

Making Everything Easier!™

Catholicism

ALL-IN-ONE

FOR
DUMMIES®

A Wiley Brand

**5 BOOKS
IN 1**

- Catholicism For Dummies, 2nd Edition
- Catholic Mass For Dummies
- Saints For Dummies
- Women in the Bible For Dummies
- John Paul II For Dummies
- Plus a new chapter on Pope Francis

**by Rev. Kenneth Brighenti, PhD,
Rev. Msgr. James Cafone, STD,
Rev. Jonathan Toborowsky, MA, and
Rev. John Trigilio, Jr., PhD, ThD**

Catholicism All-In-One For Dummies®

Published by: **John Wiley & Sons, Inc.**, 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2015 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

The Catholic Edition of the Revised Standard Version of the Bible, © 1965, 1966 by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved. Excerpts from the English translation of the Catechism of the Catholic Church for use in the United States of America © 1964, United States Catholic Conference, Inc. — Libreria Editrice Vaticana. Used with Permission.

Excerpts from the English translation of The Roman Missal © 2011, International Commission on English in Liturgy Corporation (ICEL); excerpts from the English translation of Rites of Baptism for Children © 1969, ICEL; excerpts from the English translation of Rite of Marriage © 1969, ICEL; excerpts from the English translation of Rite of Confirmation (Second Edition) © 1975, ICEL; excerpts from the English translation of Pastoral Care of the Sick; Rites Anointing and Viaticum © 1982, ICEL; excerpts from the English translation of Order of Christian Funerals © 1985, ICEL. All rights reserved.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2015941000

ISBN 978-1-119-08468-6 (pbk); ISBN 978-1-119-08470-9 (ePub); ISBN 978-1-119-08469-3 (ePDF)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: What Do Catholics Believe?</i>	5
Chapter 1: What It Means to Be Catholic	7
Chapter 2: Having Faith in God's Revealed Word	27
Chapter 3: In the Beginning: Catholic Teachings on Creation and Original Sin	43
Chapter 4: Believing in Jesus	53
Chapter 5: Who's Who in Catholic Practice	71
Chapter 6: The Liturgical Year	97
<i>Book II: Walking the Catholic Walk</i>	117
Chapter 1: Worshipping Catholic Style	119
Chapter 2: The Sacraments of Service and Healing	145
Chapter 3: Obeying the Rules: Catholic Law	165
Chapter 4: Loving and Honoring: The Ten Commandments	177
Chapter 5: Being Good When Sinning Is So Easy	193
Chapter 6: Standing Firm: The Church's Stance on Some Sticky Issues	209
<i>Book III: Catholic Mass</i>	233
Chapter 1: Understanding Mass and Its Foundations	235
Chapter 2: Ordinary Form of the Mass	265
Chapter 3: Extraordinary Form: Traditional Latin Mass	287
Chapter 4: The Tools of the Catholic Mass	319
Chapter 5: The Look and Sound of Mass: Architecture, Art, and Music	345
<i>Book IV: Saints and Other Important Figures</i>	365
Chapter 1: Understanding Sainthood, Angels, and the Blessed Virgin	367
Chapter 2: Starting at the Beginning: Apostles and Evangelists	387
Chapter 3: Looking at Undecayed Saints (Incorruptibles)	403
Chapter 4: Holy Martyrs	417
Chapter 5: Founding Fathers and Mothers	435
Chapter 6: Saintly Pastors	447
Chapter 7: Women in the Bible: Six Impactful Ladies	467

<i>Book V: All About the Pope</i>	505
Chapter 1: How the Pope Becomes Pope, and What Happens Next	507
Chapter 2: John Paul II: A Man for All Seasons	519
Chapter 3: Pope Francis	543
Chapter 4: One Last Promotion: Popes Who Became Saints	555
Index	583

