


The Holy See

CHRISM MASS

HOMILY OF HIS HOLINESS BENEDICT XVI

Saint Peter's Basilica

Holy Thursday, 20 March 2008

Dear Brothers and Sisters,

Every year the Chrism Mass exhorts us to enter into that "yes" to God's call, which we pronounced on the day of our priestly ordination. "*Adsum* - here I am!", we have said like Isaiah, when he heard God's voice asking: "Whom shall I send, and who will go for us?" "Here am I! Send me", Isaiah responded (Is 6: 8). Then the Lord himself, through the hands of the Bishop, placed his hands on us and we gave ourselves to his mission. Subsequently, we have followed many ways in the range of his call. Can we always affirm what Paul wrote to the Corinthians after years of Gospel service, often marked by fatigue and suffering of every type: "Our zeal has not slackened in this ministry which has been entrusted to us by God's mercy" (cf. II Cor 4: 1)? "Our zeal has not slackened". Let us pray on this day that it may always be kindled anew, that it may be ever nourished by the living flame of the Gospel.

At the same time Holy Thursday is an occasion for us to ask ourselves over and over again: to what did we say our "yes"? What does this "being a priest of Jesus Christ" mean? The Second Canon of our Missal, which was probably compiled in Rome already at the end of the second century, describes the essence of the priestly ministry with the words with which, in the *Book of Deuteronomy* (18: 5, 7), the essence of the Old Testament priesthood is described: *astare coram te et tibi ministrare* ["to stand and minister in the name of the Lord"]. There are therefore two duties that define the essence of the priestly ministry: in the first place, "to stand in his [the Lord's] presence". In the *Book of Deuteronomy* this is read in the context of the preceding disposition, according to which priests do not receive any portion of land in the Holy Land - they live of God and for God. They did not attend to the usual work necessary to sustain daily life. Their profession was to "stand in the Lord's presence" - to look to him, to be there for him. Hence, ultimately, the

word indicated a life in God's presence, and with this also a ministry of representing others. As the others cultivated the land, from which the priest also lived, so he kept the world open to God, he had to live with his gaze on him. Now if this word is found in the Canon of the Mass immediately after the consecration of the gifts, after the entrance of the Lord in the assembly of prayer, then for us this points to being before the Lord present, that is, it indicates the Eucharist as the centre of priestly life. But here too, the meaning is deeper. During Lent the hymn that introduces the Office of Readings of the Liturgy of the Hours - the Office that monks once recited during the night vigil before God and for humanity - one of the duties of Lent is described with the imperative: *arctius perstemus in custodia* - we must be even more intensely alert. In the tradition of Syrian monasticism, monks were qualified as "those who remained standing". This standing was an expression of vigilance. What was considered here as a duty of the monks, we can rightly see also as an expression of the priestly mission and as a correct interpretation of the word of Deuteronomy: the priest must be on the watch. He must be on his guard in the face of the imminent powers of evil.

He must keep the world awake for God. He must be the one who remains standing: upright before the trends of time. Upright in truth. Upright in the commitment for good. Being before the Lord must always also include, at its depths, responsibility for humanity to the Lord, who in his turn takes on the burden of all of us to the Father. And it must be a taking on of him, of Christ, of his word, his truth, his love. The priest must be upright, fearless and prepared to sustain even offences for the Lord, as referred to in the *Acts of the Apostles*: they were "rejoicing that they were counted worthy to suffer dishonour for the name" (5: 41) of Jesus.

