The Texts of the Convivium
HORIZONS OF ETERNITY
Second volume of additional writings
by Filippo Liverziani
C O N T E N T S:
1. Preamble
2. Cur Deus homo? Why does God make Himself man?
3. The Christian faith is a vital experience which grows and spreads in the dimensions themselves of humanism and ecumenism
4. Saintliness and humanism in the love between men and God
5. Our final destination of human beings recovered from oblivion
6. Our true errors
7. The difficult paths of good
8. To love others: it is not always easy, but one can train
9. Temporary love
10. Does evil no longer exist?
11. A succession of lives to evolve?
12. An efficacious technique of call to the union with God

13. “Heaven, heaven!”

14. We can already prepare ourselves for heaven by cultivating good thoughts

15. Stem bad thoughts by intensively cultivating good ones

16. Thank God: for what?
17. Real existence lies in offering oneself to God

18. Aiming at omniscience

19. True dignity

20. The defunct see us: let’s give them positive thoughts and a positive image of ourselves

21. Daily heroism

22. God only creates us for love, not to give us a mark or to put us on trial

23. It is not “God’s will” that Jesus should die on the cross

24. That sense of God that only gives the real sense to human life

25. The sacraments in the light of the participative mentality of primitive-archaic men

26. The knowledge of paranormal phenomena gives concreteness to metaphysics

27. The saint, or the person in love with God

28. Don’t even steal one minute a day from God

29. Humanists without religion and religious people without humanism

30. The new “dead souls”

31. Under God’s loving gaze

32. How to await death correctly

33. Creation, as it was placed into being is still very far from entirely corresponding to the divine will

34. Is John the Baptist a reincarnation of Elijah?

35. Is it right that the final resurrection should fall into oblivion?

36. Who likes to talk about the resurrection?

37. Would there be no time in the afterlife?

38. Putting idols into proportion

39. “Only Jesus Christ can save us”: what does this mean?

40. How the Son of God deifies humans

1. Preamble

This second volume of additional writings intends to continue those collected in the book which goes by the same title, with the subtitle A periscope on the other dimension.

The same subject is studied more thoroughly and spreads out in all directions as new ideas are on the cadge to claim an addition of black on white for themselves too.

When I set about paging the first volume I already had the writings ready, and so I was able to arrange them in a logical order. On the contrary, in this second volume, I have collected the essays along the way as they see the light, like in a kind of diary, to be continually updated. The reader who has grown fond will have to be patient.

2. Cur Deus homo?

 Why does God make Himself man?

Cur Deus homo? Why does God make Himself man?

 This is the question St. Anselmo of Aosta asked himself and is also the title of a famous work of his.

However, already centuries earlier St. Maximus the Confessor had given a likewise famous lapidary answer: “God makes Himself man so that man can make himself God”.

Our Creator loves His creation beyond all limits and He donates Himself to it entirely.

Despite the opposition of a formidable variety of negative forces and particularistic tendencies, which tenaciously interfere and are continualy renewed, God places increasingly more evolved forms of existence into being.

And here, in the end, we have the advent of man, which crowns the creation for his ability to aspire to the infinite.

"Fatti non foste a viver come bruti, / ma per seguir virtute e conoscenza" (Ye were not made to live like unto brutes, / but for pursuit of virtue and of knowledge)
 (Inferno, XXVI, 119-120): is the admonishment which Dante, through the mouth of Ulysses, addresses to humans.

The highest “virtue” is saintliness, it is the perfect love that man can succeed in feeling for God and his human brothers.

The “knowledge” is the objective that man pursues through sciences and all the other forms of research of the most subtle realities that can be carried out through initiation and intimate maturation.

Just as saintliness intends to fulfil the “spiritual marriage”, the mystical union with God, knowledge aspires, at best, to the divine omniscience.

However, man then aspires to control himself and all things. Not because he wishes to achieve power as an end in itself, but because he feels the need to provide himself with all the means that will allow him to efficaciously cooperate with God.

To cooperate with what, considering what supreme objective? It concerns helping God bring the entire creation to its perfective completion.

What God has most at heart is placing a perfect universe into being.

Love wants to know its loved being well, it wants to share everything it has in its soul, and nurture its same aspirations and help it to carry them out.

Creation is richness and beauty. The man who places himself with love at God’s service longs to add an increasingly new and higher beauty to creation. He is induced to producing beauty through the arts, emulating the divine Artist of the universe.

Science and knowledge of the spirit, technologies aimed at the control of matter and psychic techniques aimed at self-control, economic enterprises, political-social activities, forms of aesthetic creativity, everything, which in one word we can call humanism is entrusted to the autonomous initiative of man, although inspired and supported by the Creator.

The intervention of the Divinity is had more in the mystical-religious journey, to which man nevertheless collaborates with prayer and faith, with the ascesis and the practice of virtues of even a heroic degree.

Here, more than anything else, we entrust ourselves to God, we place ourselves in His hands. And it is the living, manifest and incarnated God who communicates His divinity to us when we, having opened ourselves to Him and yielding to Him, let ourselves be transformed by Him.

On this earth the journey of sanctification – or deification, théosis, as the Christians of the eastern churches call it – is more arduous due to the weight of matter and its conditionings that entangle us preventing us in thousands of ways from advancing in spirit.

Very few people become saints already here on earth. As far as the numberless others are concerned, it is already a lot if they manage to fulfil an option for God, yearning after Him, suffering because they cannot correspond as much as they would like to, and, apart from that, relying on His mercy.

This option, this trust are worth the booking of a reserved lane for when we are in the afterlife: they put us in pole position for the real race, which is the one that will take place in heaven.

It is in the dimension of heaven that we, having become free spirits, will be able to reach the highest peaks of saintliness.

In the meanwhile that humanism makes progress on this earth, to also reach, with the divine help, the highest peaks possible.

All three of the greatest monothesitic traditions - Judaism, Christianity, Islam - wait for the final universal resurrection. In the prospect that is emerging here, this resolutive event will find its place in the background of the ultimate future with full appropriateness.

When the time comes, the universal resurrection will be the meeting of men still living on this earth with the resurrected defunct.

The living people of that time will have accomplished the fullness of humanism, whereas the souls of heaven will have reached the peaks of saintliness.

At this point an exchange of gifts will be better: the resurrected will pour out saintliness onto the living and they will receive and assume that fullness of humanism that will make their deification complete and perfect.

The attainment of this supreme goal confers the stongest sense to the question Cur Deus homo? And is its most elating answer.

3. The Christian faith is a vital experience

 which grows and spreads
 in the dimensions themselves
 of humanism and ecumenism

When in church, during the celebration of the Holy Mass, a passage from the Bible is read, the reader usually ends with the expression, “This is the word of God”.

Word of God? In what sense? The human character of certain Holy Scriptures is more than evident. More than a few passages from the Bible have the air of expressing sentiments and resentments of a spirituality, of a mentality, of a not always exactly refined formation, to tell the truth.

Nevertheless, he who reads with sensitiveness cannot help feeling a profound divine inspiration in the Holy Scriptures in general. However, it is an inspiration that through the tangle of human too human can make its way with great difficulty.

The expression “Word of God” should therefore be interpreted well. God is truth. The word of God is the word of truth. Alright, but what truth are we talking about?

Not always of a historical or astronomical, or geographical truth, as a certain fundamentalism would claim.

The Christian churches suffered a lot and caused a lot of suffering for many centuries before developing a more balanced discernment on the subject. The teaching of the Catholic Church itself has ended up by accepting the most valid substance of the historical-critical method and by distinguishing the literary kind of certain tales, which, questionable as they are as far as the historical point of view is concerned, nevertheless express a strong substance of truth in the spiritual sense.

The divine revelation has a historical development, therefore it is not possible to separate it from history. It is however necessary to ask oneself what it is that God essentially reveals to us, through the Tradition and the Scriptures. Their most essential truth seems to be above all in the message that those texts transmit to us: or better, in the message that through those channels God Himself transmits to us.

Essentially speaking, what does God want to say to us? What do we learn of importance for us in the situation itself in which we are living in our times? Do we learn to behave like good faithful Jews observant to the letter of all the precepts of Leviticus, of everything that it legislates on the subject of oblations, sacrificial rites, purifications, rites and festivals, circumcisions, ways of dressing, resting on the Sabbath, precepts of food? Did the first Christians on the like-minded initiative of Paul, Barnabas, Peter and James not already free themselves of these far too many formalities to carry out? (Acts, ch. 15).

Jesus said that not even an iota will pass from these concepts (Mt 5, 17-18), but then he teaches us to abide by the Law especially in his spirit (vv. 21-47; Mk 12, 28-34; etc.) here is a new teaching that comes from a deeper study of the old one. The revelation was first seen as if through a veil: the human veil of the mentality of men who are extremely far from us in time; men of spiritual maturation that in those far off days was what it was.

As they gradually mature spiritually, men become increasingly better receptive to the revelation of God, and their understanding is gradually deepened. In this way they learn better and better to see, to feel and to live in a certain spirit. It is this that, in the spiritual sense, means to fulfill oneself.
The Christian gain of consciousness can also take place suddenly. One finds oneself as if plunged into water, or snatched away by the wind and taken up to dizzy heights from which all things by now appear in a new unexpected panoramic vision.

 Going back to the theme of the historical-critical method, by continuing in the study according to these criteria one may well ask oneself at every step if Jesus really had pronounced this or that phrase, in the same way as referred by the evangelist. At this point all things should remain uncertain, unless one relies on an authority that tells us everything we should know and believe, silencing all debate and, with this, all research.

What should we do then? I think that, at a certain point, we should stop at least for a short while and analyze ourselves to see what degree of spiritual maturation we have reached, thanks also to the stimuli received from reading the Bible in the live ambit of a whole training of which we have been beneficiaries.

We claim to be able to say, with good reason, that we have reached a certain intimate maturity of a decidedly Christian stamp. If we were really certain that this acquisition were authentic, we could only thank God and attribute the reached maturity to the illuminating guide of His Spirit.

It is precisely from this condition of grace that, after having judged our past thoughts and actions, we will also rightfully be able to judge the spiritual authenticity of others’ testimony and behaviour.

And not only this: although with all humility, we should feel authorized to assay the degree of spiritual authenticity of the Scriptures themselves, that is not necessarily uniform all over, and could very well vary from one point to another. In this way, we could put the weakest points into proportion, relativizing the too human together with all the historical, psychological, anthropological, social-cultural conditionings.

When we have really made the lesson of the Gospel ours, when we have really received that which is essentially speaking a baptism of the Spirit, the historical-critical method issues will grow dim.

Did Jesus really say that phrase? Should it receive light from my Christian gain of consciousness and, on the contrary, give it further light by provoking a deeper study, I could say that this phrase is worthy of him, it is up to the whole of his message and it adds something to him.

Should, in the Christian sensitiveness that I have matured, that phrase sound bad or wrong to me, should it be out of place with the whole of the Gospel, I could conclude in two ways.

First: I could deduce that Jesus could not have said it.

Second: I could infer that, if Jesus had really said it, this expression should be attributed to his human conditionings. Of what kind? Let’s say connected to the environment and historical moment in which he lived, to his mentality and culture, to a particular mood of his at the moment, to a phase of human tiredness and minor inspiration.

Third: last of all, it could concern an expression of his typical language that was so often characterized by hyperboles. Hyperboles that give strength to the discussion and, in all cases, should not be taken literally.

I would like to explain the second point in a better manner. Jesus is completely man, except for sin. Would it be disrespectful to him to hypothesize that sometimes, in certain moments his discourse may have come down a notch? Horace says that “sometimes even the great Homer dozes off”. I know Dante better, and can say that not all of his verses seem to me as being on the same level of aesthetic sublimity. It may happen to anybody who was born in our human condition or - as the theologians say - have accepted to be born in it fully taking it on.

As far as the third point is concerned, is it really so difficult to find hyperboles in Jesus’ discourse?

The utmost reciprocal respect is highly recommendable; but can a man really end up in the “hell of fire” only for having called a fellow man an imbecile? (Mt 5, 22).

It is certainly blameworthy to look at another man’s woman with desire; however, in order to avoid this kind of temptation at all costs, is it really necessary that one should poke one’s eye out? (vv. 27-29).

And, whilst still on the subject of the eye, could it really be possible that there could be a log, or even a simple speck in one’s eye? (Lk 6, 41-42).

Is it really more difficult for a rich man to enter the kingdom of heaven than for a camel to go through the eye of a needle? (Mt 19, 24; Mk 10, 25; Lk 18, 25).

Should one hate one’s parents? Does the commandment of the Decalogue not contradict this as it orders the exact opposite? (Lk 14, 25).

It could a question of hyperboles appreciable in proportion to the efficaciousness that a discourse of great power receives like that of Jesus’ undoubtedly is.

Then, however, there are words and facts that, whoever said them or placed them into action, appear rather questionable: only acceptable in the context of an archaic mentality, in full force in those days, but which have by now become decidedly obsolete.

To scandalize a believer is certainly a terrible thing. More generally speaking, as far as he is concerned, this could mean the loss of his reason for living, and, as far as a Christian is concerned, the loss of a truly precious treasure. But surely, is throwing the guilty man into the sea with a great millstone fastened round his neck to drown him really not too much? (Mt 18, 6; Mk 9, 42; Lk 17, 2).

That civil progress which - whether one wishes to acknowledge it or not - has its essential mainspring in Christianity aims at abolishing the death penalty everywhere; but in the Gospel this does not receive any objection. The same nobleman of the parable of the talents, who set out to take possession of a kingdom, and on coming home squared things up with his servants, praised he who had invested the entrusted money well, blamed he who did not wish to invest it, nominated the praiseworthy governors of different cities, deprived the lazy of everything and last of all killed those who did not want him as king: they were to be murdered in his presence! (Lk 19, 11-27).

The death penalty not only for those common criminals, but for the political opponents, unceremoniously!

One wishes to abolish the death penalty today not only because of its cruel nature in all cases, but because it excludes any possibility of recovery of the guilty party.

Now, in the Gospel a great deal of space is dedicated to the recommendation of forgiving without limits, of being charitable with he who does wrong, of aiming at redeeming him and rehabilitating him (Mt 5, 43-47; 18, 21-22; Lk 6, 27-38; 15, 1-32; 17, 3-4).

However, there are also moments in which the sentence appears definitive.

The householder allowed, whoever wishes, to enter through the narrow door. The eager people did it; others declined the offer, due to bad will, I think above all due to immaturity to such a binding decision. Whatever the case, at a certain point the householder seemed tired of waiting for those who expected to be asked twice: he closed all the doors, so that he who was inside was inside and he who was left outside was outside. Then many people begged to be let in, for him to open the door but he denied ever having known them and let them stay forever there where they would weep and gnash their teeth (Lk 13, 24-28).

