Mystagogical Passages and Prayers from Rahner 2005

I.
The Spiritual Quest

A.
Quote: "We are all pilgrims on the wearisome roads of our life. There is always something ahead of us that we have not yet overtaken. When we do catch up with something it immediately becomes an injunction to leave it behind us and to go onwards. Every end becomes a beginning. There is no resting place or abiding city. Every answer is a new question. Every good fortune is a new longing. Every victory is only the beginning of a defeat."

"Aren't we always dispatching messengers from the dungeon of our compulsions and disappointments? We send them to find the real thing, that which is ultimately valid, even though we do not really know where to direct these messengers of our unassuaged longing?"

"Isn't death, which swallows us all, the only thing that we are sure to catch up with on our way? In our strange confusion we try to hold back the fleeting moment and to get to the next moment ahead more quickly than ever it could get to us. We who on all human pathways are always forerunners of the transient are always tempted to elevate our plans and projects to the level of something that is to come, an ultimate that will remain for ever. It seems that something of the idiocy which makes a man see everything and everyone else as transitory and himself as ultimate, and refuse to be a mere forerunner of an incalculable future, is an almost inevitable feature of the world on its way."

"We are no more than predecessors. The goal of our journeying seems always to remain far ahead of us, to stay beyond our power and always fade into new perspectives of distance, even when we think we are approaching it."

(Prayers and Meditations, pp. 36-37)

 B.
Questions for reflection and discussion: How do I experience the spiritual search? Am I too complacent or too hyper? How has my search developed over the years? Are my experiences similar to others? Is age a factor? Can I speak openly about my own spiritual quest? Am I interested in the spiritual search of others? What does the word "Spiritual" mean to me?

C.
Prayer: " Almighty God can it be that You are my true home? Are you the One who will release me from my narrow little dungeon? Are you merely unrest for the restless soul? Must every question fall dumb before You, unanswered? But I am rambling on like a fool-excuse me, O God. You ask me to lose myself in You, knowing that You will take me to Your Heart where I may speak on loving, familiar terms with You, the incomprehensible mystery of my life."

(Encounters with Silence, pp. 8)

II.
Christian Anthropology

A.
Quote: "With the coming of Freud, however, men suddenly realized that they were living complacently in a half-world; that within themselves was another strange world full of blind forces and imperious instincts -the world of the unconscious, of whose very existence men had been unaware, and which they now found to fit very uneasily into the categories of materialism... It had been claimed that man was the measure of all things: and now men experienced a bitter awakening to the fact that they could not measure themselves nor fathom their own being... Now a complete mystery to themselves, men saw their neat and trimmed ideas degenerating into a writhing coil of cravings and blind possibilities... These glimpses of strange infinities within us are pointers to a thirst for Infinity, for God, which has been placed by our Creator in the very depths of our nature. We must not seize on these infinities as idols to be enthroned in our lives. The far flung horizons within us must lead us to the Infinity of God if we are to find peace and rest... The depths in us are not pools of stagnant bitterness but the waters of infinity springing up into eternal life. It is easy to stir up the slime; but it needs faith to see behind and through all these dark forces a much more powerful force -the power of the presence of the Holy Spirit.

(On Prayer pp. 24-27)

B.
Questions for reflection and discussion: What story best illustrates who I am? What is my dominant image of myself? What kind of person would I like to be? In what ways am I mysterious to myself?

C.
Prayer: "O Lord how helpless I am when I try to talk to You about Yourself... I'm constantly tempted to creep away from You in utter discouragement, back to the things that are more comprehensible, to things with which my heart feels so much more at home than it does with Your mysteriousness... Where should I flee before You, when all my yearning for the unbounded, even my bold trust in my littleness is really a confession of You?.. I am the one who belongs not to myself, but to You, O God of my life, Infinity of my faintness.