Table of Contents

Introduction	1
About This Book	1
Icons Used in This Book	2
Beyond the Book	2
Where to Go from Here	3
 Book 1: What Do Catholics Believe?	 5
 Chapter 1: What It Means to Be Catholic	 7
What Exactly Is Catholicism Anyway?	7
Knowing What the Catholic Church Teaches	9
Grasping the basic beliefs	9
Respecting the role of the Church and its leaders	10
Worshipping As a Catholic: The Holy Mass	13
Bringing body and soul into the mix	14
Participating inside and out	14
Behaving Like a Catholic	15
Following the general ground rules	15
Avoiding sin	16
Heeding the Church's stance on tough issues	16
Praying as a Catholic: Showing Your Devotion	17
Praying and using devotions	17
Realizing the importance of Mary and the saints	17
Following traditions	18
Defining "The Church" and What Membership Means	18
Establishing a foundation: Built on rock	19
Seeing the Church as the body of Christ and communion of saints	19
Understanding the four marks of the Church	21
Fulfilling its mission	22
Membership has its benefits	24
 Chapter 2: Having Faith in God's Revealed Word	 27
How Do You Know If You Have Faith?	27
Having Faith in Revelation	28
Faith in the written word: The Bible	29
Faith in the spoken word: Sacred Tradition	33
Backing Up Your Faith with Reason: Summa Theologica	38
Through motion	39
Through causality	40

Through necessity	40
Through gradation	40
Through governance	41
Chapter 3: In the Beginning: Catholic Teachings on Creation and Original Sin	43
Making Something out of Nothing	44
Breathing Life into the World: Creationism or Evolution?	44
Angels and Devils: Following God or Lucifer	45
Infused knowledge, eternal decisions	46
The angels' test and the devil's choice	46
Witnessing the Original Sin	47
Tempting our first parents	47
Losing gifts	48
Wounding our nature	49
Being redeemed by God's grace	49
Facing the four last things	50
Anticipating What's to Come: Moving toward the End of Creation	50
The Second Coming	51
Resurrection of the dead	51
General judgment	52
The end of the world	52
Chapter 4: Believing in Jesus	53
Understanding Jesus, the God-Man	53
The human nature of Jesus	54
The divine nature of Jesus	57
The Savior of our sins; the Redeemer of the world	58
The obedient Son of God	59
The Gospel Truth: Examining Four Written Records of Jesus	59
Catholic beliefs about the Gospel	60
How the Gospels came to be	60
Comparing Gospels	61
Dealing with Heresy and Some Other \$10 Words	65
Gnosticism and Docetism	66
Arianism	67
Nestorianism	68
Monophysitism	68
Chapter 5: Who's Who in Catholic Practice	71
Getting to Know the Pope	72
How the pope gets his job	72
Is he really infallible?	75
Now that's job security	80
Where the pope hangs his hat	81

Who's Next in the Ecclesiastical Scheme of Things	82
Cardinals	82
Bishops and archbishops	83
The vicar general	85
The parish priest	86
Deacons	89
Monks and nuns, brothers and sisters	89
The Non-Ordained Ministers	91
Acolyte	91
Extraordinary ministers of Holy Communion	92
Lector	92
Reader	93
Psalmist/cantor	93
Organist/music director	93
Choir	94
Commentator	94
Altar servers	94
Ushers	95
Master of ceremonies	95
Sacristan	96
Chapter 6: The Liturgical Year	97
Worshipping through the Temporal Cycle	98
Preparing for Christ Our Light: Advent and Christmas	98
Advent	99
Christmas	101
Celebrating Christ Our Life: Lent, Holy Week, and Easter	104
Lent	105
Holy Week	107
Easter	111
Filling in the Gaps with Ordinary Time	112
Honoring Saints in the Sanctoral Cycle	114
Feasts of the Virgin Mary	114
Feasts of the saints	115
Book II: Walking the Catholic Walk	117
Chapter 1: Worshipping Catholic Style	119
Getting Your Body and Soul into the Act	120
Understanding Some Symbols and Gestures	121
The sign of the cross	121
The genuflection	121
The crucifix	121
Holy water	122

Sensing God	123
Through sight	123
Through touch	125
Through smell	126
Through sound	127
Through taste	128
Come On In — The Water's Fine	128
Becoming Christ's kith and kin	129
Washing away original sin	130
Baptizing with water	131
Receiving the sacrament of Baptism in other ways	136
The Holy Eucharist	138
Understanding the consecrated host	139
Discovering who can receive Holy Communion	140
Partaking of First Holy Communion	142
Coming of Age: Confirmation	142
Chapter 2: The Sacraments of Service and Healing	145
The Sacraments of Service and Community	145
Marriage — Catholic style	146
Holy Orders	152
The Sacraments of Mercy and Healing	154
Penance	154
Anointing of the Sick	160
Chapter 3: Obeying the Rules: Catholic Law	165
Following the Eternal Law of God	165
The divine positive law	166
The natural moral law	167
The human positive law	169
Playing by the Church's Rules	172
Attending Mass on all Sundays and holy days of obligation	173
Receiving the Holy Eucharist during Easter season	174
Confessing your sins at least once a year	174
Fasting and abstaining on appointed days	174
Contributing to the support of the Church	175
Observing Church marriage laws	176
Supporting Missionary Work of the Church	176
Chapter 4: Loving and Honoring: The Ten Commandments	177
Demonstrating Love for God	178
I: Honor God	178
II: Honor God's name	180
III: Honor God's day	181
Loving Your Neighbor	182
IV: Honor your parents	183
V: Honor human life	184

