[image: image4.jpg]

CATHEDRAL OF SAINT STEPHEN[image: image5.jpg]

THE CATHEDRAL

 INCLUDEPICTURE "http://www.cathedralofststephen.org.au/img/frontlogo.gif" * MERGEFORMATINET

The stones of St Stephen's Cathedral are silent witnesses to the joy and hope, the grief and anguish of generations of Catholic families.
In the quiet corners of this cathedral, those who shed tears of regret have found peace, those who sighed with weariness have gone out with new strength, and those who were lost have discovered a way. Under the arches of this building, candles of hope and trust have flickered through the years. Here, those in love have pledged to be true to one another all the days of their lives. Here, they have brought their children to be baptised and confirmed as followers of Christ. Here, they have said their last farewell to those whose death they mourn. Here, on countless occasions, the local Church has gathered around the bishop to celebrate its unity in the Eucharist.

The cathedral takes its name from the ‘cathedra’ or bishop's seat, symbol of the chief pastor and teacher of the local Church. In the cathedral, parish communities find a sign of their fellowship with each other and the expression of their unity with the Church throughout the world. The cathedral is therefore not only an important place for those who use it regularly, but for the whole city of Brisbane as it provides a sanctuary and an oasis of green that invites people to rest awhile.
HISTORY OF THE CATHEDRAL
[image: image2.jpg]

[image: image3.jpg]

Building a cathedral often takes centuries. In addition, the great cathedrals of the world rarely follow a single style. They bear the marks of every century as people added, embellished or replaced part of the cathedral in their own style. The changes of style themselves are witness to a living tradition of faith in that place.

Bishop Quinn, the first bishop of the diocese, laid the foundation stone of the cathedral on the feast of St Stephen, 26 December 1863. A larger and more ornate church was envisaged than the present one but the economic depression of the mid-1860s resulted in only part of the original foundations being laid. Using the existing foundations, work was re-commenced early in 1870. On Sunday, 17 May 1874, the still-incomplete cathedral was solemnly blessed and dedicated. It covered about a third of the area of the one first planned.

During the time of Archbishop Robert Dunne the top of the gable and the spires were added to the Elizabeth Street facade in 1884. Next the cathedral was enriched with stained glass and marble.

On 3 October 1920, Archbishop James Duhig laid the foundation stone of new transepts. He had already announced plans to build a massive Renaissance cathedral in Ann Street, Fortitude Valley. The foundation stones of a cathedral dedicated to the Holy Name of Jesus were laid in a splendid ceremony on Sunday, 16 September, 1928 before a crowd of 35,000 people. These foundation stones are now located at the join between the 1921-22 extension and that of 1988-89.

Under Archbishop Patrick O’Donnell, temporary solutions were found to the difficulties of celebrating a rapidly changing liturgy in a traditional liturgical space.

Archbishop Francis Rush undertook the complete restoration, renovation and extension of the Cathedral during the 1980s, culminating in its dedication on 4 December 1989.

Archbishop John Bathersby blessed the Jubilee Pipe Organ on 29 October 2000. He also authorised the restoration of St Stephen’s Chapel in which a diocesan shrine to Mary Mackillop was established

THE NAVE

[image: image6.jpg]

On entering the cathedral, the eye is drawn up at once to appreciate the full height and width of the cathedral. The quality of light in the cathedral is especially significant. The lighting, which picks up gothic forms in its contemporary design, not only adds sparkle to the cathedral but sets the arches and vaulting in relief, emphasising the space in the nave and aisles. The lighting can be adapted to a wide range of occasions.

The cathedral chairs, each crafted from Queensland sycamore and equipped with a kneeler, show respect for the individuality of each person without compromising the sense of community which traditional pews were often able to achieve. They provide a seating system which is neat and flexible. Provision can easily be made for someone in a wheelchair to sit with their family or friends, and other seating arrangements are possible for special occasions.

THE SANCTUARY
[image: image7.jpg]

The sanctuary in the midst of the assembly is designed to give the sense of people gathered around the altar in a corporate act of worship. The action of the liturgy is not confined to the sanctuary: the whole cathedral is the place where worship is offered to God by the Church.

The key elements in the sanctuary are the bishop's chair (cathedra), ambo and altar. They were designed by architect, Robin Gibson, and crafted in Carrara marble by Peter Schipperheyn.