Likewise the five thoughtless virgins who had not seen to supplying their lamps with oil in time had been left outside the door. The groom left them outside, denied knowing them and also here that was the end of that (Mt 25, 1-13). CONFERMI ???
Indeed, there seems to be a striking contradiction between exhorting to forgive limitlessly and at a certain moment saying that time has run out and there is nothing more to be done.

I must confess that the parable of Lazarus and the rich man Dives makes me shudder. Compared to the father Abraham’s ruthlessness (one isn’t so sure just how much a “father” he is) the rich man appears much more human and charitable as he worried about warning his brothers left alive on earth of the danger they faced (Lk 16, 19-31).

Also in the prophecies relating to the final judgment the motive of the definitive irrecoverableness of the reprobates is repeated.

On this subject, there is a famous passage in the Gospel according to Matthew (ch. 25) where this terrible motive meets with a sublime motive, whose reading moves one to the most intense emotion.

I would like to start from the passage where this motive dominates. Let’s read it together in full: "Then the King will say to those at his right hand, ‘Come, O blessed of my Father, 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 drink, I was a stranger and you welcomed me, I was naked and you clothed me, I was sick and you visited me, I was in prison and you came to me'.

"Then the righteous will answer him, ‘Lord, when did we see you hungry and feed you, or thirsty and give you drink? And when did we see you a stranger and welcome you, or naked and clothe you? And when did we see you sick or in prison and visit you?'

"And the King will answer them, ‘Truly, I say to you, as you did it to one of the least of these my brethren, you did it to me" (Mt 25, 34-40).

So let’s move on now to the horrifying motive that is told in the passage that follows immediately after: "Then he [the King] will say to those at his left hand, ‘Depart from me, you cursed, into the eternal fire prepared for the devil and his angels; for I was hungry and you gave me no food, I was thirsty and you gave me no drink, I was a stranger and you did not welcome me, naked and you did not clothe me, sick and in prison and you did not visit me'.

"Then they also will answer, ‘Lord, when did we see you hungry or thirsty or a stranger or naked or sick or in prison, and did not minister to you?'

"Then he [the King] will answer them, ‘Truly, I say to you, as you did it not to one of the least of these, you did it not to me’.

"And they will go away into eternal punishment, but the righteous into eternal life" (vv. 41-46).

"And they will go away into eternal punishment…" Would you believe it? To eternal punishment, without remission. To an atrocious eternal punishment, almost conceived as an end in itself, totally useless, only effective in re-establishing the equilibrium between the two pans of the scales of justice and to revenge the honour of God offended by the sin of men! If we brand certain forms of inhumanity for their brutality, can we ever imagine a more brutal inhumanity than the punishment of this kind that lasts forever?

"…And the righteous will go into eternal life". I ask myself: with what heart, knowing that the others will have to suffer the most atrocious torments forever? Is it worth being Christian to remain indifferent to the endless torments their brothers have to suffer?

What kind of brotherliness is this? Could a feeling of true profound mercy be blocked by such abstract reasons, like the need that the pan of the scales weighed down by an infinite offence (because brought to an infinite Being) could only be put back into balance by infinite punishment?

What kind of paradise could the soul of the righteous enjoy knowing that even only one of his brothers had been thrown into hell without remission?

The saintly souls themselves of Dante’s paradise stay there happy and unperturbed. How nobly more sensitive does the bodhisattva of Buddhism of the Great Vehicle appear, who forgoes his enjoyment of paradise, the Nirvana, until the last sentient being has not been placed, by evolving, into the condition of entering it!

Since we have mentioned Buddhism, it is worth mentioning the Buddhists’ extreme attention towards animals. The “permission”, granted to a “legion” of demons expelled from the body of man, to enter a herd of swine and send them tumbling over into the sea, would seem entirely inconceivable to them (Mt 8, 28-34; Mk 5, 1-14; Lk 8, 26-34).

The love for animals as God’s creatures only makes its way much later on with St. Francis. And this should certainly be considered as the emersion of a Christian dimension, which nevertheless still remains well hidden throughout the entire Bible.

Here we only find Jesus’ exhortation to imitate the birds of the skies and their abandonment to providence (Mt 6, 25-27) and the remark that the entire creation anxiously awaits the final manifestation of the sons of God and while waiting suffers the pains of travail (Rom 8, 19-22).

If I furthermore except what Isaiah (11, 6-9; 65, 25) prophesized regarding the ferocious and poisonous animals who will come back in the end to being meek and pacific and friends of man, I cannot remember any other motive which opens up the road to the friendship of certain saints with animals, to the Canticle of the Creatures, to the tale of the wolf from Gubbio, to St. Francis of Assisi’s sermons to birds and St. Anthony of Padua’s to fish.

The brotherliness of man with all creatures is, nevertheless, a spiritual motive that agrees with the entire spirit of the Gospel. It could be undoubtedly defined as an extension, a deepening. It will result later on an increasingly greater attention and kindness of modern man towards animals, an increasingly greater commitment for their well-being, and, first of all, to avoid making them suffer.

In pointing out the sayings and facts of the Gospel that can lead to perplexity, it is clear that I have no intention whatsoever of belittling its teaching. It would ungenerous, narrow-minded and also stupid.

Throwing the fact that the archaic people are not modern into their faces is an anti-historical attitude typical of the followers of the Enlightenment. The historiography and philosophy of Romanticism have taught us to look at the past with very different eyes. We have learned to see a process of development in the entire human history.

By then considering the Jewish-Christian tradition in particular, we perceive the gradual appearance of a new spirit, of an entirely original and revolutionary idea, that is certainly expressed in the Gospel with great force and light, but which has not been revealed either there in all its possible implications.

Relativizing the past epochs with their cultural limits, distinguishing what should be left behind from what should perennially remain valid helps us to understand in an increasingly better manner that the divine revelation itself is not a book descended from the heavens and given to men once and for all.

It is rather a process that involves men themselves in their receptiveness, that always wants to be better deepened. It is a process that is accomplished step by step throughout history, not without any phases of darkening or going back.

The contact with the Gospel preached by Jesus Christ could illuminate us and transform our lives. However, we should not forget that Jesus promised to give us, with the Holy Spirit, an enlightenment and a further guide. Therefore, once we have received the spirit of the Gospel and have been pervaded by it, there will no longer be any more limits in our ability to progress in it working increasingly new applications.

We will discover in increasingly better ways how many inadequacies, how many deformities from the profound spirit of the Gospel are present in the civilization itself that the Gospel has historically inspired throughout the two thousand years that followed its proclamation.

We will gain consciousness of how and up to what point slavery is anti-evangelical, despite the fact that Christ - aimed at and as if entirely absorbed in the announcement of the Kingdom to come - did not attend to contesting it; despite the fact that Paul admitted it and only intended to mitigate it in a more brotherly relationship between servant and master (Philem 10-21).

How much slavery right up to the whole of the XIX century, and how many forms of new slavery disguised but real in today’s civilization of well-being and affluence, not to mention slavery which in the other more traditional civilizations still inflicts in the most archaic forms even today!

We will gain increasingly better consciousness of how badly the genuine Christian spirit reconciles itself with the feudal, absolutist and authoritative regimes of the dictatorships of our modern times. In the same way that it is badly reconciled with the death penalty, with torture, with the forms of imprisonment that act cruelly upon men without rehabilitating them in any way whatsoever.

We will gain increasingly better consciousness of the social implications of the Gospel, of the obligations it imposes us to acknowledge and protect the rights of man and to permit them to be effectively exerted. Of how much the Gospel demands the promotion of man on all levels, in every expression of humanism, in every legitimate form of knowledge and creativity, towards every goal of real progress.

The discovery of the Gospel, the discovery of the active presence of Jesus in history also beyond his epoch and of the earth in which he lived, will allow us to increasingly better discover the nature itself of the divine Word, whose central manifestation is to be found in Jesus.

The Word reveals itself eminently in Jesus. By knowing Jesus we know the Word of God increasingly better and also the divine Father.

In this way, we make an idea for ourselves - one that is, needless to say, imperfect but, in some way, adequate and increasingly more adequate - of the true inspiration that makes the entire creation evolve towards the ultimate goal of its perfective completion.

In this way we will acknowledge the relative and true presence of the Word, not only in the Christian Church but also in the most different religious traditions; and not only in Christianity, but in every civilization in the world, in every form of knowledge, of creativity, of art.

Listening to the Gospel has allowed us to plunge into an extremely particular experience, from inside of which one sees, one hears, feels, understands, loves, lives, fulfills oneself in a certain manner, in a certain spirit, in a certain horizon. The Christian experience is a dynamic experience, one that is in continual growth.

The more one raises oneself up, the more the horizon widens. The deeper one makes oneself, the deeper our vision becomes and penetrates increasingly better into the heart of every reality.

4. Saintliness and humanism

 in the love between men and God

"God is love", writes the apostle John. "It is not we who have loved God, but he who has loved us" and "if we love then it is because he loved us first” (1 Jn 4, 8.10.16.19).

God loves us infinitely and in prospect gives us everything, all good, all perfection and limitless happiness.

Our love for God is the proper answer to the divine Love for us.

When the answer is total, our love for God is saintliness, it is religious perfection.

God gives us everything, we cannot but only give everything in our turn.

The more we give, the better we place ourselves in the position to receive.

He who loves wishes to know his loved being in order to share his thoughts, his aspirations, his torments, to participate in his life, to live closely beside him, to dwell in him as much as possible.

In the same way, the desire to know God, to know Him in the full and vital sense, to achieve omniscience is corollary of our love for Him.

We know that God loves His creation without limits, of which we men represent the crowning. We are inspired to turn all of our attention to the work of God, to yearn to knowing it in all its expressions, in every one of its details and secrets.

This is the joy of contemplating creation. Of contemplating it in its genesis, in its making, in its final and full fulfillment.

We know that creation is a process that is still in progress today. Our love for God urges us to cooperate to creation until it reaches its ultimate completion.

We are also spurred to increase our power over ourselves and over things.

We do not desire power in itself, but that power that allows us to cooperate to the creation with the best efficaciousness.

In this prospect almightiness should be pursued: not as an end in itself, but rather as a means to placing a complete, perfect creation into being.

The man who feels called to cooperating to creation wants it to be not only perfect, but rich in beauty. Therefore he cultivates the arts to add beauty to creation. In this way he imitates the divine Artist of creation.

The crowning of creation is mankind. He who loves God loves human beings and each and every one of them. He loves them infinitely. He also loves himself infinitely. He does not so much love that of himself which is real, but rather that which has to be according to his best possibilities. He wants himself to be perfect in a kingdom of universal perfection. He wants to promote the humanity of each one like his own humanity to the highest degree.

Man’s aspirations, in order to be truly worthy of him, have to be made infinite.

Every one will think about himself in terms that are no longer “Myself”, but “All of Us”. The love of God urges us to feel closely united to all humans.
Although each one of us is very different from others in his own unrepeatable singularity, altogether we form a one and only intimately united collective being: a being that God calls to grow in Him, in His own divinity.

5. Our final destination
 of human beings

 recovered from oblivion
The Good News of the Gospel is the announcement that we humans are destined to eternal life.
On its own level, the paranormal experience confirms this to us.

Eternal life does not stop at meaning a life which lasts forever.

On the other hand, it means acquiring a life of increasingly higher quality and finally perfect.

What could be of help to us in making an idea of this?

What we call “good”, everything to which we attribute a positive value is divided up in the most different expressions.

Good is knowledge, on all levels: from the ramifications of science to the various forms of the gain of consciousness of the spirit.

Good is creativity, which becomes art.
Good is the control over oneself and things: that control which the will aims at by making use of all the forms of technology.

Good is love, that becomes total devotion.

Good is happiness.

Every form of good aims at its perfection.

A knowledge that is fulfilled at all levels aims at omniscience. Knowing all things in progress is seeing them all together, it means experiencing them intimately in all their deepness. This kind of knowing is a one and simultaneous vision of all facts and all events.
The supreme creativity is the imitation of the divine Artist of creation.

The full control over oneself and all things is almightiness.

The corollaries of love are commitment, morality, saintliness; its highest expression is the divine Love, which the human love for God and all His creatures perfectly corresponds to.

How can one imagine perfect happiness? Let’s try to remember everything that has made us happy, the moments of true happiness we have experienced, the most “magical” moments.
In these moments we were happy in the most intense way. Let’s try now to imagine happiness of a higher degree, even higher, the highest we can imagine, that of perfect happiness.
Perfect happiness is no longer fleeting or undermined. It is everlasting. It is forever. It knows no weariness, therefore not even the wear and tear of time. It is a moment which lasts forever without any becoming or mutation.
The things that could make us happy are those we like, ones which are congenial to us. We notice that other things, which make other people happy, are not to our liking, they are of mediocre or of no interest to us.
And so we ask ourselves: how come they succeed in giving us pleasure, although in a long time to come?

This will become possible with that maturity, which we are called to achieve.
It is our intimate maturation that induces us to repudiate things that at one time offered us a sense of immense gratification. We used to like war, hunting, violence, control over others, making others suffer. We used to harbour ambitions, that mean nothing to us today.
How can such a change be explained? It is explained by the fact that we have matured.

A continual maturation leads to a continual conversion.

The spiritual maturation is an endless goal to be reached step by step.
In this way the ignorant person will come to love science, the foolish person, wisdom.

The insensitive will increasingly appreciate art and beauty insofar as he will study their various aspects more deeply.
A growing number of individuals will become interested and keen on every form of technology: in this way they will improve the existence for everybody.

The liking of and participation in other people’s lives will gradually come to pave all the ways of love.

Love towards everyone and everybody. Every creature loved in the whirl of God’s love.

What infinite good awaits us! Needless to say we have to cooperate to its advent. However, first of all, let us turn our attention to the Source of all of this. Praise be to God endlessly.

God’s praise is motivated by the gratitude for all the good that He bestowed on us in the past and which He promises for us in the future.

Our existence should be dedicated to Him every day. Every one of our actions is a help - as humble as it may be - for the building of His kingdom.

It would be better to remember all of this. This should be our daily meditation. A constant exercise of the spirit will gradually sharpen our ability to see beyond all haziness. What a comfort in the hardships of days and during the most sorrowful moments!

By living in communion with God we are no longer alone. We are united to Christ and the saints. We are friends with all humans. With those close to us and far from us. With our enemies, who are potential friends in the future. We are in serene conversation with all beings. We are involved in the breath of creation.
The horizon that today’s men see is on the contrary very limited, circumscribed to the earthly things. One could liken it to a panorama of seas and landscapes over which heavy clouds hang blocking the vision of the sky.

The Christian revelation, in one with the paranormal experience, makes these heavy clouds seem transparent so that we can see the absolute dimension through them, the dimension of eternal life.

Our ability to see this divine dimension comes to us from God Himself. Nevertheless, we can do something to help it develop, or, on the contrary, to reduce it, to prevent it.

