

Introduction to Catholicism

A Complete Course


Author: Rev. James Socias
Editor-in-Chief: Jeffrey Cole


MIDWEST THEOLOGICAL FORUM

Woodridge, Illinois

INTRODUCTION TO CATHOLICISM

Table of Contents

<p>xi Abbreviations used for the Books of the Bible</p> <p>xi General Abbreviations</p> <p>xii Introduction</p> <p>1 CHAPTER 1 Called to Holiness</p> <p>2 Thirst for Christ</p> <p>3 Called to Be Perfect</p> <p>4 <i>Sidebar: What Is the Catechism of the Catholic Church?</i></p> <p>5 <i>Sidebar: What Was the Second Vatican Council</i></p> <p>5 Called to Holiness</p> <p>6 <i>Sidebar: St. Augustine, the Convert</i></p> <p>7 Called to Be Saints</p> <p>8 <i>Sidebar: St. Paul, Apostle to the Gentiles</i></p> <p>9 One Body in Christ</p> <p>11 The Gift of Grace</p> <p>12 The Marks of a Disciple</p> <p>12 <i>Sidebar: Is It Not Enough Just to Live a Good Life?</i></p> <p>14 <i>Sidebar: Martyrs for the Faith</i></p> <p>15 Evangelization</p> <p>16 <i>Sidebar: The Gospels are “Good News”</i></p> <p>16 Conclusion</p> <p>17 <i>Sidebar: How Can We “Know” God Intimately?</i></p> <p>19 Supplementary Reading: St. Josemaría Escrivá</p> <p>20 Vocabulary</p> <p>23 Study Questions</p> <p>24 Practical Exercises</p> <p>25 From the Catechism</p> <p>27 CHAPTER 2 The Existence of God and Divine Revelation</p> <p>28 Pure Inspiration</p> <p>29 God Calls Us</p> <p>30 The “Five Ways” of St. Thomas Aquinas</p> <p>32 <i>Sidebar: St. Thomas Aquinas: The “Dumb Ox”?</i></p> <p>33 What Divine Revelation Is</p> <p>33 Salvation History</p> <p>34 <i>Sidebar: What Is a Prophet?</i></p> <p>34 Sacred Tradition</p> <p>36 <i>Sidebar: Scripture Alone? A Fundamental Difference</i></p> <p>37 Sacred Scripture</p> <p>38 Establishing the Canon</p> <p>39 The Magisterium</p> <p>40 <i>Sidebar: The Canon of Sacred Scripture</i></p>	<p>42 Interpreting Scripture</p> <p>44 Private Revelation</p> <p>45 The Response of Faith</p> <p>46 Conclusion</p> <p>47 Supplementary Reading: St. Jerome</p> <p>48 Vocabulary</p> <p>51 Study Questions</p> <p>52 Practical Exercises</p> <p>53 From the Catechism</p> <p>55 CHAPTER 3 The Nature of God: The Blessed Trinity</p> <p>56 Our Mysterious God</p> <p>57 The Blessed Trinity</p> <p>58 One God</p> <p>59 God Reveals His Name</p> <p>60 The Trinity Foreshadowed</p> <p>61 The Trinity Revealed</p> <p>63 The Language of the Trinity</p> <p>63 <i>Sidebar: Nature and Person</i></p> <p>64 Explaining the Trinity</p> <p>65 <i>Sidebar: St. Patrick and the Blessed Trinity</i></p> <p>66 Perfect Attributes of God</p> <p>67 <i>Sidebar: Airing the Arian Errors</i></p> <p>70 The Blessed Trinity and the Christian Life</p> <p>71 <i>Sidebar: A Prayer to the Blessed Trinity</i></p> <p>72 Conclusion</p> <p>73 Supplementary Reading: Bl. Elizabeth of the Trinity</p> <p>74 Vocabulary</p> <p>76 Study Questions</p> <p>77 Practical Exercises</p> <p>78 From the Catechism</p> <p>79 CHAPTER 4 Creation, Man, and Original Sin</p> <p>80 Old and New Testament Images of God</p> <p>82 God the Creator</p> <p>83 <i>Sidebar: What the Church Teaches About Evolution</i></p> <p>84 Made in the Image of God</p> <p>84 <i>Sidebar: One Set of Parents</i></p> <p>86 <i>Sidebar: Messages of Genesis</i></p> <p>86 The Fatherhood of God</p> <p>87 The Fall</p> <p>89 The Curse of Original Sin</p> <p>90 <i>Sidebar: Why Does Evil Exist?</i></p> <p>91 Natural Law</p> <p>91 The First Gospel</p> <p>92 <i>Sidebar: Angels</i></p> <p>93 Preparing for the Messiah</p>
---	--

