never accept the lies. Defend the innocent and fight every injustice. Intensify your prayers.

Scripture tells us that the false prophet’s role is to change the Church to prepare for the rising of the son of Satan. See how great spiritual confusion and spiritual disorder rise and seem to pervade all coming out of the Vatican today.

The Great Apostasy has arrived and many in the Church are being poised to enter the schism.
The devil is even sowing discord among those chosen to defend the truth. Open your eyes to what is happening. You must not follow them, but stay faithful to the True Magisterium of the Church of Jesus and unite now with the remnant.

It is almost time now to prepare for the coming days when the true Eucharist will be found only in a very few places. The prophecies of Fatima and La Salette are coming to pass. The churches will be desecrated until the day the antichrist sits on the throne in the new Temple of God in the New Babylon, centered in Rome. Like a false John the Baptist, the false prophet will applaud him and idolize him almost as a new messiah. And through the power of Satan, he will seduce the nations. So many will be fooled by their loving humane exterior as they present to the world their wicked plan. You must be warned now and go and warn others with this video while you still can.

As this unfolds, God will intervene; horrible convolutions will occur on earth, and many will die, and all will see the hand of God at work. God will send great apocalyptic storms, earthquakes, tsunamis, floods, volcanoes and heat waves, which will descend on the world to stop the antichrist.

Then in the end those who remain faithful will experience the victory of God.

So get ready and engage the fight!

The Unholy Trinity

This final battle will be mostly a spiritual war, although it will include some actual wars. The uniqueness of this war is that those who side with the antichrist and the false prophet will be seen to be doing great good in the world. When the antichrist arises he will spread atheism, but behind the guise of the New World Religion, with the shell of the Catholic Church being led by the false prophet pope. The antichrist will be the most influential earthly leader of all time, and many eventually will believe that he is the one sent to prepare the world for the Second Coming.

How will you know when this is happening? War in the Middle East will soon involve other nations. The other nations from the West will provoke a reaction from Russia and China. All will end in a World War.

Then when you hear the media reports of the new, promising, skilled, peace negotiator, you will know who the antichrist is. He will come forth and be seen to broker a peace plan. He will become a very close ally of the false prophet. Together, they (secretly) serve Satan and will justify every sin against God and encourage sin everywhere, according to prophecy. With charming allure and under the guise of goodness and pretended holiness, they will lead God’s children astray.

While the False Prophet leads the Church in Rome pretending to be a great pope, only to destroy her from within, the Antichrist will rise to fame in Jerusalem and will be a false reconciler of the Jews with the Palestinians, and of many other nations, helping to end the war, only to then seek to secretly annihilate the Jews. He will create a false peace and set up new global charities, all under the guise of being humble and caring. And then everything in the Church will change quickly with obscene doctrines and new rules in the name of evangelization and modernity, and new disguised satanic rituals and various abominations, seducing the masses with false spirituality. To the world at this time it will seem as if a new era of unity and peace has begun and many will applaud the new one world church.

All the rules are going to be changed; the Liturgy recreated; the Sacraments tampered with; including a new requirement to bless same sex marriages, until, finally, the Mass will no longer be celebrated according to true Doctrine. As they distort the Mass, the Eucharist will no longer be revered as It ought until It will cease to be offered validly. The false prophet’s goal is to destroy the sacraments and all notions of sin through new laws that endorse “toleration”. Then the darkness will descend, the antichrist will take up his place in the Church, and the Great Persecution will begin, with many churches being sacked and disbanded. It will become an offense to question the new hierarchy of the one world religion that will take over our churches. The worst persecution will be Christians against Christians, the worst from within the Church herself.

The False Prophet will eventually hand the Church over to the Antichrist, who with his hypnotic appeal will then lead the New World Order and Religion against God and His faithful ones, until in his deception he will encourage souls to idolize him. Eventually, their new false church will include Jews, Muslims, and other Christians.

Do not let yourselves be misled by these two deceivers.

Faithful Believers of the Last Times: PERSEVERE!

What does God want you to do?