III.
Doctrine of God

A.
Quote: "Somewhere and of some time or other, we come into existence and already we have set out on the journey that goes on and on, and never again returns to the same place... But where does the journey lead? Do we run the course only to lose the way in the end? No, we know very well that God is the goal of our pilgrimage. He dwells in the remote distance. The way to him seems to us all too far and all too hard. And what we ourselves mean when we say "God" is incomprehensible: Ground of all reality; Sea to which all brooks of our yearning make their way; nameless "Beyond" behind all that is familiar to us; infinite Enigma that conceals all other enigmas in itself and forbids us to seek their definitive solution in what we know or in what can be experience here on earth; boundless Immensity in purest simplicity, in huge stream of all creatures through all time, through every change and every succession. Doesn't our poor heart also have to set out to seek him? The free spirit finds only what it looks for. And God has promised in his word that he lets himself be found by those who seek him. In grace he wills to be not merely the one who is always a little farther beyond every place that the creature on pilgrimage has reached, but rather to be that one who really can be found, eye to eye, heart to heart, by that small creature with the eternal heart whom we call man."

(The Eternal Year pp. 43-44)

 B.
Questions: What is my primary image of God? How has it changed over the years? What experiences have shaped my image of God? How is God related to my self-image? How does God relate to my daily experience? How do I handle the absence of God? How do I react to Rahner's language about God being incomprehensible and ultimately mysterious?

 C.
Prayer: Thanks to your mercy, O Infinite God, I know something about You not only through concepts and words, but through experience. I have actually known You through living contact; I have met You in joy and in suffering. For You are the first and last experience of my life. You have seized me; I have not grasped You. You have given me Yourself, not just a distant fuzzy report of Yourself in human words. And that is why I can never forget You, because You have become the very center of my being.

(Encounters with Silence, pp. 30-31)

IV.
Theology of Grace

A.
Quote: "Can we recall any occasion when we kept silent although we longed to defend ourselves and although we were in danger of being unjustly dealt with? Did we ever freely forgive someone from whom nothing was expected in return and who would take our silent forgiveness simply as a matter of course? Did we ever obey, not because to do otherwise would have got us into trouble, but solely for the sake of those silent, incomprehensible mysteries which we call God and God's will? Did we ever make a sacrifice that was thankless and unnoticed and did not even give us a sense of inner satisfaction? Were we ever a prey to utter loneliness? Did we ever decide on something purely at the dictates of our own conscience, something that could not be discussed with or explained to anyone else. Something in which we acted entirely on our own, fully aware that we were taking a step for whose consequences we should be held everlastingly accountable?

Have we ever tried to preserve in the love of God when all emotion and enthusiasm had deserted us, when we could no longer mistake our own doings and impulses for manifestations of God’s will; when it seemed as if god’s love would be the death of us, when we could see in it only the renunciation of everything, life as well as all else; when our prayer seemed to be uttered into the empty, unanswering void and when the bottomless depths of a dreadful abyss seemed to be opening before us; when everything seemed to be incomprehensible and devoid of all meaning? Have we ever performed a duty that could only be carried out under circumstances which forced us to deny and forget ourselves, or in circumstances that involved doing some outrageously stupid and thankless thing? did we ever do a kindness to a person from whom we could not expect as much as a shadow of gratitude or appreciation, while at the same time we had not even the compensation of feeling we had acted unselfishly or decently in doing so?

Let us look into our lives, then, and see if we can discover whether any such experience ever came our way. If we find it did, we my be sure that the spirit was at work within us then, and eternity and ourselves had a brief encounter; that the spirit means more than an ingredient in the make-up of a transient world, and the significance of man is not of the same order as the significance of this world or worldly happiness; that certain hazards can be faced with an unbounded confidence quite unconnected with worldly results.

Have we ever tried to preserve in the love of God when all emotion and enthusiasm had deserted us, when we could no longer mistake our own doings and impulses for manifestations of God’s will; when it seemed as if God’s love would be the death of us, when we could see in it only the renunciation of everything, life as well as all else; when our prayer seemed to be uttered into the empty, unanswering void and when the bottomless depths of a dreadful abyss seemed to be opening before us; when everything seemed to be incomprehensible and devoid of all meaning. Have we ever performed a duty that could not be carried out under circumstances which forced us to deny and forget ourselves, or in circumstances that involved doing some outrageously stupid and thankless thing? Did we ever do a kindness to a person from who we could not expect as much as a shadow of gratitude or appreciation, while at the same time we had not even the compensation of feeling we had acted unselfishly or decently in doing so?