The modern epoch has placed all obstacles into action. It has increased that attitude in us that seems to be the most suitable in diverting our attention from the profound, spiritual dimension of things.

 The attitude is focusing one’s attention in an increasingly more exclusive manner on how much there is that is objectifiable in reality, therefore on those that are the more material aspects of reality. The spirit is increasingly a minor term of experience. Alienated from our attention, it ends up by becoming dissolved into oblivion.
 In this way our life runs by as if God didn’t exist.
In the modern age the scientists were the first to concentrate all attention on the material aspects of things: the only ones noticeable in an objective manner, therefore the only ones of which it were possible to make science.
After the scientific revolution, the industrial revolution increasingly persuaded people to conceiving all things in economical terms.
A man’s prestige was no longer so much his human qualities but rather his consumptions. Man works to earn what will allow him to consume even more. The social prestige of each one of us is based on the quantity of our consumptions; on how much our electrical appliances cost, our own personal car and those belonging to the whole family, our house and our holiday home and in other words everything that we can hurl into our neighbours’ faces as status symbols.

Where everything is monetized the traditional values weaken and fade away.
We can define this process, always growing in importance, with the word “consumerism”. It certainly has a role: that of improving every aspect of human life, from a material point of view.

Men are more than ever involved in it. The motivations of this involvement are profoundly felt.

Let’s think of the great number of people who throughout the centuries and millenniums have lived in conditions of extreme poverty, if not complete destitution. People, who, as long as one can remember, lived on polenta (thick maize porridge) or bread and onions, dwelling in houses without any bathrooms or toilets and any comforts who then finally managed to settle down in homes with a bathroom, heating and running water, who got to eating meat, to move around by moped and finally by car.

It is like landing in a new earthly paradise. One cannot help but feel a sense of gratification. And then the continual improvement of material life becomes an objective in itself, to be pursued without limits, with pride and tenacity.
Man has shut himself away into this exclusive attention to material goods as if in a shell, of which he has become the prisoner.
Will man ever succeed in breaking the spell, in freeing himself from the slavery of things to reach that freedom that is only in God?

As a matter of fact, he is driven to a more religious life by certain circumstances.
There are those who have had a good religious education and remain faithful to it.

There are those who have kept their distance from religion, or have drifted away from it, but have come back to it as a result of misfortune. It could concern the death of a loved one, an illness, or a failure. Certain more “secular” “worldly”, “laic” reference points crumble, and the disappointed person is driven to move in the direction of the supernatural, to discover the other dimension, to put himself into the hands of God.
Here the trust in the divine could last for a long time and mean a real conversion. However, it could happen that the person concerned sooner or later manages to make up for the good he/she has lost with a new good that is also worldly.
Therefore he no longer needs the supernatural. Its role as a substitute has outgrown itself. And so it fades away from a worldly horizon that has reacquired emphasis and vigour.

A true, stable, definitive conversion is metamorphosis, total transformation. A collective conversion on a wide scale leads to the transformation of a community, a population and at best, the entire human race. It is made possible by the overcoming of a whole historical situation, by the advent of a new and different epoch.
Let’s imagine that consumerism reaches the maximum level of progress that one could aspire to. This means that, in historical terms, it would have exhausted its role. Therefore, there would be no more consumeristic frenzy that drives people today to exclusively concentrating themselves in worldly things. A feeling of repletion of material goods would stimulate an increasingly higher number of people to turn to other directions, to pursue different goals.

It is God Himself who reveals Himself, but one has to nevertheless make himself receptive to the divine manifestation. It could be that one does this once he has verified the insufficiency of certain things and certain forms of commitment; and not only verify it, but experience it in person.

This is the passage from an attitude of closure and refusal to the opposite attitude of willingness and invocation.

One could imagine that this moment finds men more than ever ready and willing to open themselves up to an initiative of the height.
As a result of my frontier parapsychology research I have received confirmation in the idea that the afterlife is, par excellence, a religious world, the ideal place for sanctification.
If this is true, then one can conclude the extreme probability that, after such an orgy of materialism, there will be a general religious conversion on this earth, above all for the adhesion of men to an initiative of the other dimension.

So what will the commitment of the more conscious, the more devoted to God and to His service be? It will be to collaborate to the advent of the Kingdom, preparing the ways for it. It is what they will be able to do with their testimony, with all the varieties of a possible cooperation, with the promotion of a gain of consciousness in everybody and everyone.

6. Our true errors
The thought of so many small, large and medium errors collected during “my first eighty years”, the memory of all so many stupidities I have committed fill me with true anguish.

I ask myself why, and it seems to me that, in short, it expresses itself with the word “immaturity”.

Today I am more mature, ready and willing for more mature stupidities. However, this does not mean to say that I am protected from slipping-up again in the future.
The religious revelation opens up a small chink to a more profound interpretation of what “immaturity” means.

What is the real immaturity of man? If I have well understood, it is that he is not yet aware of his own true being and having to be, and, in other words, of why he is in this world, what he is doing here.
In Christian terms, man is made to worship and serve God. Any different action is a failure of man as far as the Divinity is concerned, and therefore is a failure of man to himself, a betrayal to his own nature.

If we want to give this negative behaviour a name, we can call it “sin”.
Not knowing, or not understanding, is the extenuating circumstance; but this does not mean that sin, in other words, the failure, is there, objectively speaking.

One can live in sin also without realizing it. And for those who are in this condition, the following words are of use: “God forgive them, for they do not know what they are doing”.

One could say that we humans, in some way and to some extent, all sin. Compared to God we are always out of place.

I remember that one day, when I was in London, I went to visit Speaker’s Corner in Hyde Park. Amongst others who spoke there, there was a strange missionary who presented himself as a kind of “pilgrim father”, dressed in black wearing a wide-brimmed hat.

He addressed his listeners with the words: “You are all sinners” omitting to say how he considered himself.

He then went on to pointing at one of us, then another, a third and so on: “Sinner… sinner… sinner…”

This man’s way of expressing himself was indeed rather funny. However, can we stop at the comical aspects of a discourse, without asking ourselves if its contents were not profoundly true?

We are indeed all sinners. Those who have the most burning consciousness of being such are saints: in other words, those who we will be more tempted to defining as exempt from sin.

They are the first to call themselves sinners. And definitely not because they sin more than anyone else! But rather because they have the most vivid, clear consciousness of sin.

Unlike the saints, the insignificant Christians are those who try as much as they can to justify themselves.

As soon as a glimmer of knowledge of the way things really are opens up, in other words, of this universality of sin, the mediocre religious man immediately holds back and says he knows nothing about it.

Admitted that he actually gets as far as posing himself with the problem! He gets rid of the thought, even before the mental operation makes it possible. And it is here that what we can call bad faith gains substance.
What conclusions can be drawn from this? Here is an essential one: besides the - so to speak - more “technical” errors (due to lack of education, inexperience, carelessness, stupidity), the true errors of man are the fact that he closes his eyes to all his own authentic being and having to be, therefore acting in a consequent manner, different from good.
Here we have the need of a continual and daily examination of one’s conscience: what did I do today? Did I work for good, for the kingdom of God, or rather for my own interests, for my own pleasure, for my own small ambitions, to satisfy my own selfishness?

Did I do the memory of God today? Did I meditate? Did I pray? Did I speak of spiritual things, avoiding banalities? Did I help anybody, spiritually or materially? Did I give a hand in raising the level of my environment by speaking? Did I do anything positive, constructive for myself, for others, for society? Did I make an effort to correct or improve some defect or vice, or some caprice of mine? Did I improve my culture? Did I refine my sensitiveness for beautiful things? On the contrary, did I give way to bad thoughts? And did I put my personal problems in the centre of attention instead of the problems of the universe? Did I avoid the paths of error?

A healthy “hunt of errors” could be of an increasingly better help to us in directing ourselves and establishing ourselves in the right direction.

7. The difficult paths of good
Every human being is called to good. The direction can look limpid and clear. But how many difficulties and barriers can arise! How many at least apparently insuperable obstacles!

There are those who began stealing forced by their parents, and there would be trouble if they didn’t bring enough home! They would be beaten, and even worse, scorned, told off and disgraced.
There are those who have grown up in an environment where delinquency was practiced daily amongst the young and where violence and bullying gave prestige, giving one the bill of a “real man”.
There are those who have been seduced by the propaganda of a party, or religious preaching, reaching levels of fanaticism.

There are those who have been systematically educated to believe in certain values, whose pursuit could lead to forms of nationalism and imperialism, violence and wars, oppression of other populations and, at worst, even genocide.
There are those who may have been slaves from childhood to prejudices, taboos, and superstitions.
There are those who were born with physical or mental defects. There are those who have always suffered from sexual perversions.

There are those who have a nervous illness, who are irritable to the point that at any given moment during a fit of rage are even capable of killing their fellow man.

There are those who are weighed down by such a great load of violence and negativity that at any unexpected given moment are capable of committing the most atrocious and wicked crimes.
There are those who are have been snared by vices. To give an example, there is drug addiction which has such control over man that he can’t help giving in to the urge of stealing, even committing a robbery in order to get hold of the precious powder.

There are those who have to survive with their family, and this necessity drives them to the worst compromises. As far as work is concerned they are willing to accept to carry out dishonest actions in acquiescence to their boss. In the political field they supinely adhere to the directives of the dominating party.

There are those who have grown up in a corrupted environment, where everything cooperates to corrupting it right down to the bone.

There are those who may be dominated by fear, by terror: a weapon which the powerful unfurls in the most intensive and scientific manner.
A rather different discourse is the one which can be applied to homosexuality. One wonders whether this should be repressed, fought, or require every effort made to cure it at all costs. Whether it is something that is “against nature” or simply a different way of being. Since the homosexual person is made in this way, one wonders whether it is right to deny him/her the right to love another person of the same sex, in the same way as the “normal” man and woman need and certainly have the right to love an individual of the opposite sex of their choice.

One does not necessarily have to succumb to the conditionings that are defined as negative. Man is gifted with free will, as the philosophers and theologians say, even if there are far too many factors that limit its practice.

One should very often be content with a partial fulfillment instead of letting many negative, even serious things exist.

Did Dostoyevsky, one of the most profound investigators of the human soul, not perhaps represent us with live characters who had fallen into a state of extreme degradation, and who were nevertheless in their heart of hearts, pure and saints?

What is required of us is slow, tenacious work, to be carried out every day without ever missing the chance of becoming better people.
Saintliness is not only that which he who, gifted with a happy nature, can set out along a better paved path. A saint is also he who, in the midst of exterior and interior difficulties, due to thick forests of imperfections, inhibitions, manias, obsessions, fears, vices, is forced, with extreme exertion and slowness, to cut themselves out a journey of wretched fulfillments.
There are three important things here: confiding in God, giving oneself generously, never giving in.

Also this is saintliness, that is no less authentic and glorious.
8. To love others:

 it is not always easy
 but one can train
We are all one only being, like many little leaves of the same immense tree (a lovely image which I like to go back to every now and then). As a result the best feeling to be cultivated towards others, every other being, is love.

As far as love is concerned, it is better to immediately add a precise statement. To love another person means attention that goes directly to his/her entire being, right through to the end. Every person is unique, one that is not interchangeable. One cannot see the other as a simple two-footed being like a production model. It would be the vision of the ticket seller: every man a ticket, and next please!

Therefore loving another person means distinguishing him/her, and therefore knowing him/her. What brings us to knowing our loved one well is a spontaneous tendency.
Wanting to know another person, wanting to know everything about him/her, when one is inspired by love, is very different from “poking one’s nose into their business”, from obtaining information about him/her in order to then gossip about him/her. This would all be unhealthy curiosity peppered with ill-will and the desire for chatting.
Love wants to know in order to sympathize with the other person, to identify oneself with him: to feel part of the same life with him.
Nevertheless, how many irksome people there are! Many people openly radiate antipathy. Others, who feign cordiality, don’t listen to you, as a matter of fact they aren’t very interested in you at all, they only want to talk about themselves, they tell their stories all in one breath: a breath that very often stinks of badly digested garlic.

Even with the best intentions of loving them, one would like to do it at a distance; and, when their stories can also be cloaked with some human interest for us, we prefer that someone else tells them us, someone who has a greater ability of being concise.
I consider myself a reasonable listener, but logorrhea annoys me: I would also like my interlocutor to stop every now and then and let me say something. Unfortunately there are those people who talk and rave non-stop without even pausing for a second, as if reciting a text that has no full-stops or even commas.
If my desire is only to listen, then I don’t need to bother anybody: I have a radio, which, when I like to do it, I can turn on to tune into my favourite programme.
Conversation is like tennis, where the ball goes back and forwards. Otherwise there would only be one player, helped by a ball boy.
Going back to this need to open oneself up to the other to help him open himself up in his turn, there is one more thing one should notice. Difficult goals to reach are made more accessible by an apprenticeship, by training.

So how can one train to come out of oneself in order to open oneself up to others, close and distant? Maybe beginning from far away could be a good start, especially to avoid, without adequate preparation, certain annoying closeness. It is also good here to proceed step by step!

Help is given to us by well told stories. They could concern true stories or also novels, films, or theatrical productions, or dramas that are sufficiently close to true stories and therefore appear likely. How fond we are of such characters! For a while we forget that “myself”, whose company we are forced to put up with for sixteen or seventeen hours a day, and live other and different lives by proxy. The fact of putting ourselves into other people’s shoes helps us to understand situations that are not ours.

Once people used to be fond of - as a preference, if not exclusively - stories about kings, queens, princes, or, a lower rank, of noblemen, aristocrats and knights. The poor people didn’t really use to interest us much, unless it was someone like Cinderella who was destined to marry her Knight in Shining Armor. The interest for someone like Renzo and Lucia is rather recent in the history of literature.

In this way the interest spread - at the same time, or after a few decades - for someone like the employee Demetrio Pianelli, Monsù Travet, for Master Alfio and Master Turiddu, for many characters of Giovanni Verga and also Charles Dickens and Emile Zola.
With the advent of cinema we moved onto the stories of gangsters, ending up by dedicating our utmost comprehension for them. Today the police are in fashion - not the simple “coppers”, the persecutors of our “likeable rogues” - and the mass media broadcast the series on the Chicago police, the Los Angeles police and even on our policemen and carabineers.
However, some attention still lies on the few kings that are left and of the many rich people whom we have come to learn also “cry”.

 Newspapers, magazines, the big and small screens etc., can give us a great help in coming out of a thought focused exclusively and obsessively on our own business. Then, however, it is necessary to pass from theory to practice, from the sphere of imagination to real life: and here we have the big jump to take.
I must confess that the prospect of coming out of my shell to face closer encounters often makes me rather anxious. I certainly have my limits, but I do what I can.