INTRODUCTION TO CATHOLICISM

Table of Contents

97	Conclusion	153	Practical Exercises
98	Supplementary Reading: St. Albert the Great	154	From the Catechism
99	Vocabulary		
101	Study Questions	157	CHAPTER 7
101	Practical Exercises		The Holy Spirit
102	From the Catechism	158	God the Holy Spirit
		159	Christ's Promise to Send the Holy Spirit
105	CHAPTER 5	160	Descent of the Holy Spirit
	Jesus Christ Incarnate of the	161	<i>Sidebar:</i> The Filioque Question
	Blessed Virgin Mary	162	The Mission of the Holy Spirit
106	Honoring the Mother of God	163	<i>Sidebar:</i> Symbols of the Holy Spirit
107	Redemption Foretold	163	The Holy Spirit in the Life of the Church
108	The Blessed Virgin	165	<i>Sidebar:</i> Prayer to the Holy Spirit
110	The Incarnation	165	Gifts of the Holy Spirit
111	<i>Sidebar:</i> "Behold, Your Mother!"	167	The Fruits of the Holy Spirit
112	<i>Sidebar:</i> Do Catholics Worship Mary?	168	<i>Sidebar:</i> Is There Any Sin That God Will
113	Attributors and Titles of Mary		Not forgive?
115	<i>Sidebar:</i> St. Joseph, Mary's Faithful Spouse	169	The Charismatic Gifts
117	<i>Sidebar:</i> Do Catholics Believe in Dogmas	170	Conclusion
	That Are Not in the Bible?	171	Supplementary Reading: Archbishop
118	Christ's Hidden Years		Luis M. Martinez
120	Conclusion	172	Vocabulary
121	Supplementary Reading: St. Andre Bessette	173	Study Questions
122	Vocabulary	174	Practical Exercises
123	Study Questions	175	From the Catechism
124	Practical Exercises		
125	From the Catechism		
			CHAPTER 8
127	CHAPTER 6		The Holy Catholic Church
	The Paschal Mystery	178	The Church
128	God the Son	179	What Is the Church?
129	The Evangelists	180	The Faith of the Church
130	The Baptism of Christ	181	The Church Is the Work of the Blessed Trinity
132	Christ's Public Ministry	183	<i>Sidebar:</i> Who Are the Fathers of the Church?
135	<i>Sidebar:</i> Who's Who in Judea	184	Mother and Teacher
136	Jerusalem	185	<i>Sidebar:</i> Who Are the Doctors of the Church?
137	The Last Supper: The New Passover	185	The Magisterium
138	<i>Sidebar:</i> The Celebration of the Passover	187	<i>Sidebar:</i> How Can the Pope Be Infallible?
140	<i>Sidebar:</i> Crucifixion, An Excruciating Way	188	<i>Sidebar:</i> How a Pope is Elected
	to Die	189	Church as Mystery
141	Meaning of Christ's Death	190	<i>Sidebar:</i> Do You Have to Be Catholic
142	<i>Sidebar:</i> The Sign of the Cross		to Be Saved?
143	<i>Sidebar:</i> What is "Redemptive Suffering"?	193	The Precepts of the Church
144	Resurrection	193	The Marks of the Church
145	The Road to Emmaus	194	Conclusion
146	Ascension	195	Supplementary Reading: Pope St. Leo I
148	<i>Sidebar:</i> The Twelve Apostles		The Great
148	Conclusion	196	Vocabulary
149	Supplementary Reading: Bl. Chiara Badano	198	Study Questions
150	Vocabulary	199	Practical Exercises
152	Study Questions	200	From the Catechism

