The Texts of the Convivium

THE THOUSAND-YEAR KINGDOM OF THE SAINTS AND THE FINAL UNIVERSAL RESURRECTION

CONTENTS: 1. The idea of the final universal resurrection in the monotheist reli-gions. – 2. What “resurrection” may mean for us humans in existential terms. – 3. The early Christians expected resurrection as an event that was close at hand though not altogether imminent. – 4. According to the Book of Revelation, the final resurrection will be preceded by the “first resurrection” and the millennial kingdom of the saints. – 5. Now where does the idea of a millennial kingdom of the saints come from? Clearly from the Jewish expectation of an earthly kingdom of the Messiah. – 6. And hence the idea of an earthly reign of Christ that derives therefrom. – 7. But even at the very ori-gins of Christianity there took shape an opposition to any form of millenarism. – 8. Whoever opposes millenarism can identify the earthly reign of Christ with the time of the Church. – 9. According to a certain prophetic tradition, at the end of the time of the Church there will take place a crisis of planetary dimension. – 10. This vast and pro-found crisis will be brought to an end by the ultimate events: universal resurrection and return of Christ – 11. But it is not to be excluded that the planetary crisis will concern the past and the present rather more than the future and that the “millennium” will link the first coming of Christ with his final parousia without solution of continuity.

1. The idea of the final universal resurrection

 in the monotheist religions

The final universal resurrection is a very important article of faith of the Christian religion that has counterparts in both Judaism and Islam.

But its first concept goes back to Zoroaster’s Mazdaism. The political relations that at a certain point became established between Persia and Israel made it possible for the Jews to acquire the idea of resurrection and make it their own.

In the vision of the prophet Ezekiel (37, 1-15) the image of the resurrected dead expresses the intense and tormenting aspiration of the Jewish people to achieve what we Italians would call “Risorgimento”, a rebirth to be understood,, at least to a very considerable extent, in political and nationalist terms (cfr. Is 26, 19).

But then the Old Testament makes explicit mention of a resurrection of the dead, situating it among the final events of the world. (Dan 12, 1-4; 2 Macc 7, 13-14; 12, 43-46). It is well known that the Pharisees of the days of Jesus firmly believed in resurrection, while the Saducees denied it.

In Christianity the resurrection of the dead is associated with the return of Christ, who will come to judge the world and transform it to give full implementation to his kingdom (Mt 16, 27; 25, 31-46; 26, 64; Lk 14, 14; 21, 5-26; JN 5, 26-29; 1 Thess 4, 15-17; 2 Thess 2, 1-10; 1 Cor, ch. 15; etc.).

In the Koran the Islamic faithful and, more generally, the monotheist – be he Muslim, Christian or Jew – is ranked among the “People of the Book” (that is to say, among those to whom God has granted a book of salutary revelations) and is defined as the one who “believes in God and the extreme day” (Kor 3, 192; 4, 157; 16, 29 and 94; 17, 64; 20, 101; 21, 48 and 96; 22, 17 and 68; 32, 25; 75, 6; etc.).

2. What “resurrection” may mean

 for us humans in existential terms

In existential terms the resurrection should be very close to the heart of anybody who loves human values to the point of trying to find a place for them even in the paradise of eternal life.

Resurrection means that humanity and personality, love and friendship, poetry, music and art, science and historic memory are not ephemeral realities as would be held by a disincarnate spirituality, for example of the Hinduist type in accordance with the long Upanishad- Vedanta-Yoga tradition that continues in Buddhism.

Resurrection also means, on the other hand, that everything that forms part of the creation, which God loves to an infinite extent, is to be found and will be maintained in God’s eternity.

Lastly, resurrection means that there will also be saved those of the works of man that prolong the divine creation, enrich it and complete it.

3. The early Christians expected resurrection

 as an event that was close at hand

 though not altogether imminent

The early Christians expected the final resurrection as an event that was close at hand. Jesus had said that his generation would not have passed away before the final events took place; rather, that some of those who were listening to him would still be alive. Paul also strongly felt this sense of expectation, even though he exhorted the faithful not to deem the day of the Lord to be imminent. (Mt 10, 23; 16, 28; 23, 36; 24, 34; Mk 13, 30; Lk 9, 27; 21, 32; Jn 21, 21-23; 1 Thess 4, 15; 2 Thess 2, 1-3; 1 Cor 7, 29-31; 10, 11).

Here is what the Apostle of the Gentiles explained to the Thessalonians:“…That day will not come unless the rebellion comes first and the lawless one is revealed, the one destined for destruction. He opposes and exalts himself above every so-called god or object of worship, so that he takes his seat in the temple of God, declaring himself to be God. Do you not remember that I told you these things when I was still with you? And you know what is now restraining him, so that he may be revealed when his time comes. For the mystery of lawlessness is already at work, but only until the one who now restrains it is removed. And then the lawless one will be revealed, whom the Lord Jesus will destroy with the breath of his mouth, annihilating him by the manifestation of his coming” (2 Thess 2, 3-8).

