Chapter One

The State of the Question

I. Storm Zone of Contemporary Theology

A. Jesus and Eschatology

1. An insight developed by Johannes Weiss was the awareness that Jesus’ preaching was soaked through with Eschatology. Jesus proclaimed the imminent end of the world, the breaking-in of the Kingdom of God.

2. The expectation of the people regarding this in-breaking was the petition from the Lord’s prayer: “Thy Kingdom Come.”

B. Current Historical situation

1. In biblical studies, the discovery of this all-consuming eschatology places all theology under the theologal virtue of hope.

2. Ratzinger believes that this means that people have new questions and are looking for new answers about history and the end of the world.

3. One of the reasons for these new questions concerns the crisis faced in European civilization:

a. Over the past century, Europeans have been made painfully aware of a decline and fall of civilization.

b. Theology was influenced first by Existentialism which stresses preparedness and decision and offered a reasonable interpretation of Jesus’ message about the end.

c. Marxism then flowed into theology with its dialectical historicism which claimed that now all reality is scientifically knowable. It was an attack on God and the historical religions.

d. This drained religion of all its energies and it is understandable when theology is placed between the alternatives of faith in God and ideology, it choose ideology.

4. Because of this shift in views, it is possible to write an eschatology that simply dialogues with futurity and dismisses the “Last Things.” However, it is the “Last Things” that belong intrinsically to what is specific in the Christian view of the age to come and its presence here and now.

II. Historical Presuppositions to the current period

A. Arguments over emphasis

1. Some historians have believed that eschatology originally dealt primarily with hope and not with the “Last Things.” They see the placing of the “Last Things” before hope in the history of the Church as an “apostasy.”

2. Two words that describe the two central ages of the history of eschatology are “Maranatha” and “Dies Irae.”

3. Maranatha: There is a hope for the Christ who will come soon.

Dies Irae: There is a fear of judgment that contemplates the end under the appearances of horror and of threat to the soul’s salvation.

4. It is believed by some that Christianity has been reduced to the level of individual persons to the detriment of the Early Christian message of the confident, corporate hope for the imminent salvation of the world.

B. Meaning of Maranatha

1. The phrase carries a meaning that is directed both to the present and the future. This is particularly seen in the Eucharist.

2. The Eucharist is at one the joyful proclamation of the Lord’s presence and a supplication to the already present Lord that he may come, since paradoxically even as the One who is present he remains the One who is to come.

3. This is also seen in the posture of Christian prayer. Early Christians turned toward the East to pray as a symbol of the Risen Christ. The rising sun is also a sign of the returning Christ who makes his definitive epiphany out of hiddenness. This shows that faith in the Resurrection and the Parousia are really connected to each other.

4. As Christians faced East, a cross was on the Eastern wall which was assign of the returning Son of man and also as a threat of eschatological punishment.

5. As the East replaced Jerusalem as the center of prayer, the eschatological hope is bound up with prayer and the corporate authority of faith within the unity of the Church.

6. Christian hope is not some news item about tomorrow or the day after tomorrow; hope is now personalized. Its focus is not on space and time, but on relationship with Christ’s person and longing for him to come close.
C. Paradigm shift from Hope to Judgment

1. Around the year 1000, an eschatological hysteria breaks out, the result of the typological methods of dating world history.

2. The Prayer of the Christians in this period focused on the Litany of the Saints. The person who is set about with dangers in time and eternity finds shelter in the communion of Saints. The Christian lives eschatologically in the presence of the Saints who surround Jesus.

3. There is a focus not so much on “Thy Kingdom Come,” but instead “Deliver us from Evil.”
a. The word “evil” includes everything that human beings found fearful, especially death.

b. The actual events of salvation are now in the past. Their only reference to the future is “Deliver us on the day of judgment.”

c. The grace and salvation of God are in the past, now the Christian focus is on threat and judgment.

d. The Lord of judgment is himself addressed as the Liberator who has the power to transform the act of judgment into the act of Redemption.

4. Eschatology and the Creed: The article on judgment was quite consciously moved into the Christological section, leaving the section on the Holy Spirit the statements on salvation where the positive hope of salvation can be found.

5. The driving force and meaning of Eschatology will depend on this power of waiting on Christ.

a. The focus begins to shift from the salvation of the community to the judgment and death of the individual. The really urgent question is one of personal salvation.

b. It is upon the integrity of Christology that the integrity of eschatology rests and not the other way around. The question of the meaning of one’s own dying cannot be suppressed.
c. One can see that is it by an “inner logic” that the doctrine of the “Last Things” grew up within the framework of eschatology. The negative danger of this is that eschatology is reduced to individualism and otherworldliness.
6. Thus, Ratzinger believes that the task of contemporary Eschatology is to “marry” the person and community and the past and the future, so that they are seen in their unity.

D. Christian Utopianism

1. Joachim of Fiore: He deduced a Three-fold period of history based on faith in the Trinity. It became a plan of practical action in which one worked toward the coming of the age of the Spirit by founding suitable religious orders. As these orders became secularized, it began to take his thought and focus it in political systems.

2. What began to happen that as faith lessened, people had hopes for historical progress, but these impulses were transformed into a secular faith in progress.

3. This faith in progress began to be diametrically opposed salvation of the soul. The future salvation of one’s soul was seen as a detriment and menace to the earthly present.

4. The traditional eschatology is felt to be suspicious of human happiness, which it would whittle down by the appeal to an uncertain tomorrow.
5. In order for happiness for be possible, the world must be transformed. The quest for happiness must go into temporary suspension for the sake of the future of the world. Humanity is waking up to the significance of eschatology because the question of the future of the world has become more urgent.

Chapter Two

Exegetical Data
I. A Word on Method

A. Did Jesus preach an imminent end of the World?

1. One of the basic questions that theologians attempt to answer was whether or not the core of Jesus message was the imminent end of the world.

2. This debate is confused because of two levels of thought:

a. Historical level: This deals with the hermeneutical question of textual interpretation.

b. Current Meaning: What does the text mean for the person today for the person who believes or is searching for faith.

3. Ratzinger believes that the transposing of the past into the present should be carefully distinguished from research into historical data. He does not believe that the historical school can apply this to the modern situation properly.

a. Regarding Jesus statement that the “Kingdom is Near,” Ratzinger states that it is downright impossible for the historian to decide whether Jesus’ assertion is true or false. The historian seeks the proper interpretation but the leap to truth itself lies quite beyond his method.

b. Whether or not we think there is truth in the assertion that the Kingdom has come close depends on what we understand by reality at large: what we consider real and what vantage point within reality we take as our own.

B. “Types” of Knowledge (Historical vs. Scientific)
1. Some theologians and historians have attempted to use a “scientific” notion of knowledge, in which knowledge commends itself as certain and useful through techniques of verification and technological application.

2. They attempt to take this non-historical, scientific style of knowledge and attempt to apply it to history.

3. This is the style of knowledge in which many attempt to do exegesis. It is based on certain “theorems” or “formulas” that they believe to be “objectively certain.”

4. Ratzinger responds that the measuring of the human spirit differs greatly from the quantification of the physical world.

a. One cannot forget history and rely on formulas when one does theology. The different theologies and philosophers that have come through the ages produce a multivalent message of the entire history that truth is disclosed and with it the possibility of fresh knowledge.

b. No interpretation of from the past is ever completely old hat if in its time it turned to the text in true openness.

II. Jesus Proclamation of the Kingdom

A. “Kingdom” as the Core Message

1. The word “Basileia” appears 122 times in the NT, 99 of which are in the Synoptics and 90 from the lips of Jesus himself.

2. The importance of the word was lost in the post-Easter proclamation of the Apostles as they began to focus more on Christology.

3. If Christology is the consistent continuation of the theme of the “Kingdom of God,” this tells us something about the original content of the phrase and the spiritual expectation that lays behind it.

B. Kingdom and Expectation

1. Matthew speaks of the “Kingdom of heaven” rather than the “Kingdom of God that Mark and Luke speak of. This is not because Matthew was looking ahead to heaven, but since his audience was Jewish and held to name of the Lord to be unspeakable, used a euphemism.

2. All three Synoptics focus on the activity of God. Jesus is speaking of something that God is doing and will do in the future.

3. Jesus teaching is a historical development of the Jewish notions of expectation that preceded him.

a. Faith is Israel is marked by the element of promise and hopeful expectation.

b. The Notion of a Messiah of the Davidic line comes from the time of David and his prophet Nathan.

c. The battles between the prophets and the kings caused a shift to a more transcendent hope in which God himself will directly intervene.

d. This intervention was seen in prophetic literature in the “Son of Man,” “Suffering Servant” and the kingly and priestly Messiahs.

4. Two Jewish types of Expectation:

a. Rabbinic: God is always Lord and Ruler and he will rule openly. The Messiah mediates the age to come. Eschatology is seen in political terms as restoration of the state. They also believed the kingdom could be brought about by repentance, keeping the commandments and good works.

b. Apocalyptic: There is a radical difference between the two ages. Jews were aware of their minority status.

C. Jesus and Jonah
1. Jesus’ preaching went on in light of these two types of expectation the Jews experienced. This is seen because Jesus never directly refers to himself as the Messiah. He also stresses the promise of God’s kingdom to the poor.

2. Jesus links himself with the prophet Jonah:

a. Matthew 12:38-42 referred to Jesus death prefigured in the fate f Jonah in the whale.

b. Luke compares Jesus’ generation to the Ninevites who received no other sign that the prophet himself and his message of repentance.

c. These different strands are tied together in the sense that the sign Jesus offers (himself) must be sought in the form of his message. The prophet discloses the city’s doom and yet offers it a chance of repentance.

3. Jesus proclamation is shot through with the urgency of the present moment. The basic categories of his message are grace and repentance, grace and behavior.

4. The kingdom itself announced in two ways. One is through signs of joy and festivity and the other through images of powerlessness.

5. Jesus steps out of the framework of both rabbinic and apocalyptic thought. The victory of God is attained under the species of insignificance, of the Passion. This is his new image of the Kingdom.

6. Jesus is the “type” of Jonah in that the lines of his preaching converge upon his as the eschatological sign of God. They point to his destiny as the “now” of God.

D. “The kingdom is in your midst”

1. This message in translation is always an interpretation. It also turns up in response to those who want to predict the future through “observation”

2. There are three ways of interpreting the text:
a. Idealistic: The meaning would be: the kingdom of God is not outside of you, but inside. Its proper space is personal interiority and there one must seek it.

b. Eschatological: Jesus thought exclusively in terms of imminent eschatology, expecting the kingdom in the form of a cataclysmic transformation of the very near future.
c. Christological: The kingdom of God cannot be observed, yet unobserved it is among those to whom he is speaking. The Kingdom stands among them in his own person.
3. In Jesus the future is present, God’s kingdom is at hand, but in such a way that the mere observer looking for signs might well overlook the fact.