INTRODUCTION TO CATHOLICISM

Table of Contents

203	CHAPTER 9 The Resurrection of the Body and Life Everlasting	253	The Sacraments Are Necessary
204	The Last Things	254	Conclusion
205	Death of a Christian	255	Supplementary Reading: Bl. Otto Neururer
206	<i>Sidebar:</i> Do Unbaptized Babies Go to Limbo?	256	Vocabulary
207	Christ Will Come Again	257	Study Questions
209	<i>Sidebar:</i> Waiting for the End of Time	258	Practical Exercises
210	Heaven, Hell, and Purgatory	259	From the Catechism
212	<i>Sidebar:</i> Is Purgatory in the Bible?	261	CHAPTER 12 Sacraments of Christian Initiation: Baptism and Confirmation
214	<i>Sidebar:</i> The Book of Revelation	262	Enter the Spirit
216	Conclusion	264	I. The Sacrament of Baptism
217	Supplementary Reading: Pope Benedict XVI	266	<i>Sidebar:</i> An Examination of Conscience Based on the Sacraments of Baptism and Confirmation
218	Vocabulary	266	Celebrating Baptism
219	Study Questions	267	<i>Sidebar:</i> Why an Exorcism at Baptism?
220	Practical Exercises	269	<i>Sidebar:</i> Are Converts Re-Baptized?
221	From the Catechism	269	Effects of Baptism
223	CHAPTER 10 Christian Prayer	270	<i>Sidebar:</i> The Catechumenate
224	Dialogue with God	272	<i>Sidebar:</i> Baptism of Blood and Baptism of Desire
225	A Life of Prayer	272	II. The Sacrament of Confirmation
226	<i>Sidebar:</i> The Battle of Prayer	273	Celebrating Confirmation
227	Types of Prayer	274	<i>Sidebar:</i> A Good Soldier for Christ
229	The Mass, Our Greatest Prayer	276	<i>Sidebar:</i> Why Do the Eastern Rites Celebrate the Sacraments Differently?
230	<i>Sidebar:</i> Liturgical Symbols and Gestures	277	Effects of Confirmation
231	Popular Prayers and Devotions	278	Conclusion
233	<i>Sidebar:</i> The Mysteries of the Rosary	279	Supplementary Reading: Bl. Therese of Lisieux
234	Sacramentals	280	Vocabulary
236	<i>Sidebar:</i> Stations of the Cross	282	Study Questions
237	Sacrifice and Self-Denial	283	Practical Exercises
238	Conclusion	283	From the Catechism
239	Supplementary Reading: St. Justin Martyr	285	CHAPTER 13 Sacraments of Christian Initiation: The Eucharist
240	Vocabulary	286	God's Sacred Presence
242	Study Questions	287	The Sacrament of the Eucharist
242	Practical Exercises	289	<i>Sidebar:</i> An Examination of Conscience for the Eucharist
243	From the Catechism	291	<i>Sidebar:</i> Miracles of the Eucharist
245	CHAPTER 11 The Sacraments	292	One Single Sacrifice
247	The Meaning of a Sacrament	293	Celebrating the Eucharist
248	<i>Sidebar:</i> The Sacraments in Sacred Scripture	294	<i>Sidebar:</i> Breaking of the Bread
249	<i>Ex Opere Operato</i>	295	The Structure of the Mass
250	<i>Sidebar:</i> Sacraments That Are Received Only Once	297	<i>Sidebar:</i> Our Annual Tour Through the Bible
251	Matter, Form, and Minister	298	<i>Sidebar:</i> Eastern Catholics
251	<i>Sidebar:</i> Signs of the Sacrament		
252	Sacramental Grace		
253	<i>Sidebar:</i> Categorizing the Sacraments		
253	Proper Disposition		