Clearly, Paul is referring to what John in his letters (1 Jn 2, 18-22; 4, 1-3; 2 Jn, v. 7), calls ”the Antichrist” and defines as “liar” and “seducer”. Paul speaks of him as someone who is already at work, but has still to reveal himself fully. John accentuates the fact that the Antichrist “now is already in the world”.

The author of the Revelation ascribed to John expresses demoniac opposition to Christ in the figure of the beast rising out of the sea (13, 1-8). This figure combines all the negative powers of the four beasts, likewise rising out of the sea, described by the prophet Daniel (7,2-8; cfr. ch.2). These four figures, which symbolically indicated a series of kingdoms,. Already expressed the political power of the king who opposed God and his people in the arrogance of believing that he could make a god of himself.

Having summarized this spirit of arrogance and persecutory overbearingness in the Beast, there still remains to impersonate the spirit of lies, deceit and seduction that seeks to lure men away from the truth that saves. And thus the author of the Revelation speaks of a second beast that rises from the ground (13, 11-18), Further on in the text he identifies it with the Pseudoprophet (cfr. Rev 16, 13; 19, 29; 29, 10).

The return of Christ will take place after the full manifestation of the Antichrist-Beast therefore the faithful must not deem it to be imminent. In the meantime, the years pass away and thus we have Peter (or whoever else may be the author of the second letter attributed to him) feels the need for saying: “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” (2 Pet 3, 9).

The full manifestation of the Antichrist is a future event that can be foretold, and God in his omniscience is all the more aware of it. God’s long patience, on the other hand, is in himself, is a free choice due to his love for the creatures, which wants them all saved and fully realized.

4. According to the Book of Revelation
 the final resurrection will be preceded

 by the “first resurrection”

 and the millennial kingdom of the saints.

At this point one has to remember a third element that takes its place between the present state and the final resurrection, enlarging out of all proportion the interval between the two. The element in question is what is called the “first resurrection”. It involves the saints and the martyrs: “Over these the second death [i.e. the damnation, the “lake of fire”) has no power, but they will be priests of God and of Christ, and they will reign with him a thousand years” (Rev 20, 6).

In the meantime “the Dragon, the old Serpent, who is the Devil, Satan” is kept prisoner in the abyss, and is released from his prison only after a thousand years, when he comes out to deceive people, gather them for war and take the city of God by assault; but from heaven there descends a fire that destroys the enemies, and in the end the Devil who has deceived them is thrown into a lake of fire, where the Beast and the Pseudoprophet are also to be found and where and where eventually Death and Hades are also thrown.

And thus there is inaugurated a new heaven and a new earth. The new Jerusalem descends from Heaven adorned as a bride. Here the humans are to dwell together with God and shall be perfect and happy.. In perpetual contemplation of the face of God and in his light, of which the lamb is the lantern, there shall no longer be night, or impurity, or lie, or injustice, or pain, or tears (ch. 20-22).

5. Now where does the idea

 of a millennial kingdom of the saints

 come from? Clearly

 from the Jewish expectation

 of an earthly kingdom of the Messiah

Whence comes this idea of the first resurrection and the millennium that precedes the parousia, the final coming, the definitive manifestation of Christ? Clearly and certainly from the ancient expectation of the Jews of an earthly reign of the Messiah that was to mark the spiritual and religious and also cultural and political resurrection of the people of Israel. The advent of such a kingdom would have freed Palestine from foreign domination (the latest being that of Rome) and ushered in a situation of supremacy, peace, prosperity and fullness of life. The condition of men, as also that of other living beings, would have improved to idyllic levels, … a new terrestrial paradise.

The idea of this earthly reign of the Messiah is found expressed in the particular Jewish literature characteristics of a phase intermediate between the two Testaments of the Bible. The various texts all indicate different durations: from four hundred years to a thousand.

These documents comprise the First book of Enoch, the Book of the Jubilees, the Fourth Book of Ezra (also known as his Apocalypse) , the Syriac Apocalypse of Baruch. Similar motives can be found in the apocryphal Psalms of Solomon, and also in the Testaments of the twelve Patriarchs and the Sybilline Oracles, two Judaic texts with Christian adaptations.

Among the Dead Sea scrolls one should here recall the Rule of War (eschatological, of course) and the New Jerusalem.

In later Rabbinic literature certain themes are resumed and developed, particularly in the Sifrè of Leviticus and Deuteronomy and in the Sanhedrin treatise of the Babylonian Talmud.