4. Jesus is the Kingdom not simply by virtue of his physical presence, but through the Holy Spirit’s radiant power flowing forth from him. The Kingdom is an event, not a sphere. Jesus’ actions, words and sufferings break the power of that alienation which lies so heavily on human life.
III. The Expectation of an Imminent End

A. New Testament Sources

1. The NT contains traces of an expectation that the world will end soon.

2. Weiss and Schweitzer developed a hypothetical principle that states “The greater the stress on an imminent end, the older the text must be. The more mitigated such an eschatological expectation appears, the more recent the text.”

3. The Gospels

a. In Matthew and Luke, certain parables speak of the “delay of the Bridegroom.” Weiss et al. believe that this is a retrojection into the text by the Church and its experience of the delay of the Parousia.

b. This shows a Church struggling to preserve the characteristic form of its own hope and put into the words the experience of disappointment that demanded an answer.

c. The Bultmannian school rejects this imminent eschatology based on their study of John, which has “lost” any temporal sense of the end.

d. For these exegetes, eschatology has ceased to be a temporal category and become instead a category dealing with authenticity in human existence.

5. Conzelman believes that Luke had a conception of the Gospel in which imminent eschatology was lacking. Christ is not the end, but the mid-point.

B. Textual Comparison

1. Jesus’ eschatological discourse on the Fall of Jerusalem is seen in the Synoptics in different ways: MK 13:14-20, MT 24:15-22; LK 21:20-23.

a. Luke’s Account supplements the apocalyptic account through reference to Roman siege techniques. This softens the apocalyptic tone and gives a historical flavor to it.

b. Matthew and Mark include a reference absent in Luke in regard to the frightfulness of the final tribulation. They also carry a warning about false prophecy.

2. Jesus also addresses the return of the “Son of Man.” Again the Synoptics deal with it differently in MT 24:29-31; MK 13:24-27; LK 21:25-28.

a. The imminent destruction of the temporal and the Parousia are temporally connected, but each of the Three connect them in different ways:

b. Luke: The fall of Jerusalem is not the end of the world, but the start of a new age of salvation history. Luke points to the time of the Gentiles, when the Word goes to the nations after the scattering of Israel. There is no expectation of an imminent end.

c. Mark: There is a temporal link between the end of the world and the Fall of Jerusalem. He is welding together pieces of the Gospel tradition.

d. Matthew: He uses the word “immediately” which seems to move the events of the end of the world in direct proximity to the Fall of Jerusalem.

3. Internal Divergences: three points

a. The Single Gospel is heard only in the quartet of the Four Evangelists. The word of Jesus persists only as something heard and received by the Church.

b. Jesus’ message becomes intelligible through the echo effect it has created in history.

c. The NT writings leave open the nature of the difference between Reality and Schema. The evangelists are not interested in an exact chronological succession, but the inner unity of the whole.

C. The Distinction between Reality and Schema

1. What cannot be narrated in empirical terms can still be told by means of the inherited resources of narrative technique.

2. Only reality itself, in its own forward movement can clarify what the schema leaves obscure.

3. Subsequent history belongs intrinsically to the inner momentum of the text itself. It does not provide retrospective commentary on the text. Rather, through the appearance of the reality that was still to come, the full dimensions of the Word carried by the text come to light. For this reason, the interpretation of the text must be incomplete.
4. Only through the harvest of historical experience does the Word gradually gain its full meaning and the schema fills itself with reality. The reader himself is taken up into the Word. He can understand it only as a participant, not as a spectator.

5. The difference between schema and reality makes space for the forward movement of reality, but this does not mean that the Word is content-less in itself.

a. Authentic appropriation of the Word must happen on the narrow path between archaism and modernism.

b. The history of the Church continues in a certain respect what happened by way of foundation in the time of Jesus. The OT anticipates Jesus in the NT

c. In this, Jesus becomes theologically intelligible. Jesus is interpreted on its basis and only thus can his existence be acknowledged as itself substantially Word.

d. The experiences of man with the Word and with time run on no straight course. It also becomes more intelligible and that on a deeper level why there must be differences within the Gospel tradition and how the tradition still remains a unity.

D. Conclusions

1. Jesus proclaimed the Kingdom as a reality which is both present and yet to come.

2. The Church knew herself to be faithful to this message by proclaiming Jesus as the Christ as he who acts in the Spirit and is the present form of the Kingdom.

3. The Gospel no longer constitutes a pure theology of hope, living in mere expectation of the future, but pointed to a “now” in the promise which had already become presence.

4. Believers knew God’s joy but were still beset by violent tribulation. They knew the Lord’s closeness, but also that he had his own time for which the time of the Gentiles must first be fulfilled.

Matthew 24:15-22 Mark 13: 14-20 Luke 21:20-23

“So when you see the But when you see the But when you

desolating sacrilege desolating sacrilege set see Jerusalem

spoken of by the up where it ought not to surrounded by

prophet Daniel, be, then let those who armies, then know

standing in the holy are in Judea flee to the that its desolation

place, then let those mountains; let him who has come near.

who are in Judea flee is on the housetop not go Then let those who

to the mountains; let him down, nor enter his house have come from

who is on the housetop to take anything away; and Judea flee to the

not go down to take what let him who is in the field mountains, and let

is in his house; and let him not turn back to take his those who are

who is in the field not turn mantle. And alas for those inside the city

back to take his mantle. Who are with child and depart, and let not

And alas for those who are for those who give suck those who are out

With child and who give in those days! Pray that in the country

suck in those days! Pray it may not happen in enter it; for these

that your flight will not be winter. For in those days are days of

in winter or on the Sabbath. There will be such trib- vengeance, to

For then there will be great ulation as had not been fulfill all that has

Tribulation, such as had not from the beginning of the been written. Alas

Been from the beginning of creation which God created for those who are

The world until now, no and until now, and never will be. With child and for

Never will be. And if those And if the Lord had not those who give

Days had not been shorten- shortened the days, no suck in those

ed, no human being would human being would be days! For great

be saved, but for the sake saved, but for the sake distress shall be

of the elect those days of the elect, whom he upon the earth

Will be shortened.” Chose, he shortened and wrath upon

 the days. this people.

Chapter Three

Word and Reality in Contemporary Appreciation

I. Introduction

1. There is a tension between Reality and the literary schemata used by the word as the necessary form of Eschatological discourse.

2. This tension is bearable as long as the Church maintains its integrity as the factor uniting word and reality. The tension becomes unacceptable when the authority of the Church comes into question.

3. There are various eschatological models that have emerged in which we can see the refraction of different experiences of the present in the prism of the word, not fully determined by events.

II. Eschatological Models

A. Karl Barth

1. He believes that a Christianity that is not wholly eschatology and nothing but eschatology has absolutely nothing to do with Christ.

2. For Barth, “to await the Parousia” does not mean working out the date of a temporal event which will take place at some given point. It means taking our situation and living it with the seriousness that belongs to it.

3. Resurrection is eternity. The imagery of the Last Days speak of the absolute transcendence of God.

4. If Christianity is all eschatology, it is neither doctrine nor institution, but an act of decision whereby we expose ourselves to the wholly other God.

B. Rudolf Bultmann

1. For him, to be a Christian means to live eschatologically.

2. What is authentic for the human person is not found in things

 that lie around us or over and against us, but in an event of

 encounter. The essential bearing of man is only a potential: it

 becomes actual in decision.

 3. Being a Christian means breaking through to authenticity in

 an encounter event that is true eschatology because it is the

 means of breaking out of the circle of subject-object relations.

 Eschatology is an act of self-abandonment. Such an act can

 only be performed on odd occasions.

 4. Bultmann’s idea is to displace Christianity from its home in the

 midst of reality and place it in the pinhead of the present

 moment. Yet it is dangerous to remove Christianity from history.

C. Oscar Cullmann

1. For him salvation history constitutes the essence of Christianity.

2. Two concepts of time oppose each other:

a. Greek Time: cyclical time closed in on itself and experienced an enslavement and malediction. Salvation can happen only if one breaks the cycle.

b. Scriptural Time: Linear time. What time is may be known by looking at the ladder of yesterday, today and tomorrow. Salvation occurs within time.

3. He regards the triadic division of time as the shared perception of the OT and NT. The midpoint of time is not in the future, but in the past (ie. The presence of Jesus and the Apostles).

4. As a result of his awareness of constituting the midpoint, Jesus communicated a new vision of salvation history. The Gospel proclaims a time of the “already and not yet.”

5. For Cullmann, faith means entering into solidarity with salvation, taking up the already and working towards the not yet. Faith is the appropriation of past history, which finds itself transposed through love into the present and so once more becomes hope for the future.

D. C.H. Dodd

1. He sums up the teaching of Jesus under the heading of “realized eschatology.” In the activity of Jesus, God’s own action has broken into history in the here and now.

2. The dramatic character of Jesus’ message does not stem from some particularly intense expectation of an imminent end, but from its claim to bring with it the presence of God.

3. The disciples understood that in Jesus’ dying and riding again, the mystery of the kingdom is at last revealed.

E. Theology of Hope and Political Theology

1. Bultmann’s eschatology of decision was attractive because it united deep spirituality with freedom from the world with a continuing acceptance of secular rationality. But it robbed faith f all content and separates it from history

2. Theology of Hope: Jurgen Moltmann saw eschatology not as a liberation from the world, but as the suffering and passion in the world which arise for the Messiah.
a. the time of the eschaton is the future.

b. There is a contradiction between faith in the present, and the future.

c. Therefore, one puts Christianity into action by transforming the world using the criterion of hope.

3. Ratzinger responds to this by saying that the Kingdom of God is not a political norm of political activity, but it is a moral norm of that activity. Thus the message of the kingdom is significant for political life not by way of eschatology, but by way of political ethics.

III. Preliminary Conclusions
A. Looking back to Cullmann

1. Something of the content of faith becomes clearer especially in light of Cullmann. The interval between the mid-point and the end is a decisive fact in Jesus’ message. Cosmic transformation and the coming of God’s Kingdom do not coincide.

2. This interval is more than a chronological postponement. It forces us to realize the true extent of the disaster entailed in the absence of salvation.
3. At the time of Jesus, the Jewish people were expecting salvation in the form of change of circumstances reflecting the entire cosmos: a religious Shangri-La.
a. All political propaganda lives off such attitudes of expectation. Freedom and equality enter into mutual conflict. Neither is satisfied without the other.

b. Unrestrained consumption shows up the tragic alienation there is between cosmos and human beings, and between human beings themselves.
c. What seemed a gift becomes a curse. It turns into a desire for emancipation so total it is equivalent to asking that men become God. This pre-supposes the tearing down of the present reality.
d. While man is capable of destruction, he lacks the power to conjure emancipation from the ashes. His one objective is unattainable: liberation from the constraints of the cosmos and history alike so as to achieve equality with God.
B. Jesus as the Answer to the Dilemma

1. The Kingdom of God that Christ promises does not consist in the modification of our earthly circumstances, which might not mean much anyway.