INTRODUCTION TO CATHOLICISM

Table of Contents

300	<i>Sidebar:</i> Hosts that Are Not Distributed	354	Male Priesthood
300	Effects of the Eucharist	354	Conclusion
301	<i>Sidebar:</i> Spiritual Communion	355	Supplementary Reading: Pope Bl. John Paul II
303	Transformed by the Mass	356	Vocabulary
304	<i>Sidebar:</i> How to Prepare for Mass	358	Study Questions
305	Eucharistic Adoration	358	Practical Exercises
306	Conclusion	359	From the Catechism
307	Supplementary Reading: Pope St. Pius X		
308	Vocabulary	361	CHAPTER 16
310	Study Questions		Sacraments at the Service of Communion:
311	Practical Exercises		Matrimony
312	From the Catechism	364	The Sacrament of Matrimony
		366	<i>Sidebar:</i> The Domestic Church
315	CHAPTER 14	367	Celebrating Matrimony
	Sacraments of Healing: Penance and the	368	<i>Sidebar:</i> Can a Catholic Marry a Non-Catholic?
	Anointing of the Sick	371	Effects of Matrimony
316	Christ's Healing of the Sick	371	<i>Sidebar:</i> Sins Against Matrimony
317	I. The Sacrament of Penance and	372	<i>Sidebar:</i> Can Divorced Catholics Receive
	Reconciliation		the Eucharist?
319	<i>Sidebar:</i> Sins of Omission	373	<i>Sidebar:</i> What is an Annulment?
321	<i>Sidebar:</i> Why Go to Confession?	374	Conclusion
321	Celebrating Penance	375	Supplementary Reading: Georges and
323	<i>Sidebar:</i> The Mercy of God		Pauline Vanier
324	<i>Sidebar:</i> An Act of Contrition	376	Supplementary Reading: Exhortation
325	Effects of Penance		Before Marriage
326	<i>Sidebar:</i> Indulgences	377	Vocabulary
327	II. Anointing of the Sick	378	Study Questions
330	Celebration of the Anointing of the Sick	379	Practical Exercises
331	Effects of the Anointing of the Sick	380	From the Catechism
332	Conclusion		
333	Supplementary Reading: St. John	381	CHAPTER 17
	Nepomucene		Freedom, Morality, and Grace
334	Vocabulary	382	Conscience: That Still, Small Voice
336	Study Questions	383	What is Freedom?
337	Practical Exercises	384	Freedom Must Be Grounded in Truth
338	From the Catechism	384	<i>Sidebar:</i> Prayer to Do God's Will
		386	Freedom and God's Will
341	CHAPTER 15	387	Freedom, Sin, and Grace
	Sacraments at the Service of Communion:	388	What is Conscience?
	Holy Orders	388	<i>Sidebar:</i> What is Morality?
342	A Sacrament of Service	390	Formation of Conscience
344	Priesthood in Sacred Scripture	392	<i>Sidebar:</i> The Intellect, Free Will, and
345	The Orders of Bishop, Priest, and Bishop		the Passions
346	<i>Sidebar:</i> Symbols of a Bishop	392	Obligations of Conscience
347	<i>Sidebar:</i> Symbols of a Priest	393	Types of Conscience
348	<i>Sidebar:</i> Symbols of a Deacon	394	The Moral Act
349	Celebrating the Holy Orders	396	The Cardinal Virtues
351	Effects of the Sacrament	397	<i>Sidebar:</i> The Lord's Prayer and the Virtues
352	<i>Sidebar:</i> Titles in Holy Orders	398	Conclusion
353	Celibacy	399	Supplementary Reading: St. Katharine Drexel