6. And hence the idea

 of an earthly reign of Christ

 that derives there from

Many Christians take over and adopt this idea of an earthly reign of the Messiah, obviously identified with Christ. The Christian millenarism of the early centuries, often with anti-Roman overtones and outcomes that at times prove heretical, is bound up with the names of Papia, Bishop of Gerapolis, Methodius, Bishop of Olympus, Ireneus, Bishop of Lyons, Victorinus, Bishop of Pettau, Apollinarius, Bishop of Laodicea, Cerintus, Marcus the Magician, Commodianus, Lattantius, the Ebionites, Montanus with the whole of his vast movement.

Justinus adopted millenarism and re-elaborated the Judaic doctrine in Christian terms; but then he re-dimensioned it all and in the end considered it to be undoubtedly authoritative, but not really essential to Christianity.

Tertullian, too, opened to millenarism with his works De spectaculis and Adversus Marcionem, of which the latter marks his move in the direction of Montanism, which he joined in the last period of his life. Nevertheless, he did not accept the excessive literalism of the Jews and opposed the markedly carnal motives of the teachings of Cerintus. He convceived even the material prosperity of the messianic kingdom in more spiritual terms, as expression of the gifts of grace obtained by means of the sacraments.

7. But even at the very origins of Christianity

 there took shape an opposition

 to any form of millenarism

Many, it is quite true, expected that Christ himself would establish an earthly kingdom that, freeing the Jews from Roman domination, would propose itself as a political power.

But Jesus had replied to all, Pilate on the last occasion, with the greatest clarity: My kingdom is not of this world” (Jn 18, 36). Evangelical Christianity aims directly at eschatology, the final resurrection, the last judgment, cosmic regeneration, the new heaven and the new earth.

And this is what leads Paul to dissociate himself from every form of millenarism. Be it clear, the apostle may also admit a certain gradualness in the great process of the parousia. Christ was the first to be resurrected, and the saints will rise after him. And there we have the kingdom of Christ, which will last until he will have overcome all the hostile powers. Only when everything will have become subject to him, the Son will subject himself with all things to the Father, so that God may be everything to every one (1 Cor 15, 20-28). But that does not mean at all that the kingdom of Christ has to coincide with the famous millennium of earthly felicity vaunted by the Chiliasts (fro the Greek chiliás, which means “thousand”).

From Paul and his decided refusal of all carnality, materialism and literalism of the Jewish tradition there took shape an attitude that was clearly contrary to all millenarist ideas. This anti-chiliastic tendency became more explicit in Clemens of Alexandria and Origen, and definitive in Augustine. Coming to our own days, considerable interest attaches to a decree of the Holy Office dated 19 July 1944 that warned even against a “mitigated millenarism” inasmuch as “it cannot be taught without danger” (cfr. Denzinger, Enchiridion Symbolorum…, No. 3839).
8. Whoever opposes millenarism

 can identify the earthly reign of Christ

 with the time of the Church

Augustine interprets the millennium in a more symbolic sense. He says that the expression “a thousand years” is intended to indicate all the years
 of this world, highlighting the very fullness of time with a perfect number. He makes the “millennium coincide with the time of the Church, that is to say, the time passes between the spiritual rebirth on the occasion of baptisms and the final resurrection (De civitate Dei, XX, 6-10).

“The Book of Revelation”, as Augustine notes, speaks of this kingdom of struggle in which the clash with the enemy will continue … until the advent of the kingdom that is completely at peace, will be governed without enemies; and then it speaks of the first resurrection, which is taking place now.

“After having said that the devil will remain bound for a thousand years, and that thereafter he will be released for a short time, almost recapitulating what the Church is doing in these thousand years or what is being achieved within her, it affirms: ‘Then I saw thrones, and those seated on them were given authority to judge’ [Rev 20, 4]. However, one must not think that this refers to the last judgment, here one must rather see the thrones who are called to head the Church and govern her today” [cfr. Mt 18, 18; Jn 20, 23; 1 Cor 5, 12]…

 “The Book of Revelation continues as follows: “I also saw the souls of those who had been beheaded for their testimony to Jesus and for the word of God” [Rev 20, 4].It implies what follows: Obviously, there ‘reigned with Christ for a thousand years’ the souls of the martyrs not yet restored to their bodies. The souls of the deceased faithful are not therefore separated from the Church, which today is also the kingdom of Christ … Though separated from their bodies, their souls nevertheless reign with Christ during these thousand years . Therefore the Church today reigns first and foremost with Christ in the living and the dead” (De civitate Dei, XX, 9-2).

Irrespective of the validity of this interpretation, the glorious return of Christ effectively seems as yet far off. The centuries pass, the millennium is completed, but things continue as before. Today the presence of Christ seems to have been mediated for a long time by the Church, by the sacraments, the hierarchy and all her organization, by the selfsame sanctity that flourishes within her.