2. The kingdom of God, salvation in its fullness, cannot be deprived of its connection with dying:
a. Man seeks emancipation. The NT tells him he is right in his desire, but wrong in his manner of looking for it.

b. In the last resort, all stand and serve the Lord.
c. The Triumph of the Lord took place on the utter humiliation of the cross.
3. Man wishes to become like God. By making himself like unto God, he sets himself against the truth.

a. Jesus does the opposite. The cross is but the definitive radicalization of that gesture which the Son is. The Son’s obedience on the cross is the place where the divinization of man begins.

b. Man can become God not by making himself God, but by allowing himself to be made Son.

4. The answer to the question of the Kingdom is no other than the Son in whom the unbridgeable gulf between the already and not yet is spanned.

a. The message of Jesus cannot make its peace with any eschatology by merely changing living conditions. Our departure point is not a program, but a Person.

b. Redemption cannot reach us through the satisfaction of our ego. It can only come through a total turnabout in the way we move from egotism to selflessness.
5. The time of the Gentiles as a prelude to the end follows by inner necessity from the very nature of salvation.

a. Salvation must be willed and offered to all. It also claims the entire personal subject who claims it.

b. Man is a true subject in his own right, but not as one who would produce a kingdom of God from his own resources.

c. Divinization is not a product but a gift. Sheer love can only be so.

d. It is because the entry into the Kingdom comes about through love that the kingdom is hope. Hope exists only where there is love/

e. The interval between mid-point and end becomes intelligible from this angle.

Chapter Four: Theology of Death

I. Posing the Question

A. Societal Paradox towards Death

1. Society views death in contradictory ways:

a. Death is placed under a taboo and must be hidden away

b. There is a tendency to put death on display.

2. Widening this general view, we see:

a. Middle Class society hides death. Sickness and death are simply technical problems to be handled by technical people.

b. Death is trivialized by being presented as a thrilling spectacle made for alleviating boredom. It is deprived of its character as the place where the metaphysical breaks through. It becomes so object like there is no metaphysical aspect left.

3. Consequences of these attitudes to individuals and society:

a. The Litany of believers is “Deliver us from an unprepared death.” The Litany of unbelievers is just the opposite. Death ought to happen quickly and leave no time for reflection.

b. The dehumanizing of death brings with it the dehumanizing of life. Where it becomes too dangerous to accept death in a human way, being human itself has become too dangerous.

c. Attitudes towards dying affect attitudes towards living. The metaphysical cannot be driven out and death becomes key to the question: “what really is man. Repression and trivialization can only solve the riddle by dissolving humanity itself.

II. Historical Roots of the Question

A. The Prevailing View

1. Progress in the exact sciences cannot clarify death

2. There are two main Theological tendencies:

a. Althaus and Jungel: Plato’s idea of death was idealistic and dualistic. Matter was bad while the Spirit and ideas were good. Death is the moment when the gates of the prison are flung open and the soul steps into freedom and immortality. Death is the true friend of man.

b. Biblical Thought: Man is seen in his undivided wholeness and unity and cannot be divided into body and soul. Death is the destroying enemy of life. Only Jesus’ resurrection brings hope. This hope does not soften the stark reality of death in which the entire person dies.

3. The Thesis of total death has in some cases been so radicalized that the biblical aspect is visibly stripped away. This produces two effects:

a. Resurrection in the light of total death becomes a fantastic miracle unsupported by any coherent theological vision.

b. Faith abdicates its responsibility of offering an authoritative response to man’s ultimate questions.

B. Revising the Historical Data
1. This basic contrast of cultures and thought forms does not make much sense since cultures are not by nature static, but in the process of development. Hence:

a. All cultures have developed somewhat in their understanding of death.

b. Cultures relied on myth that gave a sense of structure to the cycle of life and death. Because of myth, death is nowhere seen as an absolute end.

c. Everywhere some kind of existence is assumed. Complete nothingness is unthinkable. “It is down the streets of graves that we make our way into the past.”

2. The shared view of early cultures in which life was only real and death is being suspended in nothingness collapsed in the shift from the tribal to the individual.

a. Greek tragedy became a revolt against Homer’s ideas of the gods and lead to contesting or even denying the actual world and its gods.

b. These attitudes took on expression through the Sophists and generated a program of human emancipation from the gods. Natural law took the place of the gods.

c. When trust in being and community is undermined, and the individual becomes the center, the bonds of community cannot hold and this precipitated a spiritual and political crisis.

3. Plato’s Response to the Crisis: He sets over the natural law of the strong and cunning a natural law of being itself, wherein the individual finds his place within the whole.

a. What is important for Plato is that justice is truth and so reality. The truth of justice is more real than biological life or individual self-assertion. Mere biological existence appears as outright unreality.

b. Plato gives politics a religious grounding. The martyrdom of Socrates fits into this context since it is both a political martyrdom and a testimony to a greater degree of reality to be found in justice as opposed to simple biological existence.

c. The recognition of the living power of truth, which includes the thought of immortality, is not part of a philosophy of flight from the world, but in an eminent sense, political philosophy.

d. If man is to survive biologically, he must be more than “bios.” He must be able to die into a more authentic life than this. The certainty of self-abandonment for the sake of truth is self-abandonment to reality is a necessary condition for justice. Justice makes biological survival possible.

III. Development of the Question in Biblical Thought

A. The Old Testament

1. Israel’s views of death modeled the ancient world at first, but then gradually began to develop.

2. In early Judaism, the fullness of life consisted in “dying old and filled with years.”

a. Childlessness and premature death were inexplicable in natural terms and therefore were seen as punishment falling on a person and shattering his proper share in life.

b. These events were explained by means of a connection between one’s actions and one’s destiny. (“The sinner and/or his family get what he deserves.”)

3. The widespread primitive concept of death is that it is not simply annihilation.

a. The dead go to Sheol where they live a type of un-life among the shadows.

b. The dead is banished into a non-communication zone where life is destroyed because relationship is impossible.

c. The Lord is not there nor is he praised there. Death is thus an unending imprisonment.

4. Israel developed an understanding of death and sickness understood in spiritual terms. They are not just events of the natural order:

a. Israel brings human suffering before God. Sickness and death push man into the realm of non-communication apparently destroying relationships that make life worth living. It is abandonment to utter loneliness.

5. Israel’s understanding of sickness also comprises an understanding of life:

a. Not every mode of existence can be really called living. Some life is definitely non-life.

b. Genuine living is something we continually touch; yet in touching it realizes how distant we are from it. Life means communion, whereas the heart of death is the absence of relationship.

6. The power of divine communion is stronger than physical dying.

a. The notion that death is a barrier limiting the God of Israel to his whole finite sphere clearly contradicts the all-encompassing claims of Yahwistic faith.

b. There is an inner contradiction in the affirmation that he who is life itself encounters a limitation of his power.

c. The Israelites could solve this dilemma by abandoning faith in the Lord or admit the unlimited scope of his power and his definitive communion he has with man.

7. From Israel’s concept of God, it logically flows that communion with God is indestructible even by death.

a. The official religion of Israel chose not to deal with this area and to be consistent with the Law, prophets and historical books, did not accept these beliefs and practices.

8. Death is considered “Impure.” Everything that deals with death disqualifies one from sharing in the worship of God since death is non-communication between the Israelite and God.

a. This is essentially a rejection of the cult of the dead, which Israel maintained to keep her concept of God pure.

b. Connecting death with impurity also had the effect of connecting death with sin.

B. Death is Biblical Wisdom Literature

1. The “this-worldliness” of OT faith depended on cultural history as well as the special claims of Israel’s belief on One God. But it also made it impossible for the “this-worldliness of the OT to have the last word.

2. Qoheleth and Job express the collapse of these ancient assumptions. They document a crisis which changed their notion of death as “action-destiny”:

a. Qoheleth: Human life and death have no manifest logic. Hence all is vanity and life does not make sense.

b. Job: In spite of losing all and being accused of sinning against God, Job puts his hope in God as Redeemer over against the God of destruction found in ordinary experience.

3. The prophets and those who underwent Exile were also given new insight into the question of death, sickness and suffering:

a. The painful experience seen in the Servant Songs sees death, sickness and abandonment as vicarious suffering, filling death with a positive content.

b. Death can be the proper path of someone who belongs to God and can be the highest form of allowing God to be present and placing oneself at the service of life.

c. Death no longer appears as the end, but stands out as a purifying and transforming power. Resurrection is implied here.

d. When Israel returned from exile, the ancient tribal custom could not be reestablished. Sheol could not hold one who suffered vicariously in the way of the Servant.

C. Death as Expressed in the Psalms

1. There is certitude that Yahweh is stronger than Sheol. The Psalmist is aware that he has found shelter in the hands of God, whose life-giving power lasts forever.

2. Psalm 73: He confronts the problems of Job and Qoheleth. Piety seems meaningless and utterly in vain.

a. The Psalmist finds the answer he is seeking the Temple but looking upon God. Communion with God is true reality and everything else is nothing.

b. Communication is life and its absence is death. Communication with God is reality. It is more real than death itself.

D. Death as Expressed in “Martyr” Literature

1. This material contains the clearest references to resurrection:

a. Daniel: The image of the three men in the fiery furnace praising God.

b. Wisdom and Maccabbees: confronted with persecution, the believer faces the question as to which he prefers, the righteousness of the Lord or his own life.

c. It is faith itself, a righteousness mirroring that of God that brings about the cruelly premature loss of life.
d. God’s truth and justice are not just ideals, but reality, the truth of authentic being. Suffering which was endured and spiritually born became the way of distinguishing real from unreal.

IV. Interpretation of Life and Death in the NT

A. Martyrdom, faithful witness and Resurrection of Jesus

1. The NT does not need to formulate any new ideas. Its newness consists in the new fact that gathers to itself all that went before and gives it wholeness. This new fact consists in Jesus’ resurrection.

a. The NT basically preserves the thrust of the OT. In the cross, there is no apotheosis of death which would supplant an earlier joy in life. In Revelation, the state of being dead is destroyed and only life remains.

b. The basic attitude toward Christian death is in continuity with the OT. It gives our thirst for being the dramatic significance of a thirst for God himself, and sees there the fullness of salvation.

2. Christ himself undergoes suffering and abandonment unto death. He descends into Sheol.

a. God descends into Sheol and at that moment death ceases to be God-forsaken. God enters the space of death and transforms the non-communication into the place of his own presence.