It is nevertheless important to think about others as much as possible. Even by putting off the direct communication one can in the meantime establish a communion. Let us at least start by looking at others with sympathy, with interest. We can also practice it on the Arabs, on the Chinese, who are very far away but also very close.
It is the first step of that very difficult itinerary that brings us to coming out of our ego. The journey is anything but quick: one has to hack one’s way through to open up a road. But one should never lose heart. God is the first Source of love: everything is possible with the divine help, let us have trust.
9. Temporary love
A certain type of discourse, that many New Age style, esoterists, aggressive reincarnationists and such like friends of mine repeat with emphasis, makes them shake with enthusiasm, confirming them in their feeling of being chosen souls.
And it is precisely this discourse which, on the contrary, makes me depressed.
As far as they are concerned, everything is temporary. Life is a series of “experiences”, which are had one after the other, and one after the other are left behind losing all memory of them.

An accumulation of culture, inner wealth, that one is destined to lose: a steep and arduous spiritual ascent reduced to a work of Sisyphus.
People we grow fond of, to then lose them along the way. Maybe, in a following life, we will find them again - so to speak improperly - in the sense that we will meet others loaded with the same karma.

We could say: it is true that this woman, this man possesses a spiritual-evolutionary account of the same balance, but the fact is I no longer know that person: how changed and different he/she is!

The loved woman has grown a beard and moustache, I too have changed sex: what is left that can drive us to taking up the old relationship in the spirit of those days (needless to say, let it be very clear, to raise the spirituality to increasingly higher levels)?

People are lost, things we used to be fond of are lost, memories, feelings and thoughts are all lost.

So what is the reason for this breakup of works, goods, fulfillments, accomplishments and values? But it is clear - those friends answer you - we need it in order to evolve!

Evolve through a continuous coming back to the beginning? In my alleged previous lives I would have laboriously put together a heritage of culture, wisdom, inner maturity, and now I find myself born again entirely immature, destined to say and do foolish things for many long years to come before I reach a decent minimum of maturity again; and I don’t need to add that I also indeed do silly, foolish things now, although I have to admit that they concern, by now, rather more... mature stupidities.

With the aim of “evolving” - it would be better to say “re-evolving” - I would have to resign myself to losing what I have conquered up to now with so much hard-fought commitment. Honestly, I do not rejoice at the prospect.

For what reason? Essentially speaking - people tell me - because I am attached and fond of many things; and it would be good for me to detach myself from them. If I am not ready for the detachment, then it means that I have not evolved!

How lucky are those friends who detach themselves so easily and with so much enthusiasm. I would like to add: with a subtle relish for self-destruction. Associated to a consumerism of experiences: to a disposable use of experiences, which if one then throws them away into the rubbish skip they couldn’t have been that important for the consumer who is intent on mincing up more new ones.
It is a relish, or liking that I don’t share. To me it seems rather like the one of living together with one’s most dearest loved ones in a kind of death cell, where one may be called for execution, also unexpectedly, even without having the consolation of being able to say: “We’ll meet again in a better world”.

I am, indeed, incurably “attached”. Oh my marvelous saintly attachments!

It is clear that I am not speaking about material goods, that I will have to leave behind for the laws of nature, but, on the contrary, I am speaking about those spiritual treasures that the Gospel itself authorizes and encourages me to bring with me “in heaven, where neither moth nor rust consumes” (Mt 6, 20). Furthermore, I am speaking about the things that I have learned, with years and years of study and often a lot of sacrifice. And finally I refer to memories.

There are happy moments which at least I like to keep in my casket of memories, so that I can recall them.

Perhaps with the help of a photo album: a lovely custom that is still practiced today, enlarging and enriching it with slides and films (perhaps, sometimes, with a photographic fury that for no reason on earth would leave even the smallest family event from being immortalized). The woman who possesses jewels loves to adorn herself with them; or at least take them out of the safe from time to time and look at them and show them off.
He who possesses beautiful paintings likes to hang them up on the walls of his home, so that he can go back every now and then to contemplate them.
Music itself is recorded and listened to again. Let’s hope that the preference agrees with the most valid music.
Not to mention, then, the books that one willingly goes back to reading again.
A good book is a good friend. And, passing onto good friends in flesh and blood, he who is lucky to have them most willingly spends time in their company and, after a long period of not seeing them, meets them again with joy. In the same way it is lovely to live with one’s dearest loved ones and see them every morning, whereas their death is very painful and could, at worst, throw us into despair.

Mourning the death of one of our dear loved ones is the testimony that for us that person was unique, irreplaceable and not interchangeable. Each human subject, created in the image of God, has something in himself that is eternal. True love requires eternity. Eternity that does not assume the pure abstract self, stripped of the flesh of every singular characteristic, but the whole person, the person integrated with everything that makes him unique and different from any other person. If I love in an authentic, profound manner, I welcome my loved one as he/she is. I would like him/her to be free of some defects, but not completely stripped of all peculiarities. It would almost be like accepting that my loved one cancelled himself/herself, disappeared forever.
The case of liking or attraction that I may feel for my traveling companions in the train compartment is different: one may get off in Florence, another in Bologna and a third in Parma. I may be able to remember our conversation with pleasure, but that’s as far as it goes. Furthermore, the flirt that I may have during a cruise which ends at the port of arrival, is very different to the love that ties me to that unique and one and only, “she who alone seems to be a woman to me”, to use the poet’s words. Nevertheless, love may have its limits: it could be exclusive, it could be possessive. It could be directed towards an object, or too few, without any idea of extending itself to the totality of beings. It could be directed to a thing, or perhaps a person, which one regards as one’s own private property. The principle of love is meant to be extended and its ultimate goal is universality.

A good extension of love is when one moves onto also gradually loving the things and people that one’s loved one loves.
A decidedly... incomplete discourse is that of a woman (fortunately hypothetical) who says to me: “Yes, I do indeed love you, but your family is awful, when you talk about the things that interest you I grow sleepy, everything you have at heart means nothing to me, the less I see your friends the better it is for me”, and so on and so forth.
It you have little regard for everything that forms and extends my person, then what do you like about me? What were you looking for in me, which even drove you to marrying me? Were you simply looking for a husband in me, any husband with a head, two arms and two legs etc, who allowed you to be called “Mrs.” and no longer “Miss” So and So?

In a rather more successful marriage the love that unites the two people expands, it becomes larger to include children, but also the friends the couple have in common and all the people one establishes a relationship with, and then the objects, the places, the memories in common, the shared aspirations.

Let’s imagine now two people who live together no longer for themselves or for a family shut up in its own egoism, but also for others, and at best, commit themselves for the cause of all humanity. Maybe, by coming into contact with Afghans or Congolese or even only having news regarding them, one also grows fond of them. Here is a form of love which, at least potentially, is directed to all human beings.
One can also love nature, works of art scattered all over the world, every creation of human intellect or genius and every expression of life, and everything in the world that is beautiful and interesting. In this way love can become all-embracing and embrace the entire universe as far as the most distant galaxies, and enter the domains of what is small, of the microscopic living beings, the atoms, the subatomic corpuscles, into every infinitesimal vibration.

 Here love frees itself of any idea of exclusivity and possession. And it is here that I can exculpate myself of every accusation of only loving “my” things and only those with which I have established a close personal relationship.
In a prospect like this one that is being outlined, love is made universal knowledge, directed at a boundless communion of beings no longer destined to disappearing into oblivion, but to consist in the indelible memory of the divine Mind itself.

The highest goal conceivable as far as man is concerned is making himself God. And God is the Thought that every reality places and maintains in being. The act of knowledge that everything forms is an act of love. If we humans manage to reach the divine condition, the love that each one of us nurtures for so many particular and limited realities will be fully confirmed, even when it is raised to the most sublime levels, even when it is assumed in the most universal context.
The series of our experiences will no longer be comparable to the succession of the images of a kaleidoscope, where every new one cancels the previous ones. On the contrary, it will be the amplification and deepening of a unique experience in continuous development.

The occasional moments of oblivion could also be functional to this development of the spirit. It could make what limits us now crumble: our attachment in the most negative sense of the word. These moments of detachment could nevertheless help us gradually pull down the obstacles that are left to make an increasingly greater opening.

I don’t know if and to what extent this kind of discourse could maintain myself in the esteem of those friends I mentioned in the beginning. It is most likely that I have risked the bill of chosen soul for ever. I willingly take the risk that they consider me an entity that is not yet evolved, but I prefer to remain this way, in the company of my affections and thoughts that alone keep up my moral, giving an incomparably less desolate sense to my life.

10. Does evil no longer exist?

The New Age reacts to a mentality that reigned for some centuries right from the birth of modern Galilean science. In the prospect of those times one only used to take into consideration those phenomena that one deemed capable of objectively noticing, measuring, calculating, foreseeing. In other words, only the phenomena of matter. After all, these were conceived as mechanical phenomena.

The whole world used to take on the aspect of an immense machine. There was no more space for an experience of the spirit. God Himself was conceived as abstract and detached from the world: alienated from a world that, after an initial push given by the Creator to start it moving (the chiquenaude that Pascal did not forgive Descartes), continued on its own with its own autonomous laws.

Over - more or less - the last one hundred and twenty years, science has proceeded to a severe self-criticism. It has discovered that apparently compact bodies are formed of infinitesimal particles, and that these are reduced to pure waves of energy: in other words, to something very close to the spirit.
And so here we have the rediscovery of a God that gives life to all things. This gain of consciousness is encouraged by the replacement of a mental attitude that is radically different to that very barren one of the scientists. After such a long period of abstinence humans appear once more to have a thirst for spirituality.

The thrill in discovering that God is in all things brings the New Age to absolutizing this immanence. The monotheism of the Bible and the Koran, which used to conceive God as the Transcendent, as the Totally Other, is replaced by a form of monism. God no longer transcends the world, but is the world. We have arrived at a new edition of the Deus sive Natura by Spinoza: to call him God or Nature is the same.

 God is, by definition, the absolute Good. If He is identified with all things, then it follows that in the universe everything is good. Everything is good in equal absolute measures, because every thing is wanted by God. Since God is the supreme Rationality, every reality is perfectly rational. We have arrived at the equalization between the rational and the real of Hegel. Every fact has its own explanation, and not only, but also its own justification.

Old Spinoza already used to say that, in any event that we can judge as positive or negative, we shouldn’t either boast, or deplore, love or hate, laugh or cry, but only make every effort to understand it: Non ridère, non lugère neque detestari sed intellìgere.

What is evil in this kind of conception? It is a combination of shadows of a painting, which give prominence to light. It is the evil that allows us to appreciate good.
My dear Candide, if you had not gone through so many of the most painful hardships, then you would not even be in this pleasant place now eating candied lemons and pistachios, says the optimistic philosopher Pangloss to the innocent young man, in conclusion of the vicissitudes narrated in the famous novel by Voltaire.

So many motives have been taken up by the New Age. The many people who have referred to them, even without having studied the history of philosophy, adhere to this optimistic monism with great fervour. As far as they are concerned everything is good. Also misfortunes are necessary, including the most terrible ones. They are experiences that build up man. They may have a function, of therefore being instruments of good.

Not even the moral evil exists, sin in the most guilty, brutal and monstrous of actions. These too are experiences. It is also necessary to pass over there in order to then gain consciousness of one’s own mistakes and make emends for them and evolve. It is an entire question of proceeding step by step through an increasingly better maturation. That facing certain adversities could represent a kind of gym as far as the spirit is concerned, is true. But let’s not go too far! There are atrocities that crush the individual, that reduce him to subhuman levels.
In the Nazi concentration camps a Maximilian Kolbe made himself a saint, but how many became “Muslims”, I don’t understand why they were called in this way. A strange word, directed at designating the most despicable degradation, where a man is willing to sell his mother and sister for a piece of bread.
One may wonder what function so much suffering has that prostrates countless people. The New Age people don’t get upset, they answer everything. The utility - they say - consists in the fact that the memory of such horrors makes the future generations more conscious and they stay clear of them.

What can we say about two world wars and their tens of millions of deaths, the wounded and mutilated, with the dreadful devastations they brought? Here too there is a training, or teaching. Men have free will and have to therefore learn to use it correctly.

Indeed, one does not know what kind of free will could be expressed in a farmer or peasant taken away from his land to join up and led to slaughter where an enemy bomb blows him up making him suffer indescribable spasms.

And what can we say about earthquakes, seaquakes, tidal waves, volcanic eruptions, devastations of entire regions, the triumphal march of the locusts, epidemics, the terrible tumours with which Mother Nature rewards us? But, these too are experiences, from which there is something to learn from! Our New Age friends always find the Doctor Pangloss’ answer.

Finally, the trump card is reincarnation, which explains the present misfortunes with all the wrongdoings committed in our previous lives and even with the choices made before we are re-born. The latter are also determined by the inexhaustible need to “make experiences”, it doesn’t matter which: even the desire to make experience of a man burdened with evil and afflicted by intolerable endless sufferance, or reduced for seventy years to a purely vegetative life, can motivate the corresponding choice.

Evil rationalized in this way is no longer evil: it is an almost-good or an instrument of good. The irrational evil, the evil-evil does not exist. One could conclude in cheerfulness with the little song “Tout va très bien, Madame la Marquise!”

And everything could go well, as long as one does not overdo things by overflowing the limits of the most elementary common sense. To the freedom of speech, the freedom of the press, meeting and association, that are an essential part of man’s rights and of the citizen, one can have no qualms about adding the no less sacred freedom of saying stupidities. The important thing is to make a parsimonious and moderate use of all of this freedom.

11. A succession of lives to evolve?
One of the arguments that support reincarnation is that, if a human being wishes to evolve until the ultimate perfection, then an earthly life is not sufficient. Therefore, he must come back to this earth for a number of times that are sufficient for him in his aim to reach this supreme goal.
One may object: is the earthly life perhaps not the only condition where one may make progress? What prevents us from thinking that evolution may also have a sequel in the afterlife spheres?

Another possible objection: what sense does an evolution pursued through a continuous series of returns have, where every time one loses the memory of what one had acquired to be? “…For it is not knowledge”, Dante would say, “the having understood, without retaining it” (Par. V, 41-42).
Can I say I have learned what I don’t remember? It is a lot more extra hard work to forget what one had learned with so much hard work to then have to learn it all over again every time. We might as well say: a nice work of Sisyphus!

Furthermore: who says that evolution concerns, as such, the individual single person, and not humanity as a whole? Our reincarnationist friends speak about an evolution of the individual, of each individual conceived separately. Needless to say, the single individual as a single person would never be able to reach the supreme evolutionary levels such as omniscience, almightiness and the perfection from all points of view on his own.

It is only through cooperation between all humans that would allow us - of course with the divine help - to reach that ultimate goal.

We humans are like the many little leaves of an immense tree, fed by the same lymph through communicating vessels. When one arrives at a certain level of consciousness, the Myself lets the All of Us pass. And it is this All of Us that evolves. It is into the formation of this All of Us that I pour my tiny contribution; although, as far as my evolution to be carried out until its truly conclusive end is concerned in order to reach the divine perfection, I receive everything I am lacking in to fulfill myself completely, from the All of Us, from all the others as a whole.