Spontaneously, there thus comes to one’s mind the question: Could it be that the reign of Christ on this earth is not to be identified with this expansion and flowering of the Church? Here we have the very question that Augustine asked himself and to which he gave a positive answer with the words I have just cited.

One may note, in fact, that with the advent of Christianity the function of the people of God was assumed by the Church. There thus came to lack the motivations of Jewish nationalism. The aspiration was no longer to establish the dominion of Israel o-ver the nearby peoples, but rather to usher in a more just and more moral society, more in conformity with the divine will, more prosperous in terms of material goods and richer in their spiritual counterparts, so that men could live a full life at every level.

Historical Christianity gave free rein to these aspirations when the passage of the centuries without the advent of the parousia seemed to belie Christ’s prediction that his return would have taken place in a relatively short time. The resurrection seems deferred to a time that only God knows.

For the moment the Church can do nothing other than assume the following triple commitment:

1) obviously, to announce the Gospel and to live it in concrete terms, in the sacraments, in good works, in obedience to the divine will, in spirituality and sanctity;

2) to help each one to save his own soul in heaven;

3) to promote on this earth a society based on Christianly inspired institutions and a similarly inspired culture.

This, in fact, is what the Church has realized, be it even within the limits of what she concretely proves to be at the human level, and therefore with all the well known defects and shortcomings.

9. According to a certain prophetic tradition

 at the end of the time of the Church

 there will take place a crisis of planetary dimension

Revelation foretells that, upon completion of the millennium of the saints, there will come to lack the power that kept Satan in check. And the negative forces will burst free to deceive people, lead them astray and unite them against the divine kingdom. But Jesus will annihilate these enemy forces within a short time and establish his total and definitive dominion at every level of existence.

How does it characterize the crisis, the time that elapses between the millennium and the ultimate manifestation of Christ?

The Book of Revelation tells us that, “when the thousand years are ended, Satan will be loosed from his prison and will come out to deceive the nations which are at the four corners of the earth, that is, Gog and Magog, [names that symbolize the nations opposed to the kingdom of God], to gather them for battle; their number is like the sand of the sea”.

And the text then continues as follows, but with the verbs in the past tense: “And they marched up over the broad earth and surrounded the camp of the saints and the beloved city [i.e. Jerusalem rebuilt by the saints to turn it into the center of their kingdom]”. At this point, however, ”fire came down from heaven and consumed them (Rev 20, 7-9).

We saw that Paul characterized the spirit of iniquity, lie and apostasy that in the end will prevail for some time before being slain by Jesus with the breath of his mouth and destroyed by the splendour of his coming: he calls him “the son of perdition, who opposes and exalts himself against every so-called god or object of worship, so that he takes his seat in the temple of God, proclaiming himself to be God” (2 Thess 2, 3-8). We can now add a comment: “The coming of the lawless one is apparent in the working of Satan, who uses all power, signs, lying wonders, and every kind of wicked deception…” (2 Thess 2, 9-10).

We also saw that John called the same personage “the deceiver”, “the seducer”, “the antichrist” (1 Jn 2, 18-22; 4, 1-3; 2 Jn, v. 7).

Fausto Sbaffoni, who collected and commented the Texts about the Antichrist of the first two centuries (Testi sull’Anticristo dei secoli I-II, Nardini Editore, Florence 1992), notes that he seems to be an eschatological personage: the extreme adversary of Christ and his Church in the time of the end”. He also comments that “the principal characteristics of this figure can be reduced to tow essential elements: violence and deceit” (p.12). In the Judaico-Christian vision the Antichrist is the “ultimate and definitive manifestation of a fact that characterizes the whole of human history from the fall of our progenitors right through to the parousia: opposition to the kingdom of God” (p.13).

Are we here concerned with an individual or a collectivity? Especially Denis Buzy, a bible scholar, deprives the Antichrist of every individual character and reduces him to the collectivity of the forces that oppose God and his Christ. As we saw a moment or two ago, Paul and John seem to refer to a specific individual, whereas in many other texts there is no lack of references to messiahs, false prophets and antichrists in the plural.

Sbaffoni concludes as follows: “The Antichrist, as an eschatological personage who dominates the scene of the events that immediately precede the second coming of Christ, was originally conceived as an individual, a universal, ruthless, deceiving and persecuting dominator. His collective aspect is explained by the historical typology, which permits the Antichrist to be identified with many who precede and prefigure him” (p.18).

Lastly, we saw that the author of the Book of Revelation tells us about the Beast that rises from the sea, symbol of all the violence inflicted upon the people of God, and the deceiving Pseudoprophet (Rev 13, 1-18).

What follows the millennium of the Church therefore appears as a time of deceit, of overturned values, of atheism, of clouding of the moral sense, of consequent violence inflicted on everything that announces God, expresses his kingdom.

