Silence in Church?

"But the LORD is in his holy temple; silence before him, all the earth!" (Hab. 2:20)

"Silence in the presence of the Lord GOD!" (Zeph. 1:7)

"Silence, all mankind, in the presence of the LORD! for he stirs forth from his holy dwelling." (Zech. 2:17)

"As in all the churches of the holy ones, women should keep silent in the churches, for they are not allowed to speak, but should be subordinate, as even the law says. But if they want to learn anything, they should ask their husbands at home. For it is improper for a woman to speak in the church." (St. Paul under the inspiration of the Holy Spirit in 1 Cor. 14:33-35)

"Let all mortal flesh be silent, standing there...in fear and trembling; for the King of kings, the Lord of lords, Christ our God is about to be sacrificed and to be given as food to the faithful." (St. James)

"When you are before the altar where Christ reposes, you ought no longer to think that you are amongst men; but believe that there are troops of angels and archangels standing by you, and trembling with respect before the sovereign Master of Heaven and earth. Therefore, when you are in church, be there in silence, fear, and veneration." (St. John Chrysostom, Doctor of the Church)

"They shall also banish from churches...all secular actions; vain and therefore profane conversations, all walking about, noise, and clamour, that so the house of God may be seen to be, and may be called, truly a house of prayer." (Council of Trent, Twenty-second Session)

"Nothing so becomes a Church as silence and good order. Noise belongs to theatres, and baths, and public processions, and market-places: but where doctrines, and such doctrines, are the subject of teaching, there should be stillness, and quiet, and calm reflection, and a haven of much repose." (St. John Chrysostom, Doctor of the Church)

John Chrysostom, Doctor of the Church)
"Holiness befits the house of the Lord; it is fitting that he whose abode has been established in peace should be worshipped in peace and with due reverence. Churches, then, should be entered humbly and devoutly; behavior inside should be calm, pleasing to God, bringing peace to the beholders, a source not only of instruction but of mental refreshment... Idle and, even more, foul and profane [that is, secular] talk must stop; chatter in all its forms must cease. Everything, in short, that may disturb divine worship or offend the eyes of the divine majesty should be absolutely foreign to churches, lest where pardon should be asked for our sins, occasion is given for sin, or sin is found to be committed." (Second Council of Lyons)

"Quiet is the first step to sanctification."
(St. Basil the Great, Doctor of the Church)

www.MyCatholicSource.com / www.CatholicCommunityCenter.com
© Copyright 2005, B.F.S. Permission granted to print and copy for noncommercial purposes (copyright notice must remain).

Silence in Church?

"But the LORD is in his holy temple; silence before him, all the earth!" (Hab. 2:20)

'Silence in the presence of the Lord GOD!" (Zeph. 1:7)

"Silence, all mankind, in the presence of the LORD! for he stirs forth from his holy dwelling." (Zech. 2:17)

"As in all the churches of the holy ones, women should keep silent in the churches, for they are not allowed to speak, but should be subordinate, as even the law says. But if they want to learn anything, they should ask their husbands at home. For it is improper for a woman to speak in the church." (St. Paul under the inspiration of the Holy Spirit in 1 Cor. 14:33-35)

"Let all mortal flesh be silent, standing there...in fear and trembling; for the King of kings, the Lord of lords, Christ our God is about to be sacrificed and to be given as food to the faithful." (St. James)

"When you are before the altar where Christ reposes, you ought no longer to think that you are amongst men; but believe that there are troops of angels and archangels standing by you, and trembling with respect before the sovereign Master of Heaven and earth. Therefore, when you are in church, be there in silence, fear, and veneration." (St. John Chrysostom, Doctor of the Church)

"They shall also banish from churches...all secular actions; vain and therefore profane conversations, all walking about, noise, and clamour, that so the house of God may be seen to be, and may be called, truly a house of prayer." (Council of Trent, Twenty-second Session)

"Nothing so becomes a Church as silence and good order. Noise belongs to theatres, and baths, and public processions, and market-places: but where doctrines, and such doctrines, are the subject of teaching, there should be stillness, and quiet, and calm reflection, and a haven of much repose." (St. John Chrysostom, Doctor of the Church)

"Holiness befits the house of the Lord; it is fitting that he whose abode has been established in peace should be worshipped in peace and with due reverence. Churches, then, should be entered humbly and devoutly; behavior inside should be calm, pleasing to God, bringing peace to the beholders, a source not only of instruction but of mental refreshment... Idle and, even more, foul and profane [that is, secular] talk must stop; chatter in all its forms must cease. Everything, in short, that may disturb divine worship or offend the eyes of the divine majesty should be absolutely foreign to churches, lest where pardon should be asked for our sins, occasion is given for sin, or sin is found to be committed." (Second Council of Lyons)

"Quiet is the first step to sanctification."
(St. Basil the Great, Doctor of the Church)

www.MyCatholicSource.com / www.CatholicCommunityCenter.com © Copyright 2005, B.F.S. Pernission granted to print and copy for noncommercial purposes (copyright notice must remain).