In every branch of human activity the principle of collaboration is in force: in scientific research, in the accomplishments of technology, in the construction of cities, where every person cooperates according to his role, since nobody can presume he can do everything, unless he is the ingenious Robinson Crusoe forced to live alone on a desert island in an entirely exceptional situation.

We all collaborate together to place a summa of good into being that forms wealth to the advantage of everybody. Now, if any human activity comes from cooperation, then why should spirituality be left out?

The Christian Credo mentions the “communion of saints”. The Church, “universal” community for the same “Catholic” adjective that it is titled with, in the broadest sense possible of the word, includes all humans, and it associates them in a system of vital relations of such intimacy as to make it a network of communicating vessels.

It follows that, seeing as thought is a creative force, the thoughts themselves, good or bad as they may be, can act in a positive or negative sense not only towards the subject who formulates them in his own heart, but also towards the others, towards humanity as a whole.

In covering a possible series of reincarnations, when all is said and done, I can have one hundred lives at my disposal, or perhaps even a thousand or ten thousand (how many times do you want to make me be born again?) But in the communion in which I find myself together with all the other human beings of all epochs I have billions of lives at my disposal: which are undoubtedly many more!

I could live my earthly life without the nightmare - as was the case for the ancient Hindus - of having to live countless other ones. I could pass a few decades (ten at the most!) in this valley of tears to then pass onto a much less - at least one hopes - irksome condition.

Entering to become part of this spiritual world, I would bring the baggage of the experiences and knowledge and culture and maturity that I have acquired on earth with me with full consciousness.
Some moments of oblivion could prove to be functional with the purpose of purifying me of attachments, passions, grudges; but the memory of certain things that are at any rate “suspended” will nevertheless remain forever within my reach.

There will be no need to learn everything again from the beginning for tens, hundreds, thousands of times, I don’t know how many.

An incomparably less exhausting, enervating evolution, a much more comforting prospect and I think, a much more reasonable discourse.
12. An efficacious technique
 of call to the union with God
God invites us to constantly direct our thoughts to Him, to realize a continuous dialogue with Him. But we are not always in the necessary condition of fervour, and it is not easy for us to put ourselves in it at any given moment, as if on command.

Here we have the usefulness of directing our gaze on a sacred object, or touching it: for example, a rosary, or a medal, or an image of religious significance, one that is precisely full of sacredness in our eyes.

Repeating an ejaculatory prayer or a mantra could be of help to us.
Or also visualizing a scene that has the same significance. That, for example, of an episode of the Gospel, or of the life of a saint.

At any rate, these kinds of practices can be associated, according to the advantage the spiritual life obtains from them.

I have felt inspired to practice a collection of coherent visualizations, which I will now list for you.

The images I put together and then pass onto contemplating are all variations of the one and only theme: the reaching out of the souls to God.

The experience of God has the most various ways and also the most different mediations.

And so here, past the eyes of my mind run the images of:

· philosophers of various epochs, who pose themselves with the problem of God and write about it and discuss it;

· theologians, who study in depth the attributes to the light of the Holy Scriptures and of any other document of religious experience;
· mystics enraptured in ecstasy;

· yogi immersed in spiritual, inner research of the pure Self, Atman-Brahman;

· Islamics who in the five daily orations prostrate themselves in an act of devotion to the one and only God;

· Jews who accompany the oration with their characteristic bowing, expression of a prayer of which the body itself is a part of;

· Christians who pray down on their knees or standing up with their arms outstretched according to the more ancient custom;

· as far as mediations are concerned, the recital of the rosary and the litanies of the Virgin Mary, the worship directed to saints, to great spiritual masters, to minor gods;

· the images of the men and women of God praying in the most different religions;
· the celebration of the Eucharist in the Churches of the East and West;
· the silent worship of the Holy Sacrament;

· every form of worship as an end in itself, a pure act of love towards the Divinity;
· the invocations directed to God and to His saints, in solitude, by the countless number of people who find themselves with the necessity to do so, who suffer and place all hope in Him.

All these images I let run past me involve me, also insofar as I manage to identify myself with these praying people, to live their experiences in me. A strong invitation to be one of them, or with them, comes from the vision of countless men and women reaching out to the Divinity.
13. “Heaven, heaven!”

There are many different versions relating to this episode and I’d herewith like to mention the one that to me seems the most suggestive.

There was once a Pope who wanted to make Saint Philip Neri cardinal at all costs, despite the fact the latter was extremely reluctant in complying. In the end the Pope had the idea of carrying out what is today known as a raid or a blitz. One day when Philip was kneeling before the Pope, he grabbed the cardinal’s hat and plonked it on his head pronouncing the nomination formula. So what did the saint do? He took off the hat and threw it into the air, and, looking upwards as if to admire the sky, he exclaimed: “Heaven, heaven!”

It was as if he said: “I’m only interested in going to heaven. What use is everything else to me, all the honours and goods of this world?”

We already have an idea of what worldly goods and honours are. But we have never been to heaven and so we can only imagine what it must be like.

Our spiritual sensitivity, backed up by the Christian revelation, talks about an eternal condition that nothing can harm. We are therefore reassured that it is a happy condition. It is the greatest happiness imaginable.

But how can we even try to imagine it? Our memory allows us to recall certain happy moments: the happiest we have ever experienced. Well, the happiness of heaven is by far greater, nothing can compare with it.

So what kinds of experiences will we have in that condition? We’ll be perfect. We will no longer be slaves to sin; in other words, we will be unable to commit evil. Nothing will make us suffer any more, but everything will be pleasant, every reality and every experience will give us joy.

Our ability to love will become immense, it’ll extend to embrace every single person and every living being. Everyone will be the object of unlimited love. There will be no more dissent, all barriers will come tumbling down. Every single person or reality will for us be the object of endless interest and concern.

He who loves wants to know his loved one well; and, seeing as our perfect love extends everywhere, everything and every person will be dear to us, everyone will be limitlessly dear to us and we’ll know everyone.

We’ll reach and go beyond the goal towards which science as a whole is aiming for. We’ll be creators to the highest degree of those arts we have always aspired to. We’ll be almighty, of an almightiness at the service of God, from Whom we will have received all these perfections.

The considerations made up until now on the basis of profound intuitions and authoritative revelations can be of great help to us in every circumstance, even in the worst moments of depression.

 Even when the clouds grow dark and gather above us we can be comforted by the thought that the sun is nevertheless shining up there in the clearest of blue skies, in the glorious brightness of the highest heavens.

14. We can already prepare ourselves for heaven

 by cultivating good thoughts

 Ever since the beginning of time men have been waiting for their good or bad actions to be in some way repaid. But in what context?

For example we can refer to the people of Mesopotamia and Eastern Mediterranean. Here we notice that amongst these people the Jews themselves saw the afterlife as an undifferentiated situation, where the dead survived all together, good and bad alike, in a kind of immense dark and sad underground cave.

The only form of full and concrete life that those men managed to conceive was the earthly life; and it was only during this existence that the evil committed was punished with misfortunes and good with the fortunes of good health, many children, prosperity and victory over one’s enemies.

It was nevertheless possible that sooner or later those men who were more used to reflecting would have ascertained how inaccurate it was to assert that the good always turned out to be the lucky ones and the evil were always persecuted by bad luck: far too often it was in fact the exact opposite that occurred.

An in-depth reflection, one that was perhaps backed up by paranormal experiences, thus induced religious men, especially the Jews, to come to the conclusion that retribution would only come to pass in an afterlife existence following physical death.

There are men who have been stimulated to all good by the pleasure of honesty alone and by their nature that loves good things and scorns bad ones for a pure spontaneous stirring. On the contrary, many men – I’m not sure whether the majority – need to see the advantages and disadvantages that their positive or negative actions can bring them.

In the vision of the ancients the Divinity repaid men for the good done and the evil committed.

A more in-depth study could, on the other hand, persuade us that what man actually collects in the end corresponds to the good or bad that he does to himself to his own soul by sowing good or bad actions.

If it’s true that psychic research can reveal something about our future post mortem condition, then it would be better to take into consideration precisely what results from this kind of investigation.

The afterlife world appears to be made up of an exclusively mental matter: we can qualify it as a world of thoughts.

Therefore one can say that the future condition of the afterlife is determined from now, even before than by our actions, by our thoughts.

At one time we tried to induce people to performing one’s own duty and avoid sin by playing on people’s fear of ending up in Hell: well-meaning terrorism!

Today the need to resort to such terror is no longer in fashion and has in fact proved to be totally ineffective. Nevertheless another possibility remains open: one can still induce people to reflecting on the bad one can do to one’s own soul by cultivating bad thoughts without frightening them with the terrorism of the old days: a certain way of vulgar thinking confuses and troubles the soul, and, when the moment comes, it obstructs every immediate access to a happy condition. Purification then becomes necessary and this could be painful. Habitually thinking good thoughts could, on the other hand, refine the soul, making it bright and suitable in order to enter a condition of light.

These kinds of matters would induce anyone to prepare oneself for one’s own Heaven.

15. Stem bad thoughts

 by intensively cultivating good ones

When our mind has been taken over by an inflation of negative, evil, vulgar thoughts, it’s better to drop them. But what can we do if these thoughts are deeply rooted in us like vices, compulsive, forced and irresistible impulses? We should at least try to establish a balance by cultivating thoughts of the opposite kind. We should not neglect a moment to proceed in such operations in the most consistent manner possible.

Rejecting positive construction, accusing it of being inconsistent and hypocritical would be the wrong, false solution. We are besieged by evil, therefore let’s do evil in everything! Let’s be serious, let’s be consistent in evil that we have actually chosen! It would mean eliminating those few roots of good that remain, with which we could nevertheless build foundations from which we could come out to achieve redemption of good, to allow good to make up for all its lost ground.

Therefore we should intensively cultivate good thoughts and prayer itself despite being immersed in the condition of sinners, trusting that God’s infinite love accepts us as we are in this forced stage of our spiritual journey, in this surrendering to weariness, in this surrender that should be temporary.

16. Thank God: for what?

We say, we repeat “Thanks be to God, praise be to God”. “But for what?” might the suffering and disappointed man ask himself. He doesn’t always realise just how lucky he is. He could nevertheless consider all the goods and wealth, which, according to the Christian faith, he will receive in the future. This vision of the future is therefore imprinted in his soul to become something he looks forward to with pleasure. And so praise and thanks come from the happiest spontaneity.

17. Real existence lies

 in offering oneself to God

God gives Himself to me, He gives Himself entirely. And I can only repay Him (needless to say in a profoundly inadequate manner) by giving myself entirely to Him.

Living just for oneself, doing nothing for others, doing nothing objectively valid and useful: how empty and what sufferance. It’s a prelude to hell that we pre-establish for ourselves.

To scrape by like poor, spiritually dull-witted and feeble-minded beings, may God rescue us from such a miserable and wretched condition. To escape this condition is our salvation.

When I do something for my God, when I use myself for the Divine Cause, only then am I truly myself.

Real existence lies in offering oneself.

18. Aiming at omniscience

Everything that exists, everything that has existed or will exist is interesting right down to the last detail. Every reality, every event deserves to be known and the ideal final aim is omniscience.

Both the historian, as well as the scientist of nature aim at the knowledge of every detail. Whether such knowledge is thematised or not, whether these people realise or not, those who pursue knowledge in every single one of its forms, aim at omniscience.

19. True dignity

There are those who extremely care for their own dignity. On the contrary, the saint is humble par excellence. Therefore in the table of the saint’s wishes, his worry for dignity is most certainly placed last. The saint imitates Jesus, who did not disdain from letting himself be crucified nor did he shy from that terrible death to which the more abject human beings had been condemned. The highest dignity of a saint contradicts the mediocre dignity of men bound to this earth and, therefore profoundly surpasses it in this.

20. The defunct see us:

 let’s give them positive thoughts

 and a positive image of ourselves

We can’t see the defunct, but they can see us. We should edify them and not shock them with our actions.

Directing thoughts that are too earthy to our dear departed loved ones could be negative. In this way we are weaving a kind of mental network capable of enticing us even more to earth, inhibiting our loved ones from flying up to that heaven that has by now become their real native-homeland.
Let’s also be lights of absorbing positiveness for them.

Their world is of a mental nature, where our involving thoughts have a transforming effect. Let’s activate them in the direction of good.

21. Daily heroism

One can be a hero for a day, but one can also be a hero of a long existence of tens and tens of years lived for a cause in a continuous, methodical, serene manner that lacks no sweetness. Here too one also has that total offering of oneself that deserves the name of heroism.

22. God only creates us for love

not to give us a mark

or to put us on trial

God is a Father that loves His creatures infinitely. He is the Father in the most perfect and highest sense of the word. Nothing could be more inappropriate than likening God to a figure of a human father afflicted by mental disorders that produce maniacal behaviour.

According to an old interpretation of Christianity, God supposedly created each one of us humans to subject us to a kind of exam of all the good and bad actions we commit throughout our lives, to then give us a prize or punishment at the end.

But what father or mother would think in these terms? Unless the child came along unexpectedly, unwanted, they beget the child for the pure joy of placing him into existence.

Furthermore, once they have obtained this child they don’t want to be worried with anything but his welfare, of bringing him up well.

Any exams (carried out by teachers or doctors) are only used to check the child is growing up well.

Let’s dismiss any inquisitorial-judgemental conception because, both in God as well as in men, the procreation of others appears exclusively motivated from the pure joy of creating.

23. It is not “God’s will”

 that Jesus should die on the cross

Would God the Father send His divine Son to death in order to receive a “satisfaction”: in “reparation for honour” wounded by the sin of man? This utterly archaic concept only survived in certain chivalric codes used by the duellers up until the last century. Nowadays it seems even more obsolete, antiquated and ridiculous.

So would this be “God’s will”? But what kind of a father figure is this?

Indeed it would have been God’s will that His Christ were recognised, honoured, followed by men in the same way and even more so than Moses. Unfortunately this is not what happened. In fact the exact opposite happened, independently from any divine will. So God’s will goes back to demanding that His Christ should not cowardly shy from the death that men gave him but face it with extreme dignity.

A spiritual force that raises man Jesus and redeems men comes from a driving obedience that leads to accepting the cross.

God doesn’t send us evil (and how could He, in His endless goodness?); but once evil has fallen upon us due to different reasons, He helps us face it until we make it an instrument of goodness.

May evil itself be blessed when administered to us in tolerable doses or that God should help us tolerate it. But evil that crushes us, that makes us regress to subhuman levels, is not justifiable in any way whatsoever: it is pure evil, of which we can only dread and hate.

24. That sense of God

 that only gives

 the real sense to human life

The man who lives as if God doesn’t exist brings in himself the most obtuse sense of God. He doesn’t feel any need for God: he’s convinced he can quite easily do without Him. Only the man who has matured the sense of God in his own heart of hearts understands what living without an absolute aim to pursue really means: which in other words means a life without a real sense. He soon becomes unhappy in this condition. He asks himself: “What am I doing here in this world?” but his question will remain unanswered in an empty, dull horizon.