Christ had already prophesied: “Brother will betray brother to death, and a father his child, and children will rise against parents, and have them put to death” (Mt 10, 21). This crisis was foreseen by Jesus for the time that immediately precedes his return on earth (v.23).

Paul was later to add: “…in the last days there will come times of stress. For men will be lovers of self, lovers of money, proud, arrogant, abusive, disobedient to their parents, ungrateful, unholy, inhuman, implacable, slanderers, profligates, brutes, haters of good, treacherous, reckless, swollen with conceit, lovers of pleasure rather than lovers of God, holding the form of religion but denying the power of it” (2 Tim 3, 1-5).

“For among them are those”, as the apostle continues, “who make their way into households and captivate silly women, overwhelmed by their sins and swayed by all kinds of desires, who are always being instructed and can never arrive at a knowledge of the truth. * “As [the magicians] Jannes and Jambres opposed Moses [Ex 7, 11-13], so these people, of corrupt mind and counterfeit faith, also oppose the truth. But they will not make much progress, because, as in the case of those two men, their folly will become plain to everyone” (2 Tim 3, 1-9).

Jesus, too, had presaged that deceivers and seducers, false prophets and false messiahs would gain the upper hand at that time: “Beware that no one leads you astray, For many will come in my nama, saying ‘I am the Messiah!’ and they will lead many astray… And many false prophets will arise and lead many astray. And because of the increase of lawlessness, the love of many will grow cold (Mt 24, 5-12).

The growing moral disorder of men cannot but increment violence and war: “…Nation will rise against nation, and kingdom against kingdom” (Mt 24, 7), adding that “this is not yet the end”, but only “the beginning of the birth pangs” (Mt 24, 6-8).

From Cain onwards, the land was obliged to open its mouth to receive the blood of the killed brothers (Gen 4, 11), the promised land that vomits out the violators of the divine law (Lev 20, 22), the entire creation that the sin of man subjects to the futility from which it suffers and from which it longs to be freed (Rom 8, 19-22), the whole of nature, in short, is profoundly disturbed by the violence of men and reacts with the calamities that the prophecy of Jesus indicates with the names of “earthquakes, famines and plagues” and “dreadful portents” and “great signs from heaven” (Lk 21, 11).

The Christian faithful will be greatly persecuted:: many will fall away, but others will endure in their testimony to the end and will be saved (Mt 24, 9-13).

In the end there will be the “the abomination of the desolation installed in the holy place”, at is to say, the destruction of Jerusalem prophesied by Jesus: “There will not be left here one stone upon another that will be thrown down” (Mt. 24, 2 and 15-22; Mk 13, 2 e 14-20; Lk. 21, 6 e 20-24).

“In those days, after that suffering, / the sun will be darkened, / and the moon will not give its light, / and the stars will be falling from heaven, / and the power in the heavens will be shaken” (Mk 13, 24-25). *

“There will be signs in the sun, the moon, and the stars, and on the earth distress among nations confused by the roaring of the sea and the waves, People will faint from fear and foreboding of what is coming upon the world, for the power of the heavens will be shaken” (Lk 21, 25-26).

The Second Letter of Peter (3, 10) confirms that “then the heavens will pass away with a loud noise, and the elements will be dissolved with fire, and the earth and everything that is done on it will be disclosed” (cfr. v. 12).

10. This vast and profound crisis

 will be brought to an end

 by the ultimate events:

 universal resurrection and return of Christ

Such a vast and terrible upheaval of nature and the cosmos will mark the passage from what Revelation (21, 1) calls “ the first heaven and the first earth” to what it luminously defines as “a new heaven and a new earth”.

Because it is precisely at this point that there will ”appear the sign of the Son of man in heaven, and then all the tribe of the earth will mourn, and they will see the Son of man coming on the clouds of heaven with power and great glory”. Christ “will send out his angels with a loud trumpet call, and they will gather his elect from the four winds, from one end of heaven to the other” (Mt 24,30-31).

At the same time there will take place the final universal resurrection. In Paul’s vision, it will take place in this order: “…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” (1 Thess 4, 16-17).

In a long passage of another letter, Paul makes this universal process commence with the personal resurrection of Christ, which is the prototype of all the others and also their commencement: “…Christ has been raised from the dead, the first fruits of those who have died. For since death came through a human being, the resurrection of the dead has also come through a human being; for as all die in Adam, so all will be made alive in Christ. But each in his own order: Christ the first fruits, then at his coming whose who 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. For he must reign until he has put all his enemies under his feet. 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 Cor 15, 20-28).

11. But it is not to be excluded

 that the planetary crisis will concern

 the past and the present

 rather more than the future

 and that the “millennium” will link

 the first coming of Christ

 with his final parousia

 without solution of continuity

At this point there arises the problem whether all these terrible events necessarily await just round the corner or whether perchance they do not concern the past, at least in part, and need not therefore be feared.