– Open your hearts to the heavenly message of our times and be docile to God’s warnings

– Love the truth and defend it in this great storm that will still last many long years

– Do not permit the flame of faith to be extinguished within you

– In your hands – the holy rosary and the Holy Bible

– In your hearts – the love of truth

– In the center of your devotion –The Holy Eucharist and frequent confession

– Do not be contaminated by the material things of the world nor become enslaved by technology, but seek the treasures of God and you will be happy here on earth now and later in Heaven

– Strengthen yourselves in the love of the Lord… love always and do good to all

– Make family prayer an important priority… Only united in prayer will you be able to withstand the weight of the trials that are coming and only through the power of prayer can you overcome every evil

– Let the divine light of the Holy Spirit transform your lives and give you supernatural hope

– Carry your heavy cross in the cause of defending the truth

– Do not be silent, as your silence will only strengthen the enemies of God

– Do not abandon the Lord Jesus and His Mother… When things are at their worst, for those who call on Jesus and His Mother for help, God will send His angels to help us, to protect us, and to guide us, keeping us free from all danger.
The Divine Interventions – Great Signs from Heaven

Through His prophecies, God promises the just His special protection.

Revelation confirms, “And a great sign appeared in Heaven; a woman clothed with the sun, the moon under Her feet and on her head a crown of twelve stars.” The book of Revelation states that in the middle of the final battle, God sends His Mother to be at our side to help us in the fight.

Mary is the Woman of Revelation and Our Lady of All Nations and peoples. And God has been sending her to give us signs and messages from Heaven in the name of the Most Holy Trinity and to tell us that Jesus walks with each of us in this final crisis. And that God will intervene to help to stop the beast from snatching souls.

The Global Warning of Mercy and Great Miracle Sign at Marian Apparition Sites will be granted soon and it will be the great line in the sand to separate those who are with God and those who are not.

Soon in the Great Warning, every eye will see the sign of the cross in the sky whereby God will show each person at once all their sins committed and not confessed, and they will be offered the grace of repentance. This will be the greatest act of God’s mercy in the history of the world, the greatest miracle, as prophesied by Our Lord through St. Faustina.

The Warning, while a great Act of Mercy, is only the first phase in what will be a very difficult and challenging time for all. Many will convert, but after this, those hardened sinners and followers of Satan will deny God’s Existence even more and deny the Warning was supernatural. While the Warning will convert millions, including those loyal to the One World Order, it will not be enough to stop these evil slaves of Satan and the antichrist.

God will thereafter continue to remind us that He exists through divine chastisements.

Ecological disasters will increase in punishment for man’s sins against man. These climatic disasters are meant to wake us up from our blind slumber and lack of faith and to thwart the impact of the evil group of global alliances and the wicked plans of the new world government.

The Mark of the Beast

The unholy trinity of the false prophet, the antichrist, and Satan himself will now more openly mock the most Holy Trinity.

The antichrist, for all his convincing charm and while claiming to be a Christian, will try to win over the souls of the whole world as a political leader of the new world government. He will work to bring about world peace and many countries will unite under his leadership, until he even brings all the nations he unites into the domain of the Catholic Church in a new one world religion of the New Babylon.

Watch out for the mark of the beast, which will be in the form of a bank card and special id chip embedded into your hand … They will soon establish a global currency in the name of “saving the economy” by linking up with the main world banks to create a new, powerful, financial institution, with a new one world trade center. This will be the New Babylon. Access to money, food and other necessities will only be granted to those who accept this mark, but to get the mark you will have to compromise your morality, your faith, your soul. But, the New World Government intends to steal the souls of humanity. Those who accept their mark of the beast will become ensnared by Satan and will lose their souls.

You will have to choose… either the mark of the Beast or the divine seal of the living God, which will protect you from the horror of the antichrist. Hear me now… Faithful Christians must not take the mark, but must remain outside its jurisdiction, bonding together to survive.

As the world is plunged into darkness, Russia and China will then attack the New Babylon of Europe until Rome is destroyed. The New Babylon will fall and then become dominated by Communism, which will lead the frightful period of the final persecution.

Then will come the Great Persecution when many will recant their faith out of fear. You holy ones will be persecuted because of your faith, but do not recant.

