The Texts of the Convivium
THE COLLECTIVE CHRIST

CONTENTS: 1. Christ's “Words of eternal life” are by no means a simple theoretical discourse; but, as such, they are a gift of that life granted to us, in the person of Jesus. – 2. “Eternal life” is, without any comparison, much more than a mere survival: a survival that, on the other hand, is clearly denied to us by this earth’s physical life. – 3. What the frontier experiences pre-announce to us about survival. – 4. What mediumistic communications reveal to us about survival. – 5. Every good and sound religion, starting from the way in which it presents itself, is trying to help us in attaining a good survival; only Christianity, however, proposes eternal life. – 6. Because of the infinite good it announces, the Gospel is the most beautiful news that we, as humans, could ever receive, and it is expedient for us to act accordingly. – 7. How can we define eternal life? Even before immortality, the Eternal gives us divine life. – 8. Peter's first public speech on the day of Pentecost announces that Jesus of Nazareth is resurrected, and this means that God has constituted him Lord and Messiah. – 9. Who is the Messiah, “Son of God”, and, what do these expressions precisely mean? – 10. Who and what are the “children of God”, whom we refer to, using a plural form. – 11. The disciples of Jesus Christ feed on him as the shoots feed on their vine’s lymph. – 12. God gives Himself to us beyond all limits through His incarnation in the man known as Jesus Christ. – 13. What is expected from a Messiah? What is expected from an incarnate God? – 14. The Christic incarnation stands out among all other forms of incarnation that the universal religious experience could ever imagine and propose. – 15. In any case, God's incarnation in Christ although destined to triumph in the end, still appears to be subjected to the limits of human condition while in progress: therefore in the man Jesus of Nazareth it requires a gradual spiritual evolution which is not wholly different from that of the saints. – 16. We can presume that the spiritual growth of the man Jesus in the heavenly Father will continue after his ascent to heaven. – 17. We can also find some analogies between the paramystical powers and phenomena of Jesus and those which normally spring from the intensity of saints' inner lives: A. Hierognosis; B. Penetration of hearts; C. Bilocation, appearance and disappearance, and immediate shifting, even to distant places; D. Levitation and walking on water; E. Luminosity; F. Inanition, that is to say, extreme fasting. – 18. Other analogies are to be found in the wonders operated by Jesus, and in those of the saints on other people's bodies and more generally on nature. – 19. All these powers and phenomena of transformation of matter appear to be the first signs of a final complete transformation of the whole universe at all levels. – 20. The glorious transformation of the whole universe at all levels will be made possible when the final resurrection takes place. – 21. The final resurrection is also the event in which, the entire humanism will be assumed in the kingdom of God in the end, thanks to the co-operation of all men who, in those final days, will be living on earth. – 22. All what we have considered up to this point not only enables us to better clarify the traditional biblical concept of “sin”, but also those of “judgement”, “purification” and “redemption”. – 23. That attention, which was once focused on the people of Israel as a whole, gradually starts turning towards every single individual. – 24. The redemption re-establishes men in that closer relationship with God who, being the Source of all good for them, will pour all fullness of life into them. – 25. The kingdom of God is a germ that grows until it realizes its full triumphal expansion on earth. – 26. In the prospects of Christian salvation even the non-Christian religions can have an important function both preparatory and integrative. – 27. All “men of goodwill” may be defined as “anonymous Christians” destined to enter the triumphant Church in heaven fully entitled. – 28. How to establish a connection with Christ conforming ourselves to him by knowing, loving, following him, living his own life, growing all together with him until all of us realize the collective Christ.
1. Christ's “Words of eternal life”

are by no means a simple theoretical discourse;

but, as such, they are a gift of that life granted to us,

in the person of Jesus

There was a time when many people were abandoning Christ. Then Jesus asked the apostles: “Do you also wish to go away?” It was Peter who answered, on behalf of everybody: “Lord, to whom can we go? You have the words of eternal life” (Jn 6, 67-68).

Words of eternal life are by no means a simple theoretical discourse. Jesus is not a lecturing professor. His words are life in themselves. Jesus gives life to us, that eternal life that nobody else can give us. His words are words which promise an eternal life, somehow introducing us to eternal life, giving us its living sense.
Much more than a professor, Jesus appears to be a master: a spiritual master with a strong power, a master who speaks powerfully.

According to what the devils themselves confess, his teaching appears to be “a new teaching, one with authority”, so that “he commands even the unclean spirits, and they obey him” (Mk 1, 27).

Let us look for a term of comparison, which we can draw either from religious phenomenology or from spiritual experience. Which kind of character, which sort of image could help us in this sense, though in a relative and inadequate way? Maybe the image of a saint, or – if we prefer a more exotic figure – of an Indian yogi, provided he is an authentic one, whose mere presence envelopes us with a sacred aura, and instantly involves us in a dimension that is superior to any illusion and misery of this world.

 “To speak powerfully”: what does this mean? An idea can be drawn by re-reading, needless to say, with extreme attention, two passages of the letters of Saint Paul. In the first one, to the Thessalonians (1, 4-5), it is said: “…We know, brothers beloved by God , that he has chosen you, because our message of the gospel came to you not in word only, but also in power and in the Holy Spirit and with full conviction”.

And in the first letter to the Corinthians (2, 1-5) we read: “When I came to you, brothers, I did not come proclaiming the mystery of God to you in lofty words or wisdom. For I decided to know nothing among you except Jesus Christ, and him crucified. And I came to you in weakness and in fear and in much trembling. My speech and my proclamation were not with plausible words of wisdom, but with a demonstration of the Spirit and of power, so that your faith might rest not on human wisdom but on the power of God”.

Paul speaks about Christ, who is life itself, who is eternal life. It is Christ who speaks through his apostle. It is eternal life which expresses itself in person. It is God who speaks through the humanity of Christ and his disciples. The divine language is God giving himself to mankind in order to deify man.

The divine word irresistibly involves those who, needless to say, “are from God”. John’s Gospel expresses such an idea in a concise and pregnant way, when he says: “Whoever is from God hears the words of God” (8, 47).

The Word of God par excellence, the divine Verb or Logos, is Jesus Christ. Who hears it? Who receives it? Those who “were born, not of blood or of the will of the flesh or of the will of man, but of God”, says John’s Gospel since the beginning. It is precisely to them that the power of becoming “children of God” is given(1, 12-13). We will try to clarify the meaning of this expression.

The word of God persuades, by its own power, in spite of the weakness of the person who accepts to be its bearer or channel. “Whenever I am weak, then I am strong” (2 Co 12, 10), writes Paul in complete harmony with what has been quoted above from the first letter to the Corinthians.

“My power is fully shown in [your] weakness”, is what one day the Lord Jesus had told him, speaking to him from his heart (v. 9).

“Why to you? Why to you?”, brother Masseo asked Saint Francis one day. “What do you mean?” was Francis’ answer. And Masseo: “I am asking you why all the world follows you, and everybody seems to desire to see you, to listen to you, to obey to your will. You are neither handsome, nor learned, nor noble; so, why is all the world eager to follow you?”

Francis didn’t answer at once, but cheerfully lifted his eyes towards the sky and remained with his mind elevated to God for a long time; afterwards he looked again at Masseo and answered with a great fervour of spirit: “Do you want to know why the whole world follows me? I will tell you what I have from the eyes of the highest God, which contemplate both good and wicked people.

“Those holiest eyes have never seen, among all sinners, anybody who is viler or more insufficient or greater sinner than I am. So he didn’t find any viler creature on this earth, to whom he could perform that marvellous operation he wants to perform with me. Then he elected me in order to confound all nobleness and greatness and strength and beauty and wisdom of this world.

“So everybody will know that each virtue and good comes from him and not from any creature; and nobody will be able to glorify in front of him; but who glorifies, shall glorify in the Lord, to whom is all honour and glory forever (Fioretti, ch. 10).

It has already been said that the word of God is irresistibly persuasive, provided it is received by individuals who are well disposed, intimately inspired and prepared by that God, who acts in our hearts.
The evangelists narrate both the call and conversion of some apostles, reporting a few extremely simple hints: “As Jesus passed along the Sea of Galilee, he saw Simon and his brother Andrew casting a net into the sea, for they were fishermen. And Jesus said to them: ‘Follow me and I will make you fish for people’.” (Mk 1, 16-20; cf. Mt 4, 18-22). And, having immediately abandoned their nets, they followed him.

“A little further on he saw James of Zebedee and his brother John, in the boat casting the nets too. Immediately he called them. And they, leaving their father Zebedee on the boat together with the crew boys, followed him”.

According to Luke (5, 1-11), a miraculous fishing would have preceded the election of four disciples. Maybe such a wonder had a great part in convincing them to answer positively to that call. The very simple words which close the episode are particularly beautiful and meaningful (v. 11): “When they had brought their boats to shore, they left everything and followed him”.

Jesus simply said: “Follow me” to Philip, too (Jn 1, 43). The same can be said of Levi, later called Matthew. Jesus “saw a tax-collector named Levi, sitting at the tax booth; and he said to him: ‘Follow me’. And he got up, left everything, and followed him” (Lk 5, 27-28).

Jesus Christ was born in a stable and came into this world poor and weak, until he died of the most ignominious death. So he could, in the best way, become the vehicle of a powerful divine incarnation. When he eventually poured and infused his Spirit into his disciples, it is by a such an irresistible force that these men set off to conquer the world.

Something analogous can be said about Francis, who strips himself of everything in his symbolic wedding with Milady Poverty. Dante says that she, once deprived of her first husband, that is Jesus, finds her new spouse in Francis: “Their concord and joyous appearance / love and wonder and sweet glances / made them cause nothing but saint thoughts / so that the venerable Bernard / was the first to took his shoes and socks off, and after such a peace / he ran, and while running he felt that he was late. / Oh unknown richness, oh fruitful good! / Egidio takes his shoes and socks off, Sylvester does the same, / after the bridegroom, so much they like the bride!” (Paradise, XI, vv. 76-84).

The words of eternal life are the eternal life itself, which manifests itself in its own way and involves all beings who are “from God”. At the end it transforms all realities by allowing eternity to enter in time, the absolute into the relative, the infinite in the finite, in order to deify everything.

2. “Eternal life” is without any comparison

 much more than a mere survival:

 a survival that, on the other hand

 is clearly denied by this earth’s physical life

The meaning that we normally grasp at once in the expression “eternal life” is that of a life which lasts forever. Sure, the eternal life that Christ offers us is also this, but it is not only this.

What is, then, this eternal life? I think perhaps it is better to start a discourse of clarification by distinguishing eternal life from what it is not.

Just to begin with, it is obvious that eternal life is well distinguishable from the existence we have on this earth. In theory we agree, although in practice, that too many people live on this earth as if they would never have to abandon it.

Let us look around ourselves, and search inside our soul. We are keen on many things, as if they were going to last forever. We accumulate money and goods, a new car, a country house, another house at the seaside, a third television set, estate properties and consumer’ goods, our bank-account, and so on, as if, at the worst, compelled to abandon this world, we might take it all with us to paradise.

We never think of death and of what follows it. If anybody tells us anything about it, we immediately change the subject. Such discourses bring bad luck!

Every time we open a newspaper, and learn that somebody has died, it is always the death of somebody else, surely not ours, and we behave as if we were immortal.

Even the old man in his nineties who drags himself from the pub to the surgery is convinced that he can live forever.

We provide ourselves with everything we need here, but we never think about what we shall need there. On the contrary, the simple fact of thinking about it is extremely bothersome for us. We make meticulous preparations for any journey we have to set out on, but no preparation is ever scheduled, no luggage is ever ready for the great transfer. So, when the hour strikes, we are completely unprepared.

In brief, we behave as if this earthly existence were the eternal life. But clearly it is not. Beyond this life there is another, where all of us are expected and cordially invited.

The simple idea of dying distresses so many people. Frankly I would say that, at least in a certain prospect, they don’t seem to be wholly wrong.

Death is inevitable: we die of old age, of illness, our death can be caused by a series of accidents, occurring even suddenly, unexpectedly. Well, let us admit that death is really the end of everything as many people say. If it were so, death would annul everything that is dear to us, everything which has a value for us, all our hopes. It would take any aim away from our life, in other words, any sense of it.

For a reality that is ephemeral as a soap bubble, how could it be worthwhile making such an effort, going to so much trouble, and so often in an heroic way? It is precisely what a countless number of people do, as if they were convinced that earthly things are eternal.

It is a very strange conviction indeed. It seems that it is a result of a refusal to see things as they really are.

What is it that we don’t want to see exactly? I would say: the other dimension. The man who stops at things that are perceivable by the mere bodily senses doesn’t want to admit that there can be something else beyond them: something much more original and meaningful, something absolute. But, as the need for the absolute is un-suppressible in man, it follows that one wants to find the absolute at all costs even where it does not evidently exist. So what takes shape is an absurdity and, together with it, a form of idolatry.

3. What the frontier experiences

 pre-announce to us about survival

Our daily experience gives us the confirmation that each man is incarnate into a body. We perceive a gratification of it because there are the joys that gladden our eyes (like a beautiful sight (a panorama), our ears (a beautiful music), our palate (a good meal) and so forth. Nevertheless we also perceive the weight of this body, and also its limits, illnesses, aches and pains, and a whole range of physical sufferings.

We must make a note of the fact that there are also some experiences in which our soul feels clearly projected outside the body. I have personally never had such experiences. However, I have listened to many people’s experiences and have read many books containing evidence about them.

The first time I heard somebody speaking about them was when I visited a former classmate of mine in the Roman hospital of the Holy Spirit. He had had a terrible accident while driving a moped, and as a consequence, had to have his leg amputated.

When I went to visit my friend I found him to be in reasonably high spirits, in spite of everything. He told me that during the operation, he – so to speak – went out of his body. His “I” – so to call it – found itself a little under the ceiling of the operating-theatre. So he could observe his own body from above, as if it belonged to another person. He could also remember and describe how the operation was performed. He could even report the phrases the surgeons exchanged.

There are innumerable cases of this kind. They are the so-called out-of-the-body experiences. The subject feels as if it has been projected out of his own physical body.

The body is there, as if it belonged to another person. It can lie as the body of a person who has fainted, or it can move in an automatic way as if guided by an unconscious part of the psyche which has remained adherent to it.
Sometimes a subject who has left his own body can walk, and also visit other rooms in that same building; it can also shift to other places at will, moving in these places as soon as he thinks about them or about somebody who is there. He will give a perfectly true description of those sites which he has never visited before.

From an existential point of view, the most important thing for us is that the subject discovers he has a soul: a soul which has no need of a body in order to feel perfectly alive; a soul which from that moment onwards will have the certainty that it can survive even when its body dies.

There are also experiences which go much further beyond. They are the so-called near-to-death experiences. The most classical example is that of a man who, due to a heart attack, enters a state of clinical death and remains in this condition for a few seconds or minutes. Very often the person has gone through not only the experience of leaving his own body, but of getting closer to the hereafter; of taking a glance, so to say, at the other dimension.

Released from the chains of that true prison which is the physical body, the subject feels an incredible sensation of freedom. He finds himself in a world of light. It is a pure mental environment, one that is somehow similar to that of our dreams.

Such an environment seems to be similar to the earth’s one. The subject is not at all surprised. Such a phenomenon can be explained by the fact that the most rooted mental habits and the usual patrimony of images persist. It is just the same mechanism which acts in the dream, where we perceive realities which are similar to the earthly ones, even though they don’t exist anywhere.

Here the subject meets his dear ones, who joyfully come to him having the same aspect they once used to have. However, they tell him that his hour has not yet arrived. Therefore he must go back to earthly life, where engagements and duties are waiting for him.

So, at a certain moment, the subject feels as if he is sucked back into his own body, and awakes in it. Indeed, he is not always glad to be back again. Very often he seems to ask: “Why didn’t you leave me in peace where I was so happy? Why did you call me back to such a painful existence?”

The coming back is decidedly unpleasant, whereas the journey out had been extremely agreeable, just as the stay – alas too short – in that marvellous dimension.

To sum it up, I can give my reader good news. Even though it can sometimes be preceded by the most terrible sufferings, dying – or, to be more precise, passing on to the other dimension – is, as such, a sweet and light experience.

Those who have already had out-of-the-body experiences and, particularly, those who have already enjoyed after-death experiences, have lost any fear of death. Moreover: there is a revolution in terms of mentality taking place in him/her. His values are no longer his former ones. Money, cars, second houses, and so on, are not as important as they once used to be. Now the important things are goodness of heart, kindness of feelings, doing good, spending one’s life usefully, living in good conscience, loving everybody, serving God himself through a service given to fellow men. In the most religious souls, a life of prayer and communion with Deity acquires much more value.

4. What mediumistic communications

 reveal to us about survival

We can go further on considering all those experiences which strongly suggest survival. We can take into consideration the experiences of those parents who have lost their children at a very young age due to accidents or illnesses, and have found them again in a paranormal experience.

It is the son, or the daughter, who manifests himself making his/her voice audible to his/her mother, as if speaking to her from his/her inner self. Or suddenly inducing her to pick up a pen. This pen will write a message in a few instants, as if moved by a hand which writes by itself in a way that is completely independent from the person's will. Sometimes the mother may dream of her son or even see him.

There are so many people who research the phenomenon on their own, or commit themselves to a medium: that is to say to a person who is supposed to be gifted in a special way to act as a means of expression of the entities, i. e. of the disembodied souls who desire to communicate with us.

I do not wish to dwell upon the problem here if it is allowable to evoke the souls (i. e. to draw them down from heaven by magic), or also simply to invoke them by assuming an attitude of listening which is respectful to their freedom and, at the same time, is sincerely religious.

It is well known that in certain books of the Old Testament (Lev 19, 31; Deut 18, 11) it is forbidden to evoke the dead in order to ask them about the future. Here I think that such a prohibition is always right and valid, at all times. Evoking a soul in order to obtain information about our future in order to look after one’s own business is a bad exploitation of a dead one in the interest of the living.

There is an obvious relationship of love between those children and their parents: a love which wins over death. We are faced with a completely different context. I will limit myself to remarking that there is an important and essential difference here.

Coming back to out-of-the body experiences or near-to-death ones, one can note that there is a considerable amount of human beings who have had the experience of living the disembodied condition for a while and come back to a normal earthly life afterwards. Or who have reached, in their experience, the doors of the hereafter, coming back afterwards. We can experience all of this also during our earthly existence.

What we men and women living on this earth actually do experience, during both out-of-the-body and near-to-death experiences, is clearly confirmed by the manifestation of all those beings who come to us from the afterlife. I especially refer to all those phenomena that happen in a spontaneous way.

What do the “children of light” want to tell us, after manifesting themselves to their parents? The substance of the message of each of them is: “Dear mum, dear dad, you mourn my death, but I am alive, I could not be more alive than this. I am in a very beautiful, luminous environment, I am with so many young people; and all together we welcome the newcomers, especially those who are young like us; and we give so much help to sufferers and the bewildered ones who either belong to this dimension and/or to earth; and we also remain close to you, dear parents, in order to comfort you.

“There is mainly one thing we want to say to all women and men of our era, which is so materialistic and focused only on mundane things: the hereafter exists, and it is the dimension of God and eternal life”.

There’s a discourse of survival, which opens up to a further discourse: eternal life. Our earthly life continues in the afterlife, where we will find our dear ones once again. It is the dimension of God, as afore-mentioned: it is a religious dimension, where one plucks the fruits of what he has sown on this earth in spiritual terms.

Among the spontaneous manifestations of the hereafter, we can recall those of the saints, who come back to this earth not only to help us and to heal us in a miraculous way, but, first of all, to prove that our soul survives physical death and therefore our life has a sense which is not ephemeral.

We can say that the afterlife proves to be not a world of matter but of mind, of thought. This simple consideration gives us the understanding of the true importance that our good thoughts have for us, being even more important than our good actions. Thought is creative. Thought moulds the soul. A soul which is accustomed to good thoughts which are neither mean nor vulgar but high and luminous, is luminous itself. That is why, more than by virtue of a judge's sentence, it is by an automatic effect that a luminous soul enters a luminous condition, because of its affinity.

However, among all possible thoughts, there are also the bad and wicked ones, in any case those of lower quality; there are thoughts of envy and hate. It is natural that certain bad thoughts sometimes skim through us; but woe betide us if we listen to them and offer them shelter, and even worse if we systematically cultivate them.