THE BISHOP'S CHAIR

The bishop's chair echoes the simple form of ancient bishops' seats from the early middle ages. It is surmounted with a steel frame which refers to the form of the bishop's mitre and which evokes the presence of the bishop as chief pastor in his cathedral church.

THE AMBO

Readings from scripture play an important part in the celebration of all the sacraments. Just as people are fed with the Lord's body and blood from the table of the Eucharist, so too are they nourished on the Word of God proclaimed in the liturgical assembly. The ambo's design and proportions emphasise its balanced relationship with the altar.

THE ALTAR

The altar changed in shape in the middle ages when the priest began to celebrate the eucharist with his back to the people. It sometimes was reduced to a kind of shelf in a highly ornate wall or backdrop. It was elongated to allow for the reading of the epistle and gospel at either end. Today it is again free-standing and of a smaller, squarer shape. The altar, where the sacrifice of the cross is made present under sacramental signs, is also the table of the Lord. The people of God is called together to share in this table. The double aspect of altar and table is held together through the design of St Stephen's altar and its change in texture.
JUBILEE PIPE ORGAN
[image: image8.jpg]

The Jubilee Pipe Organ was inaugurated on 28 October 2000 and blessed on 29 October. Meticulously constructed by Victorian, Knud Smenge, to the design of architect Robin Gibson it incorporates 2442 pipes and weighs 16 tonnes.

The organ has three manuals with 44 stops in four divisions, Great, Positiv, Swell and Pedal. The impressive case is made from imported mahogany and Victorian fiddleback mountain ash.

The tonal quality of the organ has been described as possessing a uniquely Australian character: bright and forthright, yet inherently gentle. The organ offers all the versatility the liturgy demands: loud enough to lead a thousand people in song, yet soft enough to provide accompaniment to a soloist.

The organ is named after the Year of the Great Jubilee 2000.
THE CRUCIFIX

[image: image9.jpg]A

Suspended over the sanctuary, the bronze crucifix is the work of John Elliott.

It captures Jesus' pain, suffering and death but also his strength, triumph and resurrection. In this way the crucifix seeks to express the whole of the Easter mystery.

The cross can be viewed as a powerful sculpture not only from the front as most crucifixes are but also from the sides and from the rear.

BLESSED SACRAMENT CHAPEL

[image: image10.jpg]

This Chapel forms the major part of the 1988-89 additions to the cathedral.

The eucharist is reserved in Catholic churches primarily to bring communion to the sick and the dying. By receiving communion, Christ is their strength and the support of the Church is their encouragement. The eucharist is also reserved in a chapel of honour so that the faithful can pray in silence in the presence of the Blessed Sacrament.

The prayer chapel is deliberately modern in style. The tabernacle remains on the principal axis of the building in line with the present and former altars, thus showing the relation of the reservation to the celebration of the eucharist.

Its relationship to the baptismal font is also especially significant. The sacraments of initiation which make a person Christian are three: baptism, confirmation and eucharist. For adults, they are celebrated together at the Easter Vigil. The eucharist is the on-going sacrament of initiation. It is appropriate therefore that the water from the font should provide the context in which the eucharist is reserved.

The sacraments of initiation are symbolised in the magnificent curtain of glass which encloses the apse. The symbols of each sacrament are incorporated into the window (the cross and water of baptism on the right, the flame for confirmation on the left and the cup and bread of the eucharist in the centre behind the tabernacle). The wall is a glass sculpture that captures and transforms light, creating a space that is both uplifting and sublime in its simplicity. The translucence of the space leads the visitor from the confines of cathedral meditation into the life of the city beyond.

The window is a major work of internationally-known Sydney artist, Warren Langley.

The tabernacle and monstrance are the work of gold and silversmith, Johannes Kuhman. Intimate in scale and simple in design they are crafted and engraved with crosses in silver and gold. The monstrance, used to display the consecrated bread for veneration, is placed on the tabernacle at times of more intense prayer and adoration.

The front panels of the old Cathedral altar are now located on the opposite side of the wall where the altar once stood. The central image is that of the Emmaus encounter with the risen Christ [Luke 24: 13-35]. Saints Peter and Paul feature to the left and right of the centre panel.
THE BAPTISMAL FONT
[image: image11.jpg]

The water in the baptismal font flows from a smaller font where infants will normally be immersed into a lower pool in which adults will kneel as water is poured over them. The water continues in a wide arc which embraces the tabernacle, showing the unity of baptism and eucharist as sacraments of initiation.