3. All previous values are inverted:

a. Death becomes life for us. With the proclamation that the cross is our redemption, death comes to occupy a central place in the confession of faith.

b. Day to day living is for the most part a shadowy existence in which we have only the most occasional inkling of what life should be. That is why people have no immediate desire for immortality.

4. The moment in which we experience the reality of life is the moment of love, the moment of truth when we discover life for what it is.

a. The desire for immortality arises out of an experience of love and communion with the Thou.

b. The discovery of life entails going beyond the “I” and this can be done only when one venture along the path of self-abandonment, letting oneself fall into the hands of another.

B. Three Dimensions of Death

1. Death is present as a nothingness of an empty existence.

2. Death is present as a physical process of disintegration that accompanies life. It is encountered in sickness and reaches its terminal point in physical dying.

3. Death is met with the daring of that love that leaves itself behind, giving itself to the other. It is likewise encountered in the abandonment of one’s own advantage for the sake of justice and truth.

C. Sickness, Death and Finitude

1. Pain and disease can do two things to people:

a. Shatter one to pieces.

b. Smash down complacency and spiritual lethargy and lead one to find oneself for the first time.

2. Man is faced in sickness and disease with the fact that life is neither at his disposal nor his property.

a. The ultimate human attitude towards pain, towards the presence of death within living merges with the attitude we call love.

b. Our intimate ordination is towards being loved. Love is the soul’s true nourishment, yet it is not something we can produce for ourselves.

c. One must wait for it. The only way to make absolutely certain that one will not receive it is to insist on procuring it for oneself.

3. Physical death is actually a confrontation with the basic constitution of human existence. It places before us the choice to accept either the pattern of love or the pattern of power.

a. The relevance of the Christological question becomes apparent. The God who personally died in Jesus Christ fulfilled the pattern of love beyond all expectation and in so doing justified the human confidence which in the last resort is the only alternative to self-destruction.

b. The Christian is one who knows that he can unite the constantly experienced dispossession of self with the fundamental attitude of being created for love, a being that knows itself to be safe precisely when it trusts in the unexacted gift of love.

4. Regarding Martyrdom: our form of participation is perfectly ordinary. It consists in the daily readiness to give greater weight to faith, to truth and to what is right.

a. What makes human intercommunication possible is just this subordination of individual advantage to truth. They can communicate because what is common to all and proper to each is righteousness and truth.

b. The martyrdom with Christ is nothing other than the movement of love itself. The movement that leads to communion is at the same time the inner movement of life.

5. Justification by Faith: Means that justification happens through sharing in the death of Christ, the daily drama by which we prefer what is right and true through the spirit of love that makes it possible.

a. Justification by works means that man wants to construct a little immortality of his own. He wants to make his life a self-sufficient totality.

b. The rejection of works does not signify the rejection of a moral task, but a full assent to life as communion in that truth.

c. The heart of Eschatology is the Paschal Mystery, which is the same as saying the Justification by faith as well centering on the life of the Triune God.

d. We become aware that Christian Eschatology does not side step the shared tasks of the world, focusing the shift of human concern to the beyond, or making us retreat into private salvation for individual souls.

IV. Conclusions on the Ethos of Death in Christianity

A. Assent to Life as a whole

1. Christian faith favors life. Its goal is life and so it assent to life in all its levels as a gift and reflection of God. It opens up for us new possibilities of existence and meaning.

B. The Meaning of Suffering

1. Christian faith knows that human life is life in a higher ands more comprehensive sense that mere biology grants.

a. Man finds himself only in the measure in which he accepts truth and justice as the locus of real living even though the opening up of life to these wider dimensions always takes on the character of martyria.

b. Faith knows that without the Passion life does not discover its own wholeness, but closes the door on its own potential plenitude.

2. The avoidance of suffering:

a. Stoicism: Upward Apatheia in which self-control keeps one from noticing suffering.

b. Epicureanism: Downward Apatheia stresses enjoyment and putting suffering out of the way.

c. Both ways are reducible to pride, which denies the fundamental character of being human. Both make a secret claim to divinity, which contradicts the truth of man.

3. Christ did not die in the noble detachment of a philosopher. He died in tears, knowing abandonment and isolation in all its horrors.

4. With the increase of technology, the avoidance of suffering has taken on unparalleled importance:

a. While it is true that suffering can and should be reduced in healthy means, the will to do away with it will mean a ban on love and the abolition of man.

b. The person who does not confront his life refuses his life. Flight from suffering is flight from life. Programs and philosophies that try to by-pass the cross act against the truth.

Chapter Five

Immortality of the Soul and the Resurrection of the Dead

I. The State of the Question

A. Plato or the Bible

1. Appealing to the Bible and to Luther, Stange and Schlatter rejected as Platonic dualism the notion of a separation of a body and soul at death as the doctrine of the immortality of the soul presupposes.

a. The only true Biblical doctrine is that which holds when a man dies, he perishes, body and soul.

b. The proper Christian notion is to speak not of the soul’s immortality, but of the resurrection of the complete human being and that alone.

c. The piety surrounding death must be eliminated in favor of the only one true form of Christian hope: the Expectation of the Last Day.

2. This position took on increased importance because of the connection of the biblical notion of the absolute indivisibility of man and the modern view of identifying the human being with his body.

a. Resurrection would presuppose a completely different kind of matter, a fundamentally transformed cosmos that lies completely outside of what we can conceive.

b. But, if there is no soul, who is this person that is going to be really raised? How can there be an identity between the human being who existed at some point in the past and the counterpart that has to be recreated from nothing?

3. There is a two-fold attempt to take the matter further if one only examines the “existential” meaning. It deals with the concept of time and a new understanding of the body.

a. The first set of ideas refers to the question of imminent expectation. The end of time is no longer time.

b. Time should be considered a form of bodily existence.

c. The person who dies steps into the presence of the Last day and of Judgment, the Lord’s Resurrection and the Parousia.

4. Critique: This seems to be a camouflaged return to the doctrine of the immortality of the soul. The indivisibility of man and his being bound to his body seems to play no further role.

a. In this model the body is in fact left to death, while at the same time an afterlife of the human being is asserted. The reason that the notion of the soul is disowned seems to be unintelligible.

b. There is a covert assumption of the continuing authentic reality of the person in separation from his body.

5. The Second component in the modern approach to death and immortality is to see whether it is logically possible to conceive of man being transposed into sheer eternity.

a. Lohfink and “Aevum”: The resurrection is already achieved in death. This is seen through the notion of the “aevum” a mode of time proper to spiritual creatures on the basis of analysis of angelic existence.

b. Death leads to a new kind of time proper to created spirits.
c. He does not concern himself with the body/soul problem, but rather stresses that the Parousia and Resurrection of the dead take place for each person at the moment of death.

6. Critique: The point of this construct is that the other side of history is already complete.

a. History is viewed as simultaneously complete and still continuing.

b. The idea of the “Aevum” says nothing that could justify the statement that history as a whole can be seen as already fulfilled.

7. One can hardly ignore the fact that the message of the resurrection on the “third day” posits a clear interim period between the death of the Lord and his rising again.

a. The early Church never equated the destiny of those who die before the Parousia with the unique event of Jesus’ resurrection.

b. This is truly an aggravated Platonism for two reasons:

1. The body is definitively excluded from hope of salvation.

2. The concept of Aevum hypostasizes history in a way that only falls short of Plato’s doctrine of the ideas by virtue of its logical inconsistencies.

II. The Biblical Data

A. The Resurrection of the Dead

1. The doctrine of the Resurrection was not widely accepted in inter-testamental Literature of Judaism.

2. It became the confessional statement of Christians in the fact of Jesus’ resurrection as experienced and communicated by the witnesses:

a. The Risen Lord became the “canon within the canon.” He is the criterion in whose light Tradition must be read.

b. This new fact was prepared by the words of Jesus that interpreted it before it took place.

c. In his debate with the Sadducees, Jesus proved his thesis on the basis of the Pentateuch. He points to the Mosaic concept of God as the “God of the Living.” Those who are called are part of the concept of God.

3. Jesus’ defense showed that he adopted a Pharisaic variety of Jewish teaching that included the confession of the resurrection.

a. Resurrection faith is contained in faith in God. Faith remains simple, but a more acute seeing deepens it.

b. The early church has the task of re-thinking the Pharisaic tradition as applied to the words and teachings of Jesus, in light of the new fact of the Lord’s resurrection

4. Two central NT witnesses to this re-thinking: John and Paul
a. Paul: Romans 6:1-14. Baptism is interpreted as being engrafted onto the death of Christ. By Baptism, we enter into a common destiny with that of Jesus and so with the death that was his fate.

b. His death is ordered to the resurrection, which breaks forth from the Passion of Christ.

5. Theo-Christological: There is a suitable correspondence with the Christological extension of the concept of God that has taken place in the period between the historical ministry and the call of St. Paul.

a. Communion with God finds its concrete form in sharing the body of Christ.

b. With this passage from Romans, faith in the resurrection is bound up with a Person, God in Christ.

6. 1Corinthians 15: Paul is dealing with those who want to merely spiritualize the resurrection. The resurrection event has been robbed of its futurist character and is identified with becoming or being a Christian. Resurrection undergoes a mystical reduction.

a. Paul defends the faith by calling the resurrection a pledge to the future of man and the cosmos, and in a sense a pledge to space, time and matter.

b. If the dead do not rise, then Christ has not risen. The resurrection of Christ and the resurrection of the dead are but one single reality that in the end is simply the verification of faith in God before the eyes of history.

7. Johannine Eschatology: The Theo-Christological conception of the resurrection finds its purest and most consistent form.

a. The bond with Jesus is resurrection. Feeding on Jesus’ word and flesh overtakes the boundary of death.

b. Whenever one enters into the “I” of Christ, he has entered straight away into the space of unconditional life.

c. In the NT, it becomes evident that a love stronger than death actually exists.

8. For the NT, the resurrection is a positive event, a message full of hope.

a. Faith in the resurrection is a central expression of the Christological confession of God. Its emphasis is placed on theology, not anthropology.

b. Theology draws forth a number of affirmations about man. In him, new life has already begun, yet the new life is ordered to the transformation of all life to a future wholeness.

II. The “Intermediate State” between Death/ Resurrection

A. Development of the notion of the soul

1. If the “Last day” is not to be identified with the moment of individual death, but is accepted as what it really is, a shared ending of all history, then the question naturally arises as to what happens “in-between.”

a. In Catholicism it is answered by the immortality of the soul.

b. For Luther, he believed that the soul “sleeps” in the peace of Christ. It is to be awakened with the body in the Last Day.