Information about life after death which obviously comes to us from the other dimension can be analysed and compared in the most critical way. A datum among others emerges from all that, with particular insistence, as follows.
He who passes away with a soul that a long habit of luminous thoughts has made luminous, automatically enters a luminous and happy condition.

On the contrary, he who passes away with a soul burdened with much dross, will find himself uneasy in the other condition. He will certainly enter a condition where there is no light, but obscurity and solitude, remaining in that state even for a long period of time. He will remain there until he becomes conscious of the evil he has done and begs God’s pardon, committing himself to His merciful hands, to His angels, to the good souls who will help him to get out of such an unpleasant condition of mental imprisonment.

Certainly there is a paradise, but it is a paradise that we must deserve and earn. Regarding this point, the literature of communications which comes to us from the other dimension, fully confirms what religions in general, and mainly Christian revelation, tell us about this topic.

The fact is that we are surely destined to survive in a spiritual world, in a mental world made of thought. There the quality of our way of thinking will find its automatic reward and will push us and force us to enter its corresponding mental state. So we can say that already on this earth a habit of good thoughts makes a soul luminous. Once it rids itself of its physical body, the soul will enter a condition of light, becoming part of it.

Is this eternal life? I would say: at this point of the present essay, which is still at the beginning, our discourse certainly opens up to eternal life, but does not properly treat it as of yet. The idea of survival is no doubt already very clear; but eternal life is something more: as we will see, it is something incomparably more.

5. Every good and sound religion

 starting from the way in which it presents itself,

 offers itself to help us in attaining a good survival;

 only Christianity, however, proposes eternal life

In conclusion, what does this eternal life more precisely consist of? I would first of all like to define it not only and simply as a way of surviving, but a survival which is particularly qualified.

There are so many ways of surviving, ones that are so limited and squalid and mediocre, that we feel induced to define them, more than a living, as a way of somehow getting along. We can also imagine an indefinite getting along, a getting along which has no limits. Faced with such a perspective, according to my viewpoint, I think that an honest end of everything would be much more preferable.

We go much closer to the true concept of eternal life with this co-incise definition: eternal life is perfect life, divine life. Now, if eternal life is divine, who can deify us if not God Himself? He will be not a God who remains in his heaven looking down upon us, being more or less indifferent to man’s destiny, but a God who becomes man to transform us in gods.

To those accusing him to claim to be God unduly, Jesus answers: “Is it not written in your law, ‘I said, you are gods’?” (Jn 10, 34). He refers to a certain Psalm (82, 6), where the judges, who administer justice in the name of God, are called the “divines”.

In some way, right from its very first pages the Bible defines all men created by God in His same image and similarity as divine (Gen 1, 26).

Obviously we can say that our career as gods is still at its beginning! We are sunken, mixed up, and stuck in matter, we are full of miseries, and nevertheless there is a divine light inside us. It is necessary that we recognise such a light, give it some space and allow it to guide us.

God incarnates Himself in our situation, accepting all its limits, taking the whole weight of our sins upon Himself. Therefore, He helps us to find ourselves again and redeem ourselves, in order to become what we must be according to our authentic vocation and destination. What can we do? We can commit ourselves to God, we can abandon ourselves into His hands. But God becomes incarnate in man. So it is a question of following the Man-God called Jesus Christ.
More or less all religions speak to us about survival, but only Christianity refers to a true God who becomes a true man in order to unite us to Him in a unique body, in a unique being, in order to make us grow in Him without any coming back, and eventually in order to make us enter His eternity.

In the perspective of Hebraism, any man who is devout and faithful to God is “blessed” by God Himself. In the Islamic perspective, the good believer can aspire to “getting closer” to God in the paradise which awaits him, in order to be “near” or “close” to him. But it is only in the Christian perspective that man is destined to become God: to assimilate himself to a God, who becomes man in order to give his deity to mankind as a gift.

Each “sound” religion, professed without excessive fanaticism, not polluted by any other possible aberrations, offers us what can be defined a good survival, a positive survival in the light; but only Christianity promises deification, and, in some way, already realizes its premises in the sacraments, especially in the Eucharist.

God becomes a man in Jesus, and we are invited to assimilate ourselves in Jesus, by feeding on him, unifying ourselves together with him in a vital way as shoots do with their vine (Jn 15, 1-7). We are called to grow up inside him until we reach his same stature (Eph 4, 11-16). We are destined to be transformed into the same image of the divine Master, from one degree of glory to another (2 Co 3, 18), until we become just as he is, and resurrect together with him (Ro 6, 1-6). As heirs of God, we are co-heirs of Christ (Ro 8, 17).

Our ultimate goal is to achieve every richness of full intelligence, a deep knowledge of the mystery of God (Col 2, 2), to participate in the fullness of deity in Christ (Col 2, 9), to be filled with the whole fullness of God (Eph 3, 19). Extensive and complete quotations concerning these points will be given further on.

What will we be like then, in eternal life? What will we be like in the final resurrection? We will reach every perfection, even though each of us will conserve his individuality and remain human in full. We will meet our dear ones again, and we will be reunited with them forever. But everybody will be dear to each of us. We will perfectly love all and each of them. Neither misunderstanding, nor discord, nor envy, nor rivalry, nor grudge will exist anymore.

We will know everything because we will see everything in God. In the eye of eternity we will have a perfect science of all that we call present, past and future. Each fact and event will reveal itself to us in all its truth, in a universal, eternal, all contemporary vision.

We will be able to do everything; we will be almighty, though in the observance of the sovereign will of God. We will be creative in all arts and surrounded by all beauties. We will have helped God Himself to carry out the creation of the universe till its ultimate goal, till its perfective completeness. We will have reached a finishing line, which is beyond all possible aspirations and beyond all the good we can only figure out with our imagination at present. So our happiness will be complete, without limits, and without end.

6. Because of the infinite good it announces,

 the Gospel is the most beautiful news

 that we, as humans, could ever receive

 and it is expedient for us to act accordingly
It is necessary for us to prepare ourselves for all this, and start to get an idea of how good God is, a God who gives Himself to us in an infinite way. Here we have eternal life. Here we have the good news, the best and greatest good news we could ever imagine to receive.

The original Latin word for Gospel, Evangelium, is the translation of two Geek words, Eu Anghélion, which mean Good News. Therefore the Gospel is the most marvellous, extraordinary and incredible news we could ever imagine to receive.

It is the news that, in spite of everything, there is something moving in this world, something that germinates and grows like a plant. This is a plant which is still very small, but is destined to become an immense one, which will extend itself all over the entire universe.

Everything is destined to change. In the penultimate chapter of the Apocalypse, where the apostle John tells us of a great prophetic vision he had, God himself speaks from his throne of glory saying: “Now I am making the whole of creation new” (Rev 21, 5).

These words find correspondence in what John reports he had seen just at the same moment: “Then I saw a new heaven and a new earth; the first heaven and the first earth had disappeared now, and there was no longer any sea”.

“And I saw the holy city, and the new Jerusalem, coming down from God out of heaven, as beautiful as a bride all dressed for her husband.

“Then I heard a loud voice calling from the throne, ‘You see this city? Here God lives among men. He will make his home among them; they shall be his people, and he will be their God; his name is God-with-them. He will wipe away all tears from their eyes; there will be no more death, and no more mourning or sadness. The world of the past has gone” (Rev 21, 1-4).

Can we remain indifferent in front of such a marvellous horizon which opens up in front of us? Do we not feel in our heart how beautiful and great it all is? Certainly we must deserve it. It is a divine work, and we are called to collaborate in it. And it is here that we can really realize ourselves.
Surely, when we are in heaven, we will understand all this much better, incomparably better. Too many things distract us on this earth. There is the problem of surviving. Far before the problem of our survival in the other dimension, there is the problem of surviving in this one: we have to solve the problem of our family budget, which can often be very difficult. We must get to the end of the month still alive!

However, how many problems do we create, which do not exist at all! We have to buy this and that, a new car, otherwise what will our neighbour say? There are around all these (??They are all problems concerning??) status symbols, that is to say all those expensive toys which are the symbols of the welfare we have attained, of what we have been able to earn. Symbols of what we have.

According to the distorted mentality which reigns today and is encouraged by advertisements in newspapers and on television, a man is valued for what he has, much more than for what he is. What an aberration! Let us rather ask ourselves what we are, what God is calling us to be, for our own sake.

God calls us to eternal life, to a perfect life, to a divine one, in a perspective which is the one I have tried to depict, even though in an extremely vague and imperfect way.

From what has been said until now, we can draw an exhortation. A voice arises from our heart to say: Every now and then let us stop the vortex of our usual thoughts, at least for a few moments. Let us put our cars, rises in salary, accounts, instalments, our tireless desire of making more and more money to one side for the moment. Let us suspend all other possible fancies of any kind.

Needless to say, there are many problems which are objectively serious. It is with a full consciousness of their seriousness that I would like to say: Let us also put our reasonable anguishes for so many real difficulties which distress so many people’s daily life to one side.

Anyhow, let us focus our thought on ourselves: to what we really are in the deeper part of ourselves, let us focus on what we are here for.

Let us turn our thoughts to God, who lives in the deeper part of every single individual, and asks to be both heard and helped in order to achieve his kingdom.

Any initiative belongs to God. Having given us life, He makes us grow in Himself, and so He makes us more and more apt to co-operate to creation.

God calls each one of us to collaborate to the complete creation of His own personal being in its singularity, not only in order to achieve this goal, but also to renew all things, to realize the kingdom of God at any level.

All duties and responsibilities we are called to assume as administrators of the whole creation and collaborators of God Himself derive from such a vocation.

7. How can we define eternal life?

 Even before immortality

 the Eternal gives us divine life

It has already been said that “eternal life” means divine life, the highest aspiration that a man could conceive.

The words of Jesus Christ are words of life. As one can give only what he has, it is only God who can give us eternal life.

How can He transmit it to us? Certainly not by keeping Himself far from us in a transcendent sphere which remains completely inaccessible but, on the contrary, by descending to our level, becoming what we are, in order to communicate Himself to us in a vital way.

There is incarnation: God becomes man, in order to allow man to become God. He gives us eternal life, that is to say His own life. He offers and diffuses not something which belongs to Him, but Himself totally.

God gives Himself to us, so that we may become like Him. God incarnates in the man called Jesus of Nazareth, so that through him all of us are given the opportunity to grow up in Jesus to form, together with Christ, a collective incarnation, a Man-God multifaceted with innumerable personalities associated with Deity himself which are in full communion and participation among them.

What a great and sublime gift is eternal life! It is an incomparable gift, which exceeds any hope we humans might even conceive.

However, in order to receive such a gift, we must be collaborative. In what way? We must be more and more receptive to it, helping this initiative that comes to us from upon high or, if we prefer, from the deeper part of our inner self, as much as possible,.

God, who is both transcendent and inaccessible, makes Himself a gift for us in grace. It is the Lord who comes to us, but it is our task to prepare His path, to make it straight, to level the ground, so that He can walk on it easily. (Is. 40, 3; Mt 3, 3; Mk 1, 2-3; Lk 3, 3-6; Jn 1, 23).

How can we get a general idea of what eternal life is? How can we imagine it? Well, let us think of the greatest things, of the highest expressions of the human genius; let us think of what omniscience, and then omnipotence, and the perfection of creativity could be for us; let us remember the most intense moments of happiness we have experienced during our earthly existence. The eternal life is something more, much more, infinitely more.

It is just eternal: that is to say, it is not ephemeral, as all things of this world generally are; but without end, all concentrated and fixed in a single absolute moment without the process of becoming anymore.

Christianity announces God who is incarnated to transform us human beings into as many divine beings. It is a concept to be developed step by step.

It is better to start from the affirmation of the divinity of Jesus of Nazareth, in order to pass on afterwards to the affirmation that, by diffusing his Spirit to all men, by elevating each and everyone of them to his same dignity of Son of God, Jesus makes himself the eldest of a multitude of brothers, children of God as well, heirs of God, then co-heirs of Christ.

All men are destined to grow up in Christ, to reach his same stature, and to become one with him as he is one with the Father, until God will be all in all.

Deification begins from the most intimate sphere of spiritual-religious life in the strictest sense of the word, and afterwards extends itself to the whole man at all levels, completely involving his humanity, his arts and sciences and technologies, all his authentic and positive values.

Deification is a gradual process, also of cosmic and historical dimensions, which originates from the incarnation of God in the man Jesus of Nazareth, and ends with the advent of either a deified mankind and a reality glorified at all levels.

8. Peter's first public speech

on the day of Pentecost announces

 that Jesus of Nazareth is resurrected

 and this means that God

 has constituted him Lord and Messiah

One can say that the first Christian announcement is the person of Jesus Christ himself. It is that same Jesus of Nazareth that was crucified by humans. God has resurrected and exalted him to heaven, constituting him Lord and Messiah (which means in Greek – Christós – anointed, consecrated).

The first Christian announcement given by Christians was that given by Peter on behalf of the twelve apostles immediately after the Pentecost.

What does Peter announce? What is the great news, what is the good announcement, the eu anghélion he gives to the people of Jerusalem, beginning in this way that predication of the Gospel that the Church shall bring forth to all corners of the planet earth?

“…Peter stood up with the Eleven and addressed them in a loud voice: ‘Men of Judaea, and all you who live in Jerusalem, make no mistake about this, but listen carefully to what I say’”.

The following announce says that a prophecy of Joel (3, 1-5) has become true, according to which God Himself promised that one day he will effuse his Spirit on each person.

And then comes the fulfilment: “Men of Israel, listen to what I am going to say: Jesus the Nazarene was a man commended to you by God by the miracles and portents and signs that God worked through him when he was among you, as you all know.

“This man, who was put into your power… you took and crucified out of Law. You killed him, but God raised him to life, freeing him from the pangs of Hades… God raised this man Jesus to life, and all of us are witnesses to that.

“Now raised to the heights by God’s right hand, he has received from the Father the Holy Spirit, who was promised, and what you see and hear is the outpouring of that Spirit…

“For this reason the whole House of Israel can be certain that God has made this Jesus whom you crucified both Lord and Christ” (Acts 2, 14-36).

9. Who is the Messiah, “Son of God”

And what do these expressions precisely mean?

When the twelve apostles, and Peter on their behalf, and later also Paul, address Hebrews, they talk to them in their language, and in this way they announce Jesus as the much awaited Messiah. It is mainly in this sense that, as they begin their predication, they refer to him as the Son of God. “Jesus is the Son of God” is the typical phrase with which Paul summarises his predication in the synagogues (Acts 9, 20).

It is in that same sense that the expression “Son of God” was used in the Gospels, as in Peter’s words “You are Christ, the Son of the living God” (Mt 16, 16), and “we believe, and we know that you are the Holy One of God” (Jn 6, 69).

So Nathanael says to Jesus: “Rabbi, you are the Son of God, you are the king of Israel” (Jn 1, 49). It seems that up until here we remain in the context of the traditional idea of the awaited Messiah.

In his second speech, the apostle Peter, still talking about Jesus the Messiah, defines him as “the prince of life” (Acts 3, 15), and adds that “heaven must keep him till the universal restoration comes which God proclaimed speaking through his holy prophets”(3, 21). By virtue of the Messiah descendant from Abraham “all the families of the earth will be blessed” (3, 25). God “raised him up” and “sent him to bless” first the Jewish people “by turning every one from his wicked ways” (3, 26).

The Messiah is a bearer of “salvation”, as Peter says the following day, to the high priest and the synedrium gathered together. Or rather “of all the names in the world given to men, this is the only one by which we can be saved” (4, 12).

Jesus – as Peter says again on another occasion, this time to the centurion Cornelius – is the man “that God has appointed to judge everyone, alive or dead”, so that “all who believe in Jesus will have their sins forgiven through his name” (10, 42-43).

As Paul in his turn confirms in his speech at Antioch in Pisidia, “through him justification from all sins which the Law of Moses was unable to justify is offered to every believer” (13, 38-39). Such is “that forgiveness of sins” which “is through him” (13, 38).

The expressions “Messiah” and “Son of God” carry a particular meaning in the words of Mary, sister of Lazarus, dead and buried for four days, whom Jesus brings back to life again after a few moments: “Yes Lord, I believe that you are Christ, the Son of God, the one who was to come into this world” (Jn 11, 27).

The deepest sense dwells not so much in the words of Mary, but rather in the question asked by Jesus, to which those words are the answer: “I am the resurrection and the life. If anyone believes in me, even though he dies he will live, and whoever lives and believes in me will never die. Do you believe this?” (11, 25-26).

The prodigy of the resurrection of Lazarus (11, 38-44) gives a powerful confirmation of the supernatural character of Jesus' really being the Son of his heavenly Father.

Also the words of the centurion and those of the soldiers on guard in front of crucified Jesus express the feeling of those men when they find themselves face to face with a supernatural event. In the exact moment in which Jesus dies, the curtain of the Temple rips from top to bottom, the earth shakes, the rocks shatter and break, the tombs open and the bones of many saints revive. Terrified by the earthquake, the soldiers cry: “In truth this was the son of God” (Mt 27, 54).

At this point we can pass on to the idea of Jesus Son of God seen not only as the Messiah, but as the incarnation of God Himself. Such seems to be the sense of some expressions contained in the Gospel according to Matthew, such as: “Everything has been entrusted to me by my Father; and no one knows the Son except the Father, just as no one knows the Father except the Son and those to whom the Son chooses to reveal him” (Mt 11, 27).

The closing verses of the same Gospel appear particularly strong: “All authority in heaven and on earth has been given to me. Go, therefore, make disciples of all the nations, baptize them in the name of the Father and of the Son and of the Holy Spirit, and teach them to observe all the commands I gave you. And know that I am with you always; yes, to the end of time” (Mt 28, 18-20).

However, it is in the Gospel according to John that the nature of the relationship which ties the Son to the Father stands out in the clearest way. Here the Son of God really appears to be God Himself: an incarnate God, a true God who has become a true man.

“I came from the Father”, says Jesus talking about himself, “and have come into the world and now I leave the world to go to the Father” (Jn 16, 28). “The Father and I are one” (10, 30). “To have seen me is to have seen the Father” (14, 9).

Once again, in the Gospel according to John, Jesus, a short while before his arrest, asks his heavenly Father: “Now, Father, it is time for you to glorify me with that glory I had with you before ever the world was (17, 5). Somewhere else in the same Gospel he says: “Before Abraham ever was, I am” (8, 58).

Indeed, as it is said at the beginning of this book, “the Word was with God”, and he “was God”, and “the Word was made flesh, he lived among us” (1, 1 and 14). Almost as if commenting it, Paul writes that “in his body lives the fullness of divinity” (Col 2, 9).

It is in this sense that Jesus is called the “only Son” of God (Jn 3, 16). It is such a Son that God sends to us “born of a woman” (Gal 4, 4) “in a body as physical as any sinful body” (Ro 8, 3).

10. Who and what are the “children of God”

 whom we refer to, using a plural form?

“In the beginning was the Word: / the Word was with God / and the Word was God. / He was with God in the beginning. / Through him all things came to be, / not one thing had its being but through him” : the Gospel according to John begins in this solemn way and continues a little further on: “The Word was made flesh / and he lived among us”

Going back to some verses which are to be found above: “He was in the world / that had its being through him, / and the world did not know him. / He came to his own domain / and his own people did not accept him. / But to all who did accept him / he gave power to become children of God, / to all who believe in the name of him / who was born not out of human stock / or urge of the flesh / or will of man / but of God himself “ (Jn 1, 1-13).

Paul writes to the Galatians (3, 26): “…You are, all of you, sons of God through faith in Jesus Christ”. To the Romans (8, 15-16): “The spirit you received… is the spirit of sons, and it makes us cry out, ‘Abba, Father!’ The Spirit himself and our spirit bear united witness that we are children of God”.

“Children of God” is by no means a mere formal title: it means that we participate in the divine life in the most real and concrete sense. Moreover it means that we are called and destined to participate in such a life in increasingly greater measures.

In the letter we have just been mentioned, Paul, after having said “The Spirit himself and our spirit bear united witness that we are children of God”, immediately adds: “…If we are children we are heirs as well: heirs of God and co-heirs with Christ, sharing his sufferings so as to share his glory” (Ro 8, 16-17).

We are somebody's son, or we can become his son through adoption, but, in any case, when he inherits, he acquires and becomes something more, or much more, in proportion to the consistence of that heredity.