Let us look into our lives, then, and see if we can discover whether any such experience ever came our way. If we find it did, we may be sure that the spirit was at work within us then, and eternity and ourselves had a brief encounter.

(Belief Today, pp. 39)

 B.
Questions: What comes to my mind when I think of religious experience? How is the Spirit at work in my life? Can I ever see my crosses and failures in a positive light? Do I try to pray throughout an ordinary day? In what circumstances?

 C.
Prayer: I should like to bring the routine of my daily life before You, O Lord, to discuss the long days and tedious hours that are filled with everything else but You. In Your loving mercy, look at my soul, a highway on which countless trivialities, much empty talk and pointless activity, idle curiosity and ludicrous pretensions of importance all roll forward in a never-ending stream. How can I redeem this wretched humdrum? I myself have dug the rut. Through my own attitude I can transform the holiest events into the gray tedium of dull routine. My days don't make me dull -it's the other way around. That's why I now see clearly that, if there is any path at all on which I can approach You, it must lead through the very middle of my ordinary daily life. If You have given me no single place to which I can flee and be sure of finding You, then I must be able to find You in every place in each and everything I do. In Your love all the diffusion of the day's chores comes home again to the evening of Your unity, which is eternal life.

V.
Theology of Revelation

A.
Quote: "The scandalous thing about Christianity, Christ himself and his church will always be that they are historical. God himself can find man everywhere and God in his mercy will do so liberally, without our having to arrange for it. But that does not prove that we can prescribe to him where we will be pleased to allow ourselves to be found by him. He can follow all ways; we, his creatures, only those which he has prescribed for us. Now he has marked out certain definite ways of salvation for us so that we man know and acknowledge that salvation is his grace and that he is not at our disposal but that we have to stand at his. He himself willed to become a human being, caught like us in space and time and history from which in truth no human mind can extricate itself in this world. We do not need to seek God in his kingdom of infinity where after all we would hopelessly lose our way as though in a trackless void. In fact, Christianity is so human and so historical that it is too human for many people, who think that the true religion must be inhuman, i.e., not of the senses, non-historical. But the Word was made flesh. And so it has remained. Christianity is a historical and concrete and sturdy religion, a stumbling block to the proud who really do not wish to be human beings, but it is grace and truth for those who with humble hearts are willing to be human beings in space and time even

when they are adoring the God of eternity and infinity."

(Everyday Faith pp. 20-22)

B.
Questions: In what ways am I narrow minded and exclusive in my outlook? What things about my religion do I find embarrassing? Is there any person or cause for which I am willing to suffer? What does it mean to be a committed, open person?

C.
Prayer: "Lord, let me tell you quite frankly what rumbles through my heart when the spirit of criticism and discontent is upon me. You have established rulers in this world, both temporal and spiritual, and sometimes it seems to me that they have diligently set about patching up all the holes that Your spirit of freedom had torn in the fence of rules and regulations by His liberating Pentecostal storm. When I am really honest with myself, I recognize time and time again that it is not your Holy Spirit of freedom that makes this burden so vexing, but the unholy spirit of my own love of comfort, my own self-will and self-seeking. How often have I found out that we grow to maturity not by doing what we like, but by doing what we should? O Lord, grant that I may not always belong to the class of the infants who continually want to play the game differently, who are never satisfied with the rules as they are."

VI.
Christology: the Humanity of Jesus

A.
Quote: If you ask an ordinary average Christian, "Can you really think that the eternal Son of God, Jesus Christ, can pray to the Father? Can you really think of Him as someone humble and obedient?... he or she will at least be tempted to say that all of this is impossible to ask for," after all, Jesus is God." Such, of course, is not the case. Jesus can pray; Jesus can be humble; Jesus can fall mute before the incomprehensibility of God, Jesus can be obedient, Jesus can have new experience. Jesus could not say "I always know everything in advance."... there are people who actually do make Jesus the center of their thinking and willing, their love, their whole existence.