2. Early Judaism: To posit an interruption of life between death and the end of the world would not be in accord with Scripture.

a. Jesus, the early Church and St. Paul belonged to the Jewish tradition.

b. In the Book of Enoch (150BC), the idea of Sheol is more clearly articulated and the just and unjust are separated.

c. There are three conditions seen as essential to good living: light, fresh water and repose.

d. In the Fourth book of Ezra (100AD) the dead dwell in various chambers. The pains of the godless begin in this intermediate state.

3. Rabbinic Judaism: from the moment of Judgment, there is a dividing line between Paradise and Gehenna.

a. There are many images to describe Paradise. The treasury of souls waits beneath the throne of God.

b. Josephus describes the Essenes of Qumran as believing in the continuation of bodiliness, even thought they accepted the passing away of their bodies in the first instance.

4. New Testament: The Synoptics preserve two sayings of Jesus on the intermediate state. The first is the story of Lazarus and the rich man.

b. The second is the dialogue between Jesus and the good

 thief. Jesus has the authority to open wide the doors of

 paradise to the lost. His word is the key that unlocks

 them.

c. Paradise is no longer seen as a place standing in readiness for occupation and which happens to contain the Messiah along with a lot of other people. Paradise opens in Jesus.

d. Jesus himself is Paradise.

5. St. Paul: He goes through two phases:

a. His personal expectation of the resurrection and the Parousia.

b. The expectation is slowly eliminated but the question of the intermediate state becomes more urgent and meaningful.

6. Paul addresses the notion of future Resurrection in 1 Thessalonians. Christ guarantees the lives of all who believe in him.

a. It is not waking or sleeping that make a difference, but life in communion with Christ or in separation from him.

b. In his Letters, Paul is not offering an expressed judgment of either a positive or negative kind about the intermediate state. Rather he is emphasizing the Christian hope for salvation that lies in the Lord and has its focus on our own resurrection.

III. Conclusions and Implications

A. Conclusions
1. The decisively new element that permitted Christianity to emerge from Judaism is faith in the Risen Christ and the present actuality of his life.

2. Through faith in the Risen Lord, the intermediate state and the resurrection are linked to each other, yet still distinct.

a. It simply became more lucidly clear that these images do not describe places, but Jesus Christ himself.

b. These images lost their more cosmological status and became the vehicles of assertions about God in Christ.

B. Implications:

1. The idea of a sleep of death is an unfounded piece of archaizing which no NT text warrants. Those who have died in Christ are alive.

2. This fundamental certitude was expressed in images made available by Judaism.

3. Human beings in their need of an object to contemplate, felt compelled to unfold these images once again.

4. To the degree that Christology’s full significance was realized, the individual eschatological images became filled with Christological meaning.

III. Documents of the Church’s Magisterium

A. The Early Church

1. The Early Church formed no dogmas concerning the immortality of the soul. This is because the Jewish matrix of Christianity provided the Church with a tradition that held it to be self-evidently certain that the

 dead do not return to nothingness, but await the resurrection.

2. The central point of the Christian confession is the belief in the resurrection of the Body. In the West, the Church confessed the resurrection of the flesh rather than the dead.

3. In the age of the Fathers a controversy broke out as to the kind of materiality, which the risen body possessed, and its relation to the earthly body.

4. This resulted in the Bishops of Fifth Century Gaul having to answer the question whether they “believe in the resurrection of the flesh in which they now live and of no other.”

B. Medieval Church

1. Pope Benedict XII promulgated a Bull “Benedictus Deus,” (1336) in which he teaches that in the time after Christ’s passion, death and ascension into heaven, the souls of those departed persons who stand in no further need of purification do not have to linger in an intermediate state, they are and will be in heaven, even before reunification with their bodies and before the General Judgment.

2. The Kernel of this teaching was incorporated into the confession of faith at the Second Council of Lyons in 1274.

3. This teaching implies a certain distancing from the Fathers.

a. The core assertion derives from Christology, being an interpretation of the meaning of Christ’s ascension, with a view to determining the meaning of Christ’s Passion as disclosed in the Ascension.

b. The Lord’s ascension is an anthropological-historical event. It signifies that now after Christ, there is no longer a closed heaven.

c. The ideas concerning Sheol developed since the Christian authors placed such ideas in relationship with a Christological enter.

4. Only one picture of the intermediate state survives this transformation and that is purgatory.

a. Purgatory was grasped as a distinct theological quantity in it own right, being defined with the assistance of the idea of purification.

5. Christian reflection on the Ascension collapsed the traditional view based on Sheol:

a. According to this scheme, hell’s portals are now open for the sinner, just as heaven is open for the just.

b. According to Benedictus Deus, there is still something provisional about the state of the individual soul inasmuch as the reunification with the Body and the final judgment are still to come.

C. Renaissance Period

1. The fifth Lateran Council in the Bull “Apostolici Regiminis” (1513) affirms that one cannot call the Spiritual soul mortal, or assert that it is something non-individual, impersonal, a collective unreality in which a single human being merely participates.

2. It takes on Pompanazzi’s Aristotelian treatment which was condemned because it produced a very un-Greek denial of the Christian doctrine of the soul and the soul’s hope.

IV. Theological Unfolding

A. The Heritage of Antiquity (Attacking the notion of a body/soul dualism)
1. To see the Greek influence on Christianity and show Christianity’s development, we have to look at the Greek treatment of the Body and soul.

2. Plato’s Thought: This is where one comes across the separation of body and soul and the concept of the Body as the soul’s tomb or prison.

a. He believed that there were three things working in each human being:

i. Something “animal-like” both wild and tame.

ii. Something “lion-like”

iii. Something distinctively human- the “inner man”

b. Plato knows no dualism among the powers of the human soul. His goal is rather the unity of man, gathering together and purifying all of our powers in justice:

i. Plato’s supreme goal was to integrate the dualistic elements into a unity-in-multiplicity.

ii. Plato consciously acknowledged the element of mystery in all of this.

c. Conclusions from Plato:

i. Immortality is never purely a philosophical doctrine. It can only be asserted where a religious tradition with its own authority enters into the scene.

ii. The doctrine of immortality belongs to a religious context that is at the same time a departure point for the philosophy of justice.

iii. He did not develop a unified philosophical account of the nature of the soul both in itself and in relation to the body.

3. Aristotle’s Thought: His definition of a soul is “substance in the sense of a form of a natural body which has life through its own potentiality. It is an organic principle, bound as form to its matter, and likewise perishable along with it.

a. This is a rigorously non-dualistic unity of the human being as a body-soul composite.

b. It is also an impersonal spiritual principle whose irradiating power includes man, without belonging to him as a person.

4. Plotinus’ Thought: The whole world consists of three substances: The One, the Nous, and the Soul.

a. His doctrine of the Three substances is a spiritual doctrine which, by situating the contrasting movements of ascent and descent in man himself, bids him withdraw his being from its dissipation by looking towards unity.

b. Plotinus calls upon man to re-climb the ladder of reality whose top rests in the unitary divine origin. The appearance of individuality melts away.

B. The New concept of Soul

1. The Greek philosophers did not communicate to their successors any clear concept of life beyond the grave. The Early Church could not derive any answers from this source.

2. The view of the afterlife rests on the Jewish traditions of life of the dead in Sheol.

3. The Early Church’s doctrine of immortality had two sides to it:

a. It was determined by its Christological center, guaranteeing the indestructibility of life gained through faith.

b. It linked this insight to Sheol and found anchorage in a basic belief that is of a universal human kind.

4. In the Jewish tradition, the being that survives death and bears existence with Christ is called the soul or spirit.

a. The Church had to maintain a central certainty of life with Christ that even death could not destroy.

b. They needed to develop an anthropology which recognized that man is in his totality, the creature of God.

i. This anthropology had to distinguish within man between the element that perishes and the one that abides, and do it in such a way that the path to reunification and resurrection remained open.

ii. There was a need to take over Aristotle’s teaching on the soul without interpreting the soul as an “entelechy.” (Actualizing of a potentiality)
5. Thomas Aquinas’ solution: Thomas defines the nature of the soul by means of the formula “anima forma corporis,” “the soul is the form of the body.

a. For Thomas the Spirit is both personal and the “form” of the matter.

b. The human spirit is so utterly one with the body that the term, “form”, can be used of the body and maintain its proper meaning. Conversely, the form of the body is spirit and this is what makes the human being a person.

c. The soul is substance as the form of the body, just as it is the form of the body as substance. Being in the body is not an activity (entelechy) but the self-realization of the soul.
d. The soul belongs to the body as form, but that which is the form of the body is spirit. It makes a man a person and opens him up to immortality. This notion of the soul is the product of Catholic faith and the exigencies of human thought.

C. The Dialogical Character of Immortality

1. While Thomas gives us a new definition of the human soul, the contemporary debate has not yet been addressed, namely what is the given concept of the soul.

a. The challenge to traditional lies in the negation of an autonomous, “substantial” soul with a built-in immortality, in favor of the positive view which regards God’s decision and activity as the real foundation of a continuing human existence.

b. Where the Christian concept of soul is concerned, it might be said that as soon as one begins to speak of a soul, one renders immortality “substantialistic,” grounding it upon the individuality of spiritual substance in a theologically inappropriate manner.

2. The Greeks possessed a longing for vision, because they were aware that vision is life. This is essentially defined as knowledge weeded to the Truth.

a. However, the Greeks despaired because of his own mortality, which kept him from experiencing this vision.

b. Only God can accomplish this. His promise is that we will attain the vision of God, which is life, not through speculative thinking, but by the purity of an undivided heart.

3. Owing to this Christological transformation, the Platonic notion that flows from truth is rendered more profound and made the vehicle of a dialogical concept of humanity: man is defined by his relationship with God.

4. In St. Thomas, this is integrated into an account of the dynamic movement of all creation towards God. The Anima belongs completely to the material world, yet also goes beyond this world in going beyond itself.

a. It is in that movement that the material world comes into its own, by stretching forth towards God in man.

b. Man is conceived as being capable of the knowledge and love of God and called to it.

D. Immortality and Creation

1. Human life beyond the grave must be understood dialogically, which means in concrete Christological terms.

a. When immortality is seen mainly as grace, it takes flight in the realm of the miraculous and dismissed by thinkers.

2. It is not simply a pleasurable diversion of the intellect for man to be referred to God.

a. When man is understood in terms of the formula “anima forma corporis,” that relationship to God can be seen to express the core of his essence.

b. As a created being, he is made for a relationship that entails indestructibility. Man is thus a creature for whom the vision of God is part and parcel of his being.

c. One is immortal in his relatedness or capacity for relatedness to God, not as a relation-less being.

d. It is in the man who makes himself open to all being and thereby becomes a “self” who is truly a person. This openness is given to man.