Silence in Church?

"But the LORD is in his holy temple; silence before him, all the earth!" (Hab. 2:20)

"Silence in the presence of the Lord GOD!" (Zeph. 1:7)

"Silence, all mankind, in the presence of the LORD! for he stirs forth from his holy dwelling." (Zech. 2:17)

"As in all the churches of the holy ones, women should keep silent in the churches, for they are not allowed to speak, but should be subordinate, as even the law says. But if they want to learn anything, they should ask their husbands at home. For it is improper for a woman to speak in the church." (St. Paul under the inspiration of the Holy Spirit in 1 Cor. 14:33-35)

"Let all mortal flesh be silent, standing there...in fear and trembling; for the King of kings, the Lord of lords, Christ our God is about to be sacrificed and to be given as food to the faithful." (St. James)

"When you are before the altar where Christ reposes, you ought no longer to think that you are amongst men; but believe that there are troops of angels and archangels standing by you, and trembling with respect before the sovereign Master of Heaven and earth. Therefore, when you are in church, be there in silence, fear, and veneration." (St. John Chrysostom, Doctor of the Church)

"They shall also banish from churches...all secular actions; vain and therefore profane conversations, all walking about, noise, and clamour, that so the house of God may be seen to be, and may be called, truly a house of prayer." (Council of Trent, Twenty-second Session)

"Nothing so becomes a Church as silence and good order. Noise belongs to theatres, and baths, and public processions, and market-places: but where doctrines, and such doctrines, are the subject of teaching, there should be stillness, and quiet, and calm reflection, and a haven of much repose." (St. John Chrysostom, Doctor of the Church)

"Holiness befits the house of the Lord; it is fitting that he whose abode has been established in peace should be worshipped in peace and with due reverence. Churches, then, should be entered humbly and devoutly; behavior inside should be calm, pleasing to God, bringing peace to the beholders, a source not only of instruction but of mental refreshment... Idle and, even more, foul and profane [that is, secular] talk must stop; chatter in all its forms must cease. Everything, in short, that may disturb divine worship or offend the eyes of the divine majesty should be absolutely foreign to churches, lest where pardon should be asked for our sins, occasion is given for sin, or sin is found to be committed." (Second Council of Lyons)

"Quiet is the first step to sanctification."
(St. Basil the Great, Doctor of the Church)

www.MyCatholicSource.com / www.CatholicCommunityCenter.com © Copyright 2005, B.F.S. Permission granted to print and copy for noncommercial purposes (copyright notice must remain).

Silence in Church?

"But the LORD is in his holy temple; silence before him, all the earth!" (Hab. 2:20)

"Silence in the presence of the Lord GOD!" (Zeph. 1:7)

"Silence, all mankind, in the presence of the LORD! for he stirs forth from his holy dwelling." (Zech. 2:17)

"As in all the churches of the holy ones, women should keep silent in the churches, for they are not allowed to speak, but should be subordinate, as even the law says. But if they want to learn anything, they should ask their husbands at home. For it is improper for a woman to speak in the church." (St. Paul under the inspiration of the Holy Spirit in 1 Cor. 14:33-35)

"Let all mortal flesh be silent, standing there...in fear and trembling; for the King of kings, the Lord of lords, Christ our God is about to be sacrificed and to be given as food to the faithful." (St. James)

"When you are before the altar where Christ reposes, you ought no longer to think that you are amongst men; but believe that there are troops of angels and archangels standing by you, and trembling with respect before the sovereign Master of Heaven and earth. Therefore, when you are in church, be there in silence, fear, and veneration." (St. John Chrysostom, Doctor of the Church)

"They shall also banish from churches...all secular actions; vain and therefore profane conversations, all walkling about, noise, and clamour, that so the house of God may be seen to be, and may be called, truly a house of prayer." (Council of Trent, Twenty-second Session)

"Nothing so becomes a Church as silence and good order. Noise belongs to theatres, and baths, and public processions, and market-places: but where doctrines, and such doctrines, are the subject of teaching, there should be stillness, and quiet, and calm reflection, and a haven of much repose." (St. John Chrysostom, Doctor of the Church)

"Holiness befits the house of the Lord; it is fitting that he whose abode has been established in peace should be worshipped in peace and with due reverence. Churches, then, should be entered humbly and devoutly; behavior inside should be calm, pleasing to God, bringing peace to the beholders, a source not only of instruction but of mental refreshment... Idle and, even more, foul and profane [that is, secular] talk must stop; chatter in all its forms must cease. Everything, in short, that may disturb divine worship or offend the eyes of the divine majesty should be absolutely foreign to churches, lest where pardon should be asked for our sins, occasion is given for sin, or sin is found to be committed." (Second Council of Lyons)

"Quiet is the first step to sanctification."
(St. Basil the Great, Doctor of the Church)

Silence in Church?