(The Love of Jesus and The Love of Neighbor)

 B.
Questions: How do I react to the suggestion that Jesus grew in his own self-understanding? What does accepting Jesus as our role model imply for our lives today? How do you respond to Rahner's suggestion that we "throw our arms around Jesus?"

 C.
Prayer: Grant, O Infinite God, that I may ever cling fast to Jesus Christ, my Lord. Let his heart reveal to me how You are disposed toward me. I shall look upon his heart when I desire to know Who You are. But I have still one more request. Make my heart like that of Your son. Make it as great and rich in love as His, so that my brothers and sisters-or at least some of them, sometime in my life-can enter through this door and there learn that You love him. God of Our Lord Jesus Christ, let me find You in his heart.

(Encounters with Silence, pp.17)

VII.
Christology: the Miracles of Jesus

A.
Quote: "Many things cannot be explained. A purely psychological explanation of particular cures (at Lourdes, for instance) smacks of evasion, especially as the power of faith is also an element that enters into psychology. Nor can the scientists calculate what nature and grace are capable of, what the power of grace may do when nature lies helpless. Cures, ancient or modern, are not explicable by pure psychology. It is no explanation to say; "Faith produces serenity of mind and confidence." Such psychological processes favor healing, but something is involved in faith that eludes complete analysis. Even the most experienced psychologist or physician will not be able to explain all cures scientifically, ruling out the decisive force of a "great faith" (Matthew 15-28), especially in as much as Jesus himself associates faith with miraculous cures. There is no need to talk of the laws of nature being suspended if one admits the fact of miraculous cures, because at a propitious moment the levels of psychical life, which have been disordered, may so fit back together that organic laws yield to spiritual ones. Because faith embraces the whole person therefore, and in so far as it does, faith has a saving power and a healing power. When faith is seized by the power of grace and entrusts everything, especially a person's own fate to the absolute good pleasure of God, then by His might it can do incredible things.

(Do You Believe In God, pp. 96-97)

 B.
Questions: What role do miracles play in my own faith? How do I respond to the miracle stories in the gospels? What role does faith play in healing? Are there any striking experiences in life which help you maintain your hope?

C.
Prayer: Lord Jesus Christ, we worship you, for you have poured out your spirit into our hearts. We have become greater than we can ever imagine or understand. We are more than our everyday life or even the highest and deepest of our experiences can reveal as long as we wander in the darkness of this world. We have your Holy Spirit. He is the hope in us which does not founder in any of the shipwrecks of our own despair. He is the love in us which loves us and which makes us love generously, exultantly in spite of our cold, small and narrow hearts. He is eternal youth in us, in the despair-filled senility of our time and of our hearts. He is the laughter which sounds softly behind our tears. He is the confidence which bears us up; the freedom, the winged happiness of our souls. We are greater than we know. In acknowledging this we do You honor, Lord.

(Prayers for a Lifetime)

VIII.
Christology: The Death and Resurrection of Jesus

A.
Quote: "We suffer from a secret and mortal sorrow which lodges in the very center of our
earthly nature. The most joyful festivities suddenly resemble the beginning of funeral rites, and when we hear its laughter, we tremble in case, in a moment, tears will be mingled with it. The sad mixture of life and death, exaltation and lament, creative action and monotonous servitude is what we call our everyday life. By a holy ruse of eternal life, Jesus allowed Himself to be overcome by death, allowed death to swallow Him into the innermost center of the world so that, having descended to the primordial forces and the radical unity of the world, He might establish His divine life in it forever. The Resurrection is like the first eruption of volcano, which shows that in the interior of the world, God's fire is already burning, and this will bring everything to blessed and our in His light. He has risen to show that this has already begun. Already from the heart of the world, into which he descended in death, the new forces of a transfigured earth are at work."

(Everyday Faith, pp. 77-81)

 B.
Questions: What experiences most challenge your sense that life has meaning? How is the death and resurrection of Jesus related in your own mind? How can the resurrection of Jesus give meaning to our lives? How would you describe the joy that Easter brings to you?