In talking about those who God knows from the eternity, Paul once again says that “they are the ones he chose specially long ago and intended to become true images of his Son, so that his Son might be the eldest of many brothers” (Ro 8, 29).

In his first letter the apostle John writes: “Think of the love that the Father has lavished on us, / by letting us be called God’s children; and that is what we are… My dear people, we are already the children of God / but what we are to be in the future has not yet been revealed; all we know is that, when it will be revealed / we shall be like him / because we shall see him as he really is” (1 Jn 3, 1-3).

The divine life is communicated to us through Christ, to whom we are incorporated; and it is by growing in Christ that we are growing in God. Therefore we are called to build his mystical body all together, says Paul, “until we become the perfect Man, fully mature with the fullness of Christ himself” (Eph 4, 11-13).

The apostle insists on the concept of this collective growth, which aims at a really supreme and ultimate goal: “If we live by the truth and in love, we shall grow in all ways into Christ, who is the head by whom the whole body is fitted and joined together, every joint adding its own strength, for each separate part to work according to its function. So the body grows until it has built itself up, in love” (Eph 4, 15-16).

We can compare this passage with two other very short ones, which we can extract from the letter to the Colossians. In the first one Paul expresses the hope that the understanding of the recipients “may come to full development”, until they “really know God’s secret, that is, Christ himself, in whom all the jewels of wisdom and knowledge are hidden” (Col 2, 2-3).

The second passage confirms the idea that the mystical body of Christ is “the head that adds strength and holds the whole body together, with all its joints and sinews – and this is the only way in which it can reach its full growth in God” (Col 2, 19).

A passage from the first letter to the Corinthians can neither escape our attention (13, 10-12), which is part of the very well known discourse about charity: “…Once perfection comes, all imperfect things will disappear. When I was a child, I used to talk like a child, and argue like a child, but now I am a man, all childish ways are put behind me.

“Now we are seeing a dim reflection in a mirror; but then we shall be seeing face to face. The knowledge that I have now is imperfect; but then I shall know as fully as I am known”.

It means: as I am known by God. That is: one day my capacity of knowing will be similar to God's one.

11. The disciples of Jesus Christ feed on him

 as the shoots feed on their vine lymph

Just as the kingdom of God is growing all over the world, so too does it grow in ourselves: due to the active presence of Christ himself in our inner soul. Indeed his disciples constitute a unique body together with him, as the shoots with their vine: “I am the vine”, says Jesus to his apostles during the last supper. “Whoever remains in me, with me in him, bears fruit in plenty; for cut off from me you can do nothing… If you remain in me and my words remain in you, you may ask what you will and you shall get it” (Jn 15, 5-7).

The disciples form a mystic body with Jesus; with him they form something like a plant, the sap of which is the Holy Spirit, who is the same Spirit of Christ and “takes” from Jesus what he communicates to all men who join them (Jn 16, 14-15).

The disciples are like limbs – each with its own different function – of the same body. It is what Paul explains, adding: “Just as a human body, though it is made up of many parts, is a single unit because all these parts, though many, make one body, so it is with Christ.

“In the one Spirit we were all baptised, Jews as well as Greeks, slaves as well as citizens, and one Spirit was given to us all to drink” (1 Co 12, 12-13).

We take part in such an invisible body through two acts, which are well distinguishable but complementary to each other. These are called the baptism of water and the baptism of Spirit.

Baptism of water – or any act or disposition which is equivalent to it and is definable as a “baptism of desire” – expresses repentance for one’s sins, the renouncement of false goods, purification, detachment, asceticism, that is to say everything which makes the soul receptive to the manifestation of God.

Baptism of the Spirit is the effusion of that Spirit who is the same Spirit of Jesus: so it is the incarnate God who takes possession of us and becomes for us a Spring of supernatural life. Therefore, divine life enters us and our deification begins in Jesus Christ.

 12. God gives Himself to us

 beyond all limits

 through His incarnation

 in the man known as Jesus Christ
The very last goal of a spiritual growth is to attain the same perfection as God. One has to give himself in an infinite way to God’s infinite love. God is by no means jealous of us. Then only a human attempt to climb up to heaven on one’s own initiative and only with human forces is condemned to failure, just as the Titans and Prometheus do, according to Greek mythology.

It is the same temptation of the snake to Eve. On the subject of the tree of the knowledge of good and evil, the fruits of which are forbidden as cause of death, the snake says to her: “No! You will not die! God knows in fact that on the day you eat it, your eyes will be opened and you will be like gods, knowing good and evil” (Gen 3, 4-5).

As they are “made in the image” and “in the likeness” of God (Gen 1, 26-27), men are certainly well destined to become as God Himself, but acting in obedience to the divine initiative, not on their own initiative, in transgression of the divine law.

It is the vain presumption of the descendants of Noah, who want to build themselves “a tower with its top reaching heaven”: one which is to be called the tower of Babel due to both the confusion of languages and the dispersion which derives from it (Gen 11, 1-9).

Enterprises of such a kind are impossible, but not because God is jealous of man as a rival: to be honest, it just seems that things are so, according to the far too anthropomorphic archaic representation, which is given by the book of Genesis, particularly in some passages (3, 22; 11, 6-7). The impossibility of such a climb to heaven is rather, and otherwise, explainable by the fact that God is, in His own nature, transcendent and unreachable.

However, this fact does not by any means prevent God from giving Himself to man as a grace. So much the less it can prevent God from giving Himself – we like to repeat – infinitely, just as He is infinite in Himself, and everything is infinite in Him.

Christ has been sent by the Father to save men: so he shows them the way to become perfect (Mt 19, 21), and “perfect just as the heavenly Father is perfect” (5, 48).

I do not think that the expression “perfect” has merely escaped from the pen of the evangelist: another evangelist, John, rather broadly develops the idea that all saved men are destined to be uplifted, until they form one thing with the Father and the Son, as the Father and the Son are one.

In the long prayer that Jesus addresses to his heavenly Father in the imminence of his passion, there is this meaningful passage: “I pray not only for these, but for those also who through their words will believe in me. May they all be one. Father, may they be one in us, as you are in me and I am in you, so that the world may believe it was you who sent me. I have given them the glory you gave to me, that they may be one as we are one. With me in them and you in me, may they be so completely one that the world will realize that it was you who sent me and that I have loved them as much as you loved me” (Jn 17, 20-23).

If the perfect union between Father and Son is the ultimate goal, we must follow the path which leads us to a progressive elevation: a progressive growth in Christ. This is made possible by the fact that, as soon as Jesus returns once more to his Father, will be able to send his Spirit to his disciples. He will be able to send them the Comforter, who will enlighten them and will give them courage and strength.

The disciples, having overcome from that moment onwards any timidity and inhibition, will manifest themselves as authentic vehicles of his presence, gifted with an irresistible power.

This progressive, and finally full and complete character of this spiritual enlightenment is well expressed in a special promise made by Jesus to his disciples. It has been formulated in occasion of the last meeting Jesus had with them before his death.

“I still have many things to say to you, but they would be too much for you now”, tells them Christ. “But when the Spirit of truth comes, he will lead you to the complete truth, since he will not be speaking as from himself, but will say only what he has learnt; and he will tell you of the things to come.

“He will glorify me, since all he tells you will be taken from what is mine; that is why I said: All he tells you will be taken from what is mine” (Jn 16, 12-15).

The Spirit will not limit himself to enlightening Christ's disciples, but will sustain their action in a formidable way. Therefore, Jesus is able to promise again: “I tell you most solemnly, whoever believes in me will perform the same works as I do myself, he will perform even greater works, because I am going to the Father. Whatever you ask for in my name I will do, so that the Father may be glorified in the Son. If you ask for anything in my name, I will do it” (Jn 14, 12-14).

13. What is expected from a Messiah?

 What is expected from an incarnate God?
The divine revelation will be realized insofar as man is receptive. Therefore revelation is progressive. This happens not because God decides to limit Himself at first to give Himself more generously in a second moment. It happens because human receptivity can become increasingly better.

Therefore, the revelations about the Messiah represent him as a man sent by God and gifted by him with special charismata, not yet as a divine being or as God Himself. This further revelation will emerge afterwards, when Christ comes.

Furthermore, this will be expressed with more clear and precise formulations in the Gospel according to John and in Paul’s Epistles.

Moreover, we must not forget all the research work carried out on the implications of Christian faith, which is to be performed by the Fathers of the Church. Such research will carry out an evolution of the dogma of Trinity and Incarnation.

Let us consider, now, what can be considered as the fruit, as the positive result which can be expected from the coming of the Messiah on this earth. In principle we can reasonably state that such a fruit will be greater or smaller in proportion to the charismata of the awaited person. There is obviously a great difference if he is a simple man inspired and endowed with powers, or if he is God Himself who becomes incarnate on earth.

What will be expected from a Messiah, who is called Son of God, who will manifest himself with a great unprecedented power, but who is also a man like all the others? Certainly the awaited effect will be more limited, even though it will be deeply incisive and of large proportions.

The Jewish prophets expect the regeneration of Israel from the Messiah, not only in a political sense, but fundamentally, in a spiritual one. As all disgraces of Israel seem to be attributable to his estrangement from God, Jahvè promises a special grace, by speaking through his prophets: the Messiah will purify the Hebrews in such a way, that they will turn to him again and will no longer become detached from him. Turned forever to the Spring of every good, they will be able to receive all good from it forever.

Now, which are, according to the mentality of this people, the most desirable goods, besides feeling in peace with their conscience and being loved by God? They are of course, earthly goods: the only ones that those men are able to conceive in a concrete and clear way.

No Hebrew will be poor anymore, but they will all enjoy welfare and will do so for a very long time because, although destined to die, they will all live to an extremely ripe old age in good health. Nobody will be a slave of foreigners anymore, but it will be foreigners who will serve Jews. Nothing will endanger such a condition of prosperity anymore, because peace will reign forever.

On the contrary, peace will become the normal condition of all beings, in a kind of earthly paradise restored (in the description of this paradise some reminiscences of that of Adam and Eve re-emerge).

What is expected, instead, from a Messiah who has revealed himself as the Son of God in the incomparably stronger sense of God Himself incarnate?

What is expected is no longer an earthly life, which could be long and wealthy at will, but which will one day inevitably end with death: what is expected is eternal life.

Neither is a happy and prosperous human life at will expected, one which would in any case be humanly limited and conditioned. What is expected is a divine life, which is absolute, eternal, infinite, perfect, fully happy beyond anything human beings could ever desire or even just conceive.

What is expected is the definitive victory over death and all evil, as well as the attainment of all good in infinite measures. Resurrection and the divine condition that we achieve through resurrection is the symbol of this.

14. The Christic incarnation stands out

 among all other forms of incarnation

 that the universal religious experience

 could ever imagine and propose

Up until now we have quoted from the Bible. However, everything we have read will acquire a more concrete sense if we refer all what we have read both to spiritual experience and to the phenomenology of spiritual life.

What does it mean that God incarnates in a human being? The word “incarnation” may assume a lot of different meanings, that are more or less in the strict or broad sense.

One can say, for instance, that God becomes incarnate in a prophet, when and as long as he assumes him as a vehicle for a revelation, for sending a message to human beings.

Because of this, one can say that Deity is incarnated in a saint. Unlike the prophet, the saint is nevertheless a deeply fulfilled and transformed man; God has formed stable roots inside him. In the language of the mystics, the union of God with his saint is called the “spiritual wedding”.

Priests can also be defined as an incarnation of Deity, which mainly becomes effective when the priests celebrate a rite, which in some way accomplishes a “real presence” of the Deity itself through that sacred action.

According to the primitive-archaic mentality, a descent of the Sacred is to be found in the figure of the king. All the prosperity of a country, all its people's fortune in peace and war is attributable to the behaviour of such a personality.

A descent of the Sacred can also be found in the shaman, as well as in all gestures, rites, sacred objects, idols.

Something analogous can be found in the messiahs of the most various and different religions, in the hidden imam of the Shiites Muslims, in the avatars of the devotional Hinduism, in the Buddha and bodhisattvas of the Mahayana, whereas the spiritual tradition of the line of Upanishad-Vedanta-Yoga identifies the inner ego of each man (the Atman) with the most original Principle of Deity (the Brahman).

In any case, it is a matter of incarnations which are limited in time and limited in the aspects of the Deity involved. On the contrary, the ultimate goal of Christic incarnation, although it realizes itself in time through a gradual process, is to be complete and definitive.

The coming of Christ is prepared by the historical development of the Hebrew people, and of its progressive awareness. Therefore, a “history of salvation” gradually takes shape.

Christic incarnation assumes the aspect of a collective phenomenon. Once the historical process has achieved a full maturation, the fullness of the Divine comes to express itself in the man Jesus Christ.

Such an incarnation spreads, from there, to Christ's disciples, both in the visible and in the invisible Church, until it pervades all realities. At the end a Christ, that has become a multitude, redeems, sanctifies, deifies all men, glorifies the whole creation at all levels.

This long, gradual, suffered, exhausting and contrasted process of expansion of the kingdom of God is well expressed in the image of a mustard seed which gradually matures and grows, until it is finally transformed into the largest of all vegetables: into a tree, among the branches of which the birds of the sky go to nest (Mt 12, 31-32).

15. In any case, God's incarnation in Christ

 although destined to triumph in the end,

 still appears to be subjected to the limits

 of human condition while in progress:

 therefore in the man Jesus of Nazareth

 it requires a gradual spiritual evolution

 which is not wholly different from that of the saints

The entire reality will be sanctified and deified through the powerful action of God's children, that is to say, of Christ and of His angels and saints. The first fundamental impulse to such a transformation will come from God, but God's saints will be the means of it. In order to be really valid they have to draw any spiritual energy from God Himself. Therefore, it is necessary that all saints grow in God.

It is necessary not only that the saints of Christ grow in him, but he himself grows in God as well. Such an idea, that the only Son of God Himself must grow in the Father, just in the same way as a man has to, could sound strange and unacceptable to all those who are accustomed to seeing in Christ only God in His absoluteness, and not also a man in all limits of his human imperfection.
By incarnating Himself in Jesus of Nazareth, God assumes the human condition in all its limits except sin. They are human limits which should not escape a reading of the Gospels which is, at the same time, careful and free from prejudice.

Here Jesus appears as a man who was born in Bethlehem in Judaea, was circumcised according to the Hebrew customs, grew up and became an adult, suffered temptations, hunger, thirst and tiredness, not to mention the atrocious pains of the Passion. He is a man who, just like the rest of us, needs to eat, to drink, and to sleep. He is a man, who on some occasions, gets angry, even though for the zeal of God’s house, and has his own human emotions and tears.

He is a man of intense religiosity, who feels the need to retire in solitary places to pray for a long time (Lk 5, 16), to fast and to get refined through severe ascetic practice.

It is certainly on the basis of a deep personal experience that Jesus said that certain demons could be driven away only by a particular ascetic life, which his disciples, unlike him, did not practice at all.

After the healing of the child possessed by the devil, as soon as Jesus goes indoors, his disciples ask him privately, “Why were we unable to cast him out?” He answered: “This is the kind of devils which can be driven out only by prayer and fasting” (Mk 9, 28-29; see Mt 17, 21).

Jesus said that miracles depend on faith, faith of the agent and of the beneficiary.

As far as the faith which the agent needs is concerned, Jesus said: “Have faith in God. Truly I tell you, if anyone says to this mountain, ‘Get up and throw yourself into the sea’, with no hesitation in his heart but believing that what he says will happen, it will be done for him. I tell you therefore: everything you ask and pray for, believe that you have it already, and it will be yours” (Mk 11, 22-24). Indeed “everything is possible for anyone who has faith” (Mk 11, 22-24).

As regards the faith which the beneficiary needs: Jesus said to the centurion: “Go; let it be done for you according to your faith” (Mt 8, 13). To the two blind men, who presented themselves to him together, touching their eyes, he said, “According to your faith let it be done to you” (Mt 9, 29). To the blind Barthimaeus: “Go; your faith has made you well” (Mk 10, 52).

From this point of view, the episode in which, during a storm raging in the lake of Tiberias, Jesus appeared walking on the waters to the apostles who were in a great danger, is extremely meaningful. They mistook him for a ghost, and howled terrified, but he told them, “Take heart, it is I; do not be afraid”.

Peter says, “Lord, if it is you, command me to come to you on the water”. Jesus says, “Come”. Peter gets out of the boat and starts walking over the water towards the Master.

But, immediately after, seeing such a strong and violent wind, he is afraid again and begins to sink. Therefore he cries, “Lord, save me!” Jesus reaches out his hand and seizes Peter, and tells him, “You of little faith, why did you doubt?” (Mt 14, 28-31).

As confirmation of how Jesus attributed a great part of a successful miracle to the faith of the person concerned, we can remember a fact, which the Gospel of Mark stresses in a special way. Coming back to Nazareth, Jesus found his fellow townsmen rather skeptical towards him. They wondered, “Where did this man get all this? What is this wisdom that has been given to him? What deeds of power are being done by his hands? Is not this the carpenter, the son of Mary and brother of James and Joses and Judas and Simon, and are not his sisters here with us?”

Due to their incredulity, Jesus “could do no deed of power there”. Then “he laid his hands on a few sick people and cured them” (Mk 6, 1-6; see Mt 13, 53-58; Lk 4, 16-30). The evangelist Mark seems to say that the divine Thaumaturge limited himself to healing some less serious illnesses.

The evangelists usually talk about Jesus as an extraordinary man, and exalt him as such, but talk much less about his inner life, his religious practice, his personal asceticism. Among all of them, certainly Mark is the writer who presents Jesus in terms that are more human and closer to us.

However, in the Gospel according to Luke (2, 52), there is a hint which, although in its brevity, appears to be extremely meaningful: Jesus, as a child, “increased in wisdom, in stature, and in favour with God and men”.

The attentive and careful reader who is free from the anxiousness of defending his own pre-constituted opinions and mental habits at all costs, will also remember that Jesus declared to ignore both the day and hour of his future coming back on earth: “…About that day or hour no one knows, neither the angels in heaven, nor the Son, but only the Father” (Mk 13, 32).

The reader will also remember how Jesus was convinced that his glorious return on earth, which would immediately follow all accurately prophesied troubles and problems, would have been taken place after a few years: “Truly I tell you, this generation will not pass away until all these things have taken place” (Mt 24, 34; Mk 13, 30; Lk 21, 32; see also Mt 10, 23; 16, 28; 23, 36; Mk 9, 1).

I want to stress another point: in the course of Jesus' life on earth, and also in the period following his death – as reported in the New Testament – we can also remark that his messianic role is increasingly stressed and emphasised.

“When Jesus had been baptised, just as he came up from the water, suddenly the heavens were opened to him and he saw the Spirit of God descending like a dove and alighting on him. And a voice from heaven said, ‘This is my Son, the Beloved, with whom I am well pleased’” (Mt 3, 16-17; see Lk 3, 21-22).

Mark (1, 10) specifies that the opening of heavens corresponds to a vision that Jesus had, it was a subjective experience of his: “…He saw the heavens torn apart…”.

John mentions (1, 32-34) the vision of the descent of the dove as he does of an experience had by the Baptist or that he shared with other people.

In his public speech made to the inhabitants of Jerusalem immediately after the Pentecost, Peter had defined Jesus in such terms: “A man attested to you by God with deeds of power, wonders, and signs that God did through him among you, as yourselves know” (Acts, 2, 22). Well, such a descent of the divine Dove – the Holy Spirit – on Jesus, together with the words of the Father “This is my Son, the Beloved”, couldn’t be identified as the act and the very moment of this accreditation?

As a matter of fact, we can say that the man who had been until then a simple “carpenter” (Mk 6, 3) or “the carpenter’s son” (Mt 13, 55) from that moment onwards shows a “wisdom” and makes totally unexpected “deeds of power”, so unexpected that his fellow townsmen, among whom he had lived with, wonder what the source of both could be (Mk 6, 2).

We can hypothesise that, because of Jesus’ baptism, what happened was nothing else than a simple revelation of powers, powers he was already endowed with. But we can also establish an analogy with what will be happening in Jerusalem, on the Pentecost day, to the apostles gathered in the Cenacle: we can hypothesise that immediately after the baptism of water Jesus received the baptism of the Holy Spirit.