One of the most beautiful images used in Christian literature to describe the meaning of baptism is that of the Church as mother who, through the waters of the font, gives birth to a new Christian. This has been stunningly expressed in Carrara marble by sculptor, Peter Schipperheyn. The new-born child symbolises the new Christian emerging from the waters of the font to become part of the family of the Church. The spiral, a form picked up in the font itself, represents the baptismal cycle of death and rebirth. The sculpture is serene and still, sensuous and yet pure; it is classical in its technique, romantic in its emotion and yet undeniably contemporary in its representation of materials – flesh, cloth, water, hair, stone are at times indistinguishable.

Inscribed on the floor near the font is a verse from the 5th century poem of Pope Sixtus III developing the baptismal theme of the church as mother. It comes from the walls of the baptistery of St John Lateran, the cathedral of the city of Rome.

Here a people of godly race are born for heaven; the Spirit gives them life in the fertile waters. The Church-Mother, in these waves, bears her children like virginal fruit she has conceived by the Holy Spirit.
The paschal candle and the holy oils are normally kept near the baptismal font and are used during the celebration of baptism. The paschal candle is the work of silversmith, Hendrik Forster, who also made the sanctuary candelabra. The doors to the holy oils cabinet were made by Warren Langley. The cabinet contains Chrism, Oil of the Sick and Oil of Catechumens.
RECONCILIATION CHAPEL
[image: image12.jpg]

The single chapel of reconciliation incorporates four places for the reconciliation of penitents. The unity of space is maintained by glass panels at floor level and above eye level. The religious quality of the space is enhanced by Warren Langley's new window and by the screens created by English artist, Michael Brennand-Wood.

It is appropriate that the chapel's position is closely related to the baptismal font and to the eucharist chapel. Reconciliation leads sinners back to the communion table when they have been estranged from God and the Church. What happened for the first time in Baptism is therefore regularly renewed in this sacrament.

MARY, WOMAN OF FAITH
[image: image13.jpg]

The image of Mary, Woman of Faith, shows her standing with hands extended in trust, open to do the will of God. She draws the person who comes to pray into that same response of faith in God's promises and trust in God's goodness. Through Mary's act of faith, God gave Christ to the world; through Mary's example of faith, we are encouraged to rely on the powerful love of Christ our mediator. We come to the shrine to light a candle, to leave a few flowers, to kneel in prayer so that our trust in God may join Mary's trust, so that our prayer may become Mary's prayer, so that our cry in time of need may also be Mary's intercession.

Other inspiring figures of faith from the scriptures help to create a context for the central image of Mary.

The first plaque inside the shrine shows the annunciation of the birth of Isaac to Abraham and Sarah. Despite their advanced age, they trusted when God promised to make their descendants as numerous as the stars in the sky or as the grains of sand by the sea.

The second image shows Naomi and Ruth gleaning in the field of Boaz. Ruth's faithfulness led to marriage and she became the great-grandmother of David whose descendants include Jesus.

A larger relief sculpture illustrates the gospel story of the sick woman in the crowd who reaches out to touch Jesus' cloak. She was healed and Jesus said to her, "Your faith has restored you to health".

The Virgin Mary's own response of faith is portrayed in the panels of the annunciation and the visitation. Finally Mary is shown with the apostles at Pentecost, placing her in the midst of the early Church, sharing its life of faith.

John Elliott has produced a sculpture that the art world already recognises as one of the finest religious works produced in Australia in the final decades of the twentieth century.

STATIONS OF THE CROSS
[image: image14.jpg]

Pilgrims in Jerusalem followed the route taken by Christ as he walked to Calvary. Wishing to reproduce the meditation on Christ's passion when they returned home, they set up a number of images showing each stage of Christ's journey. The practice of praying at each station in turn became popular and widespread at the end of the middle ages, though the number and subjects of the stations varied considerably until the beginning of the 19th century.

These Stations were painted by celebrated Australian artist, Lawrence Daws. Their relatively small scale gives them an intimacy which leads to personal contemplation. In planning the paintings, Daws undertook a meticulous study of the life and geography of Jerusalem at the time of Jesus. Each painting is carefully constructed to invite the viewer to step into the deep space created in the picture and to read there the meaning of the event. The gestures, the figures and the objects speak of suffering, redemption and triumph, of injustice and liberation, of conflict, love and compassion.