VI and IX: Honor human sexuality	186
VII and X: Honor the property of others	188
VIII: Honor the truth	189
Coming Out Even Steven	190
Chapter 5: Being Good When Sinning Is So Easy	193
Cultivating Good Habits	194
Prudence: Knowing what, when, and how	194
Justice: Treating others fairly	196
Temperance: Moderating pleasure	198
Fortitude: Doing what's right come hell or high water	199
The Seven Deadly Sins	200
Pride goeth before the fall	201
Envyng what others have or enjoy	203
Lusting after fruit that's forbidden	203
Anger to the point of seeking revenge	204
Gluttony: Too much food or firewater	205
Greed: The desire for more and more	206
Sloth: Lazy as a lotus-eater	207
Chapter 6: Standing Firm: The Church's Stance on Some Sticky Issues	209
Celibacy and the Male Priesthood	210
Flying solo for life	210
No-woman's-land	215
Matters of Life and Death	217
Abortion	217
Euthanasia	220
The death penalty	221
The Just War Doctrine	222
Planning Your Family Naturally	226
The moral argument against artificial contraception	226
The natural alternative to contraception	227
What if you can't conceive naturally?	228
Defending Traditional Family Life	230
Book III: Catholic Mass	233
Chapter 1: Understanding Mass and Its Foundations	235
Introducing the Catholic Mass	235
What Mass Means to Catholics	236
Different Catholics, Different Masses	238
Western Rite	239
Eastern Rite	240

Changes to the Mass Over the Years	243
The early days	243
The Middle Ages and Renaissance	244
Adapting in the 20th century	244
Roots of Judaism within the Mass	245
Genesis and the creation story	245
Sacrifice of Abel	246
Sacrifice of Abraham	246
Sacrifice of Melchizedek	247
Passover (Seder) meal	247
Sacrifice by Levite priests in the Temple	248
Biblical covenants	249
New Testament: Origin of Christianity	250
Making a new covenant at the Last Supper	250
Seeing how the New Covenant changes things	251
Remembering the covenant and the Last Supper	252
Discovering the Real Presence	252
Other New Testament foundations	253
Getting the Most Out of Mass	254
The job of the priest and his crew	254
The role of the congregation	255
Running Through the Roles of Liturgical Ministers	255
Identifying the celebrants	256
The non-ordained ministers	258
Ministers in the extraordinary form of the Roman mass	262
Chapter 2: Ordinary Form of the Mass	265
Introductory Rites	265
Greeting	266
Rite of Sprinkling or Penitential Rite	267
Confiteor	267
Kyrie	268
Gloria	268
Opening Prayer (Collect)	268
Liturgy of the Word	269
First reading	269
Psalm	270
Second reading	270
Gospel	270
Homily	271
Profession of Faith (Creed)	272
Prayer of the Faithful (General Intercessions)	273
Liturgy of the Eucharist	274
Preparation of Gifts (Offertory)	274
Offertory Prayer	275

Preface and Sanctus	275
Eucharistic Prayer	276
Pater Noster (Our Father or Lord's Prayer)	279
Sign of Peace	279
Fraction Rite — Agnus Dei (Lamb of God)	280
Communion Rite	280
Prayer after Communion	281
Concluding Rite	281
Discovering Variations in the Ordinary Form	281
Nuptial (wedding) Mass	282
Requiem (funeral) Mass	282
Mass with Baptism	283
Confirmation Mass	283
Mass for Anointing of the Sick	284
Weekday Mass	284
Holy day Mass (Solemnities)	284
Chapter 3: Extraordinary Form: Traditional Latin Mass	287
Introducing the Extraordinary Form of the Mass	287
Discovering the origins of the Extraordinary form	287
Replacing and restoring the Extraordinary form	288
Celebrating the Extraordinary Mass today	289
A Rundown of the Entire Mass	289
Asperges (Sprinkling of holy water)	290
Mass of the Catechumens	290
Mass of the Faithful	299
Prayers after Low Mass	316
Chapter 4: The Tools of the Catholic Mass	319
Liturgical Books	319
Lectionary	319
Book of the Gospels	321
Roman pontifical	321
Roman Ritual	322
Sacramentary (Missal)	322
Eastern Catholic books	324
Liturgical Vestments	324
The origins of liturgical vestments	325
What's worn today	325
Liturgical Vessels, Altar Linens, and Artifacts	336
Common items for both East and West	336
Vessels, artifacts, and linens in the Latin Rite	338
Eastern Rite vessels, artifacts, and linens	343