The Spirit came to assume the symbolic aspect of a dove, just as in the Pentecost he will manifest himself through the symbol of the tongues of fire which will descend upon each one of the disciples.

The analogy can be stretched to the point of assimilating the powers acquired by the disciples from the Spirit descending on them on Pentecost day, with the power that Jesus could have acquired from the Spirit descending on him at the river Jordan.

A further promotion – let’s call it this way – seems to be taking place when Jesus resuscitates. From that moment he proves to possess a glorious corporeality, which is no longer subjected to the limitations of our normal earthly corporeality we know so well. These are the “first fruits” of that corporeality that all of us will have on the day of the final universal resurrection.

How is such a glorious corporeality definable? In the first letter to the Corinthians (15, 42-44), speaking about the “resurrection of the dead” Paul gives us some extremely interesting suggestions: “What is sown is perishable, what is raised is imperishable. It is sown in dishonour, it is raised in glory. It is sown in weakness, it is raised in power. It is sown a physical body, it is raised a spiritual body”.

When the dead rise again on this earth, all men and women still living here on those days will assume the same glorious corporeality. Paul specifies: “We will not all die, but we will all be changed… The dead will be raised, imperishable, and we shall be changed as well, because our present perishable nature must put on imperishability and this mortal nature must put on immortality” (1 Co 15, 51-53).

In the moment in which the heavenly Father raises His only Son from the dead and makes him the model, the paradigm of what the glorious resurrection of all human beings will be like, he certainly bestows on his Son something more than what Jesus could already have. Therefore, Christ takes a second step forward, which is extremely important for his, so to say, “messianic carrier”.

Let us go back for a moment to Peter's first speech on the Pentecost day. In order to stress well the great meaning of Jesus’ resurrection, the prince of the apostles affirms that the apostles are the “witnesses” of it (Acts 2, 32).

We must remember that, previously, due to the betrayal of Judas and his suicide, Matthias had been elected to take his place, so that the apostles could remain as twelve in number. It is Peter himself who speaks in front of one hundred and twenty disciples of the new-born Church, in order to indict that election: “We must choose someone who has been with us for all the time Jesus the Lord has been travelling around with us, someone who has been with us from the very moment in which John was baptising him up to the day when he ascended to heaven, somebody who will be acting with, being a witness of his resurrection” (Acts 1, 21-22; see Jn 15, 26-27).

As a matter of fact, the essential announcement that Peter gives on behalf of everyone, and that each of them will give in their own time in preaching the Gospel, is that not only has Jesus risen from death, but he has ascended to heaven, where he sits on God's right hand side (Acts 2, 32-33; 7, 56; 8, 30-35; 10, 38-43; 13, 30-39; 17, 3 e 30-31).

With the ascension of Jesus to heaven we are at the third important step of his progressive elevation towards his Father. In his first public speech on the Pentecost day, Peter, after pointing out the predication of Jesus, of his miracles, of his death on the cross, affirms: “This Jesus, God raised up, and of that all of us are witnesses”. And immediately adds: “Being therefore exalted by the right hand of God, he has received from the Father the Holy Spirit, who was promised, and what you see and hear is the outpouring of that Spirit” (Acts, 2, 32-33).

And here is the already above mentioned conclusion of Peter’s speech: “For this reason the whole House of Israel can be certain that God has made this Jesus whom you crucified both Lord and Christ” (2, 36).

The messianic work of Jesus has the greatest impact since when, having ascended to the Father, he sent the Holy Spirit to his disciples who remained on earth.

So Jesus fulfils a promise which he had formulated in the course of his last supper: “…I tell you the truth: it is to your advantage that I go away, for if I do not go away, the Comforter will not come to you; but if I go, I will send him to you (Jn 16, 7).

It is not meaningless that Christ talks about a further growth, which will happen exactly when, on his death, he ascends to his heavenly Father. We can remember some other words, which according to John’s Gospel (13, 27-28) Jesus pronounces to his disciples to comfort them, once more, during the last supper: “Do not let your hearts be troubled, and do not let them be afraid. You heard me say to you, ‘If you loved me, you would rejoice that I am going to the Father, because the Father is greater than I’”.

The effusion of the Holy Spirit takes place with the Pentecost, and from then it spreads on. It happens to such an extent, that the Spirit totally transforms the disciples, so that from that moment on they will speak with the same inspiration with which Christ had been endowed, and work with his same power.

In order to be able to pour out his Spirit in such a proportion, Jesus had to necessarily grow inside his heavenly Father. It is a growth that takes place in him because of his ascent to heaven and enthronement to his Father's right hand side.

16. We can presume that the spiritual growth

 of the man Jesus in the heavenly Father

 will continue after his ascent to heaven

In the spiritual world, any real progress, any true process of gaining awareness necessarily happens, step by step, thanks to a personal engagement and through inner work. It is not conceivable that, for the only reason that he has passed to the other dimension, a soul suddenly acquires the omniscience with every perfection. I believe that we cannot speak in different terms about Jesus, who is, without a doubt, the incarnation of God Himself, but in a human form with all its human limitations.
The Gospel according Luke (2, 52) reminds us that Jesus was “increased” not only in terms of physical “stature” and in “favour with God and men”, but also in “wisdom”. “To increase in wisdom” is a growth, a development of a very complex nature: it means to accumulate increasingly more notions that one will be more and more able to organise in a synthesis; it means to learn to consider everything in an increasingly more acute but balanced way; it means to refine every form of spiritual sensitiveness, a sense of the sacred, but also a moral, political, artistic, musical sense, a sense of humour and so forth; therefore it means to acquire more and more knowledge together with wisdom at the same time.

Although we consider him a highly inspired prophet, despite the fact he can express very deep and sublime truths and anticipate times and see everything further than his fellow-countrymen and co-religionists of his era, the Jesus of the Gospels is necessarily a Hebrew of that epoch who is conditioned by that culture. We cannot presume that he already shows to be conscious of things that only posterity will know after a long spiritual labour lasting many centuries.

On the other hand, it would be ungenerous, and also rather silly to point out in Jesus all the archaisms that our current more refined sensitiveness now rejects, and to accuse him of not being modern.

We must stress the fact that, even if we want to attribute many spiritual conquests to modern people, at the same time we cannot forget that our common way of thinking and feeling, the common way of thinking and feeling of those who are on the point of crossing the threshold of the twenty-first century, lack so many things from so many points of view.

After this premise, we can point out some possible examples. The culture of the Hebrews of two thousand years ago was closed in the iron hard-and-fast traditions of those people – codified in the Torah, revitalised by the Pharisees – and the merit of having opened new immense prospects has to be attributed to Jesus. It is meaningful that modern culture, in its most valid and positive aspects, is mainly a development of Christian ideas.

Needless to say, if Christianity could be entirely summarized in love, the first love is that of God. The love of one’s neighbour derives from God’s, because we can find the presence of God Himself in our neighbour. It is God who first loves each one of us in his singularity and potential infinity.

It comes spontaneous to ask ourselves: will it ever be possible to really love one’s neighbour, out of the context of a face to face relationship with God? Nevertheless, we must recognise that to a certain extent, our era, in spite of all its defects and vices and deviations, shows an unprecedented human sensitiveness, and knows innumerable applications of what we can define as love of one’s neighbour, as love of man.

As a point of reference we can consider the declarations of man's rights and the inspiring principles of the different democratic political constitutions which are in force today.

These are principles, that are indeed, alas, not always practised. But at least they are proclaimed, whereas at one time they were totally ignored. They were not even affirmed in theory.

What principles are we talking about? Just to quote one example: personal freedom, which was once openly violable by a simple order of the king (a lettre de cachet, under Louis XIV and his successors) or by the order of whoever was exercising a simple executive power of government.

The freedom of religion has replaced the cruel persecutions of the heretics.

The freedom of speech and of information has banished any censure or penal action against any crime of opinion. The freedom of meeting and association abolishes the concept of what in passed epochs used to be political trials, crimes and prisoners.

To put it down in black and white, we affirm the equality of all citizens: the ancient privileges of class have been abolished; there is no longer any room for women’s discrimination, or discriminations concerning members of the lower classes, people who profess other religions, people who belong to other races.

Neither are procedures and penalties in force which are different for noblemen and plebeians: “La legge è uguale per tutti” (The law is the same for everyone) can be read in big block capitals in all Italian courtrooms.

Everybody is entitled to education, and also to public assistance, to solidarity, to any possible help in case of illness, physical impediment, old age, poverty, unemployment, other needs. It is generally held that all this must be done not only for compassion, generosity and Christian charity, but, first of all, because each man, each citizen as such, has a right to it.

Slavery has been abolished, even though equivalent forms of exploitation are practised also in civilised countries.

Capital punishment is in the process of being abolished almost everywhere; and so too, all forms of torture, which were once legally practised in the most atrocious ways, are declared as being illegal, also through a courtroom trial. Now the general trend is to treat prisoners in a better way, in order to make re-education and rehabilitation possible for them.

The judiciary procedure doesn’t consider anybody guilty until he has been recognised as such by a definitive sentence; whereas at one time an accused person was immediately treated as a criminal, and defence was granted to him only as a sovereign concession.

One could say: what is written on paper is only too often very badly applied, and the opposing principles are still in force in far too many countries. We have to admit that this is a huge pity. But it is not a mean thing that the conscience of today’s mankind at least recognises those principles: the main thing is that rather than written on paper, they are engraved on its heart.

Here it is a matter of applying rules of Christian law that preach love for all human beings to the secular world. It is a question of love for our neighbour but, at the same time, it also deals with the right form of love we must nourish for ourselves, together with a sense of our human dignity. In spite of everything, it seems reasonable to define all this as an authentic deepening of Christian sensitiveness.

As far as Jesus Christ and all Christian saints of the early centuries are concerned, how could they already be aware of all those implications of the Christian message which would have been brought and pointed out and rendered explicit and recognised only so many centuries later?

If it is true that they could not become aware of all this in those days, how can it be that they keep ignoring it indefinitely? The answer is: They will become aware of all this in paradise, and afterwards, in a fuller way, in that resurrection in which man achieves his ultimate perfection.

Now it is a question of seeing whether it is conceivable that only in the act of passing onto the other dimension, a soul can know all truths and acquire omniscience at once, only thanks to the fact that he has reached an afterlife condition of light.

If the acquisition of such great, deep and unlimited truths is necessarily gradual, we could ask ourselves: In what moment, or phase, or stage of evolution would such an achievement take place?

Maybe during a spiritual growth, that is to be fulfilled in heaven?

Or in the final resurrection, that is to say, during the collective return of all saints' souls to earth, is this also to be conceived in terms of a process, a progressive development?

The second hypothesis is supported by another reasoning: earth, more than heaven, is the place for humanism. Therefore the best ones to initiate the disembodied souls to humanism are men of this earth, who also have the task of bringing them up to date as far as our most recent progresses up to now are concerned, or even better, until resurrection takes place with the final rejoining of heaven and earth.
Nevertheless, humanism does not exhaust the totality of values: there are also – or, if we prefer, mainly – the values of spirituality in general and particularly of religion. Now the spiritual-religious dimension is, “par excellence”, heaven. Therefore it is in heaven, in the hereafter, that Christian souls can better meet all souls of different spheres, whose spiritual formation derives from different traditions.

It is in heaven that we will be able to put together all treasures of spirituality, each of which will complete the other ones, so that each of them will find itself more at ease in the perfection of the whole.

This second consideration, which is limited to spiritual-religious values, can induce us to see the afterlife as the place in which the souls can better meet in order to exchange such precious gifts.

Our spiritual sensitiveness confirms us that humanism is a set of authentic non-suppressible values, which can really integrate the kingdom of God. If it is so, then the necessity that also the most saintly souls become conscious of humanistic values in a deeper way, is clear.

It is sufficiently obvious that the souls which are devoted to the pursuit of holiness are mostly accustomed to focus on strictly religious values, in asceticism and mystic aspirations. Therefore, they end up by refusing to admit the values of humanism, of arts and sciences, of social and civil life.

It could be that such a concentrated religiosity will not deny humanism, but will limit itself to putting humanism on a lower level. Such a religiosity suspends humanism, leaving it to fade away, relegating it to the background, confining it to a blind spot. In this second case it no longer contests humanism in an open way, but gradually lets it fall into oblivion.

We can certainly speak about a tradition of Hebrew humanism. The ancient Jew is very much attached to the earth. From his point of view, all divine blessings turn into a better earthly life, prosperous in peace, victorious in war, with a good progeny assured. For the ancient Jew a true and full life is the one that he lives on earth: therefore, when he looks at the ultimate destiny of man, he does not speak of a survival in a sphere of another world, but rather of resurrection.

Now the preaching of Christ focuses completely on the announcement of the imminent messianic regeneration. All men must get ready to receive the kingdom of God which is coming: therefore, any other thought must be set apart, together with any aspiration which could regard humanism, science, art, reformation of society. Although the Gospel stresses their human dignity, slaves can go on serving, and women can, or better, must remain subject to their husbands. Things may continue as per usual, with all their evil, injustice, wrong, horror, because it is for a very short time.

A passage of Paul’s first letter to the Corinthians (7, 29-31) illustrates what such a provisory situation requires very well: “…The appointed time has grown short; from now on, let even those who have wives be as though they had none, and those who mourn as they were not mourning and those who rejoice as though they were not rejoicing, and those who buy as though they had no possessions, and those who deal with the world as though they had no dealings with it. For the present form of this world is passing away”.

As far as the early Christians are concerned, the end of the world would have been due to take place in a few years. However, it seems that such an event has been postponed, from one decade to another, to an epoch which by now appears undefined.

Therefore, Peter's second letter (3, 9) mainly tries to reassure those doubtful people who appeared to be partially disappointed: “The Lord is not slow about his promise, as some think of slowness, but is patient with you, not wanting any to perish, but all to come to repentance”.

It seems that there are other reasons, apart from this one, which seem to be rather appreciable. First of all, in order to be able to manifest itself with the necessary transforming power, heaven requires all souls to grow up until they reach Christ’s level, so that a formidable collective Christ will be able to manifest himself in the end. It is a question of that multitude, of that collective body, as pointed out by Paul when he speaks about the “manifestation of the children of God” (Rom 8, 19).

There is also another exigency. The coming kingdom of God has to be welcomed by a mankind which is ready, disposed and apt to receive it. Humanism completes the kingdom of God. After all, we must say that humanism essentially belongs to earth, to the kingdom of man. Therefore it is necessary that – of course always with God’s help – humanism is in the condition of being able to be present itself at that final appointment, once it has realized itself completely, in a full and perfect way.

It is a question of becoming aware both of the further developments of historical Christianity and of the different spiritual traditions; of the conquests of humanism, arts and sciences, technologies, social organisation; of human history in the frame of the evolution of the whole universe.

It is possible that important implications arise during the development of historical Christianity, implications that the Gospel expresses only in nuce. A sharper sensitiveness for man, nature, animals and plants – all God's creatures – can refine and express itself in initiatives of solidarity, assistance, and protection.

An increasingly deeper knowledge of other spiritual traditions that are different to the Christian ones, an increasingly deeper immersion in them could enable us to find the most conspicuous seeds and elements of Christianity precisely here: of a Christianity that has other names, but one that is deeply felt and experienced with an intensity which is rather unknown to the common spiritual attitude we experience in our countries!

Knowledge and practice of humanism make us increasingly more conscious that it develops, diffuses itself and implements Christians ideas, but pursuits God in everything. Humanism pursues God through sciences, which at last aim at the divine omniscience. It pursues God through all technologies, aiming at the divine omnipotence. It also pursues God through culture and arts, which emulate divine creativity.

Realising all this in full means to grow in the divine Father until all perfection is attained.
17. We can also find some analogies between

 the paramystical powers and phenomena of Jesus

 and those which normally spring

 from the intensity of saints' inner lives

Jesus is a really unique character. So unique that he can be defined as the Son of God “par excellence”. Among all possible forms of incarnation Jesus appears to be the Incarnation, God incarnate in a very singular way.

Nevertheless, the incarnation of God in Jesus acquires a human nature with all its limits. We have seen how Jesus is compelled to go through a spiritual evolution which, because of its gradualness, seems to be very similar to that of saints.

These limits are present in the personal spirituality of Christ, and not only there, but also in his becoming aware of the truth. They can be explained by the fact that the vision of things he had could not but be circumscribed in the limits of the culture of the Hebrews of that particular epoch.

Jesus’ capacity of working wonders is also subject to some limits, though it appears to be portentous and superhuman. A miracle is a paramystic fact of a special power. A paramystic phenomenon is a paranormal one that is generated not so much by the psyche but rather by the pneuma, that is by the divine Spirit who dwells into it. Even though it can be very powerful, the miracle is never wholly unanchored from the laws which regulate paranormal phenomena as such. It is the exception that confirms the rule, and it comes into effect according to that rule, in a sublime form and degree.

These are the laws of ideoplasty. Mind creates and moulds matter, through a constant work which takes place overcoming a continual series of all kinds of obstacles, difficulties, hindrances and adverse factors.

Therefore Jesus' miracles are very high level paramystic phenomena, which spring out from the intensity of his inner life. They transform Jesus’ personality in the psychic and also physical domain, so that they can also exert a beneficial influence outwardly both on other people and the environment.

The treatises of mystical phenomenology distinguish various phenomena, which – just to mention some of them – we can call hierognosis (experience and knowledge of the Sacred), penetration of hearts, bilocation and immediate shifting even to very distant places, levitation and walking on water, subtility, luminosity, inanition (extreme fasting), healing, loving domination over nature…

There are other phenomena such as stigmata, insomnia or prolonged watch, love fire, incombustibility, odour of sanctity, incorruptibility.

However, in the first of these two listings I have included those paramystic phenomena the Gospels attribute to Jesus Christ. I will now mention them singularly, also in order to point out that they correspond to facts which are not at all unknown in the phenomenology of Christian holiness.

We could add analogous references to extra-Christian phenomenology, which are omitted here, as I will focus only on Christianity, as I have done since the beginning of this essay.

To compare Jesus’ miracles to paranormal phenomena connected with that sanctity which is present everywhere at all times, does not at all mean to diminish the phenomenon Jesus (if I may call it so). Rather, the aim here is to present it in more credible terms, as these are referable to concrete religious experiences.

It is better even for the most enthusiastic believer never to let himself be overcome by a temptation that I would like to define as idolatric: the temptation of setting Jesus on a pedestal, excluding any possibility of critical analysis and reference to any other reality.

A. Hierognosis

Let us begin from hierognosis. Jesus Christ has a lot of it, no doubt! There are a number of theologians who attribute to him nothing less than the beatific vision of all things and events, just like God, who sees everything in His eternal consciousness.
This would clearly contradict the idea, which is proposed here, of Jesus who, although incarnating Deity, as a man gradually grows up in God, until he flows into Him with all his humanity.

Even though we accept such an idea, even though the Gospels speak so little of Jesus' possible ecstasies which correspond to those of the mystics, it would be very hazardous to deny that he could have acquired deep wisdom and first-hand knowledge of divine things through a direct vision.

This Jesus’ hierognosis could find something analogous in the saints' hierognosis. In order to quote a couple of examples, we can find deeply inspired knowledge in Ignatius of Loyola, who had visions of the Trinity and of the plan of the creation of the world; as well as in Jacob Boehme (a German mystic philosopher between the sixteenth and seventeenth centuries), who, in a similar way, had visions of the Trinity, of the origin of the universe and of its deepest essence.

B. Penetration of hearts

Under this title we can mention the episodes in which Christ reads men's thoughts. For instance, in chapter 12 of the Gospel according to Matthew, it is said that the Pharisees were grumbling about Jesus: they affirmed that he had driven away the demons with Beelzebub’s help. But Jesus “knew what they were thinking and said to them…” (v. 25). What follows is an answer with a clear hint of irony.

Another example is when Jesus tells the Samaritan woman that she had had five men, and was not married with her present lover (Jn 4, 17-18).

Then a third example: “Why do you raise such questions in your heart?” asks Jesus to the Scribes and the Pharisees, who were asking themselves, in their thoughts, how he could remit sins, sins that only God can forgive (Lk 5, 22).

Jesus not only reads into the heart, but sees things that a physical eye could never see. He perceives the jenny-ass tied up with her colt, and sends somebody to ask their master to lend her to him, so that he could ride her in the triumphal entrance into Jerusalem.