And then the Lord will act on behalf of His elect, turning the tables, and the last Great Persecution will really turn into a persecution of the False Prophet and Antichrist and of all their followers.

The Two Witnesses of the Great Persecution

The Two Witnesses of the Book of Revelation are the Church and the People of Israel, represented by their central cities of Rome and Jerusalem. Satan’s plan is to destroy and annihilate these Two Witnesses so that all trace of God and His Saving Law will be removed from the face of the earth, to take over Rome, to take over Jerusalem. Satan would then succeed in his plan to bring every living human on earth to eternal damnation.

But, alas, thanks to the foreknowledge of God’s prophecy, we know this will not be how this final battle will end.

Jerusalem will experience the demise and rise as foretold. The antichrist will then secretly instigate genocide.

Rome will suffer a great revolution.

The Two Hearts of Jesus and Mary are also “two witnesses” of this time and will also be “killed” in this time. The world will reject Christ and His Word, attempting to rid the world of all traces of Him, and all devotion to Mary will be carefully dismissed, by the enemies of Christ, even in the Church. The Holy Trinity is sending Mary from Heaven to help us in these times and show us the path to Heaven. She is only asking her children to listen to her heaven-sent appeals to help us, but many will continue to reject her motherly aid.

But we also know through prophecy that we the remnant army are the faithful witnesses of Christ’s sacred doctrine, and all those who remain loyal to the truth will become fearless witnesses of these times, and go about preaching the truth, conquering the work of the antichrist.
The Great Chastisement

God has told us that if the world does not convert, especially with the Great Warning, it will suffer a most severe chastisement with much of the world being wiped out. Mankind has lost even the meaning of sin. The divine chastisement is necessary to help purify the world.

And finally through the great chastisement of the three days of darkness, all evil will be weeded out. God is going to purify the face of the earth, preparing humanity and all creation for the new paradise.

While His Right Hand casts down various chastisements against the wicked in these times, His Left Hand will lift and take the remnant under His Protection, and He will provide for us always.

Pray that the conditional final chastisement will be lessened for the sake of the just and that it will succeed in converting souls.

Children of the Light – FIGHT!

Humanity is at the edge of a great storm but you can change this situation. Do not allow fear to enter your hearts. Know that Satan will not win.

God is in control of everything and He has foretold all these things in the Bible and through His prophets. He is calling you to respond now and to help Him in this final battle.

All these things are preparation for the Great Day when God will separate the just from the unjust. Then the Earth will be transformed and all will live in happiness.

In the end, you will experience the definitive Triumph of the Immaculate Heart, the New Spiritual Reign of the Sacred Heart, the 1000-year Era of Peace, and the New Kingdom of the Divine Will, and this generation will see the new Heavens and the new Earth and the glorious arrival of the New Jerusalem.

At that time, Christ will come again in all His glory, when Jesus will raise up His Church and bring the world to peace at last.

Simply understood – those who honor Jesus’ Mother as He asks are promised to be protected in the Final Tribulation… God has promised to protect us in the New Ark, which this time is not a boat but a heart, Mary’s Immaculate Heart… so have great hope. She has been sent from Heaven in these times to show us the way to salvation and to her Son… and Mary is asking you to read, live, and spread these heavenly messages!

And if you persevere, God promises that your reward will be great in Heaven.

A Final Plea: Uphold the Truth AT ALL COSTS

Be courageous defenders of the truth and do not back down when Church leaders will change the laws to try to alter the truths of the Faith.

What does God want you to do? God is not telling us we have to move or hide or buy certain things, except perhaps a small amount of food supplies… you might waste your time on these things and still they won’t help you. REMEMBER the 8 survivors of Hiroshima and Immaculée the Rwandan survivor… what will save us is prayer and calling out to our heavenly Mother for help as we unite together and trust in the guidance of the Holy Spirit.

What God is inviting us to do is to PRAY! And to use the true weapons of Victory which He has given us for these times: Confession, the Eucharist, the Holy Scripture, the Holy Rosary, Consecration to Mary’s Immaculate Heart, love of the truth, and faithfulness to the true Magisterium of the Church.