Chapter 5: The Look and Sound of Mass: Architecture, Art, and Music	345
Meeting in Sacred Spaces: Church Buildings	346
Parish churches	347
Chapels, shrines, and oratories	348
Cathedrals	348
Basilicas	349
Architectural Styles	351
Roman basilica	352
Byzantine	352
Romanesque	353
Gothic	353
Renaissance	354
Baroque	355
Neoclassical	356
19th- and 20th-century revivals	357
Modern	357
Postmodern	357
Music in Worship	358
Looking at the early use of music	358
Chanting: Pope Gregory's legacy	359
Reforming music in the Counter-Reformation	359
Using music in the modern Church	360
Art in Churches	361
Frescoes	362
Iconography	362
Paintings	362
Mosaics	363
Statues	363
Stained glass	364
Book IV: Saints and Other Important Figures	365
Chapter 1: Understanding Sainthood, Angels, and the Blessed Virgin	367
Ordinary Saints versus Official Saints	368
The Canonization Process Then and Now	368
Centralizing the process with Pope Alexander III	369
Revamping the process with Pope John Paul II	370
Intercession (Patron Saints)	371
Venerating the Saints	372
Following the Saints' Examples	373
Setting a moral and ethical foundation with the four cardinal virtues	373
Building on moral virtues with the theological virtues	376

Understanding Angels (and Why Some Angels Are Considered Saints)	377
St. Michael the Archangel	378
St. Gabriel the Archangel	379
St. Raphael the Archangel	380
The Blessed Virgin Mary	381
Mary, Joseph, and baby Jesus	381
Other key references to Mary in the Bible	382
Celebrating Mary's feast days	385
Chapter 2: Starting at the Beginning: Apostles and Evangelists	387
St. Peter	387
St. Andrew	389
St. James the Greater	390
St. John the Evangelist	391
St. James the Less	393
St. Bartholomew	394
St. Thomas	394
St. Jude Thaddeus	395
St. Matthew	396
St. Matthias	397
St. Philip	398
St. Simon the Zealot	398
St. Mark	399
St. Luke	399
St. Paul	400
Chapter 3: Looking at Undecayed Saints (Incorruptibles)	403
St. Bernadette Soubirous	403
St. Catherine Laboure	404
St. Charbel Makhlouf	405
St. Francis de Sales	406
St. Jane Frances de Chantal	407
St. John Marie Vianney	408
St. Josaphat	409
St. Lucy Filippini	410
St. Mary Magdalene de Pazzi	411
St. Philip Neri	412
St. Rose of Lima	413
St. Veronica Giuliani	414
St. Vincent de Paul	415
St. Zita	416

Chapter 4: Holy Martyrs 417

St. Agatha	417
St. Agnes	418
St. Blasé (Blaise)	419
St. Boniface	420
St. Cecilia	421
St. Denis	422
SS. Felicity and Perpetua	422
St. Fidelis of Sigmaringen	423
St. George	423
St. Hippolytus of Rome	424
St. Ignatius of Antioch	425
St. Irenaeus	425
St. Januarius	426
St. John the Baptist	427
St. John Fisher	428
St. Lucy	429
St. Maximilian Kolbe	430
St. Polycarp	430
St. Sebastian	431
St. Thomas Becket	431
St. Thomas More	432
Other Notable Martyrs	433

Chapter 5: Founding Fathers and Mothers 435

St. Alphonsus Ligouri	435
St. Augustine of Hippo	436
St. Benedict of Nursia	437
St. Clare of Assisi	438
St. Dominic de Guzman	439
St. Francis de Sales	440
St. Francis of Assisi	440
St. Ignatius of Loyola	442
St. Lucy Filippini	444
St. Philip Neri	444
St. Vincent de Paul	445

Chapter 6: Saintly Pastors 447

St. Aloysius Gonzaga	447
St. Ansgar	448
St. Anthony, the Abbot	449
St. Anthony Claret	449
St. Anthony Zaccaria	450
St. Augustine of Canterbury	451
St. Bernadine of Siena	452