3. How can it be possible then, for a person to live in a way that goes counter to his own essence?

a. Man wants to generate his own immortality. He would like to fabricate eternity out of his own stuff. However, what endures after one is not oneself.

b. An existence in which man tries to divinize himself turns into a Sheol-a being in nothingness, a shadowy life on the fringe of real living.

4. Through Jesus Christ, God overcame this self-contradiction from within- as distinct from destroying human freedom by an arbitrary act from without.

a. The living and dying of Christ tells us that God himself descends into the pit of Sheol and makes relationship possible, giving life in the midst of death.

b. If the human capacity for truth and for love is the place where eternal life can break forth, then eternal life can be consciously experienced in the present.

c. It can become the forma corporis since it saves us from the anarchy of formlessness, shaping us into a truly human form instead.

E. Principle Features of the Christian Faith in Eternal Life

1. The Christian concept of immortality starts with the concept of God and form this draws its dialogical character. Through the incarnation, God’s action in accepting humanity into his own eternal life has taken flesh.

a. Immortality cannot be seen strictly in terms of the isolated individual, but only by that relatedness which is constitutive of human nature.

b. God possesses immortality, or more correctly is immortality.

c. Relation makes us immortal: openness, not closure is the end in which we find our beginning.
2. From belief in Creation, we see that what is saved is the one creature, man, body and soul as that appears in the embodied life.

a. Matter cannot provide an underpinning for man’s continuing identity.

b. Thus a duality distinguishing the constant from the variable factors is the make –up of man is necessary.

c. The work of Thomas has conceived this duality in such a way that it is not dualistic, but brings to light the worth and dignity of the human being as a whole.

3. Part of the Christian idea of immortality is relationship with other human beings. The Christian dialogue with God is mediated by other human beings in a history where God speaks with men.

a. Since it takes place in Christ, one can take part in this dialogue only by becoming a son, and this must mean becoming one with all who seek the Father.

b. In Christology, theology and anthropology converge as two strains in a conversation, two forms of the search for love. IN all human love there is an explicit appeal to eternity.

c. In Christ, God enters out search for love and its ultimate meaning and does so in a human way.

d. Eternal life does not isolate a person, but leads him out of isolation into true unity with others and all of creation.

4. The place where true life is found is the risen Christ. Christ brings time to its completion by leading it into the moment of love.

a. When human life is lived with Jesus, it steps into the time of Jesus, that is love which transforms time and opens up eternity.

b. The modern theories addressed seek to avoid not so much the immortality of the soul as the resurrection, now as always a real scandal to the intellectuals.

Chapter Six: The Resurrection of the Dead and the Return of Christ

I. What does the Resurrection of the dead mean?

A. The State of the Question

1. The point of departure for more recent theological developments lay in the abrupt rejection of immortality combined with a passionate plea for resurrection.

a. For some, resurrection was stripped of time and relocated to the moment of death.

b. This elimination of time necessarily implied an elimination of matter since it is obvious that in the moment of death a human being does not rise bodily.

2. Does faith have to assert that there will be and end to history and a truly “Last Day?” Does the Resurrection have anything to do with the matter?

a. The contemporary answer to these questions are no. A Vogtle tries to show that the NT teaches nothing about the future of the cosmos.

b. His inquiry rests on the superimposition of historical and systematic categories on whose methodological foundation is distinctly murky.

3. Germain Greshake adds to Vogtle’s argument by stating that:

a. Matter cannot be perfected.

b. If one regards perfection as an infinite process of transition from one age to another, then one does not need to postulate an end.

c. If we understand that resurrection of the body which happens in death in terms of God’s life-giving faithfulness to concrete existence which has reached in death its definitive condition, then we may say that a piece of the world has been gathered up in this concreteness.

B. The Biblical Tradition

1. NT as a whole maintained that there is an intermediate state of being with Christ, something to be expected immediately after death as a continuation of life with Christ.

2. This brings about two questions:

a. How is the resurrection distinguished from that intermediate state as a further stage?

b. How are the dead to be raised and with what kind of body so they come?

3. In dealing with the question of bodily resurrection, Paul transposes the experience of the corporeality of the Risen Lord into an understanding of the resurrection of all the dead.

a. Paul was decidedly opposed to the prevailing Jewish view in which the Risen body is completely identical with the earthly body and the resurrection is simply the continuation of the present world.

b. For Paul, this is exactly what will not happen. He speaks of the resurrection of the Body as something different from the resuscitation of a corpse.

c. The Risen body exists in a Christological mode prefigured in the resurrection of Jesus, a corporeality stemming from the Holy Spirit. This is a type of Pneumatic realism (“Spiritual/glorified body”)

d. This underscores that the newness of the risen life comes from above, not from below. It is clear that neither John nor Paul identity the resurrection with that current existence with Christ which they ascribe to the dead. Both emphatically assert the resurrection in its bodiliness, thus excluding such a solution.
C. The Historical Tradition

1. The Creed in the Apostolic Tradition speaks of the resurrection of the flesh, not the Dead. This phrase indicates the salvation of the human creature or of creation in its entirety.

a. During the First Three hundred years, there could be no direct answer to the question of whether the resurrection of the human creature necessarily extended to this bodiliness.

2. The Gnostic interpretation of the Resurrection did not deny the Resurrection of the Flesh, but it interpreted it in such a way as to not appear scandalous.

a. For the Gnostics, the resurrection of Christ is already our resurrection. We have already ascended with Christ into the heavens.

b. They were able to preserve the formula of the resurrection of the flesh and also entirely spiritualize the event.

3. The Early Church did not accept this Gnostic interpretation that sought to reconcile the resurrection with Greek thought.

a. Irenaeus of Lyons rejects the view that after death there takes place an immediate resurrection.

b. It is not the mortal that inherits immortality. By God’s mercy, mortality is inherited by immortality.

c. The Church’s rejection of Gnosticism resulted from her conviction that God is faithful to all his creation.

4. The Resurrection of the flesh can only mean the resurrection of the creature if it also means the resurrection of the body.

a. The removal of all corporeality from the person brought into question the continued significance of the temporal existence, leaving in the end nothing but a new self-understanding.

b. Once a deliberate inquiry into the scope of the world flesh is undertaken, the body cannot be excluded, even if it is not the primary meaning of flesh.

D. The Origenist Approach

1. Origen distinguished between two principles in the Body:

a. There is matter in continuous flux and failing to retain its full identity from one day to the next.

b. There is the persisting form in which the individual gives himself permanent expression.

2. For Origen, what matters is not the preservation of the body, but rather the continuation of the essential factor that is within it. We shall have “ideal” bodies or “essential “bodies.”

3. Reaction of the Church: They resisted this solution because it found that the humanity of man had its identity erased in such a mathematically constructed ideal world. The meaning of faith in the Resurrection had been misunderstood.

a. The Magisterium had to protect a human resurrection over against a mathematical one, but it had no appropriate tools of expression at hand.

b. The Church’s confession of faith was obliged to adopt naturalism in order to remain realistic.

4. The Platonic approach of Origen led to this dilemma between spiritualism and naturalism.

a. Aquinas’ solution for this implied a new vision of the body in his interpretation of the formula “Anima forma corporis,” both soul and body are realities only thanks to each other and as oriented toward each other. They constitute a single human being.

b. Thus, the soul never completely leaves its relationship with matter. If it belongs to the very essence of the soul to be the form of the body, then its ordination to matter is inescapable.
c. The material elements out of which human physiology is constructed receive their character of being body only in virtue of being organized and formed by the expressive power of soul.

5. The individual atoms and molecules do not add up to the human being. The identity of the body does not depend on them, but on the fact that matter is drawn into the soul’s power of expression.

a. Just as the soul is defined in terms of matter, so the living body is wholly defined by reference to the soul.

b. Since the living body belongs so inseparably to the being of man, the identity of that body is defined not in terms of matter, but in terms of soul.

6. Opposition to Aquinas theory of the soul: “anima unica forma corporis.”

a. At the philosophical level, it denied the identity of the corpse of Jesus with him who was crucified.

b. If the body derives its identity in no way from matter, but entirely from the soul, which is not passed on by the parents, there would be a problem with conception and the genuineness of parenthood.

c. His central idea remains valid: The idea consists in the notion of the unity of body and soul, a unity founded on the creative act and implying at once the abiding ordination of the soul to matter and the derivation of the identity of the body not from matter, but from the person, the soul.

E. What is the “Resurrection on the Last Day”?

1. An eternity with a beginning is no eternity at all. Someone who has lived during a definite period of time and died at a definite point in time cannot simply move across from the condition “time” to the condition “eternity.”

a. If there is to be any progress, one must ask how time belongs to man precisely as man. One must ask whether it is possible to find here a starting point for conceiving a human mode of existence beyond that which depends on the physical conditions of possibility.

2. Augustine’s Treatment: In his Confessions, Augustine deals with the notion of memory.

a. In memory, he finds past present and future gathered into one in a peculiar way which offers some idea of what God’s eternity might be like and also indicates the special manner in which man is both bound to time and transcends time.

b. In memory, the past is present, although in a different manner from the presence which we take to be present.

3. Man, insofar as he is body, shares in physical time measured as that is in terms of the velocity of moving bodies by parameters which are themselves in motion and thus relative.

a. His belonging in the bodily world affects the manner of his spiritual activity. Also, in his spiritual activity, he is temporal in a different and deeper way than that of physical bodies.

b. Time characterizes man in his humanity which itself is temporal inasmuch as it is human. His specific temporality also derives from his relationality- from the fact that he becomes himself only in being with others and being toward others. The fabric of shared humanity is a fabric of shared temporality.

4. Human beings live in time not just physically, but anthropologically. This is called “Memoria-Time.” This is shaped by man’s relation to the corporeal world, but is not wholly tied to the world nor can it be dissolved into it.

a. Hence, when a human being steps out of the world of “bios,” “memoria-time” separates itself from physical time, yet for all that does not become eternity.

b. It is a pre-condition for the intelligibility of the resurrection as a fresh possibility for man, indeed as a necessity to be expected from him.

5. At death, we step beyond history. History is concluded for me.

a. If the resurrection occurs in death then history is indeed in one sense at an end.

b. The continuing reality of history and thus the temporal concept of life after death is of quite basic importance to the concept of God as we find expressed in Christology.

6. The Incarnation brings this truth into a deeper plane where it becomes the theological assertion that in the man Jesus, God has bound himself permanently to human history.

F. History and Suffering

1. Our relationship to history can be seen from either of two sides and in two contrary ways:

a. One can ask whether a human being can be said to have reached fulfillment and destiny as long as others suffer on account of him, so long as the guilt, whose source he is, persists on earth and brings pain to other people.

b. The guilt which goes on because of me is part of me. Reaching as it does deep into me, it is part of my permanent abandonment to time, whereby human beings really do continue to suffer on my account and which still affects me.

c. This helps one to see the connection between the Immaculate Conception and the Assumption. Mary is fully in the Father’s house since no guilt came from her to make people suffer.