Previously, Jesus had seen Nathanael while in a different place this man was sitting in the shadow of a fig-tree. Totally astonished, Nathanael tells Jesus: “Rabbi, you are the Son of God! You are the king of Israel”. Jesus replies: “Do you believe because I told you that I saw you under the fig-tree? You will see greater things than these” (Jn 1, 47-51).

Apart from present time clairvoyance, a phenomenon of clairvoyance in the future manifests itself when Jesus sees that Peter will deny him three times (Mt 26, 34). Finally, Jesus is a great prophet. Nevertheless, it is evident that clairvoyance in the future must not be confused with prophecy, through which God reveals certain outcomes, which are, however, conditioned by man's good or bad will. Therefore, prophecy works mainly as a warning and as a message of salvation.

We find an infinite number of examples of penetration of hearts in the biographies of the saints. We can mention Curé d’Ars and also Vincenzo Pallotti (both priests: the first one lived in France, the second one in Rome, in the nineteenth century), who used to read into the souls of those who came to confession even before they had spoken, and reminded them of forgotten or sins they had not as of yet declared.

As an example of clairvoyance in the present we can mention the ecstatic woman Maria Domenica Lazzeri, who, from her bed could listen and exactly remember the sermon preached in the parochial church at a distance of five or six hundred steps away.

However, we can say that parapsychogical literature offers innumerable examples, besides telepathy, of clairvoyance in the present, past and even future. Such phenomena take place, indeed, in all countries, and most frequently in a totally secular context. To say that the exact prediction of a future event proves the existence of a prophet of God, means to ignore the simple fact that precognition is a phenomenon which can occur also outside any religious context.

C. Bilocation, appearance and disappearance

and immediate shifting, even to distant places

These are phenomena which, as far as Jesus’ life is concerned, take place mainly after his resurrection. It is then that Jesus suddenly appeared and was likewise able to disappear in the same immediate way.

Jesus appeared to Mary Magdalene (Jn 20, 11-17), to the women (Mt 28, 8-10), to his two disciples on the road to Emmaus (Lk 24, 13-35), to the apostles (Lk 24, 36-43), to them again when also Thomas was present (Jn 20, 26-29), and afterwards near the lake of Tiberias (Jn 21, 1-23), and on a mountain in Galilee (Mt 28, 16-20).

All of a sudden he entered a house, the door of which was well locked. Nevertheless, his physical body appeared so tangible, that he could let his wounds to be touched, and could even eat like any person who normally sits down to eat.

We must point out that Jesus changes his aspect, so that he is not recognised at first neither by Mary Magdalene, nor by his disciples on the road to Emmaus, although he talks with them for a long time.

Similar phenomena are to be found, for instance, in the life of Anthony of Padua. One day, when celebrating a mass in the cathedral of Limoges, he suddenly remembered that he had another Eucharistic engagement, at the same time, in another convent of that same town. At that point he knelt down, as if, in assuming that immobile position, he was deeply concentrated.

At the same time, the friars of that convent saw him absorbed in prayer in their chapel. He remained visible for a while, and then he finally disappeared.

To quote other examples closer to our time, we can mention that also Padre Pio could bilocate himself making himself visible in distant places in order to comfort people and heal their infirmities in a prodigious way. In the end he disappeared leaving a typical scent of violets in the place he had been.

When she bilocated herself into another place, Natuzza Evolo (a woman saint who lives in Calabria, Italy) also brings some objects with her.

Jesus, who manages to enter a house despite the fact of the locked door, is an event which is also reported in the case of Raymond of Penyafort and Dominic of Guzman. Precisely in the same way, the first one managed to enter a convent, the second one a church, together with a friar who accompanied him. It is a phenomenon called subtility and penetration through solid bodies.

Margaret of the Holy Sacrament could shift herself almost instantaneously from the choir to the hall where spiritual exercises were held, without even opening a single door.

D. Levitation and walking on water

One day Jesus walked on the water of the lake of Tiberias, despite the fact there was a storm (Mt 14, 24-33; Mk 6, 47-52; Jn 6, 16-21). In the end he left his disciples after being lifted up until a cloud took him out of sight (Lk 24, 51). I will talk of both levitation and walking on the water, because in both cases it concerns suspension of gravity.

Levitation is to be frequently found in hagiography. Saints like Philip Neri, Francis Xavier, Thomas of Cori, Paul of the Cross, used to levitate in front of the altar of the divine sacrifice; Gemma Galgani in front of a big crucifix which was hung up on the wall in the house where she served as a maid.

When Teresa of Avila was ravished in ecstasy, her body became so light, that she no longer felt her feet touch the ground. The bishop Aldaro de Mendoza was in the process of giving her communion through a grill, when a mystic ravishment lifted her in such a way that she was unable to receive the Host. One day the woman saint, in an effort to stop an oncoming ecstasy, clung to the mats which were there on the floor, but was nevertheless lifted up with them.

During an ecstasy, Mary of Agreda's body was lifted up as if she had lost all her natural heaviness, so that a blow was sufficient to make her waver and flutter like a feather.

Furthermore, during his ecstasies, Peter of Alcantara was lifted up till he reached the ceiling.

Joseph of Copertino was lifted up along the walls until he reached the pulpit or even the vault of the church, or up to the top of a tree, and also shifted in the air covering great distances. He carried up his guardian father with him on one occasion; another time he did the same with a poor mad man, who, as a consequence, regained his wits. Such prodigious levitations also happened in the presence of Pope Urban VIII.

One day ten men were unsuccessfully trying to lift a great cross up onto a little hill, when Joseph flew to carry it for a distance of eighty steps, carrying it as if it were as light as a twig or piece of a straw, finally planting it in the hole in the ground which had been dug.

Another time, as he was entering a church, his attention was caught by a statue of Mary Immaculate which had been placed on the altar. He was suddenly overcome by a strong desire to embrace the image's feet, and flew for the distance of twelve steps over the people's heads, he stopped for a little while in adoration, and finally, once again flying over their heads, came back to his cell. During such flights he used to utter a shrill cry.

As far as walking on water is concerned, we can mention Saint Hyacinth of Poland, a Dominican priest. One day he was unable to find a boat with which to cross the Vistula. So he resolutely entered the river bearing a cross, and started walking on the water. His companions did not dare follow him. Then Hyacinth came back, stretched his mantel over the water, made them get on it, and pulled them to the other bank in the presence of an astonished crowd.

It is said that Peter of Alcantara crossed the Guadiana, walking on the water with a companion of his. Another time, while completely absorbed in reading a book of devotions, he crossed an impetuous flood formed by the union of the Alagona and the Tago by walking on water.

Other saints – such as Raymond of Penyafort, Bernardino of Siena, John of Capistrano, Hilary the Cistercian, Matthews of Bascio – used their mantles as boats.

A suspension of gravity can also be found in those phenomena of levitation which appear to be of an undoubtedly paranormal nature, while at the same time being strictly psychical, without any special intervention of the divine Pneuma.

E. Luminosity

In his transfiguration Jesus appears to be shining with light, and his clothing is as white as snow: “such as” writes Mark (9, 2-3) “no laundry man on earth could bleach them”.

We can find many examples of luminosity in the hagiography of the most different historical periods. Among the first Christian women who received the palm of martyrdom, it is worth mentioning Agnes, Barbara and Prisca, who, exposed naked, were shielded by a shining light which hid their bodies from the people who were there watching them.

John Colombini of Siena was received into a hospice in the middle of the night. As he entered the dormitory, he opened up his tunic to lay down on it. However, a solar shining emanating from it awakened all the people who were sleeping there, who worshipped him as an angel descended from heaven to comfort that asylum of poverty.

Once the archbishop of Ragusa took saint Philip Neri's hand to kiss it, and was astonished to see it glittering like gold and shining like the sun.

One dark morning, Thomas of Cori lit up the interior of a church by the splendour which emanated from his body.

In many cases, luminosity can also be defined as a pure parapsychic phenomenon, which is not at all related to holiness.

F. Inanition, that is to say, extreme fasting

Jesus fasts for forty days (which is a symbolical number) in the wilderness. The angels serve him (Mk 1, 13). But such an expression can mean that he fed on spirit: as an expression reported from the Deuteronomy (8, 3) says, he lives “by every word that comes from the mouth of God” (Mt 4, 4). Such nourishment comes to him from the divine Spirit.

As far as the biographies of the saints are concerned, we can find important analogies in the life of Nicholas of Flüe. He is the patron of Switzerland. He passed the last twenty years of his life in a gorge without eating, and corroborated himself only with the vision of a priest who was celebrating the Eucharist and nourishing himself with it near there. In the twentieth century Teresa Neumann lived thirty six years without ever eating or drinking, feeding only on the Host.

From Palm Sunday to the Ascension Day in 1374, that is to say, for fifty five days, Catherine of Siena fasted totally, although her energy and activity remained unchanged. Saint Catherine of Genoa abstained from any food for about thirty days during Advent and forty days during Lent, seventy days altogether; and this was done for twenty consecutive years. Nevertheless, she was as vigorous and active as when she ate normally.

There are also many cases of people who fasted for very long periods, without having any religious motivations of any kind. Here we are faced with pure parapsychological case histories, where it is the human psyche much more than the divine Spirit that appears to be the acting principle.

18. Other analogies are to be found

 in the wonders operated by Jesus

 and in those of the saints

 on other people's bodies

 and more generally on nature
We can say that the Spirit worked in the person of Jesus in such a way that he actually gave him supernatural powers. Jesus could use such powers not only for a positive transformation of his own being, but also on other people and on the environment. Induced by a great love and piety, Christ has mainly healed many men and women and driven out the demons which tormented them.

There are very many cases of healing testified by the Gospels, also in a specific and detailed way. Jesus heals the dying son of the royal officer (Jn 4, 43-54), Peter’s mother-in-law who was suffering from a terrible fever (Mt 8, 14-15; Mk 1, 29-31; Lk 4, 38-39), a leper and afterwards ten lepers all together (Mt 8, 2-4; Mk 1, 40-45; Lk 5, 12-16; 17, 11-19), the paralytic of Capernaum and that of the pool of Bethzatha in Jerusalem (Mt 9, 1-8; Mk 2, 1-12; Lk 5, 17-26; Jn 5, 1-18), the man with a benumbed hand (Mt 12, 9-13; Mk 3, 1-5; Lk 6, 6-10), the dying paralytic servant of the centurion (Mt 8, 1; 8, 5-13; Lk 7, 1-10), the woman who suffered from haemorrhages (Mt 9, 20-22; Mk 5, 25-34; Lk 8, 42-48), the stammering deaf man (Mk 7, 31-37), the dropsy sufferer (Lk 14, 1-6), various blind men and among them one who had been blind since birth (Mt 9, 27-31; 20, 29-34; Mk 10, 46-52; Lk 18, 35-43; Jn. 9, 1-41). Finally Jesus reattached and healed Malchus’ ear, that Peter, when the arrest occurred, had cut off with a downward blow of his sword (Mt 26, 50-54; Mk 14, 46-47; Lk 22, 49-51; Jn 18, 10-11).

Liberation from demons must be considered as something similar to healing: we can recall the demoniac of Capernaum (Mk 1, 21-28; Lk 4, 31-37), the dumb and blind one (Mt 12, 31-37; Mk 3, 28-30), the furious ones of Gerasa (Mt 8, 28-34; Mk 5, 1-20; Lk 8, 26-39), the possessed dumb man (Mt 9, 32-34), the daughter of the Canaanite woman (Mt 15, 21-28; Mk 7, 24-30), the epileptic (Mt 17, 14-21; Mk 9, 14-29; Lk 9, 37-42), the woman bent by the demon (Lk 13, 10-17).

The Gospels also testify three resurrections: the son of the widow of Naim (Lc 7, 11-17), the daughter of Jairus (Mt 9, 18-19; 9, 20-22; Mk 5, 21-24; 5, 25-34; Lk 8, 40-42; 8, 42-48) and Lazarus (Jn 11, 1-44).

All these illnesses have been healed in a prodigious way by other saints too, apart from Jesus, as reported by the Acts of the Apostles, and afterwards in the hagiography of all following epochs. The demonic possessions are a terrible reality, faced by the exorcists.

Phenomena of miraculous healing were often reported after the saints' deaths. They are ascertained by a scientific method, and reasonably attributed to them, and considered an authentication of their holiness. Such phenomena take place in sanctuaries, especially in Lourdes, where they are rigorously verified by a special medical committee.

In order to quote an example, we can mention the Spanish Saint Salvador of Horta as one of the most powerful thaumaturges of the entire history of Christianity. Countless people came to him, even thousands all together, suffering from all sorts of illnesses. One day he healed two thousand people (at least this is what has been reported), by blessing all in the name of the Holy Trinity. A biographer of his affirms that the number of ill people healed by him is incalculable, and that he even resuscitated three dead people.

The Gospels explain the thaumaturgic power of Jesus by a force which came out from him. Mark tells us that a woman had been suffering for twelve years from haemorrhages “She had gone to many physicians, and had spent all the money she had; but she was no better, but rather grew worse. She had heard about Jesus, and came up behind him in the crowd and touched his cloak, for she said, ‘If I but touch his clothes, I will be made well’. Immediately her haemorrhage stopped; and she felt in her body that she was healed of her disease.

“Immediately aware that power had gone forth from him, Jesus turned about in the crowd and said, ‘Who touched my clothes?’ And his disciples said to him, ‘You see the crowd pressing in on you; how can you say, Who touched me?’ He looked all around to see who had done it.

“But the woman, knowing what had happened to her, came in fear and trembling, fell down before him, and told him the whole truth. He said to her: ‘Daughter, your faith has made you well; go in peace, and be healed of your disease’” (Mk 5, 25-34).

Luke remarks that “all in the crowd were trying to touch him, for power came out from him and healed all of them” (Lk 6, 19).

It is a question of a moulding force, a theory which many people – reasonably, I think – use to explain every form of authentic paranormal healing, including healing which occurs out of any religious context. In such cases it will be a question of an essentially psychical force, that is human; whereas we can state that in the wonders which occur in a strong religious context, we assist at the manifestation of a force which belongs to a very different level, spiritual-pneumatic.

Apart from human beings, the paranormal action of Christ is also exerted on the environment. Maybe, just as it happened with so many other saints, Jesus exerted a loving power also on animals, if it is true as Mark refers (1, 13) by just briefly mentioning it, that in the desert Jesus “was with the wild beasts”.

We can find three particularly nice examples of this familiarity, of this loving domination on animals, which we can select from the innumerable ones that could be proposed.

The first one concerns saint Anthony the Abbot who, with all his sweetness, managed to dissuade the wild beasts from damaging his little orchard, and who, by praying, made a spring gush out to quench the thirst of some pilgrims who had run out of water in the desert.

The second very famous one is that of saint Francis who converted the wolf and preached to the birds.

The third one is that of saint Rosa of Lima who, every night before going to sleep, addressed a short sermon to the mosquitoes which crowded her cell, exhorting them to pray, and it was as if they really did that all together by answering with a harmonious humming; afterwards they went to sleep without bothering the woman saint.

Certainly Jesus could, on occasion, dominate the elements. The evangelical episode of the assuaged storm confirms this. On the lake of Tiberias, while Jesus was sleeping in the boat, a storm broke out, and the frightened apostles awakened him saying: “Master, do you not care if we perish?” He rebuked the wind and said to the sea: “Peace! Be still!” The wind instantly dropped, and there was a dead calm, and Jesus addressed the apostles with some words which almost sounded like a reproach: “Why are you afraid? Have you no faith?” The disciples were filled with awe and said to one another: “Who then is this, that even the wind and the sea obey him?” (Mk 4, 35-41; see Mt 8, 18 and 23-27; Lk 8, 22-25).

In the biographies of the saints we find many examples of a domination exerted on the elements, whether it concerns calming a storm or making it rage, whether it concerns ordering heavy rain or stopping it.

We find an example concerning a prayer which stops a storm with saint Francis Xavier, who was a Jesuit priest and missionary. He was sailing for Cocinchina on a Portuguese vessel which, when passing through the Straits of Ceylon, was caught up in the middle of a terrible storm. The saint confessed the passengers and exhorted them to have faith. Afterwards, he gave himself up to prayer. As he came back to the deck, he managed to calm the sea thanks to his strong invocation.

Another episode which likewise confirms Christ's power over the forces of nature, is the transformation of the water into wine at the wedding at Cana (Jn 2, 1-12). Sometimes saints have also transformed food. A rather lovely example of such a phenomenon can be found in the life of saint Elisabeth of Hungary. When her husband was absent, she was accustomed to consuming a meagre meal of water and dry bread. One day the duke arrived back home unexpectedly and wanted to drink from his wife's glass as a sign of affection, and found the best wine in the world contained in it. He asked the cupbearer the reason for this, but the servant answered that he had served the lady nothing but water.

As a confirmation of Jesus’ powers over nature, we can record the double multiplication of both bread and fish worked by him (Mt 14, 13-21; 15, 29-39; Mk 6, 30-44; 8, 1-10; Lk 9, 10-17; Jn 6, 1-13). However, there are a also good number of analogous episodes in hagiography.

It is said that Dominic of Guzman, at the convent of Saint Sistus, having blessed a goblet of wine, personally drank from it and made twenty five companions and one hundred and four nuns drink from it as well, while the quantity of the wine inside remained the same, so that the goblet was taken away still full to the brim.

Saint Andrew Fournet was presiding a crowded meeting of nuns, when the bread and the money to buy it began to run out. There were two small heaps in the granary, one of corn and the other of barley. Nevertheless, the quantity of wheat, which was normally sufficient for a week, continued to be sufficient to feed two hundred people for two and a half months.

During a period of famine the Curé d’Ars managed to increase the corn in the granary of his house for orphaned girls.

One day the baker stopped giving credit to the house of the Salesians of Turin Saint John Bosco; John Bosco ordered all bread found in that house to be brought to him. A witness said that not more than twenty small loaves were placed into a basket. Don Bosco started distributing them to three hundred young men who were gathered there. After each one of them had received his bread, the same quantity as before was still to be found in the basket.

What is known as apports in parapsychological terminology are also attributed to Jesus. An example is that of the miraculous catch of fish (Mt 4, 18-22; Lk 5, 1-11; Jn 21, 1-14). Another one is that of the coin which had to be paid as a tax, which was found in the mouth of a fish which Jesus had pointed out to be caught (Mt 17, 24-27).

The paranormal phenomenology connected with holiness is full of apports, but we must also say the same thing about the case histories of the parapsychic phenomena which happen in a definitely non religious context.

We find an apport of coins in the biography of Saint Jasper Del Bufalo. Father Blaise Valentini, of his same congregation of the Missionaries of the Most Precious Blood, which was founded by the saint, was sent on a mission from where he wrote to its Founder saying he had run out of money, and was consequently given this answer: “Bless the stones, and they will become “piastres”. Once pressed for the payment of a debt, he opened the coffer together with the treasurer, and found the insufficient amount of fifty “baiocchi”. Then Father Valentini, remembering the message he had received, pronounced a blessing on those coins. When he recounted them, he ascertained that they corresponded exactly to the entity of his debt.

19. All these powers and phenomena

 of transformation of matter

 appear to be the first signs

 of a final complete transformation

 of the whole universe at all levels

We have examined all these paranormal phenomena, which, according to the evangelical attestations, Jesus would have had as if they had sprung from the superhuman intensity of his spiritual life. Hagiography indeed presents other phenomena, which the Gospels do not mention. As it were, they complete the identikit of the transformed man, who prefigures the ultimate perfect paramystical condition of the man resurrected on the day of the Lord.

Among these phenomena of which the Gospels do not reasonably mention, there are the stigmata. In the evangelic context they would be an obvious anachronism, as these take shape from a deep burning meditation and from an ideal participation to the passion of Jesus Christ.

From Francis of Assisi to Padre Pio, innumerable saints have born the signs of it engraved upon their bodies, shaped like wounds which can appear and disappear and be renewed or come back to bleed on every Good Friday or even on every Friday. After their death, autopsies carried out on the heart of many stigmatised people reveal the presence of plastic formations on it, such as a cross, for example, or meaningful letters of the alphabet, or a crucifix, or an instrument of the Passion as a spear or a sponge, or even a rosary, and so on.