St. Bruno	453
St. Cajetan	453
St. Casimir	454
St. Charles Borromeo	454
St. Columban	455
St. Eusebius of Vercelli	456
St. Francis of Paola	456
St. Jerome Emiliani	457
St. John Baptist de la Salle	458
St. John Cantius (Kanty)	458
St. John of Capistrano	459
St. Josemaria Escriva	460
St. Martin of Tours	461
St. Nicholas of Bari	462
St. Patrick	463
St. Paul of the Cross	464
St. Vincent Ferrer	464
Chapter 7: Women in the Bible: Six Impactful Ladies	467
And Then There Was Woman: Eve	467
Oops, I probably shouldn't have done that	468
Understanding original sin	470
Mother of all	471
The three Faces of eve	473
A Famous Mom: Mary, the Mother of Jesus	474
The life and times of Mary	474
The importance of Mary	481
Befriending Jesus: Mary Magdalene	484
What the Bible says about her	485
What folks speculate about her	487
Controversial references to Mary	490
Meeting Ruth	492
Introducing the main character	493
Leaving Moab	493
Trying to escape poverty	494
Happy endings	494
Ruth's example	496
Getting to Know Judith	496
Judith enters the picture	496
Saving her people	497
Remaining independent	498
Esther: Becoming a Queen	499
Vying for the king's hand	500
Foiling an evil plot	500
Exposing the rat	502
Confessing and protecting her people	502

Book V: All About the Pope 505**Chapter 1: How the Pope Becomes Pope,
and What Happens Next 507**

Getting the Job	507
Are there pope primaries?	508
Dimpled, pimpled, or hanging chads?	509
Is He Really Infallible?	510
So what does infallibility mean?	511
The Extraordinary Magisterium	512
The Ordinary Magisterium	513
Now That's Job Security!	515
Where the Pope Hangs His Hat	516

Chapter 2: John Paul II: A Man for All Seasons 519

Being a Groundbreaker, Shepherd, and Reformer	520
The first Polish pope — and the first non-Italian in 455 years	520
The last pope of the 20th century — and the first pope of the 21st	521
Reaching out: Around the world, across religions, and to young people everywhere	522
Author, Author	522
Playwright	523
Poet	524
Becoming a Philosopher-Theologian	525
Loving linguistics	525
Secretly studying philosophy	526
Becoming a Philosopher-Theologian	527
Receiving doctoral degrees	527
Becoming a professor and faculty member	528
Being a Shepherd (Bishop)	528
Participating in the Second Vatican Council	529
Implementing reforms in the diocese	535
Moving Up the Ranks	535
Becoming the archbishop of Krakow	535
Receiving the red hat: Cardinal Wojtyła	536
Electing a new pope: John Paul I	536
Being elected pope	537
Revisiting His Legacy	538
A People's Pope: John Paul the Great?	540

Chapter 3: Pope Francis 543

In the Days before the Election: The Early Years of Pope Francis	543
Italian roots, Argentinian upbringing	543
Pursuing religious vocation	544
Developing a promising career	544
Living like Saint Francis of Assisi	545
Following tradition, unconventionally	546
The Unexpected Papacy	546
Living with less pomp: The Francis effect	547
Speaking his mind	548
Drawing historic crowds	551
Making His Positions Official in Papal Encyclicals	551
Lumen Fidei	552
Evangelii Gaudium	552

Chapter 4: One Last Promotion: Popes Who Became Saints 555

Pope St. Peter	555
Pope St. Linus	556
Pope St. Clement I	556
Pope St. Alexander I	557
Pope St. Telesphorus	557
Pope St. Hyginus	557
Pope St. Zephyrinus	558
Pope St. Callixtus I	558
Pope St. Pontian	559
Pope St. Fabian	559
Pope St. Cornelius	560
Pope St. Lucius I	560
Pope St. Stephen I	561
Pope St. Sixtus II	561
Pope St. Dionysius	562
Pope St. Caius	562
Pope St. Marcellinus	562
Pope St. Melchiades	563
Pope St. Sylvester I	563
Pope St. Julius I	564
Pope St. Damasus	564
Pope St. Siricius	564
Pope St. Innocent I	565
Pope St. Boniface I	565
Pope St. Celestine I	565
Pope St. Sixtus III	566
Pope St. Leo I	566
Pope St. Hilarius	567
Pope St. Gelasius I	567