Only he who has the sense of God understands how sin is “an offence to God”. He understands how sin “offends” God in His manifestation in us. He is a God whose presence in us is suffocated and even killed by sin.

25. The sacraments in the light

 of the participative mentality

 of primitive-archaic men

According to the primitive-archaic mentality every single human being is identified with everything that modern man, in his peculiar mentality, understands as his mere property.

In the Eucharist both the bread and the wine are Jesus Christ, they are identified with him. They are not just the symbol of him. One can only understand the Eucharist by referring to that pre-modern mentality.

The transubstantiation states that the Eucharistic species – bread and wine – still remain mere aspects of bread and wine after the consecration, whereas they have now become the body and blood of Jesus Christ.

A primitive-archaic man would see both bread and wine in the species as well as the personality of Jesus at the same time. The identification of a man with his “appurtenances” - or realities with which he is in close relation – does not pose any difficulty for the primitive-archaic. It only creates a difficulty for an intellectualistic logic dominated by the principle of non-contradiction.

As far as we are concerned, “A is not Non-A”, whereas, as far as the primitive-archaic man is concerned, A can also be Non-A at the same time without posing any difficulty whatsoever for him.

In the primitive-archaic mentality, of which we should go back to, leaving behind the logic of the non-contradiction, a reality could at the same time be itself and another different one. It is therefore here that, despite avoiding the alembics of certain logical explanations (like the doctrine of transubstantiation), we can easily understand, for example, Jesus that makes himself into bread and wine whilst leaving the nature of both unchanged. In the same way it becomes easier to understand Jesus who makes himself church, the single faithful who makes himself Jesus (christianus alter Christus), of our benefiting Jesus himself in other persons who are our neighbours. And then of Jesus the supreme priest who celebrates the Eucharist by means of a human priest with whom he identifies himself; with Jesus celebrating the sacraments; of Jesus who makes himself one with the bridegroom in matrimony. The idea that A that takes part in the Non-A, that vitally makes itself Non-A, is an unpalatable idea for the logic of Greek formulation, but it is well understood and acceptable for the pre-Greek mentality.

26. The knowledge of paranormal phenomena

 gives concreteness to metaphysics

If paranormal phenomena really exist, then one cannot close ones eyes and act as nothing had happened. It’s one’s duty of consciousness to turn all one’s attention to them and make them an object of profound study.

True philosophy faces “eternal problems” asking itself first of all if God exists and if the soul survives the death of the physical body. Now suitably in-depth psychic research, science of the paranormal, proves to us that souls survive physical destruction; furthermore, it proves to us that matter is reduced to spirit; and finally, apart from becoming and multiplicity, there is a coherent and unchangeable space-temporal continuum: it shows itself, with the force of evidence, to be what we can call an absolute. Let’s say that a philosophy ratified by the results of psychic research introduces us into the antechamber of God.

Only a philosophy that thematises the eternal problems of man can give our life an absolute sense. Here we look for the words of eternal life. words that give a real meaning to any matter or solution that arises for the temporal problems of this world.

27. The saint, or the person

 in love with God

The person in love is constantly thinking of his or her loved one, of the person who is dear to him (or her); he (or she) is always thinking of him (or her) and this is extremely pleasant and agreeable to them.

So what is a saint if not a person in love with God? In a similar way to that which happens with human love, also the person in love with God makes Him the object of all desire and yearning with extreme spontaneity and sweetness.

28. Don’t even steal

 one minute a day from God

I read about a young seminarist who dedicated every single moment of the day to prayer. There was one thing in particular: every day he moved three times in order to go to the refectory, from the dormitory or from the study. This walk lasted five minutes. But even such a short time was used to mentally recite a certain prayer.

This is an excellent example of how one can dedicate even one minute of one’s day to the Lord.

The matter can be extended to consider the suppression of any form of indolence and any kind of vacuous thoughts.

It would be good for us if our attention were focused on God and the roads that lead to Him in every moment.

How many times do we catch ourselves talking about all kinds of banalities and nonsense! How much time we waste when we could dedicate these moments to more serious things!

Seriousness, needless to say, does not necessarily mean graveness. Witticism could also have its own spiritual value, when the humour and art we add to it are authentic. Nothing forces us to be pedantic twenty four hours a day.

One can servire Dominum in laetitia in the same moments of happiness and gaiety, in one’s witty remarks, in one’s delightful reveries, even in the necessary breaks and moments of relax.

 The important thing is that everything should be dedicated to the pursue of the Divinity and its service.

“Vanity of vanities, everything is vanity”, says Ecclesiastes, but the imitation of Christ adds: “apart from loving God and serving Him and Him alone”.

29. Humanists without religion

 and religious people without humanism

Out of those men who seriously commit themselves towards a worthy and noble cause, we can distinguish two categories: humanists without religion and religious people without humanism.

The former show an intense sensibility for the great problems of humanity, for arts, science, progress, but appear reluctant to deepening a religious experience: the only one that in such cases should confer a real sense, a fundamental meaning.

As far as the second category is concerned, it includes those who have a more or less profound spiritual sensibility, those who are inclined to prayer and attending rites, but far too often prove to be unwilling to draw the consequences of their religiousness as far as their political-social commitment is concerned.

Now a true human training has to be complete. Therefore the pure religious man and the pure humanist appear to be halved men. Both of them should consider it their duty, however hard it may be, to evolve: to give an impulse to the necessary development also to those dimensions of their personality that they have neglected until that moment.

We shouldn’t allow mould to grow on any part of ourselves, but we should give full life to everything we are.

30. The new “dead souls”

The place where we usually spend our holidays is halfway between a small town and a big village.

Over thirty summers we have established friendships, or at least we have become good neighbours, with almost every single one of the inhabitants: hundreds of “souls”, as they used to be called and how Gogol used to call them in the nineteenth century.

By paraphrasing the afore mentioned author, I spontaneously define some people, of course in a different meaning, as “dead souls”, also to distinguish them well from the souls that prove to be more intensely “alive”.

The former appear to be generally identifiable with women. I am considering here women of all ages, whereas, when speaking about men, I refer to those who have reached retirement age.

Well, women who live in a traditional manner until their last breath look after the family and home; and then, when a certain time of the day arrives, half past four in the afternoon, they go to church where they recite the rosary and litanies and attend mass.

Needless to say there is a sort of social meeting in the parish which is the same as a moment of relax, when the women can chat and even exchange a bit of gossip. But apart from this “human too human”, as far as the rest is concerned, we should really admire these good women who dedicate their whole day to God and their families. It is however true that they have their cultural limits, they are reluctant to take part in the polis, but their education has always been that received during millennia and certain deficiencies take nothing away from the admiration these heroines of daily life deserve.

Let’s have a look at the men. Their degree of scholastic education is extremely modest and the same can be said about their culture in intellectualistic terms. However they have worked hard for decades proving to be capable and inventive whilst accumulating remarkable experience and practical wisdom. In the end they retire and since then their life becomes an anticipation of death.

Ever since then they tend to spend their days in total idleness: long hours spent on a bench watching the people go by with a critical eye, their meals, the doctor’s surgery, the afternoons spent at the tavern playing cards. Here the effective use of the brain is concentrated on remembering the cards that have come out, so that they might stand a better chance of guessing the ones their opponent may have in his hand.

They are so concentrated in that particular crucial moment that they can’t stand anyone talking to them or even saying hello, because it could put them in danger of becoming distracted and losing concentration of such important thoughts.

What has happened to these men’s relationship with the Divinity? Up until a few years ago they remembered it, more than anything else to curse and swear at it. Imitated in this by the young lads who try in this way to feel like real grown up men. Now with the advent of a better civilization this vulgar way of ascribing semicolons to everything one says has also been dropped: therefore the matter on the Divinity is coming to an end.

What is left open however is the matter regarding the patron saint, to whose processions men who are never seen at mass willingly take part in competition with each other, like hooded brothers of the relative confraternities: a picturesque return to paganism!

There are two associations in this village, one of which publishes a discreet monthly newsletter and has a library whose relative wealth of volumes is never to be found in a place within arm’s reach of its potential readers, who are even further discouraged.

The villagers are generally economically well-off; and many of them are having new, more comfortable and more modern houses built than those in the historical centre, which, despite being both beautiful and characteristic, has been abandoned to the holiday makers who prefer to live there in summer.

There is a lot of talk about new houses, new cars and status symbols. But when will people start talking about an authentic and profound interest for religion, science, the arts, culture, human and social promotion and good politics?

A lot depends on the up and coming new generation of educators and also men of the church, for a real Christian humanism to take off.

31. Under God’s loving gaze

God creates us with His eternal act of thought. It is a thought that gives us every substance, that pries into our heart of hearts, that pierces us in everything that we are. It perceives, feels and sees everything concerning us: the psyche in every one of its meanders, the body in every single fibre and atom and quantum of energy.

We are under the eyes of God in every single moment and in every single place of our being, embraced by His immense and limitlessly loving gaze.

Feeling God’s gaze upon us is like no longer feeling alone or abandoned, but loved and protected.

And also reproved for the evil we have committed and guided towards what is good, set on the long road that has God itself as the final goal.

32. How to await death correctly

Every single one of us lives waiting for one’s own death.

It’s only right that we should wait and be aware of it, just like how we should be in view of any future that lies ahead of us in this world. It’s strange how we worry about what will happen to us tomorrow (with all the various problems that may arise) and yet at the same time we don’t care about what might happen, so to speak, the day after: an event which will take us completely by surprise.

We should not be bewildered in our wait for death. A real frontier psychic research, and with it an in-depth study of a spirituality experienced in all its implications, can nevertheless already tell us a little about the other dimension, it can therefore be of great help to us in preparing the right attitude, the correct behaviour to take upon ourselves.

Therefore our wait for death should be active. Our commitment is to act not only to deserve heaven, but to contribute to create it.

In this way death will not attack us but welcome us like a pleasant and light passing.

In this way a continuity will unwind without any solutions and without any unexpected drops.

33. Creation, as it was placed into being

 is still very far from entirely

 corresponding to the divine will

In the very first pages of the Old Testament, the Book of Genesis says that God created every species of animal with the characteristics that they have kept right up until today.

It seems that a literal interpretation of the Bible leads us to excluding evolutionism and confirming fixism.

This second theory conceives every single species of animal as unchangeable, in the same way as planned and wanted by God Himself.

In contemplating His own work at the end of the famous six days, the Creator congratulated Himself saying that everything He had placed into being that day was “good”.

As far as the animals are concerned, it follows that every single species is precisely what it should be according to the divine will.

However if we consider things as they really are in detail, we cannot help denying that animals are mostly carnivorous and survive by devouring each other. The “big fish” that “eats the small fish” is the dominating rule. In other words, the “law of the jungle”.

The Bible says that Adam and Eve who sinned are to blame for this extremely sad state of affairs since the animals only ate grass in the very beginning.

No paleontologic research exists to confirm this. Therefore we may well come to the conclusion that: if it’s true that animals have stayed as they are throughout the thousands and thousands of years and if it’s true that each one was created by God, it then follows that every single species is exactly as God Himself wanted it to be.

If this is the divine will, then we have to say that not so very long ago the divine will must have undergone radical changes, one hundred eighty degrees so to speak.

As a matter of fact, the Gospel proposes a very different divine Law: there should be no overwhelming amongst the beings that inhabit the earth, but only love and reciprocal help.

In particular men should no longer fight one another, seeing as they are all called to collaborate together for the advent of the kingdom of God, to co-operate with God Himself in the glorious completion of creation.

As far as animals are concerned, the real divine Law can no longer consider such an atrocious competitive way of living as ideal, as has been their way up until today.

Science knows absolutely nothing about a primordial epoch in which all animals only fed on grass alone. What appears to be a legend can nevertheless symbolise a future condition in which the law of the jungle will completely disappear.

Such a mythical past is then projected into the future, in a much desired for eschatological future by the Book of Isaiah. It says that a day will come in which all men and animals will live in peace and harmony, in a perfect and joyful condition in a completely renewed earth under new skies.

I don’t know how possible it is to conceive an eternal and unchangeable God who however at a certain point changes His mind deciding to have things completely different to as He has wanted them before.

If the true divine will is that which is expressed in the Gospel, then we can’t say that God wanted a creation in which animals tore each other apart.

Therefore one must come to the conclusion that such a negative situation must come from other con-causes as well as from God as the prime fundamental Cause.

In this way other acting forces would be associated to the divine Action as second causes. These, along with the fundamental divine Action, would make up a kind of “parallelogram of forces”, which we can define better as a “polygon” of competing forces given their incommensurable quantity.

Creation is not the “kingdom of God” right from the beginning, but it will become such in the end, when it is perfect. One will be able to qualify every thing as being an expression of God’s will only in an eschatological future. It a future we hope for, for whose advent we are all committed to co-operating.

34. Is John the Baptist a reincarnation of Elijah?

Amongst my friends I have a few whom I call the “storm reincarnationsists” because of their overwhelming passion for reincarnation that they always add to every single discussion.

They believe that the Gospel also speaks about reincarnation. And here is the main argument taken from chapter 17 according to Matthew.

It talks about the episode of “transfiguration”, when Moses and Elijah appeared next to Jesus.

Immediately after this marvellous experience the disciples asked: “Then why do the scribes say that first Elijah must come…?”

Jesus replied: “Elijah does come, and he is to restore all things; but I tell you that Elijah has already come, and they did not know him, but did to him whatever they pleased…” At this point, added the evangelist, “the disciples understood that he was speaking to them of John the Baptist” (Mt 17, 10-13).

Therefore, conclude those reincarnationists, it’s clear that John is the reincarnation of the prophet Elijah.

Just before he was decapitated as ordered by Herod. If he and Elijah are one and the same, if one should suppose that he was first born as Elijah to then be born again and die as John, in a third moment he appears transfigured once again as Elijah. Allow me to reply as follows to such fancy and quibble.

To go back to the earthly existence of Elijah, we can remember how he called young Elisha to himself. The latter was busy ploughing his field with twelve yoke of oxen when Elijah passed by him and threw his own cloak over him. The gesture was that of a vocation, which Elisha replied to by immediately following the prophet at his service.

The two men lived together until the moment in which Yahweh revealed that He would have “taken Elijah to heaven by a whirlwind” (1 Kings 19, 19-21).

The prophet said to his disciple: “Ask what I shall do for you, before I am taken from you”. And Elisha replied: “I pray you, let me inherit a double share of your spirit”. And Elijah said: “You have asked a hard thing, yet, if you see me as I am being taken from you, it shall be so for you”.