INTRODUCTION TO CATHOLICISM

Table of Contents

400	Vocabulary	451	CHAPTER 20
402	Study Questions		The Fourth Commandment: Honor Your Father and Mother
403	Practical Exercises	452	Wisdom of Years
404	From the Catechism	453	The Fourth Commandment
405	CHAPTER 18	454	<i>Sidebar:</i> The Fourth Commandment and the Extended Family
	The Decalogue and the Beatitudes	455	The Old Testament and the Fourth Commandment
406	What Do You Want Most Out of Life?	456	Christ and the Fourth Commandment
407	The Ten Commandments and Christ	457	<i>Sidebar:</i> Two Parents Are Better than One
408	<i>Sidebar:</i> The Ten Commandments	457	Parent-Child Relationships
409	<i>Sidebar:</i> The Beatitudes	460	<i>Sidebar:</i> Do I Have to Turn in My Friends?
410	The Perfection of the Moral Law	461	The Individual and Society
412	Practicing the Beatitudes	462	<i>Sidebar:</i> Examination of Conscience: The Fourth Commandment
412	<i>Sidebar:</i> What the Moral Law Is Not	463	Conclusion
418	<i>Sidebar:</i> Examination of Conscience Based on the Beatitudes	465	Supplementary Reading: St. Monica
420	Conclusion	466	Vocabulary
421	Supplemental Reading: Bl. Teresa of Calcutta	466	Study Questions
422	Vocabulary	467	Practical Exercises
423	Study Questions	468	From the Catechism
424	Practical Exercises		
425	From the Catechism	469	CHAPTER 21
427	CHAPTER 19		The Fifth Commandment: You Shall Not Kill
	The First Three Commandments	471	The Fifth Commandment in the Old Testament
428	What God Deserves	472	The Fifth Commandment in the New Testament
429	Reverence for One God	473	<i>Sidebar:</i> What About the Life or Health of the Mother?
430	I. The First Commandment	474	Respect for Life at Its Beginning
431	The Theological Virtues	476	<i>Sidebar:</i> The Early Church and Abortion
431	<i>Sidebar:</i> The Right to Religious Freedom	478	<i>Sidebar:</i> The Three Victims of Abortion
433	<i>Sidebar:</i> Keeping the Faith	478	Respect for Life Until Its Natural Death
435	The Virtue of Religion	480	<i>Sidebar:</i> Discontinuing Treatment vs. Euthanasia
436	<i>Sidebar:</i> Examination of Conscience: The First Commandment	481	Self-Defense and Criminal Justice
437	II. The Second Commandment	482	Just War Doctrine
438	Sins Against the Name of God	484	Respect for the Integrity of the Body
439	<i>Sidebar:</i> Examination of Conscience: The Second Commandment	485	<i>Sidebar:</i> Examination of Conscience: The Fifth Commandment
439	III. The Third Commandment	486	Conclusion
440	Sins Against the Third Commandment	487	Supplementary Reading: Fathi Abboud Baladi
441	<i>Sidebar:</i> Examination of Conscience: The Third Commandment	488	Supplementary Reading: St. Gianna Beretta Molla
442	Conclusion	489	Vocabulary
443	Supplementary Reading: Father Christian de Cherge	491	Study Questions
445	Vocabulary	492	Practical Exercises
447	Study Questions	492	From the Catechism
448	Practical Exercises		
449	From the Catechism		