Another paranormal phenomenon and power is the so called insomnia, or prolonged watch. During thirty years Lidwina sleeps for the equivalent time of three nights. Peter of Alcantara slept one and a half hours per night for a period of forty years. Absorbed in a continual ecstasy, Catherine de’ Ricci ended up by sleeping only one hour per week and often even less than that.

Love fire. Devotion and love of God can reach such an intensity, that they can express themselves in an overheating of the heart and more generally of the body, so that the religious man or woman feels compelled to fling open a window in the middle of a severe winter, or to bathe, or to let someone else fan him or her. Here we have the examples of the saints Catherine of Genoa, Stanislaus Kostka, Mary Magdalene de’ Pazzi, and Philip Neri.
Incombustibility. Among the most ancient and credible attestations there is the one regarding Polycarpus of Smyrna, who received the palms of martyrdom in 155 or 156 A. D. Condemned to die burned alive on the stake, his body remained untouched by the flames, which delicately flickered around him. In the end, he was pierced by a spear which killed him. In a much more recent epoch, in the XV century, Francis of Paola shows an analogous insensibility and invulnerability by holding a heated iron in his hand and on another occasion, entering a kiln to repair it.

Odour of sanctity and incorruptibility. Mary of the Angels emanated perfumes first at intervals, then at a higher frequency and finally permanently and more intensely on the occasion of feasts and novenas and when she approached the altar to receive communion. Generally, such perfumes can emanate from the bones of a saint for months, for years and even for centuries. Sometimes a corpse is found intact, just as that of Vincent de Paul fifty years after his death and that of Thomas of Villanova, archbishop of Valencia, which was found intact thirty years following his death, when the whole church was filled with perfume at his exhumation.

The paramystic phenomena take place not only in a Christian context, but also in the context of the most various traditions. A particularly large number occur in Hinduism and Islam.
The essence of holiness is not a miracle, but a perfect submission to the divine will. Furthermore, there are saints who do not perform any miracles at all, nevertheless, they are no “less” saints than those who perform them. Among those who do perform miracles, nobody is able to perform all kinds of them: we could say that each saint, as it were, specialises in one or more kinds of wonders.

It is clear that each phenomenon is caused not so much by the subject as such, but rather by the grace of the Spirit, who works in him also transforming his physical nature.

The paramystic phenomena in some way prefigure the future condition of the resurrected people. Resurrection is the restitution of the defunct to their full humanity, to the fullness of life at all levels. We will resurrect, as it were, in a “glorious” body “of light”: that is to say, in a body regenerated and liberated from any limitation and infirmity of illness and old age, in order to become a perfect vehicle of expression of the highest spirituality.

The model of such a redeemed human aspect is offered by the body of the risen Christ, which appears and disappears, changes physiognomy, passes through walls and bolted doors, but can also assume a physical consistence that enables it to be touched and even to eat. It is a question of a body constituted by mental energy, and then mouldable at will in immediate obedience to any command of thought.

The paramystic phenomena are also rather similar in many ways to that which can be defined as purely parapsychic. However, these seem to be produced by pure human psychic energies, whereas the paramystic phenomena reveal their source in a reality which works on the psyche, even though such a reality transcends all that is human. Their cause is no longer identifiable with the psyche, but is more precisely the pneuma: it is the spirit, or, more exactly, the Holy Spirit, who works through the psyche and, by such means, comes to operate on the physical dimension of the subject's own body, on other people's bodies, and on the environment.

The paramystic phenomena express an aim, an intentionality. In fasting there is the feeling that man does not live only on bread, but on every word that comes from God’s mouth (Deut 8, 3; Mt 4, 4). Levitation is an aspiration towards heaven. The odour of sanctity is “the aroma of Christ” or “the fragrance that comes from knowing him” (2 Co 2, 14-15). The idea that a Christian must keep awake is expressed in insomnia, without being heavy with spiritual sleep (Mt 26, 40-41; 1 Thess 5, 6; Ro 13, 11; 1 Pet 5, 8). In luminosity the idea that “God is light” (1 Jn 1, 5) and “Father of all lights” (Jas 1, 17) is symbolised, and, as Christ is “the light of the world” (Jn 8, 12) and “the light of men” that “shines in the darkness” (Jn 1, 4-5 e 9), therefore, in an analogous way his disciples are also “the light of the world” (Mt 5, 14) which “must shine in the sight of men” (Mt 5, 16).
Even though we consider that no saint presents a paranormal phenomenology that can be defined as complete, we could say that if a man could really produce the above mentioned phenomena all together, he would undoubtedly anticipate the condition of the resurrected people with a good approximation.

20. The glorious transformation

 of the whole universe at all levels

 will be made possible

 when the final resurrection takes place

The universal resurrection proposes itself as the event which concludes both human history and the whole cosmic evolution.

It is an idea which derives from the external setting of the biblical tradition, and gradually takes shape in that tradition.

If we follow the development of the biblical tradition, we notice that resurrection is established, in a first phase, as a spiritual and politic resurrection of the Hebrew people.

Ezekiel testifies that he was brought in spirit by the hand of Yahweh to a plain full of bones, which were recomposed and covered by nerves, muscles and skin by the divine breath of wind. Therefore, a crowd of people rose to its feet to form a living multitude.

Then the Lord Yahweh said to the prophet: “Son of man, these bones are the whole house of Israel… Therefore prophesy, and tell them: “ Thus says the Lord Yahweh: ‘I am going to open your graves, and bring you up from your graves, O my people; and I will bring you back to the land of Israel… I will put my spirit within you, and you shall live, and I will place you on your own soil; then you shall know that I, Yahweh, have said and done this’” (Ezek 37, 11-14).

However, contacts with Persia enabled the Hebrews to receive the idea of resurrection as a coming back of the defunct, from the Zoroastrian religion, although deepening this same idea in an original way according to the spirit of their own tradition.

Despite being denied by the Sadduceans, the idea of resurrection is strongly present in the Hebraism of Jesus’ epoch. Jesus speaks of himself as the man who, on the last day, shall come back to this earth to manifest the divine judgement on all things and on the behaviour of all men, in order to purify mankind from any dross of sin, and to free it from any evil and to introduce it to the eternal and perfect life of God.

Paul gives us a double powerful representation of the resurrection of the defunct worked by Christ. The first one is contained in his first letter to the Thessalonians: “…We, who are alive, who are left until the coming of the Lord will by no means precede those who have died. For the Lord himself, with a cry of command, with the archangel’s call and with the sound of God’s trumpet, will descend from heaven, and the dead in Christ will rise first. Then we who are alive, who are left, will be caught up in the clouds together with them to meet the Lord in the air; and so we will be with the Lord forever” (1 Thess 4, 15-17).

The second representation is contained in his first letter to the Corinthians: “…Christ has been raised from the dead, the first fruits of those who have died… As all die in Adam, so all will be made alive in Christ.

“But each in his own order: Christ is the first fruit, then when those who at his coming belong to Christ. Then comes the end, when he hands over the kingdom to God the Father, after he has destroyed every ruler and every authority and power [that is any negative force]. For he must reign until he has put all his enemies under his feet [quotation from the Psalm 110, 1]. The last enemy to be destroyed is death…

“When all things are subjected to him, then the Son himself will also be subjected to the one who put all things in subjection under him, so that God may be all in all” (1 Co 15, 20-28).

As it is said in Paul's above-mentioned two passages, Jesus will come back to earth accompanied by all those who will then “belong to Christ”, that is by “the dead in Christ” who “will rise first”. We can reasonably presume that, during the period from the death of each one to the final universal resurrection, all these souls that are so closely united to Christ will have grown in him until reaching – why should we exclude it? – his same stature, according to the concepts already received from the above mentioned texts (Jn 14, 12-14; 16, 12-15; 17, 20-23; Ro 8, 17; Col. 2, 2-3 e 19; Eph 4, 13-16; 1 Jn 3, 12).

It would be suitable if all disciples, having grown up to Christ's same stature, could rise to be close to him on his glorious return to earth. It would be suitable if they not only accompanied him, but also helped him judge the world in order to save it and to assume it into the Kingdom. In this sense the divine judgement is entrusted not only to Christ, but also to the angels who will accompany him (Mt 13, 41-42; 24, 31).

Will they be exclusively “angels” in their nature, and not also “angels” for their function? Would risen disciples who announce Christ and help him not perform an exquisitely angelic task?

Jesus says that his apostles will come back here with him to specifically judge the twelve tribes of Israel. They will sit on twelve thrones (Mt 19, 28; Lk 22, 30).

In the Apocalypse the same is said of the twenty-four wise men dressed in white wearing golden crowns, seated on high chairs all around the divine throne; and also of the martyrs of the faith, who are also charged with the task of judging.

As far as this point is concerned, we can mention three passages. The first one consists of the words of the “Son of man” to the angel of the church of Laodicea: “To the one who conquers I will give a place with me on my throne, just as I myself conquered and sat down with my Father on his throne” (Rev 3, 21).

In the second passage we see a description of the divine throne in heaven, surrounded by “twenty-four thrones, and seated on the thrones are twenty-four elders, dressed in white robes, with golden crowns on their heads” (Rev, ch. 4).

In the third passage there is another analogous attestation: “I saw thrones, and those seated on them were given authority to judge. I saw the souls of those who had been beheaded for their testimony to Jesus and for the word of God… They came to life and reigned with Christ a thousand years” (Rev 20, 4).

We can already find a first analogy in the Old Testament, more precisely in Daniel, where this prophet testifies: “As I watched, / thrones were set in place, / and an Ancient One [that is the eternal God] took his throne, / his clothing was white as snow, / and the hair of his head like pure wool; / his throne was fiery flames, / and its wheels were burning fire. / A stream of fire issued /and flowed out from his presence. / A thousand of thousands served him, / and ten thousand times ten thousand stood attending him. / The court sat in judgement, / and the books were opened...

“As I watched, the beast was put to death, and its body destroyed and given over to be burned with fire. As for the rest of the beasts, their dominion was taken away, but their lives were prolonged for a season and a time.

“As I watched in the night visions, / I saw one like a human being / coming with the clouds of heaven. / And he came to the Ancient One / and was presented before him. / To him was given dominion / and glory and kingship, / that all people, nations, and languages / should serve him. / His dominion is an everlasting dominion / that shall not pass away, / and his kingship is one / that shall never be destroyed (Dan 7, 9-14).

During that vision, the prophet asks for an interpretation of it; and somebody tells him that, once their enemies and oppressors are finally defeated, “the saints of the Most High shall receive the kingdom and possess the kingdom forever – forever and ever” (Dan 7, 18; see also vv. 21-22).
Here, in Daniel, we are still in a vision of the people of Israel's definitive triumph, but it is a question of an earthly triumph. We are not as yet faced with a conception that can be defined as really eschatologic (ta éskata, “the last things”); we are not yet faced with a resurrection from death of all mankind which could mean a completion of the whole process of the creation of the universe. Nevertheless, the expressions we find in this passage of the Old Testament certainly symbolise and prefigure those ideas that go much further in a more extensive manner. We will find these ideas in the New Testament, where they are well explicit.

Christ's final return to earth assumes the form of a collective event: that is to say, of the resurrection of a multitude of souls that have all reached Christ's stature, until forming what we can call a collective Christ.

On the day of the Lord, the multitude of the saints who have grown up to Christ's stature, will pour on all the fire of love which spreads in heaven to sanctify this earth.

In order for the glorious manifestation of the children of God is able to work out such a universal regeneration, it is not only necessary that the adopted children reach the stature of the Only Begotten Son, but that he also immensely grows up to reach his Father.

Therefore, a collective growth of the very many ones to the One who generates them to divine life is necessary; and at the same time, a growth of the Only Begotten Son in his Father God who is the first source of all life, is also necessary.

Jesus' final manifestation and that of his saints will be of such an unprecedented power, that it will regenerate not only mankind, but all nature.

Indeed, nature can be considered as one only body that is possessed by all men, as a collective prolongation of their physical corporeality. Therefore, not only man, but entire nature will turn out to be spiritualised and deified. This is why, as Paul says, “the creation longingly and eagerly awaits the manifestation of the children of God; for the creation was subjected to futility, not of its own will but by the will of the one who subjected it, in hope that the creation itself will be set free from its bondage to decay and will obtain the freedom of the glory of the children of God. We know that the whole creation has been groaning in travail until now…” (Ro 8, 19-22).

21. The final resurrection is also the event

 in which the entire humanism

 will be assumed in the kingdom of God

 in the end, thanks to the co-operation of all men

 who, in those last days, will be living on earth

All men and women who die in the grace of God enter his kingdom immediately (just as the good thief, to whom Jesus promises: “Truly I tell you, today you will be with me in Paradise”, Lk 23, 43). They enter deprived of their physical body, but in the end they will regain, along with their corporeal dimension, their full humanity.
The defunct will be raised in glory; and both men and women, who will still be living on earth in that moment, will be endowed with an analogous glorious corporeality.

Paul specifies: “We will not all die, but we will all be changed… For this perishable nature must put on the imperishable, and this mortal nature must put on immortality” (1 Co 15, 51-53).

The final resurrection is not only the recovery of the corporeality, and, together with it, of the full humanity, but it is also the decisive moment in which the entire humanism will be assumed in the kingdom of God. The entire human endeavour, or humanism, means all sciences, arts, technologies and all forms of social life and engagement, all man's positive work and the sum of his positive values

The final universal resurrection will be that meeting of heaven and earth, in which both of them will be able to exchange, as a reciprocal gift, all that each of them have acquired up until then.

As I have already pointed out earlier, up until then, the earth will have progressed to the highest level in sciences, arts, technologies, civilisation, social organisation, in short: in the entire humanism. But all this will need to be assumed and integrated into the holiness of an authentic religious attitude. Without it, man would not be able to fulfil himself, in spite of everything: he would possess all the goods of this world, but would lose his soul.

However, mankind needs that supplement of soul, that can only come to it through an intervention of the other dimension, by the resurrection of those sanctified souls. As far as they are concerned, once these souls have acquired their full sanctity, they will deeply feel a longing to aim at further perfection, to increasingly assimilate themselves in God by pursuing that omniscience, omnipotence, and supreme creativity which are among Deity's most essential attributes.

Human beings will only be able to reach their integral fullness of all divine perfection in this way.

In order for all these things to happen, it is necessary that all humans, who will still be living on earth in the moment of resurrection, make their own specific contribution. They will be the last heirs of all that patrimony, which human history will have accumulated up until that moment: a patrimony of art and culture, science and technology and sociality. Such a conspicuous patrimony of human endeavour is destined to integrate the kingdom of God.

22. All that we have considered up to this point

 not only enables us to better clarify

 the traditional biblical concept of “sin”,

 but also those of “judgement”

 “purification” and “redemption”

The reflections we have developed so far enable us to clarify some concepts that once used to appear to be very clear, and that now, on the contrary, at least as far as many people are concerned, seem so difficult. They are the ideas of “sin”, “judgement”, “purification”, and “redemption”.

Sin is a negative act, and also, more generally, an attitude that can be defined as negative, that is unlike and even contrary to what appears to be the divine will. Rather, and more fundamentally, than a bad way of acting, sin is a bad way of thinking.

However, thought is already creative in itself. Therefore, negative thinking affects the soul negatively, by degrading it. Then sin becomes an illness of the soul, a process that gradually causes the death of the soul itself.

It is meaningful that Paul calls death “the wages of sin” (Ro 6, 23) whereas James (1, 15) writes that “sin, when it is fully grown, gives birth to death”.

On the other hand, Jesus had said that “everyone who commits sin is a slave of sin” (Jn 8, 34).

In order to cure an illness, a correct diagnosis is necessary. Such a diagnosis is the divine judgement.

“Divine judgement” is an expression that on the contrary reminds me of a passage quoted from Jeremy, where Yahweh accuses both prophets and priests of deceiving the people instead of illuminating them: “They dress my people’s wound / without concern: ‘Peace! Peace!’ they say, / but there is no peace” (Jer 6, 14; see 8, 11). The judgement of God can be decidedly different from that of man.

The judgement that God gives about things and human behaviour remains right and valid although it is not yet manifested.

On the other hand, “nothing is hidden that will not be disclosed, nor is anything secret that will not become known and come to light” (Lk 8, 17). A day will come, when the divine judgement will be wholly manifested even on earth; and no longer through the word of unheard prophets, but by the full and complete revelation of the Truth.

This final moment will coincide with the return of Jesus Christ: of that Christ whom the Gospel according to John defines as “the Verb”, “the Word”, just the Word of God,“the true Light, which enlightens everyone” (Jn 1, 9). “As the Father… has given all judgement to the Son” (5, 22).

This Truth conceived in this manner, is not simply a Truth which enlightens man: it is a Truth which saves, and transforms man by purifying and fulfilling him. It is a Truth in the light of which each man is judged, to clarify the right diagnosis of his illness, so that he can be healed.

Creature's fundamental evil, his sin, is an estrangement from God, it is turning one’s back on him, it is living just as if God did not exist at all.

In this way, the creature detaches itself from its Source of life and condemns itself to a progressive death. Since that moment the creature's existence is rather like walking towards death. The creature lives as if it were already dead.

If death is “the wages of sin”, even before a virtuous behaviour, the opposite attitude is faith (see Ro 14, 23): that is to say, committing oneself to God, in other words, turning to him which is, literally, conversion, to recognise one’s own Creator in Him, first Principle and last End, supreme and unique Good, one’s own All.

But man is so caught up in his attitude of sin, in the exaltation of his own ego, in the attachment to false goods, that his conversion needs to be promoted and sustained by a force which transcends him: by a supernatural force.

Man needs to be both enlightened and transformed. It is only in this way that he will really be able to fulfil his purification and redemption.

Man needs that God, whose presence he has killed in his heart of hearts, forgives him, that God comes back to man, giving Himself to man once more with all the richness of His grace. Man not only needs God's pardons, but that He purifies him by giving him a new heart. In other words, man needs God to set him free by placing him in the condition of never sinning again.

It is just what Yahweh promises through the voice of the prophet Ezekiel: “I will give them a new heart, and put a new spirit within them; I will remove the heart of stone from their flesh and give them a heart of flesh, so that they may follow my statutes and keep my ordinances and obey them. Then they shall be my people, and I will be their God” (Ezek 11, 19-20; see 36, 25-27).

In the book of Ezechiel (24, 3-12), Jerusalem is compared to a rusty pot, the rust of which never comes off despite the fact the pot is posed “empty upon the coals, / so that it may become hot, its copper glow / its filth melt in it / its rust be consumed” (v. 11).

Unfortunately, here the work of purification proves to be fruitless: “In vain I have wearied myself; / its thick rust does not depart” (v. 12).

The idea of purification with fire, that we can reasonably foresee as more effective this time, is resumed in the following prophetic texts.

Jesus attributes to himself (Mt 11, 10) Malachi’s prophesy concerning the coming of the Lord, which John the Baptist has to prepare by inviting everybody to convert themselves: “See, I am sending my messenger / to prepare the way before me, / and the Lord whom you seek / will suddenly come to his temple. / The angel of the covenant / whom you are longing for / indeed he is coming, / says Yahweh of hosts. / But who can endure the day of his coming, / and who can stand when he appears? / For he is like a refiner’s fire / and like the laundry men’s soap; / he will sit as a refiner and purifier of silver / and he will purify the sons of Levi / and refine them / like gold and silver, / and then they will make the offering to Yahweh as it should be made” (Mal 3, 1-3).

One of Zechariah's prophecy's corresponds to this prophesy (13, 8-9): after the extermination of two-thirds of the people of Israel, “the remaining third will be left”, announces Yahweh through the prophet. “I will lead that third into the fire, / and refine them as silver is refined, / test them as gold is tested. / They will call on my name / and I shall listen; / and I shall say: ‘These are my people’ / and they will say, ‘Yahweh is our God!’”.

In its extension to each individual, the following words of Paul can well describe such an operation: “… The work of each builder will become visible, for the Day will disclose it, because it will be revealed with fire, and the fire will test what sort of work each has done. If what has been built on the foundation survives, the builder will get his wages. If the work is burned up, the builder will suffer loss; the builder will be saved, but only as through fire” (1 Co 3, 13-15).

In this sense we can no longer speak of a purely afflictive punishment. Both judgement and punishment are to be finalised to the guilty person's redemption. Paul says again that “when we are judged by the Lord, we are disciplined so that we may not be condemned along with the world” (1 Co 11, 32).