STAINED GLASS WINDOWS

[image: image15.jpg]

These outstanding examples of the art of stained glass come from France, Germany, Ireland, England and Australia and make up one of finest collections of 19th century stained glass in Australia. Most of the glass in the nave is from the 1880s while that in the transepts has been made since the 1920s. In 1989, the cathedral was enriched with new glass by Sydney artist, Warren Langley.

The subjects depicted in the windows fall into several groups:

· scenes from Jesus' birth and infancy (including the annunciation to Mary and the visitation) are portrayed a number of times. These are often shown together with other pictures of the Virgin Mary. This group is concentrated in the right (south) aisle and transept.

· the story of Jesus' suffering and death. They are concentrated in the left (north) aisle and transept. This theme is completed and balanced by images of Jesus' glorification (the resurrection, the risen Christ and the ascension). The image of the ascension occurs at both ends of the cathedral.

· Jesus' ministry is represented only by the sermon on the mount and the raising of Lazarus.

· Finally, there is a group of saints who figure in the windows, mainly in the west window and the north transept (Stephen, Peter, Paul, Matthew, Mark, Luke, John, Aloysius Gonzaga, Philomena, Anthony of Padua, Theresa of Lisieux, Margaret Mary).

CLARKE WINDOW

The East window is one of the finest examples of stained glass in Australia. The work of Harry Clarke of the Dublin firm J. Clarke and sons, it was commissioned by Archbishop Duhig on 10 June 1923. It is inscribed to the memory of Isaac and William Mayne and was given by their brother and sister.

The window shows Christ standing on the clouds as if on a jewelled sea, ascending into heaven over a wonderful sunset. The eleven apostles stand on each side and below stands Mary. In sorrow and desolation they look upward at the departing figure.

In the upper portion of the window angels carry shields bearing the instruments of Christ's passion:
In the left window, the spear and the reed with sponge, a club, the scourging pillar, a hammer and pincers.
In the central window, the ladder, dice, nails and the cup of suffering.
In the right window, the cross, the crown of thorns, a robe and a lantern.

ST THÉRÈSE

Located about the north transept door, the window is the work of Harry Clarke of Dublin. It depicts St Thérèse of Lisieux, the 'little flower', a 19th century Carmelite nun. She died at the age of 24 and was canonized in 1925, the same year this window was donated by Mrs Thomas Anderson of Kangaroo Point.
THE SHRINE OF BLESSED MARY MACKILLOP

[image: image16.jpg]

Mary MacKillop was born in Melbourne in 1842 and died in Sydney in 1909. She took the religious name Mary of the Cross. Responding to the isolation of colonial families she pioneered a new form of religious life to provide education for their children. She and her sisters shared the life of the poor and the itinerant, offering special care to destitute women and children. She is remembered for her eagerness to discover God's will in all things, for her charity in the face of calumny and for her abiding trust in God's providence.

Mary MacKillop worked in Brisbane after her final profession as a religious, and regularly worshipped in this building between Christmas 1869 and Easter 1871. Soon after she was beatified in 1995 Archbishop John Bathersby announced that a diocesan shrine to Mary MacKillop would be created in old St Stephen’s.

There are, of course, photographs of Mary MacKillop, but a shrine for devotion must do much more than capture a physical likeness. It must lead people into the spirit of the blessed woman and evoke a sense of awe.
FRANCIS RUSH CENTRE WORKS OF ART
[image: image17.jpg]

FRANCIS ROBERTS RUSH

Sandstone relief by Rhyl Hinwood, 2005, lower foyer
Francis Rush (1916-2001) was Archbishop of Brisbane between 1973 and 1991. A powerful preacher, a sharp intellect, a voracious reader, a wise pastor, and a dynamic leader, his life and ministry was shaped by the vision of the Second Vatican Council (1962-1965). His episcopal motto was Life to me is Christ (Phil 1:21).

CREDO

Bronze sculpture by Thomas Justice, 2005, upstairs foyer
In passing beyond suffering and death, the risen Christ embarks on a living journey through the ages. He is alive in the community of faith which profess the words of the Creed, handed on from generation to generation of believers. The transformation of the resurrection is revealed in the image of the gum tree whose bark splits, peels back and hangs in shards. In baptism we cast of the old for the new and share the communion of the risen Christ.

