Postures at Mass
by
Father Walter Tappe

Director, Office of Worship

Archdiocese of Washington

Postures at Mass should be in accord with nature of rites celebrated
Catholic liturgy calls for the involvement of the whole person—spirit, soul and body. The bodily postures that the congregation adopts at Mass--whether standing, kneeling, or sitting--accord with the nature of the rites being celebrated.

Before Mass begins, members of the congregation or assembly, once they have entered the church and genuflected in adoration before the tabernacle, normally sit in silence in their pew, perhaps after kneeling briefly to offer a few preparatory prayers.

As Mass begins with the entrance song and procession, all stand in acknowledgement that Christ, the High Priest, is present in the Eucharistic assembly to lead it in the worship of His heavenly Father.

The congregation remains standing throughout the Mass's Introductory Rites: the Sign of the Cross and Greeting, the Act of Penitence, the Gloria, and the Collect. These rites dispose the congregation to a grateful and attentive reception of the word of God that will be proclaimed in the Liturgy of the Word that follows.

The congregation sits for the first part of the Liturgy of the Word, namely, for the first reading, the responsorial psalm, and the second reading. The congregation sits so that it may comfortably and effectively listen to and absorb the word of God proclaimed by the readers.

The congregation stands, however, at the time of the proclamation of the Gospel, for whereas in the first two readings the word of God is communicated in the words of the prophets and apostles of the Old and New Testaments, in the Gospel it is the Word of God Himself, our Lord Jesus Christ, who speaks to the assembly.

The congregation sits again to listen to the homily. It remains sitting during the period of silence after the homily as it reflects upon the word of God it has heard.

At the conclusion of this period of reflection, the congregation stands to profess its faith and exercise its baptismal priesthood by offering prayers and petitions on behalf of the Church and the world. The Liturgy of the Word concludes with this Prayer of the Faithful.

All then sit as the altar is prepared for the Liturgy of the Eucharist. In some churches, all the members of the congregation rise from their places to bring their monetary offerings forward for the needs of the Church and the poor. Selected members of the congregation then bring forward the bread and wine that will be consecrated in the Liturgy of the Eucharist.

The congregation stands as the priest invites it to pray that God may accept the gifts of bread and wine that symbolize the congregation's self-donation to God.

The congregation remains standing for its prayer, "May the Lord accept the sacrifice at your hands," and for the Prayer over the Offerings that follows.

Then begins the center and summit of the entire Mass, the Eucharistic Prayer. The congregation stands for the first part of this prayer, namely, for the initial dialogue between priest and people that includes the exhortation, "Lift up your hearts," for the prayer of thanksgiving called the Preface that recounts the marvels of God, and for the acclamation, the Sanctus (Holy, Holy, Holy) that follows the Preface.

After the Sanctus, the congregation kneels and remains kneeling for the remainder of the Eucharistic Prayer. In many places throughout the Catholic world, the congregation kneels only at the time of the Consecration and remains standing for the rest of the Eucharistic Prayer. The long-standing custom in the United States and in other places is for the congregation to remain kneeling throughout the whole of the Eucharistic Prayer following the Sanctus.

What is the meaning of this posture during the Eucharistic prayer? Sometimes, in liturgical practice, kneeling signifies sorrow for sin, as when one kneels to confess one's sins in the Sacrament of Penance. At other times it signifies adoration, as one kneels in front of the tabernacle. The kneeling that takes place during the Eucharistic Prayer is primarily a posture of profound self-offering in which the congregation unites itself to the Sacrifice of Christ enacted on the altar.

At the conclusion of the Eucharistic Prayer, the congregation voices its "Amen" to all that has taken place at the altar and then rises for the Rite of Communion. The congregation stands for the first two components of this rite, the recitation of the Lord's Prayer and the Rite of Peace. It remains standing for the Fraction, when the consecrated Bread is broken for distribution to the assembly, as the Agnus Dei (Lamb of God) is sung or recited.

Then the congregation kneels again as the sacred Body and Blood of the Lord are shown to the faithful. Here the kneeling posture is a sign of worship and fervent petition ("Lord, I am not worthy, . . only say the word . . ").

The congregation usually remains kneeling until it is time to come forward to receive Holy Communion. The normal posture for receiving Communion is standing. As a sign of reverence to our Lord in the sacrament, communicants bow their heads as the communicant in front of them receives the Sacred Host. The same is done when receiving the Precious Blood from the chalice.

Customarily, after receiving Communion and returning to their pew or chair, communicants begin a period of prayerful meditation. There is no designated posture for this period of meditation. Some communicants prefer to remain kneeling. Some prefer to sit.

All stand for the Prayer after Communion that concludes the Communion Rite. They may then sit for announcements, but stand again for the final Blessing and Dismissal that conclude the liturgy. Before departing the church, members of the assembly customarily genuflect toward the tabernacle.

Thursday, June 3, 2004