In a preceding passage of the same first letter to the Corinthians, Paul talks about the case of a member of that community whose behaviour is shocking. Although absent in person, the apostle is present in spirit, and as if present he has “pronounced judgement”. Here is his sentence of condemnation, which is clearly finalised to a redemption: “When you are assembled, and my spirit is present with the power of our Lord Jesus, you are to hand this man over to Satan for the destruction of the flesh, so that his spirit may be saved in the day of the Lord” (1 Co 5, 3-5).

Let us review the Holy Scriptures with both tradition and dogmatics of the Church, in order to go deeper into the meaning of all of this. If we really do this, we could wonder whether the idea of a fire that punishes and destroys the sinner could be interpreted as a fire which burns all dross of sin, only in order to redeem that person, who, despite everything, remains infinitely precious before his Creator.

23. That attention, which was once focused

 on the people of Israel as a whole,

 gradually starts turning towards

 every single individual

In fact the sublime truths that are expressed in the texts of the Bible remain all too often enveloped in the residues of a barbaric mentality and sensitiveness which continues to be vital and hard to die.

Here the essential relationship is the one between God and His people. The individual is much less important. At best, an individual may live for many happy years, but is destined in the end to a larval existence in a shaded hereafter. No eternal life is foreseen for him, according to the Hebraic belief, at least during centuries of evolution and still in the first phases of its development.

Thousands and thousands of individuals are crushed, pressed like olives, ground like coffee beans in the course of a narration scanned by battles, massacres, endless extermination. Hundreds of pages of the Bible drip blood.

If a spiritual truth – which is nevertheless really very deep indeed – gradually emerges from it, we can say that it finds extreme difficulty in opening up a path for itself through a thick forest of primitive feelings, of roughly archaic motives, of coarse carnality, of opacity, horrors and truculent things of all kinds.

As we have already mentioned, the love of Yahweh, that is to say the ancient Hebrews' God, is turned to his own elected people much more than to the single creatures. A special attention is only turned to the individual as such in this new prospect opened by Christ. The good shepherd knows his sheep and calls them one by one (Jn, ch. 10).

We can consider Jesus’ answer to Peter, who had asked him how many times a man must pardon another man, whether as many as seven: “Not seven times, but, I tell you, seventy-seven times” (Mt 18, 21-22). We may also remember him saying: that even if a person sins against us seven times a day, but turns back each time to beg our pardon, we must always forgive him (Lk 17, 3-4).

We may remember the parables of the coin that was lost and found by the good woman (Lk 15, 8-10); and the one of the prodigal son (15, 11-32); but mainly the one of the lost sheep (15, 4-7).

Who, before Jesus, could have said that “there will be more joy in heaven over one sinner who repents than over ninety-nine righteous persons who need no repentance”? Who before Jesus would have accepted the idea that we should at all costs redeem a single person even by neglecting an entire population? (Lk 15, 4 and 7).

Such considerations at least give me the possibility of hoping that the horrible punishments threatened to all irreducible sinners can only mean a representation of consequences that are to be avoided at all costs.

These same reflections leave us room to hope that those threats are only aimed at strongly dissuading all men from following the wrong track.

Finally, all this makes me hope that God the Father's inexhaustible mercy will always continue to pursue the conversion of even the most hardened sinners.

I cannot say that the whole Bible comforts me, but I would like to grasp those which seem to be the most meaningful expressions. Therefore, we can select – like gold in the sand, like germs of possible developments – the affirmations which appear to be less weighed down by time and richer in the future. Here are some of them.

From the Gospel according to Matthew (18, 14): “…It is not the will of your Father in heaven that one of these little ones should be lost”.

From the Gospel according to John (6, 39): “This is the will of him who sent me, that I should lose nothing of all that he has given me, but raise it up on the last day”.

From the letter to the Romans (11, 25-26): “A hardening has come upon part of Israel, until the full number of the Gentiles has come in. And so all Israel will be saved…”

From the same epistle (11, 32): “…God has imprisoned all in disobedience so that he may be merciful to all”.

From the first letter to the Corinthians (15, 28): “When all things are subjected to him , then the Son himself will also be subjected to the one who put all things in subjection under him, so that God may be all in all”.

From the letter to the Colossians (1, 19-20): “…In him [Jesus Christ] all the fullness of God was pleased to dwell, and through him God was pleased to reconcile all things to himself, whether on earth or in heaven…”

From the first letter to Timothy (2, 5-6): “…God our Saviour… desires everyone to be saved and to come to the knowledge of the truth. There is one God; there is also one mediator between God and humankind, Christ Jesus, himself human, who gave himself as a ransom for all”.

From the second letter of Peter (3, 9): “The Lord is not slow about his promise, as some think He is, but is patient with you, not wanting any to perish, but all to come to repentance”.

24. The redemption re-establishes men

 in that closer relationship with God

 who, being the Source of all good for them

 will pour all fullness of life into them

The conversion and purification of humanity will re-establish a living relationship between them and God. This is the only condition with which every man can attain the fullness of life.

Once again Jesus attributes to himself the role of the man whom, according to the prophet Isaiah (61, 1-3), God consecrates and sends on earth to regenerate His people: “The spirit of the Lord Yahweh is upon me / because Yahweh has anointed me / he has sent me to bring good news to the oppressed / to bind up the broken-hearted, / to proclaim liberty to the captives / and release to the prisoners; / to proclaim the year of the favour of Yahweh / and the day of vengeance of our God; / to comfort all who mourn; / to provide for those who mourn in Zion, / to give them a garland instead of ashes, / the oil of gladness instead of mourning, / the mantle of praise instead of a faint spirit. / They will be called oaks of righteousness, / the planting of Yahweh, to display his glory”.

Israel will achieve its redemption. Its sons will be called “priests of Yahweh” and “ministers” of God (61, 6), “The Holy People” and “The Redeemed of Yahweh” (62, 12).

Redemption, consolation and prosperity. Towards Jerusalem, says Yahweh, “I will extend prosperity like a river, / and the wealth of the nations like an overflowing stream; / her children shall be nursed and be carried on her arm / and dandled on her knees / As a mother comforts her child, / so I will comfort you; / You shall be comforted in Jerusalem. / You shall see, and your heart shall rejoice / your bones shall flourish like the grass” (Isa 66, 12-14).

A new happy idyllic state will be inaugurated: something like a new earthly paradise, a renewed Golden Age: “For I am about to create new heavens and a new earth” says God again through Isaiah “the former things shall not be remembered or come to mind. / But be glad and rejoice forever in what I am creating; / for I am about to create Jerusalem as a joy, / and its people as a delight. /

“I will rejoice in Jerusalem, / and delight in my people; / no more shall the sound of weeping be heard in it, / or the cry of distress. / No more shall there be in it / an infant that lives but a few days, / or an old person who does not live out a lifetime; / for one who dies at a hundred years will be considered a youth…

“They shall build houses and inhabit them ; / they shall plant vineyards and eat their fruit. / They shall not build and another inhabit; / they shall not plant and another eat; / for like the days of a tree shall the days of my people be / and my chosen shall long enjoy the work of their hands. / They shall not labour in vain, / or bear children for calamity; / for they shall be offspring blessed by Yahweh, / and their descendants as well. /

“Before they call I will answer, / while they are yet speaking I will hear.

“The wolf and the lamb shall feed together, / the lion shall eat straw like the ox; / but the serpent – its food shall be dust! / They shall not hurt or destroy / on all my holy mountain, says Yahweh” (Isa 65, 17-25).

25. The kingdom of God is a germ that grows

 until it realises

 its full triumphal expansion on earth

The coming of Christ on earth inaugurates here what the Gospels call the “kingdom of God”. The full advent of the kingdom of God is the triumph of good in all its forms. It is also made possible by a human contribution, which appears to be absolutely necessary: it is made possible by the conversion of all men to that God who is the Giver of life, of all life, of life in its highest expression, of eternal life. But the fullness of life will be conferred to man only when there is the glorious return of Christ on the day of the Lord, on the day of the final universal resurrection. At the first advent of Christ, the kingdom of God appears to be in a form that is still germinal.

In spite of these limits, the kingdom of God is already present in a strong and effective way. So Jesus may well identify himself with the Messiah who was announced by the prophets, and particularly with what is pre-announced by Isaiah. By the way, let us remember the meeting of Jesus with two of John's disciples, that John himself, being confined to Herod's prison, had sent to him.

The two ask him: “Are you the one who is to come, or are we to wait for another?” Jesus does not answer either with generic affirmations or with abstract arguments: he expresses himself powerfully, with effective actions which speak by themselves and represent the best demonstration.

At first, Jesus takes his attention away from John's two disciples, to concentrate on each one of the sick who are present in great number. He heals their illnesses, frees some of them from demons, and finally gives back sight to many blind people.

It is only at this point that he turns to John's two messengers, who had witnessed everything and were rather astonished, saying: “Go and tell John what you have seen and heard: the blind receive their sight, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised, the Good News is proclaimed to the poor…” (Lk 7, 20-22).

The kingdom of God is manifested in an evident and strong way in the person of Jesus, in his words, in his acts, in his wonders. But this does not at all mean that the Kingdom should manifest itself always in a clamorous way.

“Once the Pharisees asked Jesus when the kingdom of God was due to come, and he answered: ‘The kingdom of God is not coming with things that can be observed; nor will they say, Look here! or Look there! For, in fact, the kingdom of God is among you” (Lk 17, 20-21).

Nevertheless, the presence among us, inside ourselves, of the “kingdom of God” or “of heaven” is germinal. It is the presence of a germ, of a seed, which is growing: “The kingdom of heaven is like a mustard seed that someone took and sowed in his field; it is the smallest of all seeds, but when it has grown it is the greatest of shrubs and becomes a tree, so that the birds of the air come and make nests in its branches” (Mt 13, 31-32).
26. In the prospects of Christian salvation

 even the non-Christian religions

 can have an important function

 whether preparatory or integrative

At this point the problem of all other religions arises. At first, during a period which, to be quite honest, appears to be far too long, all other religions have been considered in a negative light. However, after centuries of total incomprehension – that was quite reciprocal, in fact – nowadays there is a strong revaluation of the non-Christian religions. This does not at all mean that all religions are the same and, therefore, interchangeable.

As far as the first Christians were concerned, the essential object of the announcement is the person of Jesus Lord and Messiah, Son of God and incarnate God in himself. The fact that a Christian recognises the presence of elements of truth inside the different religions does not at all mean that he denies the unavoidable necessity of Jesus Christ for the salvation and man's ultimate fulfilment.

God creates the universe through an act of love which induces Him to give Himself completely to His creation, aiming to be deified at all levels. The material part of the entire created universe is the collective extension of the corporeality of all men. It is by virtue of man that matter is also glorified and participates to divine life.

As he is called to deification, man remains unfinished, incomplete until he has not fulfilled it. He remains incomplete in any case, whether he lives out of God’s grace (this would be the infernal condition), or whether he lives in the grace of God (as a good believer or follower of whichever religion, also non-Christian).

What exactly is a non-Christian religion lacking in? I would say: what it appears to be lacking in is not so much a partial truth, which could also be a deep one, to be expressed in a philosophical-theological formulation, in a proposition, in a doctrine, in a theoretic discourse. I would rather say: what is essentially lacking in a non-Christian religion is the person of Jesus Christ, more than his doctrine.

I would like to add: what is lacking is not only the individual person of the God-Man Jesus Christ, but the manifold, multifarious person of that collective Christ that is constituted, around Jesus, by all of his disciples.

In other words, only God gives us the full divine life. It is not a question of seeing whether we can scrape together as many fragments of truth as possible from the most different religions. It is rather a question of being able to clearly discern from where we may draw that full divine life, without which we should end up being unfulfilled, unaccomplished human beings.

According to Christian faith, the answer to such an interrogative may reasonably be the following one. There are so many learned and wise men in this world, as well as spiritual masters. However, if we do not content ourselves with our limited horizons and desire to completely fulfil ourselves, reaching the deification we are destined to, we can turn to that spiritual communion which has formed and is on the increase around the Word made flesh. Only the incarnate God enables each man to incarnate God in his turn by drawing off his ultimate fulfilment from him.

Incarnation is not only an individual process, which exclusively interests and involves the person of Jesus. It is a collective process, that ends up involving every man and woman. It is a historical process, all the same with what is called the history of salvation.

In the construction of the kingdom of God, each form of humanism is complementary, just as each form of religiosity and spirituality is also complementary. However the principle thing, the kernel, comes from God, insofar as He manifests Himself in the sphere of existence, insofar as He incarnates Himself in His own people through the history of salvation up to Jesus Christ Man-God and the Church founded by Him, incorporated in Him.

It is for this reason and in this sense that the ancient saying “There is no salvation out of the Church” maintains its full value. All humans may be saved as long as they commit themselves to the Man-God and take part in his mystical body. However, such a commitment and involvement may happen in an implicit and unconscious form. Anyway, at any earthly and transmundane level, it is the task of the Church to act in such a way that everybody who ignores things as they really are becomes increasingly conscious.

If the true and definitive salvation of the whole creation comes to us from the “manifestation of the children of God”(see again Ro 8, 19-22), a process of becoming conscious is made necessary whether on this earth or in the ultramundane spheres, so that all human beings everywhere, whether living or defunct, can both prepare and convert themselves in the right way.

Too many people believe that in the afterlife the souls limit themselves to enjoying eternal beatitude, or to suffering eternal punishment, due to the actions committed during their earthly life. They also believe that, in such a situation that by that time will be crystallized, all those souls cannot have any hope either of being redeemed or of progressing in any way. Well, in my opinion and belief and according to my sensitiveness, this would be extremely unseemly, according to God's infinite love towards His creatures, or would rather be utterly repugnant to it.

In the infinity of His giving Himself to his creatures and especially to human beings, God cannot abstain from trying to reach every single person in every possible way, to urge his conversion on, until he gives himself completely to Him, until his deification, in order to be really, it the end, “all in all” (1 Co 15, 28).

Therefore, the conversion would also be possible in the hereafter. We may wonder whether Jesus, once he had achieved his earthly existence and mission, actually “descended to the Hades”, that is to say, to the lower part of the afterlife, mainly to call those souls to conversion, to bring them the Good News.

In the Acts of the Apostles we can clearly see the signs of an invisible transforming action that Christ, once ascended to heaven, exerts on his disciples of the Church on the eve of its birth. We could also speak – why not? – about an analogous action that Jesus could exert on the souls of the other dimension, also on those souls who have not yet been acquired, who ignore Christ or are, in any case, far from him.

Surely, we must not deceive ourselves by thinking that all men who have lived on this earth, whether they were saints or wicked or simply egoistic, insensitive, and sluggish, all have precisely the same destination in the afterlife. It is the quality of our thoughts, even before that of our actions, that moulds our soul: so our soul, on its passing away, will enter the condition that most corresponds to its state. It will enter there not as if receiving a prize or a punishment, but rather by virtue of an automatic consequence.

The best action, the most proper attitude, the better choice of life is undoubtedly righteousness. However, it is not a question of – as it were – natural, secular, merely human righteousness, but of righteousness inspired by faith. Faith is the exact opposite to sin (Ro 14, 23), whereas, in a no longer secular but religious prospect, righteousness, honesty, goodness all inspired by faith are precisely the concrete consequence of faith as such.

Faith is commitment. Christian faith is commitment to Christ, who is seated on the right hand side of the Father, although it remains invisibly close to us day after day (Mt 28, 20). Faith is commitment to that Christ who will finally make himself visible again when he manifests himself on earth again accompanied by the multitude of God's children resurrected in glory. Christian faith concretises itself not only in the trustful wait for that final event, but on the most active co-operation to prepare his ways.

27. All “men of goodwill”

 may be defined

 as “anonymous Christians”

 destined to enter

 the triumphant Church in heaven

 fully entitled

The incarnation of God has been prepared by the history of the ancient Hebrews, and gradually extends to embrace all humans through a process of aggregation of increasing amplitude, which takes place on this earth but, above all, in the spiritual dimension of heaven.

This great Christic community, this collective Christ is the Church. This name is not only applied to the “visible” Catholic Church, nor only to the sum of all various Christian Churches of this earth: the Church as such is something incomparably larger and more comprehensive.

In its heart of hearts the Church is formed by Christ, and by his angels and saints who live closely together, linked to him in the spiritual community of the other dimension. We could borrow the expression Church Triumphant from the classical terminology in order to call the spiritual community which indeed is already fully triumphant in heaven, but of which a fully achieved triumph is still to come on this earth because it will only take place with the final resurrection.

Then there are those who, whether in the other dimension or in this earthly one, are progressing towards that kernel of the Church which is already triumphant in the highest “paradise”. Such highest paradise is the “kingdom of God” itself which is in heaven, whose coming and spreading on earth is invoked in the prayer which Jesus taught us.

The souls of this Church still in progress are advancing towards both truth and sanctity of the triumphant Church, of the true paradise.

These souls in progress are oriented to the triumphant Church in heaven, but in quite different ways, which we can schematically reduce to two. There are Christians who profess their faith in a conscious way; but there are so many other people who do not know anything about Christianity, and want to know nothing, and nevertheless whole-heartedly aspire to the kingdom of God, even though they deny it or call it by a different name.

As far as the first group is concerned – the professing Christians – they adore the incarnate God, those of the second group refuse to acknowledge or even ignore him, but implicitly aspire to him, love him, serve him, dedicate all their actions and their lives to him. Somebody has happily called them the anonymous Christians. They are those who dedicate themselves to a noble cause, whatever it is, in which they discern an equivalent of the absolute.

The professing Christians are normally baptised. The anonymous Christians have never received a baptism of water or, if they have ever received it, they have forgotten it. Nevertheless they tend to realize something which, as far as they are concerned, has the implicit meaning of a conversion. They renounce to so many earthly goods and selfish pleasures because they want to dedicate themselves totally to this unknown God. Therefore they too receive something that can be assimilated to what the theologians call a “baptism of wish”.

The Church admits that, wherever one cannot receive a sacramental baptism but ardently desires it, he obtains, in fact, a “baptism of wish” equivalent to the sacramental one. Therefore, those who implicitly orientate themselves towards the incarnate God – the anonymous Christians – implicitly receive just the same baptism from him. So they also take part in the Church: in an “invisible” Church but one that is no less real.

There is an invisible Church and a visible Church. The second one corresponds to the whole of the various religious groups which concretely act in the name of Jesus Christ.

The visible Church not only announces the Kingdom of God, but prepares the souls who commit themselves to it – and therefore in some way it prepares entire mankind – to receive the Kingdom and join it. At the same time the visible Church makes itself a donor of grace through its sacraments.

The visible Church continues the work of the apostles on this earth: in all countries of the world it proclaims the Gospel, the euanghélion or Good News: that Jesus Nazarene, who died on the cross, is raised, ascended to heaven, and is seated there on the right hand side of the Father as Lord and Messiah to prepare his final glorious manifestation on this earth in order to establish here too his kingdom forever.

By teaching and liturgy, by inviting everybody to meditation and prayer, by charity and human promotion, the visible Church works in such a way, that the souls may increasingly participate in Christ's divine life. Therefore, all souls may become part of such a divine life and grow in it right from their earthly existence. They will finally enter the afterlife in the most suitable and adequate condition of spirit. Visible Church and invisible ones are, thus, destined to continue in the Triumphant Church in heaven, and lastly in the universal community of the resurrected.

28. How to establish

 a connection with Christ

 conforming ourselves to him

 by knowing, loving, following him

 living his own life

 growing all together with him

 until all of us realize

 the collective Christ

At the end of this essay I will attempt to make a rather feeble summary of the relationship that each of us is called to individually establish with Christ.

A first question is to know who Christ really is, and what he really means for us. Surely to get an adequate idea of what Jesus is for us is not at all an easy thing: it is not something we can hope to achieve at the first stages of our spiritual evolution.

It is a question, as Paul says, of succeeding in understanding “what is the breadth and length and height and depth, and to know the love of Christ that surpasses knowledge”.

Such an achievement is parallel to being “filled with all the fullness of God”. Or, at least, it is a condition of this, a very near condition.

It is something that we may attain only by God’s grace: a great grace indeed, to obtain which the apostle “bows his knees before the Father” (Eph 3, 14-20).

A true “understanding of the mystery of Christ” (as Paul calls it, Eph 3, 4), is not possible in merely coldly intellectualist terms.