INTRODUCTION TO CATHOLICISM

Table of Contents

495	CHAPTER 22 The Sixth and Ninth Commandments: You Shall Not Commit Adultery. You Shall Not Covet Your Neighbor's Wife.	545	CHAPTER 24 The Eighth Commandment: You Shall Not Bear False Witness Against Your Neighbor.
496	Fidelity in the Old Testament	547	The Eighth Commandment in the Old Testament
498	The Sixth and Ninth Commandments in the New Testament	549	The Eighth Commandment in the New Testament
500	Theology of the Body	550	The Virtue of Truth
501	Marriage Revisited	551	<i>Sidebar:</i> What is Truth?
502	Sins Against Marriage	552	Truth and Charity
505	<i>Sidebar:</i> Natural Family Planning	553	Truth and Secrecy
506	The Virtue of Chastity	554	Sins against the Eighth Commandment
507	<i>Sidebar:</i> Living Chastely	556	Gravity of Sins Against the Eighth Commandment
509	Sins Against Chastity	557	The Duty to Make Reparations
509	<i>Sidebar:</i> How Far Can We Go?	558	<i>Sidebar:</i> Examination of Conscience: The Eighth Commandment
511	<i>Sidebar:</i> Examination of Conscience: The Sixth and Ninth Commandments	558	Conclusion
512	Conclusion	559	Supplementary Reading: St. Peter and the "Truth"
513	Supplementary Reading: St. Maria Goretti	560	Vocabulary
514	Vocabulary	561	Study Questions
516	Study Questions	561	Practical Exercises
517	Practical Exercises	562	From the Catechism
518	From the Catechism		
519	CHAPTER 23 The Seventh and Tenth Commandments: You Shall Not Steal. You Shall Not Covet Your Neighbor's Goods.	565	CHAPTER 25 The Person and Society
522	Stewardship of Goods	564	Citizens of Two Worlds
524	Conflict of Interest?	566	<i>Sidebar:</i> The Soul of the World
525	The Just Use of Goods	566	Holiness Within Our State of Life
526	Sins Against the Seventh Commandment	569	The Vocation of the Laity
528	Restitution	572	<i>Sidebar:</i> The Lay Apostolate
528	Covetousness	572	Living Our Faith In Society
529	Social Doctrine of the Church	575	Faith, Law, and Social Justice
530	<i>Sidebar:</i> Lessons in Preferential Love	577	Responsibility and Participation
531	Economy and Social Justice	579	<i>Sidebar:</i> Blessed are the Merciful
533	Internal Solidarity	580	Conclusion
535	Love for the Poor	581	Supplementary Reading: Dorothy Day
537	<i>Sidebar:</i> Examination of Conscience: The Seventh and Tenth Commandments	582	Vocabulary
537	Conclusion	584	Study Questions
539	Supplementary Reading: Bl. Pier Giorgio Frassati	584	Practical Exercises
541	Vocabulary	585	From the Catechism
542	Study Questions		
543	Practical Exercises	587	Art and Photo Credits
543	From the Catechism	597	Index

CALLED TO HOLINESS


The Sermon on the Mount by Fra Angelico. Christ calls each of us to strive for perfection.
 “You, therefore, must be perfect, as your heavenly Father is perfect.” (Mt 5: 48)

Called to Be Perfect

Every Christian, regardless of his or her *state of life*, profession, or particular circumstances, is called to *holiness*, to the fullness of the Christian life, and to the perfection of charity. Jesus Christ himself exhorted us to seek *perfection*, the ultimate goal of our call to holiness: “You, therefore, must be perfect, as your heavenly Father is perfect.”²

One might ask: Perfect? Is perfection possible for a human being? The idea of striving to be perfect goes against contemporary cultural norms, which constantly remind us that no one is perfect, perfectionism is unhealthy, we must not burden others by expecting them to be perfect, and we should accept ourselves for who we are.

Perfection is indeed a lofty goal, one that is impossible to achieve in this life. Nevertheless, Christ calls each of us to strive for perfection. In fact, God created us to share in his perfect and divine life, as the *Catechism of the Catholic Church* declares at its outset:

God, infinitely perfect and blessed in himself, in a plan of sheer goodness freely created man to make him share in his own blessed life. For this reason, at every time and in every place, God draws close to man. He calls man to seek him, to know him, to love him with all his strength. He calls together all men, scattered and divided by sin, into the unity of his family, the Church. To accomplish this, when the fullness of time had come, God sent his Son as Redeemer and Savior. In his Son and through him, he invites men to become, in the Holy Spirit, his adopted children and thus heirs of his blessed life. (CCC 1)

INTRODUCTION TO CATHOLICISM


The Rich Young Man Went Away Sorrowful (detail) by Tisot.

To perfect ourselves in holiness means to imitate the example of Christ: to love, to show mercy, and to forgive others just as God loves us, is merciful to us, and forgives us.

In the Gospels, when the rich young man asked how he could attain eternal life, Christ told him to keep the Commandments. When the man persisted in his question, stating that he had obeyed the Commandments all his life, Christ invited him to take the next step: "If you would be perfect, go, sell what you possess and give to the poor, and you will have treasure in heaven; and come, follow me."³ The journey toward perfection is one not only of obedience but also of the interior life, and it requires nothing less than becoming a true follower of Christ by committing one's life completely to the service of God and neighbor.