C.
Prayer: Victor over suffering, crucified Redeemer. In you we will surmount the difficulties of all our hours of darkness. Whatever may befall us, may we bear it as a share in your destiny, and may it be for us a path into the eternal Easter light, through You, who are the sacrament of the communion of suffering which we share with You. Grant that we may be given our heart's last desire-to see you at last, face to face, and to adore You with the Father and the Holy Spirit forever. Amen.

IX.
Ecclesiology: Searching for Community

A.
Quote: " As in every society , so too in the Church, there will always be conservative and progressive trends, both of which in principle, are necessary and useful when change must be combined with continuity .The antagonism between conservative and progressive forces in the Church can never be wholly eliminated. The struggle about earthly things in the Church is often carried on with a passion usually devoted to the eternal, since the two cannot very easily be clearly distinguished either objectively or emotionally. But if the distinction is seen and made clear in regard to the controversies on true or false structural changes in the Church, it could help to defuse the struggles up to a point. The progressives should not assume that their wishes are absolute. (New proclamation of the gospel, new shaping of the liturgy, more democratic structures of the internal life of the Church). They must see that it is possible to work for salvation, to love God and neighbor, even in the old Church. On the other hand, the conservatives must learn that in individual cases they may judge rightly on matters of discretion, but that what they want is likewise only of relative importance. Conservatives and progressives can prematurely and by over-simplification associate or even identify what is relative and historically conditioned with what is eternal and perennially valid. Then the necessary tolerance, with which such a conflict and the decisions in such a conflict must take place, no longer exist and the conflict becomes profoundly unchristian."

(Theological Investigations, V. 20, pp. 130-132)

 B.
Questions: Do I personally identify with the progressives, conservatives, charismatic or selective Catholics in the Church? Am I as critical of my own position as I am of others? What can be done to overcome polarization in the Church?

C.
Prayer: Lord, Jesus Christ, we want to be your witnesses and your apostle. Witnesses of your truth and your love, envoys of your mission to save the world. Your mission is hard and difficult. We are weak, cowardly and reluctant, headstrong and clumsy. We find our own selves enough of a burden to bear. We will always want to creep away, tired, and longing for rest. Do not let us rest. Teach us that we can only effect our own salvation when we care for that of others. Lend us the love that is selfless and patient, trusting and true. Let us not in our apostate overlook those who are closest us. If your Spirit lives in us and inspires us, we can imitate you.

(Prayers for a Lifetime, pp. 79)

X.
Ecclesiology: Achieving a Healthy Pluralism

A.
Quote: " Any parish should be a genuine community in faith, hope and love, a people truly abroad together on a common pilgrimage. One can readily imagine a rather individualistically inclined Christian who attends church on Sunday, receives the sacraments, reads the holy scriptures in private, and who, nevertheless, copes with life quite well without having to belong to a basic community in the strict sense. But there are surely many people as well who feel a religious dereliction, a loneliness, a coldness, who feel more intensely than most others, that they want to praise and adore God together with their Christian brothers and sisters, and open their hearts to religious questions and problems in some degree of mutual relatedness to their fellows. (A Christian community should be) an actual community of human beings who really feel that they belong to one another, who are in some true sense a family, a church community, a confederation of love, a union of genuine Christian believers. Such a community should be a unit in which living Christian love is not only theoretically proclaimed but concretely practiced.

(The Practice of Faith, pp. 167-171)

 B.
Questions: Do I personally feel the need for a more intimate Christian community? Can I identify with those who say that they have too much community in their lives? Does my parish satisfy my needs for Christian community? In what ways does my family life have religious dimension? How should a parish be a sign of the kingdom?

 C.
Prayer: I shall pray for the Church, my God. My faith can only survive in the community of those who together form the holy Church of Jesus Christ. Truthfully, I do not consider myself to be any better than others in the Church. How tiresome, feebleminded, shortsighted, and tyrannical office holders in the Church appear to me to be at times, solely concerned with the reputation of the organization and, I in the worst sense, conservative and clerical. I only too rarely hear them publicly confess their errors and mistaken judgments. God, have mercy on us poor, shortsighted and foolish sinners, we who form the body of your Church. I shall continue to labor on behalf of the far-sighted among us who are able to glimpse the miracles of your divine grace occurring within the Church itself. The Church professes for all times your divine grace and your unspeakable grandeur above and beyond anything which can be imagined.