Pope St. John I	568
Pope St. Felix III (IV)	568
Pope St. Agapetus I	569
Pope St. Gregory I	569
Pope St. Boniface IV	570
Pope St. Martin I	570
Pope St. Vitalian	571
Pope St. Agatho	571
Pope St. Sergius I	572
Pope St. Gregory II	572
Pope St. Zacharias	573
Pope St. Paul I	573
Pope St. Leo III	574
Pope St. Paschal I	574
Pope St. Leo IV	575
Pope St. Nicholas I	575
Pope St. Gregory VII	576
Pope St. Celestine V	576
Pope St. Pius V	577
Pope St. Pius X	578
Other Saintly Popes of the Early Catholic Church	578
 <i>Index</i>	 583

Introduction

Three great religions trace their roots to the prophet Abraham: Judaism, Christianity, and Islam. And one of those religions, Christianity, is expressed in three different traditions: Catholicism, Protestantism, and Eastern Orthodoxy. You may already know that. You may also already know that, currently, more than 1 billion Catholics occupy the earth. That's approximately one-fifth of the world's population.

Whether you're Catholic or not, you may be totally clueless about or just unaware of some aspects of Catholic tradition, history, doctrine, worship, devotion, or culture. No sweat. Regardless of whether you're engaged, married, or related to a Catholic; your neighbor or co-worker is a Catholic; or you're just curious about what Catholics really do believe, this book is for you.

Catholicism All-In-One For Dummies realizes that you're smart and intelligent, but maybe you didn't attend Blessed Sacrament Grade School, St. Thomas Aquinas High School, or Catholic University of America. This book's goal is to give you a taste of Catholicism. It's not a Catechism or religion textbook but a casual, down-to-earth introduction for non-Catholics and a reintroduction for Catholics. It gives common-sense explanations about what Catholics believe and do in plain English, with just enough why and how thrown in to make solid sense.

This book doesn't cover everything about Catholicism, but you do get all the basic stuff so that the next time you're invited to a Catholic wedding, baptism, funeral, confirmation, or First Communion, you won't be totally confused. And you may have an edge on other people in your life who are less informed about Catholicism than you.

About This Book

This book covers plenty of material on Catholicism — from doctrine to morality and from worship and liturgy to devotions — but you don't need a degree in theology to comprehend it. Everything is presented in an informal, easy-to-understand way.

This book is also a reference, unlike the schoolbooks you had as a kid. You don't have to read the chapters in order, one after the other, from front cover to back cover. You can just pick the topic that interests you or find the page that addresses the specific question you have. Or you can indiscriminately open the book and pick a place to begin reading.

Icons Used in This Book

This book uses icons to point out various types of information:

This icon draws your attention to information that's worth remembering because it's basic to Catholicism.

This icon alerts you to technical or historical background stuff that's not essential to know. Feel free to divert thine eyes whenever you see this icon.

This icon points out useful tidbits to help you make more sense out of something Catholic.

This icon points out cautionary areas of Catholicism, such as the obligation to attend Mass on Sunday or Saturday evening. (Not doing so without a legitimate excuse, such as illness or severe weather, is a grave sin.)

This icon points out references to the topic in the Good Book.

Beyond the Book

In addition to all the material you find in the book you're reading right now, this product also comes with some access-anywhere goodies on the web. Check out the eCheat Sheet at www.dummies.com/cheatsheet/catholicismaio for helpful insights and shortcuts about the whys and wherefores of the Catholic church. And swing by www.dummies.com/extras/catholicismaio for a handful of bonus articles covering material that didn't quite fit in the book.

Where to Go from Here

Catholicism All-In-One For Dummies is sort of like Sunday dinner at an Italian grandmother's home. Nonna brings everything to the table: bread, antipasto, cheese, olives, prosciutto and melon, tomatoes and mozzarella; then comes the pasta or macaroni in marinara or meat sauce with sausage and peppers, meatballs, and veal; then comes the chicken, the pork, or the beef; followed by salad; and topped off with fruit and cheese, spumoni, gelato, ricotta pie, zabaglione, and an espresso with a splash of sambucca.

Likewise, in this book, you find a little bit of everything on Catholicism: doctrine, morality, history, theology, canon law, spirituality, and liturgy. You can go to any section to discover Catholicism. You can pick and choose what interests you the most, get answers to specific questions on your mind, or just randomly open this book anywhere and begin reading. On the other hand, you may want to start at the beginning and work your way to the end, going through each chapter one by one. You'll get a good taste of what Catholicism is really about.

Book I

What Do Catholics Believe?

getting started
with

Catholicism

Visit www.dummies.com for free access to great Dummies content online.