Pray the Divine Mercy Chaplet and the Most Holy Rosary every day, and in your families, as often as you can to alleviate the impact of this devious and demonic plan of these last times.

Pray too for those souls who will be lost in the imminent global natural disasters brought about by the Hand of God to chastise the world, in order to save the human race and bring all people of good will into the Era of Peace.

Put your confidence and hope in Jesus. Don’t get discouraged. Flee from sin. Love the truth. Keep praying. Victory awaits those who remain faithful, and after the storm passes, you will see the new heavens and the new earth!

Share this prophetic message with all Catholics and with all Christians now. Couragio! God bless you.
The Vortex-Two weeks to go
http://www.churchmilitant.com/video/episode/the-vortextwo-weeks-to-go

By Michael Voris, September 21, 2015
	Watch!

	

TRANSCRIPT
Here is a thought worth considering deeply. It is a thought that many Church of Nice adherents should ponder. It's a thought that many of the "there's no real crisis" crowd should deeply reflect on. All those bloggers out there in "You're too mean and direct and divisive" land should take a long pause and think carefully.
In just two more weeks, Church Militant and hundreds of other media outlets are going to descend on Rome and report on bishops and archbishops and cardinals of the Catholic Church who want to have sacrilege blessed by the Church. It's almost surreal saying it, but it is absolute fact.

Many of these men have twisted their theology to such a degree that they now seek to overthrow centuries of Church understanding and teaching and discipline and push for Holy Communion to be given to those living in a state of adultery. They have produced the most outstanding rationalizations to legitimize their positions. They have claimed this is all about mercy without telling you it is a false mercy. Mercy must be received to have its corresponding healing effects. And it can only be received by those willing to admit their sin and amend their lives.
It is false to offer mercy to the unrepentant. It is even more false — no, make that diabolical, to suggest to those in sin that they have no need to repent or amend. Yet this exactly the position that various bishops and archbishops, even cardinals are putting forth. This is supported not only by individual bishops but also by entire countries' episcopal conferences. All eyes are on Germany and the episcopal conference of that rebellious land, but it would be a mistake to think of this as just a German thought.
Here in New Zealand, the bishop's conference has made clear that it too supports this abomination. When the delegation from the land of Kiwi arrives in Rome, they will have Cardinal John Dew carrying with him his brother Kiwi bishops who desire to see sacrilege legitimized. The bishops here in New Zealand have made very clear in private meetings and conferences as well as in press interviews that they support Holy Communion for the divorced and civilly remarried.
And they certainly will not be alone when they go to Rome in two weeks. Bishops and cardinals from all over the world are all in with this. What they are trying to do is to figure out a way to "sell it" as not sacrilege. So they are going on about mercy. They are going on about changing the practice without changing the discipline. They are going on about changing the language, saying, for example, that terms like "living in sin" and "living in adultery" are not helpful in these discussions.
They prefer instead language like "irregular unions" and "meeting people on their faith journey," "where they are," "accompanying them," "encountering them in their lives." It is classic Church of Nice vocabulary, meant to obscure the truth by covering it over with flowery, soft, emotional, non-masculine language.
The truth needs to be said in very clear terms, with clarity being the vehicle for charity. To abuse the Body or Blood of Our Blessed Lord in this manner, to receive Him unworthily, will rain down damnation not only on those who receive Him, but most especially on the shepherds who inject these false notions into the minds of the Catholics.
The time is quickly arriving, the showdown, where Catholics will stand with Christ and the truth of His Church, or they will be swept away. The bishops here in New Zealand as well as their colleagues in other parts of the world must undertsand that their souls, too, hang in the balance, and to support a Eucharistic outrage such as this — and having died in the future unrepentant of it — will seal their own damnations.
This is nothing less than total rebellion against the full body of teachings of the Church not only on the sacrament of marriage, true enough, but on the doctrine of the Real Presence of Our Blessed Lord in the Eucharist and the dogma of Hell.
There are two weeks to go before this all begins at the hands of the shepherds. But it will end on God's time and in the way His Divine Justice demands.