The *Catechism* says this about Christ's invitation to the rich young man to "be perfect":

This reply does not do away with the first: following Jesus Christ involves keeping the Commandments. The Law has not been abolished, but rather man is invited to rediscover it in the person of his Master who is its perfect fulfillment. (CCC 2053)

To perfect ourselves in holiness, then, means to imitate fully the example of Christ.

Holiness, however, requires more than simple mimicry of Christ's attributes, more than mere obedience to the Commandments. It requires a true relationship with God. We are called not only to obey his will but also to know him personally and intimately.

It is impossible to keep the Lord's commandment by imitating the divine model from outside; there has to be a vital participation, coming from the depths of the heart, in the holiness and the mercy and the love of our God. Only the Spirit by whom we live can make "ours" the same mind that was in Christ Jesus.⁵ (CCC 2842)

We will not be truly perfected until we enter the gates of Heaven. To become completely perfect, a person must fulfill the ultimate purpose for which he or she was created. Because every human person was created to share in God's divine life and a full sharing in that divine life is possible only in Heaven, our perfection will not be complete until then.

WHAT IS THE *CATECHISM OF THE CATHOLIC CHURCH*?

The *Catechism of the Catholic Church* is an official summary of Church teaching published by the Vatican and promulgated by Pope Bl. John Paul II in 1992. A second, updated edition was published in 1997. The *Catechism* is an invaluable source for

understanding and explaining the doctrines of the Church and is useful both as a reference book and as a study guide. We will refer to it frequently in the course of this textbook, with frequent citations within and at the end of each chapter.

CALLED TO HOLINESS

WHAT WAS THE SECOND VATICAN COUNCIL?

The Second Ecumenical Council of the Vatican (often called the “Second Vatican Council” or “Vatican II” for short) is the most recent of the twenty-one *Ecumenical Councils* held in the Church’s history. At an Ecumenical Council, which can only be convened by the Pope, the world’s bishops meet to discuss and make formal statements on matters of Church doctrine, practice, or discipline. Each Ecumenical Council takes its name from the city in which it is held, and the Second Vatican Council met in St. Peter’s Basilica in Vatican City.

At the Second Vatican Council, the bishops issued a number of documents that developed our understanding of the Church and initiated reforms in various areas, including worship. Some of these documents will be referred to in this text, particularly *Lumen Gentium*, the Dogmatic Constitution on the Church, and *Gaudium et Spes*, the Pastoral Constitution on the Church in the Modern World.

WAS THERE A FIRST VATICAN COUNCIL?

Yes there was, back in 1869-1870. It was never officially adjourned, but rather was suspended by Pope Bl. Pius IX after the Italian army seized Rome, then part of the autonomous Papal States. The last Ecumenical Council before that was the Council of Trent (1545-1563).


Opening procession of the Second Vatican Council. About 2,860 of the world’s bishops attended some or all of the Second Vatican Council.

Called to Holiness

Perfection, nevertheless, remains the God-given goal for all those who have been made members of the Church through the waters of *Baptism*. The *Second Vatican Council* (1962-65) emphasized that goal in its document *Lumen Gentium* (Dogmatic Constitution on the Church) when it reaffirmed what has popularly become known as the *universal call to holiness*:

The Lord Jesus, the divine Teacher and Model of all perfection, preached holiness of life to each and every one of His disciples of every condition...The followers of Christ are called by God, not because of their works, but according to His own purpose and grace. They are justified in the Lord Jesus, because in the baptism of faith they truly become sons of God and sharers in the divine nature. In this way they are really made holy. Then too, by God’s gift, they must hold on to and complete in their lives this holiness they have received. (LG 40)

Quoting from the Second Vatican Council documents, the *Catechism* notes how the Church, though herself holy, is filled with individual persons who are still seeking perfection:

“The Church on earth is endowed already with a sanctity that is real though imperfect.”⁶ In her members perfect holiness is something yet to be acquired: “Strengthened by so many