Commemorating Reginald Cardinal Pole

"Mass of Ages", February 2009
To mark the 450th anniversary of the death of Reginald Cardinal Pole it occurred to me that a Requiem Mass for the last Archbishop of Canterbury would not only introduce this somewhat unknown figure, described in a short biography by Father Michael Hutchings, published in 2008 by The Saint Joan Press, to a wider audience, but also introduce the Requiem Mass to those new to the Old Rite. The idea began on 1st January 2008 when, after the Annual High Mass at Spanish Place, I met up with a biographer of St. Edmund Campion, Dr. Gerard Kilroy, and, like Pole, a Magdalen man. Writing to the President of Magdalen College Oxford suggesting a Mass in Magdalen Chapel on Monday 17th November, the President of Magdalen wrote back saying that he was aware that there was no plaque to Pole in the College and he needed to be better known. Under the auspices of the Latin Mass Society, Dr. Joseph Shaw undertook the considerable organisation and planning of a Missa Cantata in the magnificent medieval setting of Magdalen College Chapel, celebrated by Father John Osman, former Cambridge University Chaplain. Dr. Shaw's Schola was skilfully led by Adrian Taylor. 

As Reginald Pole was Chancellor of both Oxford and Cambridge, I was delighted when the Chaplain at Fisher House, Father Alban McCoy, also agreed to celebrate a Requiem. Originally advertised as a Low Mass in the side chapel at Fisher House, on my arrival in Cambridge on Monday 17th November it was wonderful to see the altar set up in the Main Hall, now splendidly adorned with a magnificent reconstruction of a Cimabue crucifix, which happened to have been blessed by Cardinal Cormac Murphy-O'Connor the previous day. The Fisher House Schola led by Matthew Ward sang the Victoria Requiem beautifully. Before Absolutions at the Catafalque, Dr. Richard Rex, Reader in Reformation History at Queen's College, spoke most movingly about history hiding an heroic figure who at the time had been on the losing side. Most strikingly for me was to see the most devout women undergraduates at the Mass with their heads covered. They were present again at the Requiem for Monsignor Gilbey celebrated a week later in Trinity College Chapel, itself founded by Queen Mary. A former Fellow at Gonville and Caius College, Father Dermot Fenlon, now at the Birmingham Oratory, is an expert on Cardinal Pole, so it was a great joy when the Provost of the Birmingham Oratory agreed that a Missa Cantata for Pole would be celebrated at the Main Altar on Monday 17th November. In London it was providential that the weekly Missa Cantata at Corpus Christi, Maiden Lane, happens to occur on a Monday. Thanks to the Latin Mass Society, a High Mass was celebrated by Father Andrew Southwell with Father Nicholas Schofield, author of "The English Cardinals", as preacher and Father Richard Whinder as Deacon. Earlier on that same day Father Rupert McHardy celebrated a Low Mass in St. Wilfrid's Chapel in the London Oratory, followed by the recitation at the Martyrs' Altar of the Dedication of England to the Mother of God and St. Peter which appears at the back of Michael Hutchings' book and which precede the Litany of Intercession for England and Prayers for the Conversion of England.

Many thanks to the Celebrants, Servers and Scholas at the remarkable series of five Requiem Masses, at noon at the London Oratory, 6pm in Cambridge, 6.30pm in Covent Garden, 7pm in Oxford and 7.30pm in Birmingham. Indeed Pole's connection with the West Midlands began with his birth at Stourton Castle, Worcestershire. 

Finally, to mark a ceremony unique in parliamentary and ecclesiastical history, Cardinal Pole's absolution of England from schism, which occurred on 30th November 1554 in the Great Chamber at Whitehall, a Low Mass was celebrated in the dramatic gloom of St. Andrew's Chapel, Westminster Cathedral, on Saturday 29th November at 4.30pm. As the Celebrant, Father Schofield, later observed, it was the last Mass celebrated in the Cathedral in the liturgical year. Requiescat in Pace.

www.newliturgicalmovement.org/2008/11/requiem-for-cardinal-pole-in-oxford.html
www.saintjoanpress.co.uk