	

The Vortex-Synod help
http://www.churchmilitant.com/video/episode/the-vortexsynod-help

By Michael Voris, August 31, 2015
TRANSCRIPT
Watch Today's Vortex!
It's hard to believe, but we are just one month out from the Synod on the Family: Part Two, and ChurchMilitant.com is heading back to Rome to bring you faithful Catholic media coverage.

You'll remember last year's public relations train wreck for the Church, where various Churchmen whipped up a feeding frenzy in the secular press by allowing the message to be portrayed that Rome and the Vatican were going to change Church teaching about homosexuality and divorce.

This evil was confronted head-on by a wave of faithful Catholic media, of which ChurchMilitant.com was thrilled to be a significant player.

To refresh your memories, last year on Monday, October 13, a document was released from Synod officials that said — among many questionable things — that homosexuals possess gifts and qualities that are good for the Catholic Church.

When that document was viewed by packed room of international reporters, it shocked many of them. When we read it, we couldn't believe what we were seeing or reading. Church Militant popped a question to the author of that line, Abp. Bruno Forte. Here's the scene again:

[Abp. Bruno Forte clip; transcript unavailable]

That document and that question — most especially the non-answer — caused a bit of a firestorm, and the entire Synod was off to the races.
Independent Catholic journalists — which we are proud to be — started reporting the arguments between various bishops and cardinals; some prelates were fighting to uphold Catholic tradition, and others were seeking to demolish it. It was the strong voice of independent Catholic media that helped slow the juggernaut of progressives trying to give the impression that Church teachings on intrinsic evil were beginning to change.

Well, that was last year. You could say their plans got tabled until this year, and in the run-up to next month, they have been busy little bees.

In just the past few days the German bishops’ website called for the consideration of homosexual "marriage" as a sacrament. Adding to that blasphemy, in the last six months there have been a string of secret workshops and special sessions all over the world where progressive bishops have been meeting and discussing changes to Church teaching on divorce and remarriage as well as same-sex unions.

Last year was just the warm-up for next month's Synod, which is going to be quite the showdown in Rome. As Cdl. George Pell correctly pointed out in an interview last year, the goal here is to get approval (or at least the perception of approval) of homosexual unions by the Church by using the issue of divorce and remarriage as a cover. Cardinal Pell called the whole divorce and remarried being allowed to receive Holy Communion issue a stalking horse, meaning, in short, just a diversion.

As we said, Church Militant is going back to Rome for the entire Synod. We'll be there for the entire month to bring faithful Catholics every bit of coverage you need and deserve to hear and see. We are sending a four-man team to cover every square inch of this story…

The Coming Reformation of Marriage
http://crossandveil.net/2015/09/07/the-coming-reformation-of-marriage/

By Clare McGrath-Merkle OCDS, August 18, 2015
The spirituality of marriage is based on the ideal that sacramental marriage is an icon of the love of Christ for His Church. At the time of the Reformation, the icon of marriage was not the least of those destroyed in an attempt to free the Christian from what was seen as a restricted, unbiblical legalism.

Ironically, today, proponents of communion for the divorced and remarried object to what they see as an Evangelical Biblicism in efforts to defend against this change.

The question this article addresses is how a renewal of the metaphysics underlying the spiritual theology of marriage might contribute to bridging a growing divide between those who uphold the current theology of sacramental marriage and annulment and those who desire what they see as new and just avenues of mercy.

A look backward in time can help us understand some ideals floating, as it were, beneath both the past and current debate, found squarely within the spirituality of the Protestant Reformers themselves. The metaphysics underling that spirituality was already in full flower in the medieval era.

First, it is important to understand that the rejection of the sacrament of marriage at the time of the Reformation reflected several seismic shifts in the metaphysics of spirituality.

According to McGrath, preceding the Reformation, there had been a sea change in the conceptualization of justification from that of being an ontological change to that of being a covenantal change only, a de-ontologizing of the divine-human relationship. (1) This change to a covenantal understanding, one could argue, also affected the spirituality of marriage, in which “the two” from thenceforth would no longer “become one.” How and why?