All of a sudden “a chariot of fire and horses of fire separated the two of them, and Elijah went up by a whirlwind into heaven”. Having recovered from his dismay, Elijah took hold of his own clothes and rent them into two pieces, then he took up the mantle of Elijah that had fallen from him. As soon as he put on the mantle that had belonged to Elijah he inherited his charisma and was capable of prophesising as he did and to perform the same miracles (2 Kings chap. 2).

No reincarnation of Elijah into Elisha, up until here, just a simple transmission of charismas and powers from one to the other.

Something very similar happened ten days after the ascension of Jesus into heaven on the day of the Pentecost. The apostles and other disciples were gathered together in the Supper Room in prayer, “when suddenly a sound came from heaven like the rush of a mighty wind, and it filled all the house where they were sitting. And there appeared to them tongues as of fire, distributed and resting on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues, as the Spirit gave them utterance” (Acts 2, 1-4).

From that moment Christ’s disciples never uttered the inept talk they often used also in the presence of their Divine Master. Their words had now become of the same stature and calibre of those of Jesus. Not only, but, supported by grace, they were also capable of performing similar miracles.

What happened here was what we can call a transmission of charismas and powers. In the same way as Elijah continued to live on this earth in Elisha, Jesus Christ continued to speak and act through the first Christians.

As far as John the Baptist is concerned, the above mentioned words can explain how Elijah inspired him in a particular manner by transmitting him his own charismas, as he did with Elisha. This must be said in good peace to our ultra-reincarnationist friends, from whom the whole topic started.

35. Is it right that the final resurrection

 should fall into oblivion?

The Christian Creed lists the “resurrection of the dead” amongst the truths of faith, in other words the final universal resurrection. The Gospels talk about it (Mt 22, 23-33; 24, 3-51; 25, 31-46; Lk 14, 14; 20, 27-38; Jn 28-30; 6, 40.45.55; 11, 24). It has already been mentioned in the Old Testament (in 2 Mach 7, 9; Is 26, 19; Ezek 37,1-14; Dan 12, 1-3; Os 13, 14). The apostle Paul also talks about it when specifying the ways (as in 1 Thess 4, 16-17; 1 Co 15, 12-57; a brief mention can also be found in 2 Co 5, 1-5).

Originally mentioned in the sacred texts of the religion of Zarathustra, it is a common belief amongst the three greatest monotheistic religions – Judaism, Christianity, Islam.

Oddly enough nowadays the final resurrection seems to have fallen into oblivion also in the minds and hearts of many religious people who belong to the above mentioned traditions.

It seemed imminent to the first Christians. Then one began to notice that the event took a long while in coming, as if postponed sine die. And so the Church itself reached the point of organizing its own condition as if there were no other further prospects.

If we don’t consider the perhaps fatal damage we humans are inflicting on our planet, we are left with the thought of the end of the world that could happen in a remote time in the future, extremely far from now, and so it would be useless to start worrying about it now.

Now, on the contrary, I’d like to put in a favourable word for this forgotten resurrection.

I’d like to start by pointing out that the most widespread religions on this earth believe in it, starting with Christ and Mohammed: a truly remarkable majority in the world’s population! The event should deserve more attention for this fact alone.

Out of all the possible argumentations a new one arises that seems to have been suggested by the results of frontier parapsychology: that is what has emerged from a psychic research that studies Life beyond life, the afterlife existence that follows physical death.

Together with my wife and some friends of ours who are apparently gifted with mediumistic faculties I have carried out about eight hundred communications with the alleged Beyond over a number of years. Amongst the “entities” that have manifested themselves to us, a large number said they were waiting for the universal resurrection, which they still say will happen in the distant future, but it is certain.

A critic might insinuate that such an idea had come from us, and I have taken this objection into consideration trying to give a clear as possible answer in reply. I have also inspected a lot of positive testimonies had by the communicating entities. Everything can be read in the file The end of time and universal resurrection (see the English section of this site), which I refer to.

By examining so many mediumistic communications I came up with an important piece of information that concerns the entire afterlife existence.

As soon as they reach the afterlife, the souls – those who are not full of negative dross – spend a period in an astral environment not unlike this earth. Something similar happens when we are dreaming where our waking experiences are reproduced in a modified form. And one can also say that the astral existence is extremely gratifying also because the newly arrived souls can do things they were unable to do on earth that correspond to their inclinations and wishes which are still burning within them.

Having spent this period which we shall define as a holiday, the souls are called to commit themselves to purifying themselves for the spiritual ascent. They will have to detach themselves from the earth and from every egotism to be entirely for God. The fall of old attachments, of so many passions and also memories will be of great help here.

In the end the souls will be completely purified to become faithful instruments of the divine Will and angels of God. At this point, God, to whom they will have sacrificed everything, will give them back everything by totally donating Himself to each and every one of them, bestowing them with all perfections.

Man becomes like God in the final spiritual ascent because he has reached the highest possible and imaginable degree of perfection. And this happens because God has given Himself to man.

It is a different and opposite case to the “being like God” promised by the Snake to Adam (Gen 3, 5) and then pursued by the builders of the tower of Babel who tried in this way to reach heaven (Gen 11, 1-9).

Acquiring divine perfection means achieving omniscience, almightiness and supreme creativity.

For every man who has reached such a supreme peak, being perfect means being complete; and this means realizing the fullness of one’s own humanity.

Everyone will become perfectly conscious of every single thing starting with his own personal being. One can well understand how this kind of self-consciousness also includes the memory of the appearance he had when alive on earth. And since thought is in itself creative, it is reasonable to think that to the recalling of that appearance should correspond the re-actualization, the return into being of his own old appearance in the most concrete sense.

The fact that every single one of us should regain his own appearance should allow us to recognize others and be recognized.

Perfect human beings will indeed have their old appearances and bodies, but such bodies will no longer be imperfect, limited and full of aches and pains. One can assume that their bodies will be perfect and vessels of every perfection, authentic energies of light, “spiritual bodies” or “glorious bodies”.

In his first letter to the Corinthians (15, 51), the apostle Paul prophesised that, at the moment of the resurrection, the defunct and the living would meet again: “We shall not all sleep, but we shall all be changed”. In his first letter to the Thessalonians (4, 16-17) he tells precisely: “…And the dead in Christ will rise first; then we who are alive, who are left, shall be caught up together with them in the clouds to meet the Lord in the air”.

In this prospect the resurrection would be a meeting between heaven and earth. The two dimensions would come together and become joined and the new dimension that would take shape from this synthesis would be both earthly and heavenly at the same time: earthly insofar as the spirit would return to coming back as matter, heavenly insofar the matter itself would be spiritualized and exalted.

The achievement of this completeness in total perfection would therefore be definable as the highest goal that we humans can pursue and also conceive.

36. Who likes to talk

 about the resurrection?

The announcement that in the end we will have the final universal resurrection in the terms explained above can only be good news for the worshippers of humanism and science.

In a resurrection associated to the achievement of omniscience, every form of research would become utterly complete and finished. Is perhaps this not the goal – if not expressively pursued, then at least unwittingly – of every researcher, every scholar in any branch of knowledge?

And what about technologies, those that act on matter and also those that work on re-shaping the psyche, don’t they aim at almightiness?

And what about every form of art, aren’t they aimed at realizing the most sublime creativity?

These are gratifying thoughts for those who love science, history, poetry, art and culture. But at the same time they don’t say much for those who have a lack of sensitivity for all of this. We know by experience how determined discourses raise enthusiasm in certain people and how they leave others completely indifferent to the point of boring them to death.

Opening ourselves up to better and the highest expectations ever felt requires a profound inner maturation.

37. Would there be no time in the afterlife?

Amongst our friends who are open to considering the afterlife and mediumistic communications there are many good Catholics who, when they recite the Credo and find the final universal resurrection mentioned there, immediately try to find a way to reduce it to proportions that make it more comprehensible for them.

They are hardly at all interested in the final events: these seem to be too far away in the future for us humans living in this epoch to worry about.

We then naturally come to ask ourselves another question: what’s the point of recuperating our bodies, this return of matter once, having abandoned this earth, we are raised to dizzy heights in the heavens of the spirit?

One thinks of recuperating a body that is similar to the one we used to have when living on this earth: in other words, of a body that is full of limits that with time becomes burdened with disease, illnesses, aches and pains. One closes one’s eyes in the face of the classic theological explanation that concerns spiritual bodies, where matter would be entirely transfigured in the spirit, in other words, spiritualized.

The friends I’m speaking of are mostly open to frontier parapsychology as a consequence to losing a dear loved one.

The most common case is that of a father and mother who have lost a son or daughter in an accident or due to a fatal illness.

They have then found this child again in a mediumistic experience, which they have lived as a strong spiritual experience for them.

Now they know that an afterlife exists, it being a place where the souls arrive after physical death in a corporeal form definable as subtle, astral, that reproduces the features and appearances of the body they had when living on this earth.

And so many people say that this is, in fact, resurrection. Having put aside the universal collective resurrection projected into a distant future, which is hard to comprehend and insignificant in their eyes, they prefer to speak of an individual resurrection of their dear loved ones.

They have found him or her once again and this is extremely gratifying, since it softens the pain felt for their deaths. They now proceed to consider this present situation as something absolute, as a meeting they would like to prolong forever.

The condition of their newly found dear loved one is this: he is still living, “he is in the light”. His (or her) parents or friends left on this earth can one day reach him and be united once more. The condition they are interested in is that in which the dear defunct loved one is in right now. Further conditions that may follow remain out of the visual field. The immediate individual resurrection of which the new entity is taking advantage consists in finding himself more alive than ever and provided with a body.

There is nothing to stop us from attributing the name of “resurrection” to this kind of experience. However, I would like to add, this does not in any way authorize us to reducing the final universal resurrection, projected into a distant future, to this finding oneself still more than alive in the afterlife immediately after physical death. If we prefer to call this finding oneself again “resurrection”, then we have every right to do so; but if we want to explain better, we’re talking in this case about a “first” resurrection, leaving all due space for that final universal one, without any confusion and undue reductions.

 Out of almost eight hundred communications we realized quite a few years ago, the majority of the communicating entities spoke to us of a universal resurrection like a future event, of which they too were waiting for. But these friends who stop at the first immediate and personalized resurrection that everyone undergoes immediately after passing away, do not like to talk about any further future events.

They treat passing away as arriving in a perfect condition, after which there is no longer any need to progress or go any further. As a matter of fact they say that the soul immediately meets God and enters into an eternity where time no longer exists, where there is no becoming of any kind.

This kind of idea is clearly proved wrong by real information that emerges from the communications.

One doesn’t take into account the fact that many souls reach the other dimension weighed down by dross that can also be extremely heavy. Here the new entity has to first of all pass through a purification stage which could be long and painful.

Let’s think of what kind of welcome a ferocious, brutal criminal, a heinous and despicable man could expect. It’s almost impossible to imagine that everything would end up “as thick as thieves”, with a benevolent, extremely friendly God who welcomes the great sinner with opens arms saying “Ah, you naughty boy, you did wrong, but your mistakes have been forgotten since you are now in the truth!”

Let’s tread carefully when talking about far too easy and rushed absolutions. It won’t be easy for a soul mixed up in a negative behaviour connected to extremely distorted mental habits to recognise his own flaws and defects and to judge them as they should be judged in the twinkling of an eye. This kind of conversion is achieved at the end of an inner toil, after having gone through a profound crisis.

We should also consider how hard it is to free oneself of a whole load of thoughts, emotions, inclinations, ambitions, attachments and grudges one used to nourish every day for years.

Let’s move on to considering the case of he who has freed himself of so much slime of thoughts and feelings through what we could define as a “purgatory” experience and also the case of a “beautiful soul” that has reached the other dimension with a minimum burden of dross. In both circumstances the entity will have to complete a journey of elevation. This kind of journey will proceed by gradually reaching different degrees of perfection. The passage from an inferior degree to a superior one is like passing from a “before” to an “after”.

In other words, nothing authorizes us to postulate an after-death without any becoming. If there is also a becoming here then there is also time, even though it may not coincide with the time of our watches and calendars.

Therefore there is a future; and nothing stops us from collocating the universal resurrection to the final aim of this future.

A constant support to what the entities state of their experiences, in other words what actually emerges from frontier psychic research, prevents us from subduing such results to thoughts that are convenient to us and to the strangest and most arbitrary fantasies.

38. Putting idols into proportion

The man who wishes to give his own life a clear meaning needs to refer to firm, steady points, to principles.

And so here we have the dogmas of the different religious traditions, their commandments, prohibitions and taboos.

We need to believe in something precise, which eliminates every possibility of doubt. But along with doubt we also eliminate the problem and research.

This bunker in which we are locked, protects us, but also makes it impossible for us to come out into the open.

We can catch a glimpse of the outside through some small loop-holes, which however offer us a limited vision and one that is always the same.

It is only by coming out and gradually exploring the world that we can see more. But the fortress we sought refuge in has also become our prison. It would take courage we don’t possess to escape or come out every now and then.

The principles I mentioned in the beginning – by these I mean dogmas, commandments, prohibitions and taboos – are willingly accepted by he who sees a direct emanation of the Absolute in each one of them. The idea could be expressed more clearly with the slogan the Crusaders used to repeat to themselves, and which gave them so much resolution: “It’s God’s will!”

What results is a consequence: if God really demands the punctual application of each commandment and prohibition to the letter from us, it’s clear that we have to obey “without any ifs and buts”, without any “case by case”, without arguing, without discriminating, without posing any problem whatsoever.

Carrying a commandment or prohibition to extremes, just as if it were an absolute, making it originate from the divine will as it was formulated without foreseeing any possibility of exception or application that one could diverge from the letter, could strengthen our determination, but risks leading us astray.

The horse is fitted with blinkers in order to make it go forward without getting distracted or skittish, but heaven help us if the coach driver wore them too.

The Pharisees who carried the “Sabbath” to extremes were more than respectable people, but Jesus rightly scolded them for having forgotten that “the Sabbath was made for humankind, and not humankind for the Sabbath” (Mk 2, 27).

The Sabbath should not be carried to extremes. Only God is absolute. The ways to reach God are complex and often pass trough a suspension of the letter of certain precepts, with the aim of protecting their substance.

Considering as an absolute something or someone that is not God means making this thing or person an idol.

There can be idolatry of the law, or of prohibition, or of the taboo, or of an abstract concept, or of an ideology, or of a dogma, or of a master, a saint, an emperor, or of one’s own nation, or a race, or a political party: the list of examples could go on almost for ever.

Fanaticism, with all its rites, could give us the courage like a glass of strong liquor does, but it could also be a terrible drug.

Principles are important reference points, and one should most certainly have them, but their application should be careful, measured and circumspect.

Therefore the false absolutes should be put into proportion and led back to the service of the true Absolute.

39. “Only Jesus Christ can save us”:
 what does this mean?

“Only Jesus Christ can save us” is a statement that constantly arises in the Christian preaching.

