Sacramental objects

Robert Mundle, MDiv, STM, PhD(c)

Board Certified Chaplain

Toronto Rehabilitation Institute

Robert.mundle@utoronto.ca

A recent study of bedside objects in a hospice in the United Kingdom conducted by Kellehear, Pugh, & Atter (2009) revealed two principle findings. First, patients wished to re-create some semblance of “home” in their institutional settings. Second, despite a great diversity of objects, most of which were used for distraction or entertainment, almost every individual patient harbored at least one personally unique object.

This got me thinking about the symbolic meaning that unique personal objects can hold for us. Moreover, I was reminded of Leonardo Boff’s (1989) sacramental theology by which everything is, or can become, a sacrament—even the most mundane objects. Even something as unlikely as a cigarette butt.

“Who would have said that a cigarette butt could become a sacrament?” Boff reflected. “But there it is [in a flask] in the back of my drawer. Now and then I open the flask. An aroma escapes. The color and texture of a living past take shape. In my mind’s eye I see my father alive, rendered present in the cigarette butt: cutting the straw, parceling out the tobacco, igniting the lighter, taking long drags of his cigarette, giving lessons, reading the newspaper, burning holes in his shirts with the sparks, plunging into arduous office work at night, smoking…smoking. His last cigarette went out with his own mortal life. But something continues to remain lit, because of the sacrament (p. 19).

This reminded me also of a palliative care patient I came to know well a couple of years ago. Among all of the objects Olga kept at her bedside there was one most special one—her rosary. This was not just any rosary, but one that she received from a priest in a refugee camp in Poland after the war more than sixty years ago. Moreover, every time she picked it up to show it to me, which she did often, she would marvel at how it had never broken in all the time she had had it. I took this to be a symbol of her strong faith.

In contrast to Olga’s unbreakable rosary, I thought about how many times I have had to repair my own rosary. Perhaps they don’t make rosaries like they used to, I thought to myself. However, thinking symbolically, I doubted whether my own faith was as strong as Olga’s. Most of all, I just appreciated how much nurturing and repair work my own faith requires from time to time.

What objects do you keep closest to you? What awe and wonder do they evoke in you? What other realities do they call forth into being for you? As Boff said, “The more deeply human beings relate to the world and to the things of their own world, the more clearly sacramentality shows up” (p. 18).

References

Boff, Leonardo. (1987). Sacraments of life; life of the sacraments: Story theology. Translated by John Drury. Washington: Pastoral Press.

Kellehear, A, Pugh, E., & Atter, L. (2009). A home away from home? A case study of bedside objects in a hospice. International Journal of Palliative Nursing 15(3), 148-152.