As Trueman noted, the Reformers, following the via moderna, held justification as a relational change, a change in status, as a result of an emphasis on divine acceptance. (2) Both the notion of state and the notion of the supremacy of the divine will and our will in response, were inheritances of certain schools predominant in the medieval era.

With this second shift, one could argue, marriage also became viewed as a state, not a new and indissolvable union, subject to a voluntarism based on acceptance. The unity of man and wife became a “thing” outside of both, a conditional state dependent on the will of either.

The third and perhaps greatest shift occurred as a result of the denial of grace.

Covenant theory, as it has been called, was influenced by a growing importance of contracts and debtor-creditor relations, with the need to establish the true intention and the inner state of mind of the Christian. In medieval sacramental theory, the symbolism of the sealing of the marital union was seen in the marriage ring. Protestants, however, rejected marriage as a sacrament and denied sacramental grace itself. (3) Sacramental marriage, thereby, became denuded of grace and symbol.

Because marriage was now seen as merely a promise, a covenant, or a contract, one might argue, the need to know the state of mind of the Christian in that marriage was of utmost importance in order to guarantee his or her intentions were true.

To summarize, at the time of the Reformation, marriage became a relation rather than a union, a willed state subject to change, and a contract to be enforced by the determination of intent by a public agent of morality.

Fast forward to today’s proposition to move the determination of whether a divorced and remarried Catholic should receive communion to the purview of the person of the pastor rather than that of a judicial process…The change from the objective authority of canon law, aided by judicial oversight, to that of the subjective authority of each individual bishops’ conference and pastor is a clear echo of the shift which first occurred at the time of the Reformation – a Reformist inheritance, both personalist and voluntarist. How and why?
At a time of the Reformation, the worship of saints was condemned and their images removed from many Lutheran churches, only to be replaced by the images of pious pastors lining those same churches’ walls. (4) With the dissolution of the Church’s institutional authority based on apostolic succession and hierarchy, came a concomitant newly-vested authority of each individual pious pastor, with an emphasis on a piety Reformists saw as missing in corrupt Catholic clergymen.

The current proposition would hold that if the parties entering into the second marriage have good intentions and it is a pious union, then that is a sufficient guarantee to enable an individual pastor to forgive. This is a voluntarist spirituality affecting both the laity and priests.

Obvious questions include the idea that pastors differ significantly in their judgements (encouraging confessional hopping), intentions change (suggesting the possibility of multiple subsequent “forgiven” marriages), and the definition of piety shifts (how does one determine if a spouse is pious and meeting, for example, his or her obligations to the first family?). This last difficulty seems to also echo a return to the need to insist on contrition rather than attrition, and the possibility of violations of the internal forum. Who are they to judge and more importantly, how?

To conclude, as critics of the proposition observe, the proposed change in praxis is an attack on the indissolubility and theology of marriage. I would argue that it is so because of the proposition that a new willed relation, outside the union of the Body of Christ, has an equal practical status with the original sacramental union. It is, ultimately, the spirituality of the woman at the well asking for the wrong kind of water.

What kind of shift in the metaphysics of spirituality could aid us to move through this crisis toward a renewal based on both mercy and justice?

First, while the idea of marriage as an icon of the love of Christ for His Church is beautiful and true, it could be augmented by a renewed application of the Aristotelian idea of telos, already present in the theology of marriage. Various propositions have been put forward regarding an expansion of the criteria for annulment. These are matters too grave to speculate without long and in-depth study by experts from a variety of disciplines.

Focusing at last on the critical matter at hand in various dioceses around the world, it is clear that there are grave injustices in the current annulment process, with many thousands of suffering souls without access to an ecclesial court or subject to long years of review. This is an egregious deficit which has fueled dissent, most notably in Germany where annulments are long, perhaps due to a stagnation in praxis under a numbing dual system of civil/church wedding ceremonies.

It is painfully obvious that the seat of mercy has become a tribunal of delayed judgment. Swift changes in these procedures should be the ardent focus of the upcoming synod, rather than what appears to be a complicating Reformist evangelicalization of the sacrament of marriage.