EMPIRE STAKES

Ironbark Posts and steel plates by Judy Watson, 2003, foyer entrance
In 1852, ironbark posts were placed at intervals along the boundaries of the one square mile of the Brisbane Town settlement. A curfew excluded undesirable or disorderly persons from the town after dark, a provision which included aboriginal people. Aboriginal artist, Judy Watson, has taken this symbol of exclusion and, by grouping them together, shows that there is no exclusion zone, that this is a place of welcome, justice and respect for all.

RIVER OF STONE

Carved sandstone blocks by Rhyl Hinwood, Mosaics by Scott Harrower, 2005, garden
The thirty monumental stone slabs forming the River of Stone establish a narrative thread through the site, telling the story of St Stephen, first martyr and patron of the cathedral. The account from the Acts of the Apostles is engraved on the glass panels along the length of the building. Key words from the story are carved in the blocks of the River of Stone.

The story begins at the Charlotte Street end with the appointment of seven deacons to care for those in need. The carved relief shows the separation of the seven, specially highlighting the pre-eminence of Stephen.

The second central zone refers to the powerful preaching of Stephen and his inspired explanation of the Gospel of Christ. The carved relief – the earth as God's footstool – marks out in gold the ongoing history of God's providence.

The final part of the narrative encircles the celebration space at the Elizabeth Street end. Chunks taken from each slab recall the stoning of Stephen (they form a cross in the centre of the pavement). The carved relief depicts the martyr's palm branch of victory and the gold of the glimpse of heaven.

Near the gathering space one stone bears a mosaic panel showing all three of these phases in the Stephen story: his works of charity, his fearless preaching, and his martyrdom.

ST STEPHEN’S CHAPEL[image: image18.png]

Work began on this little stone church in 1848, using a design of Gothic revival architect, AWN Pugin. Fr James Hanly celebrated the first Mass in the church on 12 May 1850 when there were just sixty Catholic families in town.
In 1859, with the appointment of Bishop James Quinn, Brisbane became a diocese and the church a cathedral. When the new cathedral was opened in 1874 this church became a school room. During the past century it was used for school, church offices and storage, and was several times threatened with demolition.

Based on painstaking historical research and heritage reports, the bell tower has been rebuilt, the stone tracery in the windows reconstructed, and a timber shingle roof reinstated. In fact, it has been enhanced with treasures our ancestors could not have imagined: the West window is now filled with magnificent stained glass depicting Christ in glory and the story of St Stephen. The building will take its place in the cathedral precinct which serves as an oasis for shoppers and workers in the midst of a busy city.

The building now provides the cathedral with a small-scale worship space. The seating and sanctuary can be rearranged so that it is suitable for the Liturgy of the Hours, small group Masses, meditation groups, and weddings. The occasional spiritual talks or musical performances will also find a home in this sacred space. The whole of the worship space is located in the nave which is divided off from the apse by four solid timber panels and a rood bar with a crucifix in the midpoint. The apse space has been devoted to the diocesan shrine of Mary MacKillop.

Archbishop John Bathersby solemnly dedicated the restored St Stephen's Chapel on 5 February 1999.

VISITING THE CATHEDRAL

249 Elizabeth Street, Brisbane, Queensland 4000, Australia.

PUBLIC TRANSPORT

Rail: Approximately a 10 minute walk from Central Station.
Bus: Approximately a 15 minute walk from Queen Street Bus Station at the Myer Centre.

PARKING

Entrance and exit to the Cathedral car park is via Charlotte Street.

Sunday: Car park opens 30 minutes before start of each Mass and closes 15 minutes after Mass has concluded.

Weekdays: The car park is not available on weekdays.

CATHEDRAL PRECINCT

For a detailed view of the grounds, please see the Cathedral precinct map.

TOURS OF THE CATHEDRAL AND CHAPEL

Sunday: 9am; 11am; 1pm (following Mass).

Weekday: 10:30am (following Mass).

All tours meet at the covered way connecting the Cathedral and Chapel.

Special tours: Contact the Cathedral Office on 07 3336 9111 for group tours organised by a Cathedral guide.

Tour guides: The volunteer guides of the Cathedral of St Stephen are a very enthusiastic and energetic group. Training is provided for new members as well as on going formation for guides. If you are interested in art and architecture, the religious and local history of Brisbane then you might like to consider joining this group. Contact the cathedral office for more information.

A Guide to the Cathedral & Precinct

A Guide to the Cathedral of Saint Stephen
8