Since we are here concerned with what originally were prophecies of Christ, the first question that comes to mind is in what epoch Jesus himself sited these events. Here we have a question that he left unanswered. “…About that day or hour no one knows, neither the angels in heaven, nor the Son, but only the Father” (Mk 13, 32).

In fact, whoever predicts future events rarely assigns a precise time to them. If we consider the entire matter in a serene and unprejudiced manner, one can hardly overlook the fact that Jesus himself – and Paul and others in his wake – had made the coming true of his prophecy regarding the ultimate events, i.e. parousia, resurrection and judgment, seem far too close at hand.

This is far from meaning that the prophecy is mistaken. When I read the draft of the previous chapter to a person whom I greatly esteem, she remained so astonished by the topicality of many of these prophecies – naturally, leaving aside the very final ones, universal resurrection, return of Christ, judgment, which we cannot but look forward to – as eventually to exclaim: “But this is our own epoch just as it is, absolutely to the dot!”

I am profoundly convinced that the divine Master rightly saw the future: for me the events are substantially what is happening today; only that Christ placed their coming true in an epoch too close at hand. In his condition, which for me is undoubtedly divine, but incarnate and therefore subject to human limits, he made a mistake of perspective, that nevertheless is rather common among the prophets: he evidently correctly grasped the substance of certain events, which are probably destined to really happen, but saw them far nearer in the future than they really are.

Jesus saw things rightly when he spoke of the terrible persecutions that were unleashed against his faithful. One may say that he gave an exact description of them. Here it was a question of events that were really close at hand. There have been martyrs of the faith in all epochs, but it seems sufficiently clear that persecutions as massive as those to which the prophecy refers belong to the first few centuries of Christianity. Another forecast that was well on the mark is the one regarding the destruction of Jerusalem.

So far, all these are clearly facts that have already happened and at a time very close to the one in which Jesus lived on the earth. But then there are other facts that it would be more appropriate to place in a much later epoch.

The prophecies regarding the deceivers and seducers, the false prophets and the false messiahs can be considered to have come true already at the beginning of the Christian era; but it is also certain they are far more fitting to describe the modern epoch, when the “millennium” of the Church experiences a crisis that is becoming graver and more profound from hour to hour.

The last two centuries, above all, have witnessed a multiplication of the false christs, who in many ways assume the deceptive appearance of the true one. As we saw, Jesus said that they “will seduce many people”, so that, “multiplying iniquity, the charity of the many will become cooled.”

What I have already quoted from the other New Testament texts about John’s Antichrist, the Antiprophet of the Book of Revelation, Paul’s “iniquitous” who “exalts himself against everything that bears the name of God, to the point of establishing himself in the temple of God and proclaiming himself God”, is well in line with this approach and completes it. Does this not perfectly express a certain type of Prometheism or Titanism, which seems closely connected, as one unfortunately has to say, with many expressions of the humanism of the last few centuries?

I certainly have no intention whatsoever of making an en bloc condemnation of “the progress, the liberalism and modern civilization”, as did the Syllabus of Pius IX in its eightieth and last condemned proposition. On the contrary, I have the greatest esteem for all the germs and aspects of truth and good that a more serene consideration can find and adequately highlight in modern humanism, as the Church did so well on the occasion of the Second Vatican Council.

All this has to be strongly underscored, but one must also say that the tendentially atheist civilization of the last few centuries has deprived far too many human values from their anchorage in God, throwing them into crisis and bringing about an unprecedented eclipse of the religious and therefore also the moral sense.

Deceit causes disorientation, and gives rise to the ruin and destruction that Paul characterizes in such an incisive manner. I wholly share the reaction of the person to whom I read these pages crammed with citations from the New Testament: I, too, have almost the impression of reading … this morning’s papers!

Paul also speaks of “every kind of portent, signs and deceiving prodigies”: and this makes me think of the many inventions of our day, truly prodigious and portentous to an ever greater extent: the modern miracles.

Nor do I here want to lump everything together. I only want to say that many inventions contribute to accentuating the spiritual crisis of our times. There is undoubtedly also good in them, but this is generously compensated by all the evil they can produce. There is clearly something diabolic in the bad use that is made of them, in the whole of the spiritual climate in which they are brought to life.

Exquisitely Luciferian is the intentionality from which there spring: the pre-sumption of the men of today to construct a civilization wholly autonomous of God, a self-administered moral law, a new Tower of Babel that mere human forces can raise right up to the heaven.

From an atheism often lived to the limit of its ultimate consequences, from an unbridled Titanism, from a technology become an end of its own, there cannot spring anything other than violence to persons and things, nations and the whole of nature. And hence our wars that are becoming ever more all-embracing and destructive.