I would end with an appeal for logic and for patience. A full descent into the Reformist world of willed relations, ubiquitous and arbitrary pastoral enforcement, and vast potential differences in local church theology and praxis can easily occur within the Church once again. At the time of the Reformation, not only was the unity of the Body of Christ torn asunder but the mystical union of husband and wife, the very heart of the Church wherein the Trinity dwells, and where graces and true mercy spring forth daily for the good of the world.

It is time to commit to an urgent, comprehensive reform of the metaphysics of the spiritual theology of marriage to ensure that these fires of disunity are not reignited within the Church again.

Clare McGrath-Merkle, OCDS

Notes

(1) Alister E. McGrath, The Intellectual Origins of the European Reformation, 2nd ed. (Malden, MA: Blackwell Publishing, 2004), 72–79, especially 77n46. See William J. Courtney, Covenant and Causality in Medieval Thought: Studies in Philosophy, Theology and Economic Practice (London: Variorum, 1984).

(2) Carl Trueman, “Simul peccator et Justus: Marin Luther and Justification,” in Justification in Perspective: Historical Developments and Contemporary Challenges, ed. Bruce L. McCormack (Grand Rapids, MI: Baker Academic, 2006), 85–6.

(3) Christopher Hill, The Collected Essays of Christopher Hill, vol. 3, People and Ideas in Seventeenth Century England (Amherst: The University of Massachusetts Press, 1986), 300–302. See Leonard J. Trinterud, “The Origins of Puritanism,” Church History 20 (1951), 48.

(4) Joseph Leo Koerner, The Reformation of the Image (Chicago, IL: The University of Chicago Press, 2004), 388–89.

MISCELLANEOUS
The Prophecy of St. Francis about a Future Pope

Taken from Works of the Seraphic Father St. Francis of Assisi, Washbourne, 1882, pp. 248-250
http://www.catholictradition.org/francis-prophecies.htm
With the latest rabid statements from Francis, Bishop of Rome [title, per his request], the castigation of a mother who bore eight children, whom we presume, based on related comments, he considers a rabbit, then giving an audience to a so-called "transgendered" hopeful wishing "to marry", our Pope appears to have become deranged, if not outright mad. This is also indicative of hypocrisy: The "Who am I to judge" Pope in reference to objective sin, accuses an obedient, heroic woman of subjective sin. Francis exposes his true self along with his actual beliefs about morality, in particular the purpose of marriage.
When he was chosen as Pontiff, it was considered odd that he would choose the name of St. Francis for a number of reasons, but after pondering it a bit more, perhaps God was warning us early on, although by now is there anyone who would need such an admonition? The irony abounds when one reads the prophecy by our Seraph, the glorious St. Francis. Here I am referring to the abuse of papal power when Francis forbade traditional Franciscans the use of the Traditional Mass. I do not know if the prophecies below refer to our time, but one can't help considering the possibility, especially in light of the prophecies of St. Malachy and the number of Popes, although we are not obliged to believe his list. But when Saints provide us with prophecies, we ought not be so prudent as to dismiss them out-of-hand necessarily.

We must continue to pray for Pope Francis, while being faithful in resisting whatever attacks the body and soul of the Church, following the exhortation of the Saints.

Shortly before he died, St. Francis of Assisi called together his followers and warned them of the coming troubles, saying:

1. The time is fast approaching in which there will be great trials and afflictions; perplexities and dissensions, both spiritual and temporal, will abound; the charity of many will grow cold, and the malice of the wicked will increase.

2. The devils will have unusual power, the immaculate purity of our Order, and of others, will be so much obscured that there will be very few Christians who will obey the true Sovereign Pontiff and the Roman Church with loyal hearts and perfect charity. At the time of this tribulation a man, not canonically elected, will be raised to the Pontificate, who, by his cunning, will endeavor to draw many into error and death.

3. Then scandals will be multiplied, our Order will be divided, and many others will be entirely destroyed, because they will consent to error instead of opposing it.

4. There will be such diversity of opinions and schisms among the people, the religious and the clergy, that, except those days were shortened, according to the words of the Gospel, even the elect would be led into error, were they not specially guided, amid such great confusion, by the immense mercy of God.