Contents at a Glance

Chapter 1: What It Means to Be Catholic	7
What Exactly Is Catholicism Anyway?.....	7
Knowing What the Catholic Church Teaches.....	9
Worshipping As a Catholic: The Holy Mass.....	13
Behaving Like a Catholic	15
Praying as a Catholic: Showing Your Devotion	17
Defining "The Church" and What Membership Means.....	18
Chapter 2: Having Faith in God's Revealed Word.	27
How Do You Know If You Have Faith?.....	27
Having Faith in Revelation.....	28
Backing Up Your Faith with Reason: Summa Theologica.....	38
Chapter 3: In the Beginning: Catholic Teachings on Creation and Original Sin	43
Making Something out of Nothing	44
Breathing Life into the World: Creationism or Evolution?.....	44
Angels and Devils: Following God or Lucifer	45
Witnessing the Original Sin.....	47
Anticipating What's to Come: Moving toward the End of Creation.....	50
Chapter 4: Believing in Jesus	53
Understanding Jesus, the God-Man	53
The Gospel Truth: Examining Four Written Records of Jesus	59
Dealing with Heresy and Some Other \$10 Words.....	65
Chapter 5: Who's Who in Catholic Practice	71
Getting to Know the Pope.....	72
Who's Next in the Ecclesiastical Scheme of Things	82
The Non-Ordained Ministers	91
Chapter 6: The Liturgical Year	97
Worshipping through the Temporal Cycle.....	98
Preparing for Christ Our Light: Advent and Christmas	98
Celebrating Christ Our Life: Lent, Holy Week, and Easter.....	104
Filling in the Gaps with Ordinary Time.....	112
Honoring Saints in the Sanctoral Cycle	114

Chapter 1

What It Means to Be Catholic

In This Chapter

- ▶ Getting a sense of the Catholic perspective
- ▶ Introducing Church teachings
- ▶ Participating in Catholic worship
- ▶ Behaving and praying like a Catholic

Being Catholic means more than attending parochial school or going to religion class once a week, owning some rosary beads, and going to Mass every Saturday night or Sunday morning. It means more than getting ashes smeared on your forehead once a year, eating fish on Fridays, and giving up chocolate for Lent. Being Catholic means living a totally Christian life and having a Catholic perspective.

What is the Catholic perspective? In this chapter, you get a peek at what Catholicism is all about — the common buzzwords and beliefs — a big picture of the whole shebang. (The rest of this book gets into the nitty-gritty details.)

What Exactly Is Catholicism Anyway?

The cut-to-the-chase answer is that *Catholicism* is a Christian religion (just as are Protestantism and Eastern Orthodoxy). *Catholics* are members of the Roman Catholic Church (which means they follow the authority of the bishop of Rome, otherwise known as the pope), and they share various beliefs and ways of worship, as well as a distinct outlook on life. Catholics can be either Latin (Western) or Eastern (Oriental) Catholic; both are equally in union with the bishop of Rome (the pope), but they retain their respective customs and traditions.

Catholics believe that all people are basically good, but sin is a spiritual disease that wounded humankind initially and can kill humankind spiritually if left unchecked. Divine grace is the only remedy for sin, and the best source of divine grace is from the *sacraments*, which are various rites that Catholics believe have been created by Jesus and entrusted by Him to His Church.

From the Catholic perspective, here are some of the bottom-line beliefs:

- ✓ More than an intellectual assent to an idea, Catholicism involves a daily commitment to embrace the will of God — whatever it is and wherever it leads.
- ✓ Catholicism means cooperation with God on the part of the believer. God offers His divine grace (His gift of unconditional love), and the Catholic must accept it and then cooperate with it.
- ✓ Free will is sacred. God never forces you to do anything against your free will. Yet doing evil not only hurts you but also hurts others because a Catholic is never alone. Catholics are always part of a spiritual family called the *Church*.
- ✓ More than a place to go on the weekend to worship, the Church is a mother who feeds spiritually, shares doctrine, heals and comforts, and disciplines when needed. Catholicism considers the Church as important to salvation as the sacraments because both were instituted by Christ.

The Catholic perspective sees everything as being intrinsically created good but with the potential of turning to darkness. It honors the individual intellect and well-formed conscience and encourages members to use their minds to think things through. In other words, instead of just giving a list of do's and don'ts, the Catholic Church educates its members to use their ability to reason and to apply laws of ethics and a natural moral law in many situations.