2. Looking at it from the opposite perspective, it is not only guilt that is left behind on earth that prevents our definitive reclining at table at the eschatological banquet:

a. The freedom of love is openness to time. Love then cannot close itself against others or be without them so long as time and suffering is real.

b. The dream is fulfilled in the God who descended from heaven to hell, because a heaven above the earth that is hell would be no heaven at all.

c. Christology entails a real relation of God’s world to history, even thought the relationship takes different forms for God and man. AS long as history continues, it remains a reality to declare that history is already cancelled and lifted up into the Eternal Last Day after death is impossible.

d. For God, history is so real that it leads him down to Sheol, so real that heaven can be really and truly heaven only when it forms a canopy over the new earth.

 3. The doctrine of Purgatory : Purgatory still means unresolved guilt, a suffering which continues to radiate out because of our guilt.

a. Purgatory then means that suffering to the end what one has left behind on earth- in the certainty of being definitively accepted, yet having to bear the infinite burden of the withdrawn presence of the Beloved.

b. Heaven means being drawn up into the fullness of divine joy, a joy that infinitely fulfills and supports and which incapable as it is of being lost, is in its pure fullness ultimate fulfillment.

c. In anticipation, this Love, the God who suffered has become the final victor over evil. In this sense, heaven already exists.

d. History is still real, it really continues and its reality is suffering. Even though suffering has been overcome by anticipation and the outcome is already certain such that all anxieties are borne away, the fullness of salvation is not yet realized so long as that salvation is only certain by anticipation in God.

2. Because of the real interdependence of man and creation, it turns out that the end of history is not something extrinsic.

a. Everyone exists simultaneously in other people. What happens in one individual has an effect upon the whole of humanity, and what happens in humanity happens in the individual.

b. The decisive outcome of each person’s life is settled in death, at the close of their earthly activity. Thus everyone is judged and reaches his definitive destiny after death.

c. Man’s final place in the whole can be determined only when the total organism is complete, when all of history has come to an end.

d. Only at that juncture can the definitive general judgment take place, judging each man in terms of the whole and giving him that just place which he can receive only in conjunction with all the rest.

IV. The Risen Body

A. The Materiality of the Resurrection

1. Rahner gave Thomas’ notion of the soul as “anima forma corporis”. Rahner noted that at death, the soul’s essential orientation to the material world remains in the mode of an ordering to this world as such and as a whole.

a. The universe continues in a process of becoming. The temporality of the universe, which knows being only as becoming, has a certain direction.

b. It is a progress to ever more complex unities. This is why it calls for a total complexity: a unity that will embrace all previously existing unities.

c. Spirit is not then the splintering of unity into duality. It is a qualitatively new power of unification absolutely necessary to what is disintegrated and disunited if ever it is to be one.

2. The LAST DAY would be the figure for the completion of this process, a completion that can only happen from the outside, by something new and qualitatively new and different coming onto the scene.

a. This would mean that the search of being for unity in its own becoming arrives at its goal, a goal which it cannot create from its own resources, yet one which it ever strives for.

b. The search reaches a point of integration of all in all, where each thing becomes precisely itself because it is completely in the other.

c. With this integration, matter belongs precisely to Spirit in a wholly new and different way, and the spirit is utterly one with matter. All alienation has been overcome.

B. The World of the Resurrection

1. We cannot conceive the particularities of the world of the resurrection. All that we know is this truth: “There is an everlasting, unrelated and static juxtaposition of the material and spiritual worlds that contradicts the essential meaning of history, the creation of God and the word of Scripture.

a. Anthropology gives us the challenge to strive for a new world, but it cannot bring such a new world within our reach.

b. The world the scientist observes is a theater of strange conflict:

i. A world engaged in self-consumption according to the principle of entropy.

ii. A world in steady ascent toward ever more complex unities.

2. The Christian Message expects both decay (in conformity with the cosmos) and plenitude (in the new power coming from Christ).

a. Faith does not seen in Christ something external, but the proper origin of all created being, which while coming from “without” can fulfill what in the cosmos is most deeply within.

b. The New world cannot be imagined. Nothing concrete or imagined can be said about the relation of man to matter in the new world or about the “risen body.”

c. While it cannot be imagined, there is in faith the certainty that matter and spirit will belong to each other in the future in a new and definitive way.

II. The Return of Christ and the Final Judgment

A. Biblical Data

1. The Signs of Christ’s Return: the question of the relation of Christ’s coming to time is mirrored in the question of the “signs” of the End.

2. There are two NT notions that compete with each other:
a. There is a rejection of asking for signs. The coming of Christ cannot be calculated from history. Humans need to be “watchful.”

b. There are signs which announce the coming of Christ.
3. Danielou saw this as a continuation of the OT Theology of Hope:

a. The OT seeks a human Messiah.

b. It expects a direct transformation of history through God’s direct intervention.
4. Danielou believes that these two lines are justified and united in the Hypostatic Union of Jesus Christ.

a. In Jesus Christ, God acts as God.

b. In Jesus Christ, God also acts as man through the mediation of history. Jesus is both the goal of history and its boundary.
c. Christ is the fulfillment of all reality and so cannot be measured against the continuous time of this world and history, as well as being the chronological end of time.

d. Christ’s coming is both the pure act of God without precedent (direct intervention) and the liberation of man, not achieved by man, yet not achieved without him either.
B. Mark, Paul and Revelation
1. In Mark 13, the sign of False Messiahs and the proclamation of the Gospel to all people are indicators of the End times.

a. Some signs, like that of the Anti-Christ, take on greater concrete content.

b. Second Thessalonians describes the Anti-Christ as the end of a long line of predecessors of evil ones.

c. Christological heretics who are contemporaries of John and Paul are often called Anti-Christs, leading to the conclusion that the final hour is now.

2. The Book of Revelation offers a comparable perspective, seeing the Anti-Christ as two beasts and personifying the Roman state.

3. The issue of the proclamation and acceptance of the Gospels by all nations was deepened in Paul’s struggle with the theological reality of Israel.

a. It seems in Romans that Paul believed that Israel was to be converted to Christ within historical time as a pre-requisite for the ending of time.

C. Can we calculate the end of the World?

1. There is a serious question as to whether the signs of the Anti-Christ and the conversion of Israel have turned the time of the end of the world into a calculable event.

a. Or has it maintained its Christological balance in which the eschatological event has its human component and historical pre-conditions, and is at the same time wholly other, so that all can be done is to be “watchful.”

b. The most obvious group of signs can be summed up as war, catastrophe and persecution of the faithful.

c. These signs, however, indicate a permanent condition of this world and it shows the world’s inner decadence and incapacity for God.

2. These signs therefore do not permit a dating of the end, but compels every age to be watchful.

a. The overall thrust of these signs disqualifies any interpretation of the conversion of Israel after a coming to the fullness of the Gospel by the Gentiles.

3. The Two distinct lines of expectation of the Jews (Human Messiah and God’s direct intervention) have been merged into one through Jesus Christ.

a. In the man Jesus, God comes at one and the same time in a human way and a divine way.

b. His coming transcends all of history and also concerns all of history.

4. The Readiness of expectation is itself transforming. Readiness is different, depending on whether it awaits before a void or goes forth to meet the one whom it encounters in his signs such that it becomes certain of his closeness.

D. The Return of Christ

1. The return of the Lord can only be described in images. These images come from the OT prophetic and Apocalyptic books, civil government and the Liturgy.

2. For Christ, his return in seen in two specific ways:

a. He is shown as the One who overturns the ancient powers of the world. His breaking in on the world is the sign he is the true Imperator.

b. His coming means the collapse of the elements of the world. It signifies the new Year of God and the eternal Wedding feast that he celebrates as his own.

3. Implications of these images on the Parousia:

a. The cosmic imagery of the NT cannot be used as a source for the future chain of events bringing about the end of the world. These texts form part of the description of the mystery of the Parousia in the language of the liturgical tradition.

b. The Parousia is the highest intensification and fulfillment of the Liturgy. The Liturgy is Parousia. In the Liturgy, the Church does not engage in self-contemplation, but enters into the heart of the world and works for the world’s liberating transformation.

4. Every Eucharist is a Parousia and yet at the same time the yearning for the revelation of the Lord’s hidden glory.

a. John clarifies the relation of the Parousia to worldly time. As the Crucified, Jesus continues to be the One who goes away. As the Pierced One with arms outstretched, he continually comes.

b. The Church prays and lives the Parousia whose disclosure will be the definitive revelation and fulfillment of the mystery of Easter.

5. In this perspective, the Parousia becomes the interpretation of the Liturgy and the Christian life in their intimate connection as their continual going beyond themselves.

a. The motif of the Parousia becomes the obligation to live the liturgy as a feast of hope-filled presence toward Christ.

b. The Church should in following him prepare for him a dwelling in the world.

E. The Judgment

1. In St. John, judgment is located in our present life, our present history. Judgment falls even now in our decision between faith and non-faith.

a. Christ inflicts perdition on no one. In himself he is sheer salvation.

b. Perdition comes to be when a person distances himself from Christ and remains closed within himself.
2. In death, a human being emerges into the light of full reality and truth. He takes up that place which is truly his by right.

a. Man is what he is in truth. Judgment consists in this removal of the mask in death. Judgment is simply the manifestation of the truth.

b. God is truth and God is personal. There can be truth, which is judging, and definitive only if there is truth with a divine character. God is the criterion of truth for us in and through Christ.
c. The truth, which judges man, has set out to save him. IN love, it has taken man’s place and given man a special truth of being loved by the truth.
3. The Christological development of the idea of judgment came about from the primitive Christian linkage of faith in God and confession in Christ.

a. If Christology transforms judgment, then the eschatological boundary is crossed not just in death, but also in the act of faith itself.

b. The true frontier of life and death is the distinction between being with the One who is life and isolating oneself from him.
c. Man, therefore, become his own judgment and sets limits on his own salvation.
4. Christ is not alone. The whole meaning of his earthly life lay in his building for himself a body and creating for himself a “fullness.” Encounter with Christ takes place with those who are Christ’s because they are his body.

a. Human destiny depends on our relation to Christ’s body and most notably to its suffering members. To this extent, the saints are our judges.

b. There is a significant interrelation between individual and general judgment. Even thought one’s definitive truth is fixed at the moment of death, something new is contributed when the world’s guilt has been suffered through to the bitter end.
c. It is at this point that one’s final place in the whole is determined. Thus the completion of the whole is not something purely external to the individual, but a reality that determines him or her in the most interior way.
F. Hypothesis of the Final Decision
1. In death, the first fully personal human act becomes possible. Death is the ontologically privileged place of emergence into consciousness, of freedom, of meeting with God and of a decision of eternal destiny.