XI.
Sacrementology

A.
Quote: The Eucharist is the mystery of the absolute nearness of God, the mystery of his Christ, the sacrament of his death, the sacrifice of his church, the power of life, the bond of unity and love, the forgiveness of daily sinfulness, the promise of eternal life, the pre celebration of eternity, new and eternal covenant between God and his creation, the event of the tender meeting of the heart with the God of hearts, the acceptance of death and of life. If we find it difficult to find the right approach to the inner understanding of this sacrament, we have to search our own souls. Do we suffer from the distance from God? Here is the voice of him who spoke in the utter darkness of death: Father, into thy hands I commit my hands. Do we suffer from the pain of being unable to love? Here's the one who on the night he was betrayed loved his disciples up to the end. Would we like to be loyal to the earth and no longer see the works of this earth perish? Here is the transfigured world in the transfigured flesh of the Resurrected, here is the beginning of the glorious validity of this earth! Are we tormented by the ambiguity , the fragility and hollowness of our own being, its guilt, its failure, its horrendous wretchedness? Here is the one who has suffered for us. Are we tormented by the fear of meaningless decay and destruction? Here is the one who gives us power in pure powerlessness to accept them. Here is everything; the meaning, the pain, and the bliss of our existence.

(Meditations on the Sacraments pp. 39-41)

 B.
Questions: How does liturgy relate to life for me? Am I able to pray better alone or at Mass? How could I get more out of Mass?

 C.
Prayer: Come, Lord, enter my heart, you who are crucified, who have died, who love, who are faithful, truthful, patient, and humble, you who have taken upon yourself a slow and toilsome, life in a single corner of the world. I will receive you as you are, make you the innermost law of my life, take you as at once the burden and the strength of my life. When I receive you I accept my every day just as it. I do not need to have any lofty feelings in my heart to recount to you. I can lay my every day before you just as it is, for I receive it from you yourself, the every day and its inward light, the every day and its meaning, the every day and the power to endure it, the sheer familiarity of it which becomes the hiddenness of your eternal life. Amen.

XII.
Christian Life

A.
Quote: From this perspective we could characterize Christian life precisely as a life of freedom. For freedom is ultimately an openness to everything, to everything without exception; openness to absolute truth, to absolute love, and to the absolute infinity of human life in its immediacy to the very reality which we call God. Ultimately this freedom is not the absence of forces which determine our existence. We can strive for this kind of freedom to a certain extent; this is also possible and it is a real task in human life. But for us who were born without being asked, who will die without being asked, and who have received a quite definite realm of existence without being asked, a realm which ultimately cannot be exchange there is no immediate freedom in the sense of an absence of any and every force which co-determines pure existence. But a Christian believes that there is a path to freedom which lies in going through this imprisonment. We do not seize it by force, but rather it is given to us by God, in so far as He gives Himself to us throughout all of the imprisonments of our existence.

(Foundations, pp. 402-403)

 B.
Questions: In what ways do I feel a lack of freedom? Do you think people are loosing a sense of responsibility in our culture? What do you make of Rahner's statement that "freedom is the capacity for the eternal?" How can I improve my exercise of freedom?

 C.
Prayer: God, Eternal Mystery of our Being, you have set us free because your own, infinity has become the limitless horizon of our life. You gathered us into safety by making everything but your own infinitude provisional for us. You have made us present to yourself by perpetually destroying all idols in us and around us. We want to worship them but they turn us to stone. It is because you alone are our infinite goal that we have an immense movement of hope ahead of us. If we truly and totally believe in you as the one who gave himself to us, we would be truly free. You promised us this victory since Jesus of Nazareth gained it in his death, for himself and his brothers and sisters, by once more finding you as his father even in the death of abandonment. In him, Jesus of Nazareth, the crucified and risen one, we know for sure that neither ideas nor powers and dominions, neither the burden of tradition nor the utopian ideas of our future, neither the gods of reason nor the gods of our own depth, nor really anything in or around us, can separate us from that love in which the unspeakable God in his all-embracing freedom has given himself to us in Christ Jesus, Our Lord. Amen.