As the ecological situation of our days is making ever more clear, nature cannot react with similar violence: and hence the raging of ever greater natural calamities, of “phenomena” that are becoming ever more “frightful”, not without the addition of “great signs from heaven”.

As has already been said, even greater upheavals will mark the passage to the new heavens and the new earth. There is reason for thinking that these ultimate events will take place in a future epoch and, what is worse, that the terrifying representation that is given of them may in someway symbolize the radicality of the change: the old world will come to a complete end, will be as if annihilated to give way to a wholly new reality.

If these considerations are correct, it is very probable that many of the terrible things prophesied by Jesus and his apostles form part of a past that we have now left behind us. As far as I am concerned, in my own little way I greatly prefer to remember misadventures rather than be their prophet. I won’t have anything today with those masters of anguish who, in order to round off their prophecies, stand in need of foretelling non-stop calamities and misadventures at all costs, giving us the most gloomy and gruesome descriptions.

I have passed in review a rich and variegated series of woes that have been prophesied: persecutions, violence and wars, portents of a Luciferian brand, eclipses of the sacred, immorality of every kind, with all the infinite variations of the theme of human malignity. Now, it does not by any means follow that all these ruinous forebodings concern an epoch after the famous millennium, always provided that we really want to identify this with the time of the Church.

In other words: if we agree to consider all of them to be past events, we cannot but situate them in a time in which the Church, even though in crisis, is still very much alive, so that the time of the Church seems far from being exhausted.

If the millennium is the time of the Church, not even today can we say that the Church has disappeared and that the Christian millennium has therefore come to an end.

At this point one may say that, if the millennium is to continue right up to the ultimate events – universal resurrection, return of Christ, final judgment – there remains open the possibility of conceiving the millennium as still ongoing and a phase of transition to the parousia.

Indeed, the Messianism of the Jews conceive the earthly reign of the Messiah as immediately before the instauration of his heavenly kingdom. Now, already in this Jewish perspective, the various ways of seeing this transition undoubtedly comprised also the one that conceives it as a gradual passage without any solution of continuity. The messianic kingdom thus acquired the aspect of an intermediate time of preparation and passage to the ultimate condition.

But let us come to what the millennium could represent in a Christian vision. We can refer to a decidedly orthodox and authoritative Church Father and also an enthusiastic upholder of the millennium: Ireneus.

Referring to the “mystery of the resurrection of the just”, Ireneus defines their thousand-year reign as “the beginning of incorruption”. An adds. “This reign is the means whereby those who are worthy of it will gradually get used to receiving God” (Adversus haereses, V, 32, 1).

Comparing the earthly Jerusalem of the millennium with the Jerusalem that in the end will descend from heaven, Ireneus writes: “Image of this [heavenly] Jerusalem is the Jerusalem situated on the earth before, in which the just practice incorruption in advance and prepare themselves for salvation (V, 35, 2).

Here he throws clear light upon what could be called the preparatory character of the millennium. In the vision of Ireneus, moreover, the entire history of salvation Is a process that is realized in a gradual manner through four phases: Old Testament, New Testament, millennium, and eternity.

None of the possible crises that the people of God may pass through can cancel what has been acquired. None of them can interrupt the development of a history that is wholly bent towards the final goal of eternity.

Particular interest seems to me to attach to a comment that Carlo Nardi, curator of a collection of millenarist texts, formulated in connection with Jewish millenarism: “In this fervid expectation of Judaic national rebirth (recovery) it was not by any means rare to find the postulation of an earthly kingdom of the Messiah immediately before his celestial glory, a kingdom of prosperity of a duration that varied from one author to another, sometimes millenary. The Messianic kingdom is the phase that precedes eternity, with which it sometimes merges without solution of continuity. In the Judaic apocalypses, indeed, the felicity of Messianic times is sometimes confused with the eternal felicity of heaven … (C. Nardi, Il millenarismo, Testi dei secoli I-II, Nardini Editore, Fiesole 1995, p. 12).

In the twelfth century Gioacchino da Fiore prophesied the advent on this earth of a Kingdom of the Holy Spirit, which was to have taken the place of Father (Old Testament) and the Son (New testament). As was noted by the author of an interesting text about millenarism, “Gioacchino, introducing into History a Third Age so very similar to heavenly perfection as almost to equal it, opened the door to a wholly new perspective: though there remained the eschatological expectation of the beyond, there was also visualized the possibility of realizing, by God’s will ‘the full day’ … on this earth” (Serena Foglia, Mille e ancora mille [Thousand and another thousand], Rizzoli, Milan 1988, p. 121).

Gioacchino’s work has often been misunderstood. And, undoubtedly, rather continuing and developing it, it is misinterpreted by all those who accept it in a very explicit manner, but have in mind the goal of a kind of terrestrial paradise purely as such and without any wider horizons.