2. The point of this hypothesis is that our human freedom in life is too shadowy and fragile to support the weight of an everlasting and irreversible destiny.
a. Persons have to become angels because only angelic freedom can bear the responsibility of an eternal decision.

3. Ratzinger responds that the truth of a man that judgment renders definitive is that truth which has emerged as the fundamental orientation of his existence in all aspects of life.

a. This final direction may be a fumbling after readiness for God, valid no matter what wrong directions were taken.

b. It may be a decision to reject God, reaching down into the deepest roots of self. But this is something that only God can determine.
III. History: Planned or Providential?

A. Meaningfulness of Christian Hope

1. To all appearances, history has become something we can direct. It no longer seems to be something decreed by God or imposed by fate, but is the rational planning through a practical reason.

a. Because of this control, it is appropriate for persons to live in hopeful expectation and be concerned to obtain it.

b. For such people, the shift from a hope grounded in faith to a strategy of hope certified by careful theoretical calculation stands out as the only proper attitude.

2. While there is a sphere for proper human responsibility, it has only been recent that it extended in keeping with the growth in knowledge and power.

a. Faith does not substitute for rationality, but requires it. The idea that planning and implementation will bring about the salvation of the world s an abuse of rationality.

b. This is because the future cannot be obtained by technical knowledge alone and also this planning cannot anticipate the fresh concepts of a new generation.

c. Hence, man’s activity as a “maker” is significantly limited.

3. Chiliasm: The transcendent hope for the Kingdom of God is supplemented by the notion of the 1000 year reign of Christ and those who are first to rise with him.

a. Following the thought of Joachim of Fiore, the immanence of the third age (the Holy Spirit) created the obligation to work toward it. Rational planning is to be used to attain supra-rational goals.

b. This planned Messianism was taken over in Hegel’s logic of history and Marx’s dialectical historicism. Planning is now directed to goals that are beyond the planning methods.

4. The Father of the Church sought to bring an end to this chiliasm by repudiating that the world can fulfill itself.
5. The biblical representation of the End rejects the expectation of a definitive state of salvation within history. This takes into account the permanent openness of history and human freedom, for which failure is always a possibility.

a. For the chiliasts, human salvation is not to be expected from the moral dignity of man. Instead, we must set our hopes on planning mechanisms.

b. A planned salvation would be salvation proper to a concentration camp and so the end of humanity.

6. Faith in Christ rejects this chiliasm and preserves humanity against those who would dehumanize him.

a. Faith in Christ’s return is the certitude that the world will come to perfection through the indestructible love which triumphed through the risen Christ.

b. The world’s salvation rests on the transcending of the world in its worldly aspect. The Easter Jesus is our certainty that history can be lived in a positive way.

Chapter Seven: Hell, Purgatory, Heaven

I. Hell

A. The Reality of Hell

1. The idea of Eternal Damnation has a firm place in the teaching of Jesus as well as in the Apostolic writings.

2. This teaching was only accepted with great difficulty. In Origen’s “Peri Archon” he sought to use Platonism to systematize Christianity and proposed the idea that given the logic of God’s relationship with history, there must be a universal reconciliation at the end (“Many to the One)”. Apokatastasis
a. Origen could not let fully go of the hope that in and through Christ’s divine suffering, the reality of evil is taken prisoner and overcome so that it loses its quality of definitiveness.

b. Church tradition was obliged to concede that such an expectation of universal reconciliation derived from a system rather than the biblical witness.

B. Hell and Human Freedom

1. In regard to anthropology, these facts must be remembered:

a. God has an unconditional respect for the freedom of his creatures. What is given to the creature is love. The assent to such love need not be created by man: this is not something he achieves under his own power.

b. Christ descends into hell and suffers it in all its emptiness, but he does not treat man as an immature being deprived in the final analysis of any responsibility for his own destiny.
c. Heavens reposes upon freedom and leaves to the damned the right to will their damnation. Human life is fully serious.

2. The Cross throws light on this theme from two directions:

a. It teaches us that God himself has suffered and died. Evil then is real for God. God overcomes evil on Good Friday which was most real.

b. The second illuminating mystery is Christ’s descent into Sheol, the night of the soul which no one can observe except by entering darkness in suffering faith.

c. Hell is not a threat to be hurled at people. It is a challenge to suffer in the dark night of faith, to experience communion with Christ in solidarity with his descent into the night. One draws near to the Lord’s radiance by sharing in his darkness.

d. Hope derives from the surrender of all claims to innocence and to reality’s perseverance, a surrender which takes place on the cross of the Redeemer.

e. This hope cannot be self-willed assertion. It must place its petition in the hands of the Lord and leave it there.

II. Purgatory

A. The Problem of Historical Data

1. The Catholic doctrine of purgatory received its definitive ecclesial

 form in the two medieval councils which tried to bring reunion

 with the East: II Lyons (1274); Basel-Ferrara (1439). Even in

 Trent (1542), all three councils more closely define it and refer to

 it in terms of purifying punishments or a place of purification.

2. The issue arose because of the open question regarding the

 “Intermediate state” between death and the general

 Resurrection.

a. The Church held fast to one aspect of this intermediate state, insisting that even if one’s fundamental life decision is finally decided and fixed in death, ones definitive destiny need not be reached right away.

b. The Greeks rejected the idea of punishment taking place in the afterlife, but they shared in the West the practice of interceding for the dead by prayer, alms, good works and the offering of the Eucharist.

c. Trent states clearly “the souls detained in purgatory are aided by the suffrages of the faithful and chiefly by the acceptable sacrifice of the altar.

3. The roots of purgatory lie deeply embedded in early Judaism. This is seen especially in II Maccabbees.

a. By the 100’s there is a clear sign of the idea of an intermediate Gehenna, understood as purgatory, where souls in their atoning suffering are prepared for definitive salvation.

b. There were three sources that led to the crystallizing of the doctrine: Late Antiquity, Judaism and Christianity. All three hold that prayer can alleviate the suffering of the dead.

B. Purgatory in the Patristic Age

1. Cyprian of Carthage asserted a definitive salvation for those who

 have died in the faith. He was also clear about the definitive

 nature of hell.

a. His actual pastoral problem concerned dealing with weak average Christians who did not find the strength to accept martyrdom at the time of the persecutions.

b. While their denial stands in the way of salvation, they are capable of purification. The penitential way of purification lies not only in the world, but also in the next.

2. Clement of Alexandria worked out his solution in opposition to

 the Gnostics. He interprets purgatory and all of the Christian life

 as a time of purification.

a. The process of man’s pneumatic purification that will fit him for God begins at Baptism and reaches into eternity.

b. The process of purification is on all levels an activity of

 reciprocal caring.

c. Even when they have crossed over the threshold of this world beyond, human beings still carry each other and bear each other’s burdens.

3. John Chrysostom originated the doctrine that remains official in the East. The intermediate state “Hades” applies to everyone in the period between death and resurrection.

a. The state includes various levels of happiness and unhappiness that correspond to different levels of justification and sanctification of the faithful on the earth.

b. The unhappiness that can be alleviated by prayers is not taken to include a purifying or atoning suffering.

C. Permanent Content of the doctrine of Purgatory

1. If purgatory is properly understood in Christological terms with the Lord himself as the judging fire which transforms us and conforms us to his own glorified body, there are certain conclusions to be drawn:

a. The purification involved does not happen through some thing, but through the transforming power of the Lord himself, whose burning flame cuts free our closed off heart and makes it fit for the living organism of his body.

b. Man does not have to strip away temporality in order to become eternal. Christ is the Final One in relation to whom we undergo judgment both after death and on the Last Day.

c. A person’s entry into the realm of manifest reality is an entry into his definitive destiny and thus an immersion into eschatological fire.

2. Purgatory is not a concentration camp where man is forced to undergo punishment in a more or less arbitrary fashion. It is the inwardly necessary process of transformation that makes the person capable of God, Christ and the communion of Saints.

a. Man is the recipient of divine mercy, but it does not exonerate him from the need to be transformed. Encounter with the Lord is this transformation.

3. Prayers for the departed:

a. The being of man is not a closed monad. It is related to others through love and hate.

b. We are not just ourselves. We are ourselves only as being in others, with others and through others.

c. The communion of Saints is truly one fundamental element of their judging. Through their exercising of such judgment, they belong as people who both pray and save.

d. Their self-substituting love is a central Christian reality, and the doctrine of purgatory states that for such love the limit of death does not exist.

e. The possibility of giving and helping does not cease at the death of a Christian. The capacity and duty to love beyond the grave might even be called the true primordial datum in this whole area of tradition.

III. Heaven

A. The Reality of Heaven

1. Heaven must first and foremost be determined Christologically.

 It depends on the fact that Jesus Christ as God, is man and

 makes space for human existence in the existence of God

 himself.

a. One is in heaven to the extent that One is in Christ. Heaven is thus primarily a personal reality and one that remains forever shaped by its historical origin in the paschal mystery of death and resurrection.

b. Heaven as our becoming one with Christ, takes on the nature of adoration. Christ is the Temple of the final age. He is Heaven, the cultic space for God.

c. The ascending movement of humanity in its union with Christ is answered by the descending movement of God’s love in his self-gift to us.

2. Ecclesiological aspect of heaven: If heaven depends on being in

 Christ, then it must involve a co-being with those who together

 constitute the body of Christ.

a. It is an open society of the communion of Saints and in this way the fulfillment of all human communion.

b. The cult of Saints simply presupposes the un-ruptured self-communion of the whole Body of Christ.

3. Anthropological aspect of heaven: The “I” is integrated into the

 Body of Christ. It is not a self-dissolution but a purification which

 is the actualization of its highest potential.

a. Everyone see God in his own proper way. Everyone receives the love offered by the totality in the manner suggested by his own irreplaceable uniqueness.

b. It is sufficient to know that God gives each and every person his fulfillment in a way peculiar to a particular individual, and that in this way each and all receive to the utmost.

4. Cosmological aspect of heaven: The exalted Christ is not stripped of hid worldly being, but by coming to transcend the world, is related to it afresh.

a. Heaven means participation in this new mode of Christ’s existence and thus the fulfillment of what Baptism began in us.

b. Heaven neither lies inside nor outside the space of our world, even thought it must not be detached from the cosmos as some mere “state.” Heaven is not above in a spatial way, but in an essential way.

c. Scripture never tolerates a monarchical view of heaven. By using several images, it keeps open a perspective on the indescribable.

5. Heaven is in itself a new eschatological reality. It is the advent of the finally and wholly Other.

a. Heaven will only be complete when all the members of the Lord’s Body are gathered in.

b. It is called Parousia inasmuch as then the Presence of Christ will reach its fulfillment and encompass all those who are to be saved and the whole cosmos with them.