XIII.
Christian Life: Love of God and Neighbor

A.
Quote: The love of God may not be degraded to the status of a particular achievement among a plurality of things to be achieved in human existence. The love of God is the totality of the free fulfillment of human existence. It is not, in the last analysis, the content of an individual commandment, but is at once the basis and the goal for all individual commandments. And it is what it must be only when God is loved for his own sake--when love for him is produced and experienced, not with a view to human self-assertion but when human beings, ultimately without self seeking, go out of themselves, forget themselves, because of God, and really loose themselves in the ineffable mystery to which they willingly surrender. Such a love of God for his own sake, this eruption, this breaking out of the locked-up narrowness of our own existence, necessarily appears to us as a miracle, which ultimately only God himself can bestow upon us. Love of God and love of neighbor stand in a relationship of mutual conditioning. There is no love for God that is not, in itself, already a love for neighbor; and love for God only comes to its own identity through its fulfillment in a love for neighbor. Only one who loves his or her neighbor can know who God actually is.

(Practice of Faith, pp. 135-136)

 B.
Questions: What does it mean to say that the law of love is not a Commandment like the others? What does the word love mean to me? How is the word love understood in our culture? How are love of God and love of neighbor related in my own life? Do you think that people have differing capacities for love? How could we improve our ability to love?

 C.
Prayer: Lord Jesus Christ, you yourself have shown me a way to a faith that is real and determines my life. It is the way of the ordinary and actively-generous love of neighbor. I meet you on this road, as unknown and known. Guide me on this path, Light of Life. Let me walk in it in patience, always further, always new. Grant me the incomprehensible strength to venture towards people and to give myself in the gift. Then you, yourself, in an unexplainable union with those who receive my love, step forward to meet me in my neighbor; You are the One who can take on the whole life of humankind, and you remain at the same time the One in whom this life, handed over to God, does not cease to be love for humankind.

XIV.
Social Justice

A.
Quote: "Love of neighbor in such a society acquires also a sociopolitical character, becomes necessarily also the will to a better society; it is not mere feeling, not only a private relationship between individuals, but is aimed at changing social institutions. The members and office holders of the church are far from being as radically sensitively aware as they ought to be in face of the task imposed by Christian love of criticizing and changing society. There is a danger that clever theologians and office holders in the church may very readily and smartly provide the ideology necessary to justify the existing order, especially since they belong to the privileged groups of such a society. The contrast between the modern industrial nations and the underdeveloped peoples amounts to a global revolutionary situation. An internal struggle in the church in regard to these things (The Quest for Justice) in the name of Christian principles, is simply unavoidable. The absence of conflict would, however, imply a betrayal of essential tasks now facing Christians."

(The Shape of the Church to Come, pp. , 123-126)

 B.
Questions: How do you handle the conflict with people who disagree with you on matters of justice and peace? Do you think Fr. Drinan should have been allowed to stay in Congress? How do you respond to the bishops letters on peace and the economy? What does your Parish do to promote social justice? What obstacles do you experience in trying to maintain the quest for justice?

C.
Prayer: Oh, incomprehensible God, allow me to take up the cry of pain and distress, ringing on down thru history; the history of our deeds appears to us too blurred to be recognized as part of your inheritance. From the stone ax from which Abel was slain until the gas chambers in our own time - nothing else but unmentionable cruelty, treachery, suffering, and death. I am only saying this in order to clarify, for myself why I must call upon you for the justice and brotherhood we must put into effect. I know we must labor alone in the terrible struggle against our mostly hidden and legitimated egotism in the vain hope of salvaging some trace of justice and brotherhood from our paltry parts. And I also know that today a task of this sort can never simply be a private matter, a question of inward piety, but instead something born from the conditions of revolution, even as we must allow ourselves to be swayed by Jesus' command of non violence in his Sermon on the Mount. I know that I must wait until the very end of human history before it will ever become clear, to me that you hear and have heard my plea, but, pray forgive me, allow me even now to experience a little more justice and brotherhood.