Now let us move on to the second word that the Second Canon repeats from the Old Testament text - "to stand in your presence and serve you". The priest must be an upright person, vigilant, a person who remains standing. Service is then added to all this. In the Old Testament text this word has an essentially ritualistic meaning: all acts of worship foreseen by the Law are the priests' duty. But this action, according to the rite, was classified as service, as a duty of service, and thus it explains in what spirit this activity must take place. With the assumption of the word "serve" in the Canon, the liturgical meaning of this term was adopted in a certain way - to conform with the novelty of the Christian cult. What the priest does at that moment, in the Eucharistic celebration, is to serve, to fulfil a service to God and a service to humanity. The cult that Christ rendered to the Father was the giving of himself to the end for humanity. Into this cult, this service, the priest must insert himself. Thus, the word "serve" contains many dimensions. In the first place, part of it is certainly the correct celebration of the liturgy and of the sacraments in general, accomplished through interior participation. We must learn to increasingly understand the sacred liturgy in all its essence, to develop a living familiarity with it, so that it becomes the soul of our daily life. It is then that we celebrate in the correct way; it is then that the *ars celebrandi*, the art of celebrating, emerges by itself. In this art there must be nothing artificial. If the liturgy is the central duty of the priest, this also means that prayer must be a primary reality, to be learned ever anew and ever more deeply at the school of Christ and of the Saints of all the ages. Since the Christian liturgy by its nature is also always a proclamation, we must be people who are familiar with the Word of

God, love it and live by it: only then can we explain it in an adequate way. "To serve the Lord" - priestly service precisely also means to learn to know the Lord in his Word and to make it known to all those he entrusts to us.

Lastly, two other aspects are part of service. No one is closer to his master than the servant who has access to the most private dimensions of his life. In this sense "to serve" means closeness, it requires familiarity. This familiarity also bears a danger: when we continually encounter the sacred it risks becoming habitual for us. In this way, reverential fear is extinguished. Conditioned by all our habits we no longer perceive the great, new and surprising fact that he himself is present, speaks to us, gives himself to us. We must ceaselessly struggle against this becoming accustomed to the extraordinary reality, against the indifference of the heart, always recognizing our insufficiency anew and the grace that there is in the fact that he consigned himself into our hands. To serve means to draw near, but above all it also means obedience. The servant is under the word: "not my will, but thine, be done" (Lk 22: 42). With this word Jesus, in the Garden of Olives, has resolved the decisive battle against sin, against the rebellion of the sinful heart. Adam's sin consisted precisely in the fact that he wanted to accomplish his own will and not God's. Humanity's temptation is always to want to be totally autonomous, to follow its own will alone and to maintain that only in this way will we be free; that only thanks to a similarly unlimited freedom would man be completely man. But this is precisely how we pit ourselves against the truth. Because the truth is that we must share our freedom with others and we can be free only in communion with them. This shared freedom can be true freedom only if we enter into what constitutes the very measure of freedom, if we enter into God's will. This fundamental obedience that is part of the human being - a person cannot be merely for and by himself - becomes still more concrete in the priest: we do not preach ourselves, but him and his Word, which we could not have invented ourselves. We proclaim the Word of Christ in the correct way only in communion with his Body. Our obedience is a believing with the Church, a thinking and speaking with the Church, serving through her. What Jesus predicted to Peter also always applies: "You will be taken where you do not want to go". This letting oneself be guided where one does not want to be led is an essential dimension of our service, and it is exactly what makes us free. In this being guided, which can be contrary to our ideas and plans, we experience something new - the wealth of God's love.

"To stand in his presence and serve him": Jesus Christ as the true High Priest of the world has conferred to these words a previously unimaginable depth. He, who as Son was and is the Lord, has willed to become that Servant of God which the vision of the *Book of the Prophet Isaiah* had foreseen. He has willed to be the Servant of all. He has portrayed the whole of his high priesthood in the gesture of the washing of the feet. With the gesture of love to the end he washes our dirty feet, with the humility of his service he purifies us from the illness of our pride. Thus, he makes us able to become partakers of God's banquet. He has descended, and the true ascent of man is now accomplished in our descending with him and toward him. His elevation is the Cross. It is the deepest descent and, as love pushed to the end, it is at the same time the culmination of the

ascent, the true "elevation" of humanity. "To stand in his presence and serve him": this now means to enter into his call to serve God. The Eucharist as the presence of the descent and ascent of Christ thus always recalls, beyond itself, the many ways of service through love of neighbour. Let us ask the Lord on this day for the gift to be able to say again in this sense our "yes" to his call: "Here am I! Send me" (Is 6: 8). Amen.

© Copyright 2008 - Libreria Editrice Vaticana

Copyright © Dicastero per la Comunicazione - Libreria Editrice Vaticana