"But the LORD is in his holy temple; silence before him, all the earth!" (Hab. 2:20)

"Silence in the presence of the Lord GOD!" (Zeph. 1:7)

"Silence, all mankind, in the presence of the LORD! for he stirs forth from his holy dwelling." (Zech. 2:17)

"As in all the churches of the holy ones, women should keep silent in the churches, for they are not allowed to speak, but should be subordinate, as even the law says. But if they want to learn anything, they should ask their husbands at home. For it is improper for a woman to speak in the church." (St. Paul under the inspiration of the Holy Spirit in 1 Cor. 14:33-35)

"Let all mortal flesh be silent, standing there...in fear and trembling; for the King of kings, the Lord of lords, Christ our God is about to be sacrificed and to be given as food to the faithful." (St. James)

"When you are before the altar where Christ reposes, you ought no longer to think that you are amongst men; but believe that there are troops of angels and archangels standing by you, and trembling with respect before the sovereign Master of Heaven and earth. Therefore, when you are in church, be there in silence, fear, and veneration." (St. John Chrysostom, Doctor of the Church)

"They shall also banish from churches...all secular actions; vain and therefore profane conversations, all walking about, noise, and clamour, that so the house of God may be seen to be, and may be called, truly a house of prayer." (Council of Trent, Twenty-second Session)

"Nothing so becomes a Church as silence and good order. Noise belongs to theatres, and baths, and public processions, and market-places: but where doctrines, and such doctrines, are the subject of teaching, there should be stillness, and quiet, and calm reflection, and a haven of much repose." (St. John Chrysostom, Doctor of the Church)

"Holiness befits the house of the Lord; it is fitting that he whose abode has been established in peace should be worshipped in peace and with due reverence. Churches, then, should be entered humbly and devoutly; behavior inside should be calm, pleasing to God, bringing peace to the beholders, a source not only of instruction but of mental refreshment... Idle and, even more, foul and profane [that is, secular] talk must stop; chatter in all its forms must cease. Everything, in short, that may disturb divine worship or offend the eyes of the divine majesty should be absolutely foreign to churches, lest where pardon should be asked for our sins, occasion is given for sin, or sin is found to be committed." (Second Council of Lyons)

"Quiet is the first step to sanctification."
(St. Basil the Great, Doctor of the Church)

Silence in Church?

"But the LORD is in his holy temple; silence before him, all the earth!" (Hab. 2:20)

"Silence in the presence of the Lord GOD!" (Zeph. 1:7)

"Silence, all mankind, in the presence of the LORD! for he stirs forth from his holy dwelling." (Zech. 2:17) $\,$

"As in all the churches of the holy ones, women should keep silent in the churches, for they are not allowed to speak, but should be subordinate, as even the law says. But if they want to learn anything, they should ask their husbands at home. For it is improper for a woman to speak in the church." (St. Paul under the inspiration of the Holy Spirit in 1 Cor. 14:33-35)

"Let all mortal flesh be silent, standing there...in fear and trembling; for the King of kings, the Lord of lords, Christ our God is about to be sacrificed and to be given as food to the faithful." (St. James)

"When you are before the altar where Christ reposes, you ought no longer to think that you are amongst men; but believe that there are troops of angels and archangels standing by you, and trembling with respect before the sovereign Master of Heaven and earth. Therefore, when you are in church, be there in silence, fear, and veneration." (St. John Chrysostom, Doctor of the Church)

"They shall also banish from churches...all secular actions; vain and therefore profane conversations, all walking about, noise, and clamour, that so the house of God may be seen to be, and may be called, truly a house of prayer." (Council of Trent, Twenty-second Session)

"Nothing so becomes a Church as silence and good order. Noise belongs to theatres, and baths, and public processions, and market-places: but where doctrines, and such doctrines, are the subject of teaching, there should be stillness, and quiet, and calm reflection, and a haven of much repose." (St. John Chrysostom, Doctor of the Church)

"Holiness befits the house of the Lord; it is fitting that he whose abode has been established in peace should be worshipped in peace and with due reverence. Churches, then, should be entered humbly and devoutly; behavior inside should be calm, pleasing to God, bringing peace to the beholders, a source not only of instruction but of mental refreshment... Idle and, even more, foul and profane [that is, secular] talk must stop; chatter in all its forms must cease. Everything, in short, that may disturb divine worship or offend the eyes of the divine majesty should be absolutely foreign to churches, lest where pardon should be asked for our sins, occasion is given for sin, or sin is found to be committed." Gecond Council of Lyons)

"Quiet is the first step to sanctification."
(St. Basil the Great, Doctor of the Church)