XV.
Eschatology: Dealing with Death

A.
Quote: There is something like an experience of death even when there is no question of suffering in sickness. Something perishes that the person judges to be possible and yet he is deprived of it. We should be under no illusion that bravery could transform all these disappointing experiences, that the maturity of a person could be so effective and assured that thus the success of heroically coping with death could be established. This infiltration of death is felt most clearly in serious illness. The impossibility of completely manipulating sickness, the helplessness into which it thrusts us, the weakening of the capacity for active self-direction, the impossibility with integrating sickness meaningfully into a plan of life, these and many other peculiarities of sickness make it a herald of death. If dying and death are not a purely passively endured happening at the end of life but also an active deed of man, then for the Christian coming death cannot be something that he might now suppress as much as possible. Within life he has to live with death. This happens through all those accomplishments of freedom in which a person accepts with resignation the finiteness of his environment and of himself. An attitude of readiness to accept death is present when the dying person can regard himself as being at peace with God.

 B.
Questions: What is my attitude toward my own death or the death of my loved ones? How am I now preparing for death? What does it mean to say that death is our freest moment or our freest act? What does it mean to say that we die as a total person?

 C.
Prayer: I should like to remember my dead to you, O Lord, those who once belonged to come and have now left me. The true procession of my life consists only of those bound together by real love, and this column grows ever shorter and more quiet, until one day I myself will have to break off from the line of march and leave without a word or wave of farewell never more to return. There are no others who can fill the vacancy when one of those whom I have really loved suddenly and unexpectedly departs and is with me no more. And thus as death has trodden roughly through my life, everyone of the departed has taken a piece of my heart with him, and often enough my whole heart. My faith in you is nothing but the dark path in the night between the abandoned shack of my poor, dim earthly light and the brilliance of your eternity. And your silence in the time of my pilgrimage is nothing but the earthly manifestation of the eternal word of your love. You command us to abandon ourselves by the daring act of love which is faith, so that we may find our eternal home in your life. My loved ones are silent because they live just as we chatter so loudly to try to make ourselves forget that we are dying. My waning life is becoming more and more a life with the dead. I live more and more with those who have gone before me into the dark night where no man can work. By your life giving grace, O Lord, let it become ever more a life of faith in your light. Amen.

XVI.
Short Creeds

A.
Quote: A characteristic of faith today is its radical simplicity. In fact the limitations of man' s mind and heart are such that the essentials of faith have a better chance of being realized, if faith itself is based on a few fundamental elements rather than a host of abstract concepts. Christian faith today can only be acceptable if it shows itself to be the authentic supernatural revelation of God acting in history and be seen to be God' s sole, total and fundamentally simple answer to the sole, total question which man asks of his own existence. The unified presentation of the Christian message should offer a bold synthesis of the basic historical situation of modern man. His caution, his common sense and realism, his distrust of big words, his feeling for the development and unification of the world, and his consciousness of the gulf between reality and high-flown sentiments. There are only three absolute mysteries in Christianity: the Trinity, Incarnation and Sanctifying Grace. If only the essentials of Christianity could be seen to be divinely simple and self explanatory. Surely the one thing which man finds immediately comprehensible is that the absolute mystery of God is the foundation of his own existence, and that the easiest and at once the most difficult existential act is the acceptance of this ineffably loving and forgiving presence. This is the essence of Christianity.

(The Practice of Faith, pp. 37-39)

 B.
Questions: How would I explain my Christian faith to a grade school student or a high school student? How would I state in simple terms my belief as a Christian? Do I feel that Christianity responds to my deepest longings for love and knowledge?

C.
Prayer: My brothers and sisters, let us close on a quiet note so that God's gentle yet powerful word of grace within us is not drowned by our loud and weak human words. Let us pray: "Lord, help my unbelief," give me the grace of faith in Jesus Christ our Lord in his Gospel and his saving power.