5. Then our Rule and manner of life will be violently opposed by some, and terrible trials will come upon us. Those who are found faithful will receive the crown of life; but woe to those who, trusting solely in their Order, shall fall into tepidity, for they will not be able to support the temptations permitted for the proving of the elect.

6. Those who preserve in their fervor and adhere to virtue with love and zeal for the truth, will suffer injuries and, persecutions as rebels and schismatics; for their persecutors, urged on by the evil spirits, will say they are rendering a great service to God by destroying such pestilent men from the face of the earth. But the Lord will be the refuge of the afflicted, and will save all who trust in Him. And in order to be like their Head, [Christ] these, the elect, will act with confidence, and by their death will purchase for themselves eternal life; choosing to obey God rather than man, they will fear nothing, and they will prefer to perish rather than consent to falsehood and perfidy.

7. Some preachers will keep silence about the truth, and others will trample it under foot and deny it. Sanctity of life will be held in derision even by those who outwardly profess it, for in those days JESUS CHRIST WILL SEND THEM NOT A TRUE PASTOR, BUT A DESTROYER."

See

THE FRANCIS EFFECT & WHO AM I TO JUDGE-THE SPIRIT OF VATICAN COUNCIL II?

http://ephesians-511.net/docs/THE_FRANCIS_EFFECT_&_WHO_AM_I_TO_JUDGE-THE_SPIRIT_OF_VATICAN_COUNCIL_II.doc
PROPHECIES OF ST MALACHY ON THE POPES AND THE LAST DAYS
http://ephesians-511.net/docs/PROPHECIES_OF_ST_MALACHY_ON_THE_POPES_AND_THE_LAST_DAYS.doc
“God or Nothing”
http://www.iltimone.org/33642,News.html
[image: image9.jpg]

 [image: image10.jpg]

What Cardinal Robert Sarah has to say about the LGBT agenda and gender theory propaganda:

"A rischio di scioccare, penso che il colonialismo occidentale prosegua oggi in Africa e in Asia con maggiore forza e perversione con l’imposizione violenta di una falsa morale e di valori menzogneri"
"At the risk of causing shock, I think that Western colonialism continues today in Africa and in Asia with greater force and perversion with regards to the violent imposition of a false morality and deceitful values."

"Per quanto riguarda il mio continente di origine, vorrei denunciare con forza la volontà d’imporre falsi valori usando argomenti politici e finanziari. In certi paesi africani, sono stati creati ministeri per la teoria del genere in cambio di sostegno economico! ... L’ideologia del genere è diventata la condizione perversa per la cooperazione e lo sviluppo."
With regards to my continent of origin, I would like to denounce very strongly the will to impose false values using political and financial arguments. In certain African nations, departments for gender theory have been created in exchange for financial help. Gender theory has become the perverse condition for cooperation and development."

[In other words, Western nations will not help African nations unless they agree to depravities and crimes such as the homosexual agenda, contraception, and murder by abortion].

"Queste politiche sono tanto più orrende in quanto la maggior parte delle popolazioni africane sono senza difesa alla mercé di ideologhi occidentali e fanatici. I poveri chiedono un po’ di aiuto e gli uomini sono abbastanza crudeli da avvelenare il loro spirito."
These political maneuvers are so horrible in as much as the majority of the African populations are without defense at the mercy of Western ideologues and fanatics. The poor ask for a little help and [these] men are so cruel as to poison their spirits.

"La Santa Sede deve fare la sua parte. Non possiamo accettare la propaganda e i gruppi di pressione delle lobby LGBT. ... Non è possibile rimanere inerti davanti a una tale frode immorale e demoniaca."
The Holy See must do its part. We cannot accept this type of propaganda and the pressures from the LGBT lobby. ... It is not possible to remain silent before such an immoral and diabolical fraud."
List continued from page 2:
MITUS IUDEX DOMINUS IESUS AND MITUS ET MISERICORS IESUS (ON ANNULMENTS) FRANCIS 20 SEPTEMBER 2015
http://ephesians-511.net/docs/MITUS_IUDEX_DOMINUS_IESUS_AND_MITUS_ET_MISERICORS_IESUS.doc