It is a matter of intelligence of love: of an intelligence which is deeply experienced, which objectively realizes a vital, intimate contact of a nature that is also precisely affective.

It is what enables us to know Jesus as he really is, to know him deeply, to know him with all our heart, to know him in all the love he has for us and testifies by giving himself totally to us.

When we know Christ's love for each of us, we will perceive this love in all its intensity. We will share it by loving, in our turn, each person as Christ loves him, loving that person for himself/herself and for what he/she is, loving him/her singularly, with all goodness and delicacy.

This love of Jesus for us, once we have realized it fully and deeply, solicits us to reciprocate it in the measure of our capacity, as weak as it may be. So Jesus’ love for us makes us ardent with love in our turn.

However, our relationship with Jesus goes much further. We are induced to following him on the path he opens up for us and goes along before us.

However Jesus does not limit himself by giving us only one example of something we may do ourselves with our forces. He also offers us his help: really substantial and essential help. This help comes to us from the life that Jesus infuses into our being.

How can we define this life, which comes to us from Christ? I would firstly say that he transmits his love to us by contagion. It is a love turned to God and, in God, to all creation, to each creature as such, individually, just as God himself loves it.

Love redeems us from sin, which means separation from God. Love converts us into God, it puts us back into communion with Him once more. Love induces us to committing ourselves to God, and opens us to receive the gift of Himself which God offers us.

 Therefore, each one of us, by committing himself with love to the incarnate God, is inserted into Him, and at last he too becomes Man-God, becomes another Christ. As we become shoots of that vine, we absorb its sap. So the divine Spirit pervades us, transforms us, makes us grow till we reach deification. Thus what we may call a collective Christ takes form.

Everything each one of us can do, cooperating with the divine grace, feeding in his/her heart faith, hope, charity, and any other Christian virtue, all that constitutes the proper connotation of a Christian can contribute to the formation of the collective Christ.

The Christian puts the centre of his own existence in God, and precisely in that God who becomes incarnate in Jesus of Nazareth, and, thanks to him, in his disciples, in his saints, not only, but in each human being as well.

The Christian feels the presence of Christ at heart. He feels that Christ coincides with every single man's deep inner self, with all that he must be, with the highest aspirations which urge within him and push him to fulfil himself to his best. He feels that to conform to Christ inside himself means to pursue perfection, of course according to his own singular vocation.

The Christian linked to the most ancient Tradition perceives the presence of Christ not only in his own innerness, but also in the heart of the Church, in its sacraments and particularly in the Eucharist. As far as this last one is concerned, the presence of Christ into both bread and wine is in some way attested by the well known miracles of Bolsena and Lanciano. However, the Fioretti of Saint Francis of Assisi, in the last chapter, tell us of the highest experience which Brother John of the Verna had while celebrating the Mass.

“…As he arrived to the act of the consecration and as he was saying the words of the consecration, he limited himself to say only the first half of the phrase: the words Hoc est (‘This is’), because by no means he could go ahead. So he repeated many times these same words Hoc est. The reason why he could not go further is this: he was seeing and feeling the presence of Christ with a multitude of angels, whose majesty he could not suffer; and he saw Christ who didn’t enter the Host, in other words he perceived that the Host could not transubstantiate into the body of Christ if he wouldn’t pronounce the other half of the words, that is to say corpus meum (‘my body’).

“He was in such an anxiety and couldn’t proceed further. Then the Guardian and the other friars and also many secular people who were in that church for the Mass, approached the altar and were frightened looking at the behaviour of Brother John, and many of them were weeping for devotion.

“At last, after a lot of time, as God pleased, Brother John pronounced corpus meum in a loud voice; and immediately the form of the bread vanished, and in the Host appeared Jesus Christ blessed, incarnate and glorified, and showed to him the humility and charity which had induced him [Jesus] to become incarnate through the Virgin Mary and to descend every day into the Host. Then he was even further elevated in sweetness of contemplation. So, as he had raised both Host and consecrated chalice, he was ravished out of himself; and as his soul was suspended from any bodily feeling, his body fell back, and, were he not be sustained by the guardian, who was behind him, he would have fallen stretched out on the ground”.

If Christ is the human incarnation of the divine Verb, he is, at the same time, God and man in an inseparable way; that is why the Church never deemed it improper to call the mother of Jesus “mother of God”.

It is clear that God, in His absoluteness, is the Original One, the Non-Generated One, then he cannot have a mother. But, if it is true that the divine Word becomes incarnate in Jesus of Nazareth, the two can be considered as one and the same person.

Therefore, we should no longer feel allowed to say that the Word does this, and Jesus does that, as if they were two different subjects. On the contrary, we should feel well authorised to saying that Jesus works something like the divine Word, and something else like Jesus of Nazareth: a man in whom, of course, the incarnation of the Word in him has increased both authority and power.

As the Word of God, Jesus can be present in all realities at many different levels; and, if we want to articulately consider such a multifarious presence, we can mention some different ways of it.

As the Word of God, Jesus is present in every creature, in all forms of existence; and he is particularly present in every human being, just as every man or woman is made in God’s image according to his likeness. In Christ mankind, and with it the whole creation, completes and improves itself, becomes perfect, reaches its highest expression.

We have just said that the presence of Christ is extended to every human being. But man suffers, is oppressed, is poor, is ill or wounded, is a sinner, may even be infamous and abject: if this is the case, then it is the presence of Jesus who suffers inside every single person. On the contrary, Jesus enjoys anything which liberates, helps and promotes every single man or woman to do this – of course – to his real advantage, by making him better and closer to God.

“Come, O blessed of my Father,” says Christ on the occasion of the last judgement, “inherit the kingdom prepared for you from the foundation of the world; for I was hungry and you gave me food, I was thirsty and you gave me something to drink, I was a stranger and you welcomed me, I was naked and you gave me clothing, I was sick and you took care of me, I was in prison and you visited me”. But when did all this happen? Answer of the Lord: “Truly I tell you, just as you did it to one of the least of these brothers of mine, you did it to me” (Mt 25, 34-40).

As far as the sick are particularly concerned, this fact of seeing the presence of Jesus in them, is a trait of Saint Camillo De Lellis, the founder of the hospital order of the Ministers of the Sick. In order to refer to this apostle of the hospitals, I would like to suggest an example that covers all forms of charity for those who suffer. He saw Christ in every person who suffered, to the point of transferring his adoration of the incarnate God to that person.

Once, in a Roman hospital, an sick man asked Camillo: “Father, I beg you to make my bed, because it is too hard”. The saint replied to that man, in a very sad tone: “God forgive you, brother! You beg me? Don’t you know that you may command me as your serve and slave?”

Camillo received insults, blows and was even spat at by some of the hospital patients; but he used to say, while always remaining serene and joyful: “The sick may not only command me, but be insolent towards me, hurl insults at me, be rude to me, as they are my true and lawful masters”.

One day, in the Roman hospital of the Holy Spirit, the Commendatore, who was invested of the highest ecclesiastical dignity, sent somebody to call him while he was assisting a hospitalised patient. His answer was: “Tell Monsignore that now I am busy with Jesus Christ, but, as soon as I have finished with this charity, I will come to His Most Illustrious Lordship”.

Once he found himself nursing a man whose face had been disfigured by lupus. The poor man inspired an invincible repugnance in everybody, due to his appearance and stench. But Camillo embraced him, nourished him and lastly knelt down before him exclaiming: “Praise be to God, for I have served His Divine Majesty!”

If he is present in every creature and especially in every human being, we may say that, in an even more special way, Jesus is present in all forms of “incarnation” of the divine.

Here “incarnation” is a word to be intended in its broadest meaning. It is precisely by using it in its broadest meaning that a well known phenomenologist of religions applies it to designate the prophet or the saint, the priest, or the sacred king. He includes some characters which are specifically Oriental, as the avatar of the Hindus, the hidden imam of the Shiite Muslims, the many buddhas and bodhisattvas of Mahayana and, finally, the shamans of the primitive-archaic people all over the earth. The incarnation of the divine realizes its most proper, adequate and definitive expression in Christ.

Once again as the Word, Jesus is present in the prophets of the Hebraism, as both divine inspirer and human achievement of prophesy.

But then the Word becomes man in Jesus of Nazareth, who starts the new Church and infuses his Spirit into it. This Spirit is no longer to be intended generically, as the Source that inspires the “men of God” of all possible religions in the same way: in a more determinate way it is the Spirit of Jesus Christ, who “will not speak on his own, but will say whatever he hears” and “will take” from Jesus what is his (Jn 16, 13-14). Thus the Spirit is precisely the personal presence of Jesus, as a certain passage of the Acts of the Apostles indifferently calls it a few lines after, “Holy Spirit” and “Spirit of Jesus” (16, 6-7).

In this more specific sense, Jesus makes himself present in each of his disciples, as the Vine which nourishes the single shoots by its sap, as the Head which feeds the whole body. He makes himself present in the sacraments, and in a very special way in the Eucharist. He makes himself present in his disciples' inner lives as the Source of all inspiration which appears to have a particular Christian substance, and also of all mystic infusion.

The Christian is a new Christ, another Christ. He feels that he is called to assimilate himself to Jesus Christ, to grow up inside him (Eph 2, 21). The full growth of each of us in Christ is an essential condition so that it will be possible to achieve that collective Christ, in which Jesus reveals himself to be the eldest one of a multitude of brothers (Ro 8, 29) all grown up to his same stature (Eph 4, 11-16).

Accordingly and coherently with all of this, a Christian wants to participate to the inner life of Christ in all possible ways. A Christian wants to be close to Jesus in every moment of the Divine Master's earthly life: he assists his birth in the stall of Bethlehem, worships him with the shepherds and the Three Wise Men, accompanies him in his flight into Egypt, he is present in the Temple where the child Jesus disputes with the doctors, follows him in his hidden life at Nazareth and then in all episodes of his public life, takes part in his passion, dies with him, rises, and finally ascends to heaven, does everything with the closest ideal identification.

A Christian relives the Passion with such an intensity, that his psyche can even mould his body in a conforming way. This is why the stigmata take shape, a phenomenon we already mentioned when we examined the paramystic phenomena in general.

A Christian is a witness of Jesus, and he is a witness to martyrdom: to that martyrdom which, from the Greek word martúrion, means “witnessing”. But the martyr, even before giving a coherent expression to his own Christian life, experiences it by taking part in the life of Christ. The martyr relives the existence of Christ until he dies with him, not only through his/her sentiment, but through an analogous experience he experienced at a very personal level. In his martyrdom he is not alone, but linked to Christ, who suffers with him. So the martyr, as Saint Ignatius of Antioch says, proves to be a “bearer of Christ”, a “true disciple” who was “accomplished” in him.

 Jesus prolongs his presence through the martyr which is mystical and, at the same time, Eucharistic. So it is similarly to Jesus that the martyr becomes a body given to the Church for the salvation of the world: “Let that I may be a meal for the wild beasts” writes Ignatius “by which I will be enabled to find God. I am the wheat of God, and I am grinded by the teeth of the beasts to be found a pure bread of Christ. And also: Implore Christ for me, so that, by the instrument of the beasts, I may be a victim offered to God”.

Jesus prays a long time, fasts, practises an asceticism, which will produce the best effects on his spiritual life, by transforming his humanity in such a way that it may grow in the deity of the Father. Such an inner transformation will enable him to act in a positive way not only on his own personality, but also around himself, on the others and on the environment.

As afore-mentioned, it is certainly a deep experience which induces Jesus to observe: “This kind of demons can only be driven out through prayer and fasting” (Mk 9, 28-29; cp. Mt 17, 21).

In his turn, a Christian first of all imitates the spirituality of his Divine Master. Jesus opens a new path, and his true disciples follow him travelling along this road right to the end.

A Christian also imitates the Divine Master in asceticism, besides prayer. If the apostles had not succeeded in driving away certain demons, then is it not Jesus himself who ascribes this failure to the insufficiency of both their praying and fasting? Even the mere necessity of not being overcome by flesh and evil spirits compels a Christian to “put on the whole armour of God”, to “mortify our earthly members”, to “make no provision to the flesh, to gratify its desires”, as Paul well exhorts (Gal 5, 16-25; Ro 7, 14-25; 13, 14; Col 3, 5; Eph 6, 10-13).

The Apostle of the Gentiles exhorts to a programmed and systematic asceticism, which he compares to sport training: “Do you not know that in a race the runners all compete, but only one receives the prize? Run in such a way that you may win it. Athletes exercise self-control in all things; they do it to receive a perishable wreath, but we an imperishable one. So I do not run aimlessly, nor do I box as though beating the air; but I punish my body and enslave it, so that after proclaiming to others I myself should not be disqualified” (1 Co 9, 24-27).

The spirituality of each one benefits not only himself, but everybody else, as everybody is linked by solidarity like communicating vessels. Thus the intensity and sublime loftiness of the spiritual life of Jesus irradiate all around to feed the life of all other souls.

The irradiation of the spirituality of Jesus Christ is particularly strong, due to the fact that he is not a simple man, but the incarnate God; and the spirituality of Christ's disciples irradiates in a particularly effective way due to the fact that they are linked to the incarnate God like shoots to their Vine, thus forming a unique body with him.

This explains how the first Christians, who up until that moment had been inept and frightened, also drew inspiration, eloquence, constancy, courage, and miraculous powers from the pouring of the Spirit of Jesus on the day of the Pentecost.

As far as the above is concerned, we can mention two consecutive passages of the Acts. The first one says: “All who believed were together and had all things in common; they would sell their possessions and goods and distribute the proceeds to all, as any needed. Day by day, as they spent much time together in the temple, they broke bread from house to house and ate their food with glad and generous hearts, praising God and having the goodwill of all the people. And day by day the Lord added to their number those who were being saved” (Acts 2, 44-47).

The second passage narrates the healing of the lame beggar at the Beautiful Gate of the temple of Jerusalem. To this man who asks for alms, Peter says: “I have no silver or gold, but what I have I give you; in the name of Jesus Christ of Nazareth, stand up and walk”. The cripple starts walking and jumping and praising God. An astonished crowd gathers at the porch of Salomon, and Peter gives them his witnessing, starting his discourse with these words: “You Israelites, why do you wonder at this, or why do you stare at us, as though our own power or piety had made him walk? The God of Abraham, the God of Isaac, and the God of Jacob, the God of our ancestors has glorified his servant Jesus…” (Acts, c. 3). It is God, who works through Jesus and in his support, by the mediation of his apostles. He works at any level, spiritual and physic, giving an integral salvation to all men.

A Christian who really follows Christ progresses spiritually and, at the same time, helps other people's spiritual development. Besides this, we can say that, in the same way as he effuses good on other people, a Christian also takes their evil upon himself. He takes their illnesses, temptations, sins, and vices upon himself. It is assuming this evil that Christ and, together with him, a true Christian transforms them into good: a good to be projected on the sick, on the tempted one, on the sinner, precisely to readdress them or to heal them.

Generally speaking, we are not fully aware of the whole effect and purport of such actions, of which only some chosen souls become clearly conscious. It is from their biographies that we may draw some meaningful examples of such an awareness.

An example of a particular interest may be that of sister Faustina Kowalska. She really perceived the needs of souls in the liveliest way and came up to them: “This evening I suddenly understood that a soul needed my prayer. So I started praying with fervour, but I felt that it was not sufficient. Then I kept praying.

“On the following day I was told that in the same moment in which I received that call, somebody had gone into agony and this continued until morning. I understood that that soul had had to struggle.

“This is the way in which Jesus informs me: I feel in a clear and distinct way that a soul asks me to pray for him. I did not know that the communications among the souls should be so intimate! In some cases it is my angel who informs me…”.

The man and the woman of God pray in the place of those who do not pray at all. We can always find examples of this in what all of us can do, provided we want to do it. We expect and wish that sooner or later the person who receives such a benefit will become conscious of his own needs and will turn to the Giver of all good; and needless to say, we also expect and wish that in his turn he will commit himself to praying for other people.

Every prayer should end with an act of faith. There is a saying of Jesus which seems to be particularly meaningful regarding the matter: “Have faith in God. Truly I tell you, if you say to this mountain, ‘Be taken up and thrown into the sea!’, and if you do not doubt in your heart, but believe that what you say will come to pass, it will be done for you” (Mk 11, 22-24).

However if the beneficiary does not believe, it is the man of God who believes in his place.

The man or the woman of God can also help a fellow creature of his to cope with temptations and to master them.

Very often Teresa Neumann took somebody else's temptation upon herself to help him triumph over his weaknesses.

Angela of Foligno suffered the coming back of old temptations which she had managed to master thanks to her conversion. However, she was afflicted by new temptations which she has totally ignored up until then, because they did not even correspond to her temper. It is a question, here of another person's temptations, that the saintly woman took upon herself in order to help him/her.

The English stigmatized woman Helen Higginson confessed: “…The devil appeared to me with a lot of other devils and tempted me, I think, exactly in the same way in which he was tempting those poor souls whose sins I had taken upon myself. I believe that those temptations were of all possible kinds: temptations against charity, temptations of jealousy, of envy, even against the saint chastity, against faith and hope”.

Sister Faustina Kowalska attests: “One day I took a terrible temptation upon myself, which was tormenting a boarder of ours [that is to say, a girl corrupted or in jeopardy of Warsaw]. It was the temptation of suicide. I suffered it for seven days. At the end of those seven days the Lord Jesus granted her favour, and my sufferance immediately ended. It was a very great suffering indeed. I very often take the torments of my boarders upon myself. The Lord allows it, and my confessors as well”.

The man or the woman of God can take physical trials destined to other people upon themselves, to help them suffer them better. In this case, it is worth mentioning Anne Catherine Emmerich, who took both illnesses and other people's pains upon herself, to the point of repeating their gestures and expressions.

There are three episodes which concern Teresa Neumann. One day she took her parish priest's rheumatic pains upon herself, and he was instantly liberated of them.

Another time she showed all symptoms of dropsy and suffered all pains of it, included those of agony, while the sick woman, without suffering at all, was able to die in peace.

Another time, a child imprudently approached a beehive, and was literally covered with bee stings; but it was Teresa who, having started praying, began swelling and suffering terribly, while the child was suddenly liberated from his sufferings.

A man, or woman of God can also take other people's spiritual trials upon him/herself. Anne Catherine Emmerich did not limit herself to taking the physic pains of other people upon herself, but also their states of mind and even their guilty inclinations.

We can relate such testimonies to the well known concept that Christ and his saints are intimately linked, just as the image of the Vine and the shoots suggests (Jn 15, 1-7).

Thus the inner sufferings of these men and women of God give us a sufficiently clear idea of what could concretely be Christ's act of salvation, or even that of a saint who prolongs Christ himself into his mystic body, which Paul speaks about (1 Co, ch. 12).

To comply with “flesh”, egoism, egocentrism is to proceed in sin; the attitude opposed to that of sin includes a certain mortification of the flesh, a certain sacrifice of our empirical self and its desires. It is from such a self-sacrifice that the attitude of trusting God draws both meaning and force; and it is inserting itself in the sacrifice of Christ that our own one gains the most authentic value.

By the total gift of himself, completed by his death on the cross, Christ dies to himself, to his flesh, first. Therefore it is a question, for us, of dying to ourselves in our turn, still in the footsteps of Christ, in the wake of the infinite possibilities that he, who is the Infinite incarnate among us, opens up for us.

“If we have died with him, we will also live with him” writes Paul (2 Tim 2, 11). “For if we have been united with him in a death like his, we will certainly be united with him in a resurrection like his. We know that our old self was crucified with him so that the body of sin might be destroyed, and we might no longer be enslaved to sin” (Ro 6, 5-6). It is in continuing his death into ourselves that our death, with each mortification of ours, as small as it is, can find all their efficacy.

A Christian asks himself: What have I done, until today, for Jesus, who gives me everything? How can and must I correspond to his love for me? I am well aware that, after all, I can only correspond by reciprocating his love at the highest possible degree. This induces me not only to express all gratitude and praise to him, but also to give evidence on behalf of him. Finally this induces me to co-operate to his action, which redeems mankind and creates a new reality. I may do all that by intensifying my spiritual life, by helping my neighbour and also by working for a better society, for a world that is richer in values, that is to say, richer in the divine presence.
The work of God, the creation of the universe, is an initiative to be accomplished together with Jesus Christ. It is a common action that will have its accomplishment when we are grown up in him, to really form, together, the collective Christ.

PAGE
1