Catholicism doesn't see science or reason as enemies of faith but as cooperators in seeking the truth. Although Catholicism has an elaborate hierarchy to provide leadership in the Church, Catholicism also teaches individual responsibility and accountability. Education and the secular and sacred sciences are high priorities. Using logical and coherent arguments to explain and defend the Catholic faith is important.

Catholicism isn't a one-day-a-week enterprise. It doesn't segregate religious and moral dimensions of life from political, economic, personal, and familial dimensions. Catholicism tries to integrate faith into everything.

The general Catholic perspective is that because God created everything, *nothing* is outside God's jurisdiction, including your every thought, word, and deed — morning, noon, and night, 24/7.

Knowing What the Catholic Church Teaches

Book I
What Do Catholics Believe?

The Catholic religion is built (by Christ) on four pillars of faith: the creed (teachings), the sacraments (liturgical worship), the Ten Commandments (moral code), and the Lord's Prayer or Our Father (prayer and spirituality).

Church doctrine and dogma can be very sophisticated, which may intimidate some people. But the fundamentals are rooted in the Church's creed: the first pillar of faith. Either the Nicene Creed or the Apostles' Creed (which you find out about in Book I, Chapter 2) is said every Sunday and holy day to reaffirm what the Church actually teaches and expects her members to believe and profess. Catholics read the Bible and the *Catechism of the Catholic Church*, the definitive book explaining the official teachings of the Catholic Church on faith and morals.

This section runs through the fundamental tenets of the Church, including what the Church is and who leads it.

Grasping the basic beliefs

Catholics are first and foremost *Christians*. Like Jews and Muslims, Catholics are *monotheistic*, which means that they believe in one God. But Catholics believe that Jesus Christ is the Son of God, which is unique to Christianity. Catholics also believe the following:

- ✓ **The Bible is the inspired, error-free, and revealed word of God.** See Book I, Chapter 2 for an introduction to the Bible.
- ✓ **Baptism, the rite of becoming a Christian, is necessary for salvation.** This is true whether the Baptism occurs by water, blood, or desire (see Book II, Chapter 1).
- ✓ **God's Ten Commandments provide a moral compass — an ethical standard to live by.** You find out about the Ten Commandments in detail in Book II, Chapter 4.
- ✓ **There is one God in three persons: the Holy Trinity.** In other words, Catholics embrace the belief that God, the one Supreme Being, is made up of three persons: God the Father, God the Son, and God the Holy Spirit (see Book I, Chapter 2).

Catholics recognize the unity of body and soul for each human being. So the whole religion centers on the truth that humankind stands between the two worlds of matter and spirit. The physical world is considered part of God's creation and is, therefore, inherently good until an individual misuses it.

The *seven sacraments* — Baptism, Penance, Holy Eucharist, Confirmation, Matrimony, Holy Orders, and the Anointing of the Sick — are outward signs that Christ instituted to give grace. These Catholic rites are based on this same premise of the union of body and soul, matter and spirit, physical and spiritual.

Grace is a totally free, unmerited gift from God necessary for our salvation. Grace is a sharing in the divine; it's God's help — the inspiration that's needed to do His will. Grace inspired martyrs in the early days of Christianity to suffer death rather than deny Christ. Grace bolstered St. Bernadette Soubirous to sustain the derision of the locals who didn't believe she'd seen the Virgin Mary. You can't see, hear, feel, smell, or taste grace because it's invisible. Catholic belief, however, maintains that grace is the life force of the soul. Like a spiritual megavitamin, grace inspires a person to selflessly conform to God's will, and like the battery in the mechanical bunny, grace keeps the soul going, going, going, and going. Because grace is a gift, you can accept or reject it; if you reject it, you won't be saved, and if you accept it, you have to put it into action.

Respecting the role of the Church and its leaders

Catholics firmly believe that Jesus Christ personally founded the Church and He entrusted it to the authority and administration of Saint Peter (the first pope) and his successors. This section explains what Catholics believe the Church really is, as well as how its leadership is structured.

What "the Church" really is

The word *church* has many meanings. Most obviously, it can signify a building where sacred worship takes place. The Catholic Church is not one particular building even though the head of the Church (the pope) lives near Saint Peter's Basilica (the largest church in the world) in Rome.

People who use the church building — the body or assembly of believers — are also known as the *church*. When that body is united under one tradition of worship, it is called a *liturgical church*, such as the Eastern Catholic Church, the Melkite Church, the Ruthenian Church, or the Latin or Roman Rite Church.