Consciously or otherwise, those who appeal to Gioacchino’s prophecies comprise certain pauperist-messianic movements like the Apostolics of Gherardo Segarelli and Fra Dolcino and the Amalricians and the Brethren of the Free Spirit (13th century), Girolamo Savanarola at Florence and the Taborites in Bohemia (15th century), Thomas Münzer and the Anabaptists of Melchior Hoffmann, Jan Matthys and John of Leyden (16th century), the Utopists of Thomas More and Tommaso Campanella and Francis Bacon (16th-17th century) right through to Charles Fourier and Claude de Saint-Simon (19th century).

Karl Marx, “though declaredly atheist, anti-Christian, materialist, took over some essential tracts of the apocalyptic conception”. He “maintained the dualist concept – peculiar of apocalyptic literature – of the presence and the dominion of evil, of the victory of the good and the imminent advent of a perfect society (lay trasnsposition of the messianic kingdom) at the end of history” (Serena Foglia, p.205).

Serena Foglia also mentions Hitler, who spoke of a Third Reich to qualify the “new Germanic order” that was to last a thousand years.

Though Gioacchino’s Third Age was preceded by doleful events, terrible disasters and persecutions by the hand of an Antichrist, it represented a prelude of the ultimate goal, of the perfect condition, of eternal life.

“This is the time of the Church in which there shall arrive the fullness of time…” writes Gioacchino. And again: “In those sacred days we have to resist while working and weeping, in expectation of the completion of the Lenten cycle, the closing of the forty-two generations of sorrow and affliction, and we can be introduced in the sacred solemnity of the universal resurrection…” Verily, he adds, “we belong to the last generation designated to live the last sacred day of the penitential Lent: the day on which there will be removed from the eyes of the people the curtain that keeps the altar in sorrow. So that this truth, hitherto seen only in a mirror, in enigma, may be perceived face to face by the people, passing, passing according to the assurance of the apostle [Paul], from clarity to clarity” (cited by Ernesto Buonaiuti in La prima rinascita (The first rebiirth), Dall’Oglio, Varese 1952, pp. 66-67 and 71; cfr. 1 Cor 13, 12; 2 Cor 3, 18).

Closing this Gioacchinite parenthesis, we can come back to Jewish prophetism and develop one of its essential concepts a little better and more completely. In the new order of things that is to be established precisely here, on this earth, with its center in the new Jerusalem of the Messiah, and the prophet Isaiah already saw nature transformed in what may be called a radical manner: a new heaven and a new earth, a condition of earthly felicity, abundance and longevity for all, peace among men and even among animals (Is 65, 17-25).

In Jewish apocalyptics between the two testaments we often find the prediction both of a marvelous fertility of the soil and an extraordinary longevity of human beings. Men – as we are told, in particular, by the Apocalypse of Baruch – will not know pain, illness, premature death, b violence and war, need and hunger.

Resuming these highly suggestive concepts, one may configure the thousand-year kingdom as an condition intermediate between the temporal earthly condition we are living at present and the eternal condition of heaven. And one may imagine that in the course of the millennium or, if we prefer, in an advanced phase thereof, or even in its final phase – universal resurrection is performing its rehearsals, taking its first steps, as is in any case suggested by the expression “first resurrection” that we find, as we saw, in Revelation (20,5).

The first resurrection is called “of the just” and “of the saints”, because the initiative of rising comes from the saints of heaven, who could manifest themselves in a gradual crescendo, with an initial phase – as it were – of preparing the ground.

It is a preparation to which we, men and women of this earth, contribute both with prayer, ascesis, cult and the activities of the Church and with humanism, the sciences, the technologies, the arts, with culture, the production and diffusion of goods, the organization of society.

God is the Holy One, but also the Omniscient, the Omnipotent, the Supreme Artist of the creation. Therefore everything that promotes sanctity brings man closer to God. Not only, for in the limit all science and research tends towards omniscience. And thus every invention and production tends towards omnipotence. Only this enables us humans, in cooperation with God, to bring to its ultimate completion the creation of the universe that our arts, poetry and music enrich in beauty.

In our days the phenomena of mediumism seem particularly widespread in the world. Today, particular religious significance attaches to the French phenomenon of the “christic messengers” and then, in Italy, the “manifestation of the sons of light”: they are yo8ngsters who died at an early age due to accidents or illnesses that do not pardon.

These youngsters of light return to their parents not only – as they say – with God’s permission, but actually by divine will, to announce that they are very much alive in the other dimension. It is not a question of any kind of survival, but of God’s beyond and eternal life.

What prevents us from thinking that highly spiritual paranormal phenomena of this level, arriving from a religious and Christian beyond, can in some way constitute a prelude to the final manifestation of the saints? That would be the most beautiful conclusion of the famous millennium, in preparation of the roads of the Lord who is coming.

- 1 -