But what does this “saving” actually mean? I’ll try to sum up a classic answer in a few simple, uncomplicated words.

We are all sinners on our way to eternal damnation, but if we believe in Jesus, if we trust in him we’ll be welcomed into his kingdom after our death. Here, united with God in a stable indissoluble manner, we’ll be eternally happy.

“Saving ourselves” generally means escaping danger. The danger is of falling into a state of perpetual alienation and connected sufferance. Many people speak of “damnation” and “hell”.

Here at the Convivium we are part of a huge number of people interested in what awaits us after our physical death. Furthermore we have our reasons for generally taking mediumistic communications seriously: the ones which seem better guaranteed, the most reliable ones. So what do they reveal to us about salvation?

Those who pass away weighed down with the dross of bad actions, and even before that, of habitually bad thoughts (which are the origin of bad actions), enter into an extremely painful condition. In an existence that from now onwards will be essentially of a mental nature, those souls will be entangled, and cocooned by those negative thoughts; and they will only finally manage to break free through hard work and toil. But how? With the help of God, with aid lent to them by charitable entities, with determined and severe personal commitment.

On the contrary, the “beautiful souls” enter a happy condition. Those who are luminous are destined to the light: they are almost physically drawn to it like a magnet to metal, so to speak.

So what can we say about Christ? We’ll talk about this matter in just a short while using the poor means we have at our disposal.

First of all we can limit ourselves to observing that the beautiful souls are destined to “be fine” because of their luminosity, in other words because of the positive character of their usual thoughts, even if they don’t believe in Christ, even if they know nothing about him.

This is a conviction spread throughout all religions. And we, who are involved in frontier psychic research, have confirmation of this from the communications received from entities who state to have adhered to not necessarily Christian spiritual traditions, in their lives on earth.

So what is the peculiarity of Jesus Christ? What does he offer us that is truly unique? We can say that he offers us deification: in other words, the possibility to become like God.

The Serpent also offered man this possibility (“you will be like God”, Gen 3, 5), but he proposed an entirely different way, that of disobeying the divine Will: in other words, that of sin.

On the other hand, “God makes Himself man in Jesus Christ so that man can make himself God", as a theologian of Eastern Christianity, St Maximus the Confessor, says. It’s something that God Himself wants, in the infinite, limitless love he nurtures for us, in His limitlessly donating Himself to us.

What is expressed in the Serpent’s proposal, (like in the attempt of the builders of the tower who they wanted to reach the heavens (Gen 11, 1-9) is man’s claim to make himself God on his own, by himself, by using his own means and initiative. It was that which, by referring to Greek mythology, we could call a form of Prometheanism, of Titanism.

God makes Himself man in Jesus since, through Jesus, he wants to entirely donate Himself to all men, until He becomes “everything to everyone”, according to the famous Pauline expression (1 Co 15, 28).

That of deifying men, and through them the entire creation, is an initiative that can only come from God. This is why Jesus is the incarnation of God Himself, of a divine Person: in other words, a divine way of being.

Now let’s consider those religions that are different to Christianity. Their founders and greatest representatives are all men: prophets, ascetics, saints, sacred kings, bearers of various charismas, but nevertheless always only men. None of them has ever identified himself with the one and only God, creator of the universe. Only Jesus asserts his own divinity on that supreme level.

As far as the faithful, devout, the followers and disciples of the various non-Christian religious traditions are concerned, to which supreme degree can they be promoted?

The best amongst the Jews are called the “just”.

Islam enumerates the “friends of God”, those “closest” to God.

Buddhism of the Small Vehicle, (Hinayana) has its arhats, who, having freed themselves from the chain of re-births, finally reach nirvana.

Buddhism of the Great Vehicle (Mahayana) has its bodhisattvas and its buddhas in the plural: men who have been raised to the degree of being metaphysical although without ever being able to identify themselves with the supreme Divinity.

The Hindus have their avataras, who are, indeed, considered incarnations of the supreme God, but in a more occasional sense: in the sense that God intervenes in this world in the many different forms and in a succession of different epochs with the aim of saving humanity from a certain danger and then from another one, and of resolving a whole different series of cosmic problems.

Shintoism has its kamis:: in other words, gods, a position that can be reached also by men, chiefly by the emperor, but always in the plural and in a degree that is of course not comparable to that of a supreme God, who doesn’t even exist in this religion.

On the contrary, what possibility does Christianity offer us humans? In other words, what are we called to becoming? What is our highest nevertheless common vocation? If we look more careful at the New Testament, we can find in various places words that explicitly affirm or at least strongly suggest our destination to the divinity in the full sense of the word.

This concept is above all expressed in the Gospel according to John. In chapter 17 it mentions the prayer that Jesus said to his divine Father, in the Supper Room in the presence of the disciples just before going out to go where the guards sent by the high priest Caiaphas arrested him.

Jesus committed to his Father his first disciples: “…they may be” he said, “one, even as we are one” in other words like Father and Son are (v. 11).

On the same subject one should also mention the words one can read just a bit further down in the same text: “I do not pray for these only, but also for those who will believe in me through their word, that they may all be one; even as you, Father, are in me, and I in you, that they also may be in us, so that the world may believe that you have sent me. The glory which you have given me I have given to them, that they may be one even as we are one, I in them and you in me, that they may become perfectly one, so that the world may know that you have sent me and have loved them even as you have loved me. Father, I desire that they also, whom you have given me, may be with me where I am, to behold my glory which you have given me in your love for me before the foundation of the world…” (vv. 20-24).

The expression “that they may be one” (the famous ut unum sint) is officially interpreted in the sense that all Christians should adhere to the Catholic Church to form one only flock under one only shepherd. However, to me this seems a somewhat reductive interpretation, that covers a much more different and much more fundamental meaning.

The destination of all true disciples, both present and future, to the perfect union with the Divinity could not be pronounced with more precise words than those mentioned above.

I say this with every respect for ecumenism and for the request of the unity of Christians into one single Church, but I think that the problem did not arise in those circumstances, and that the use of ut unum sint to the afore mentioned ecclesiastical aims is somewhat improper and out of place.

The concept of the deification of entire humanity in Jesus Christ Son of God and God incarnate, expressed in John’s Gospel in such a clear way, is then repeated in various forms or at least recalled by being mentioned both in the letters of the apostles as well as in the Apocalypse.

Such references appear numerous in the Pauline epistles. I will try to follow a logical order in quoting them.

In the letter to the Romans the believers are defined “heirs of God, fellow heirs with Christ” (8, 17 and following verses). Indeed Jesus is “the first-born among many brethren” (8, 29). As far as the faithful are concerned, they are dead and buried with Christ to be raised from the dead with him, with whom they form one only being in a death like his and then in a resurrection like his (6, 1 and following verses). The Letter to the Hebrews (12, 23) speaks of an “assembly of first-born, who are enrolled in heaven”.

The faithful are destined to being “filled with all the fullness of God” (Eph 3, 19). And, in other words, are part of the fullness of the divinity in Christ, in whom all the fullness of the divinity dwells bodily (Col 2, 9).

Paul hopes that the faithful “may have all the riches of assured understanding and the knowledge of God’s mystery, of Christ” (Col 2, 2). They will “have the power to comprehend with all the saints what is the breadth and length and height and depth, and to know the love of Christ which surpasses knowledge…” (Eph 3, 18-19). And Peter says: “May grace and peace be multiplied in you in the knowledge of God and of Jesus our Lord… so that… you become partakers of the divine nature” (2 Pt 1, 2-4).

Christ if the “head over all things for the Church, which is his body, the fullness of him who fills all in all” (Eph 1, 22-23). Therefore the Christians will have to “hold fast to the Head, from whom the whole body, nourished and knit together through its joints and ligaments, grows with a growth that is from God” (Col 2, 19). It is in this manner that “the whole structure is joined together and grows into a holy temple in the Lord” (Eph 2, 21). And “we are to grow up in every way into him who is the head, into Christ” (4, 15).

The saints will accompany Jesus in his glorious return to this earth and will be his coadjutors: “…the saints will judge the world …” (1 Co 6, 2). Jesus “will come on that day to be glorified in his saints and to be marvelled at in all who have beloved” (2 Thess 1, 10). The letter of Jude confirms (v. 14): “Behold, the Lord came with his holy myriads…”

“When Christ, who is our life appears”, says Paul, “then you also will appear with him in glory” (Col 3, 4). The final manifestation of Christ coincides with the “revealing of the children of God”, in whose wait the entire creation “has been groaning in travail together until now” (Rom 8, 22).

Paul also writes: “The Lord Jesus Christ… will change our lowly body to be like his glorious body…” (Phil 3, 20-21). “And we all, with unveiled face, beholding the glory of the Lord, are being changed into his likeness from one degree of glory to another; for this comes from the Lord who is the Spirit” (2 Co 3, 18).

The first letter of John (3, 2) adds another comment: “Beloved, we are God’s children now; it does not yet appear what we shall be; but we know that when he appears we shall be like him [God], for we shall see him as he is”.

The Revelation mentions many angels, the myriads of myriads, and thousands and thousands that surround the throne of God (5, 11). It also mentions the glorious destiny of the martyrs of faith: “I saw thrones and seated on the thrones were those to whom judgement was committed. 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 for a thousand years” (20, 4). Round the throne were twenty-four thrones, and seated on the thrones were twenty-four elders, clad in white garments, with golden crowns upon their heads (4, 4).

An affirmation attributed to the Lord Jesus Christ appears the most significant for our summary: “He who conquers, I will grant him to sit with me on my throne, as I myself conquered and sat down with my Father on his throne” (3, 21).

Mediumistic communications tell us, in an extensively unanimous manner, that the souls are extremely active in the other dimension and can evolve in the direction of Truth and Good. A soul that arrives full of negative thoughts, cultivated throughout his existence on earth, could remain a prisoner of all this for quite a long time, but he can nevertheless free himself through a long, hard journey of reformation and conversion, and he can finally fully enter the light.

If it is precisely Christ who inspires us, guides us and nourishes us on the way to deification, and if this is certainly much more compared to what the other different religions promise, then it’s clear that also the highest representatives of those religions will be called to know and follow Christ.

Like every authentic Christian, the masters of different traditions will have to also finally grow in Christ in order to become limbs of his mystical Body, vine-shoots of his Vine, other Christs.

They will be part of those myriads of resurrected souls that will accompany Christ in his final manifestation in this world, forming, united with him, that which could be called a collective Christ.

One may ask at this point: if the other faithful of non-Christian religions are destined, in the end, to be taken up into the mystical body of Christ to reach deification in him, why should we be Christians on this earth?

I think that it’s a great advantage to put oneself in the best condition with the aim of preparing oneself for that final ascent that will be completed in the afterlife.

The privilege of being able to be good Christians in this life offers us the advantage of placing ourselves in a kind of pole position, of an excellent runway for that last flight.

From the Christian observance to the afterlife ascent in Christ here will be a continuity without solutions.

If the non-Christians are destined to know Christ, then it will certainly be better for the Christians to know the different traditions.

The same will be better for Christ himself, who is God in His eternal origin but, at the same time, man with all the human and cultural limits. He is a man who grows and learns and gains increasingly better awareness of his own role not only in virtue of inner enlightment but also through teachings received in childhood and adolescence and the fundamental experiences had in baptism, in his transfiguration, in his passion, in his descent to hell, in his resurrection, in his ascension to heaven, in his long stay of thousands of years seated on the right hand of his Father.

Humanism will contribute in one with the mystical-religious journey, to the deification.

If it’s true that the journey of sanctification makes its resolutive steps in heaven, then it’s likewise true that the specific environment where one pursues humanism is this earth.

Perhaps Christ’s return, that his first disciples were impatiently waiting for, has been postponed to the moment in which humanism, the progress in science, arts, technology and social organization will have reached its climax and be thus completed. We will then have the meeting between heaven and earth and the reciprocal integration with the universal resurrection.

The saints of heaven that will have exclusively pursued saintliness suspending every other interest, will recuperate their humanity to the full and will learn from men on earth what the achievement of omniscience can contribute.

The resurrected, meeting on this earth those who are still living, will purify them from all dross of sin and spiritual imperfection and will sanctify them.

Celestial resurrected saints and sanctified earthly men will therefore make up a humanity reunited together and together ascended to the highest degree of saintliness and humanism.

To conclude: if it’s true that Jesus Christ is not the only one to give us a first salvation (by this I mean the more imperfect and generic sense), then it is nevertheless true that only Jesus can give us the final and supreme salvation with deification.
40. How the Son of God deifies humans

Jesus is, with God his Father, in an extremely particular relationship, one that is incredibly intimate and close. One could say it is unique. This is why the grace of the Father flows to the Son in a singular manner. Furthermore it is in the strength of this flow of grace that Jesus preaches the Gospel in a language supremely inspired and performs miracles.
He pours this grace onto this disciples with such power, that from then onwards they are able to preach with the same inspiration and to perform miracles just as their divine Master did.

This proves that, as Jesus is united to his Father (in a special way since he is seated on His right hand side), he does indeed work to obtain that his disciples are united with him in the closest way possible.

Jesus describes himself as a vine and the disciples are the vine-shoots that receive all nourishment from the vine (Jn 15, 1-7).

As far as Paul is concerned, the Church is a collective body of which Christ is the head and the believers are the limbs that from the head receive all fullness (Col 2, 19; Eph 1, 22-23; 1 Co, ch. 12).

Jesus also says in his prayer to His Father just before being arrested: “The glory which you have given me I have given to them [to the disciples], that they be one even as we are, I in them and you in me, that they may become perfectly one, so that the world may know that you have sent me, and have loved them even as you have loved me” (Jn 17, 22-23).

This spiritual nourishment that the disciples receive, this degree of fullness and glory to which they are raised, all of this is definable as the first step towards the total deification, that they will achieve after physical death in heaven and in the final resurrection.

The initiative of grace, of sanctification, of deification starts from God Himself, but it is clear that men have to make themselves receptive.

He who loves God observes the commandments. But these aren’t laws imposed in an arbitrary and fiscal manner as absolutes in themselves. They are rather more like authoritative suggestions aimed at making men more willing to receive grace and to collaborate in it.

Jesus not only teaches, he not only proposes a spiritual journey, but he takes this journey first, before anyone else. He who wants to follow in the footsteps of Jesus is called to imitate him.

One can inspect all the actions of Christ, all his virtues and all his miracles; but, if one asks oneself what the common denominator is, then the most appropriate answer is to identify it with love.

One loves what is loveable. Now the supremely, infinitely loveable is God. As far as the beings of this world are concerned, each one is loveable because of the divine Presence that is in him. Humans are created in the image and likeness of God and this makes them, more than any other existing creature, worthy of love.

This is why Jesus, by referring to two passages of the Old Testament (Deut 6, 5; Lev 19, 18), announces the Great Commandment with the following words: “You shall love the Lord your God with all your heart, and with all your soul, and with all your mind; this is the greatest and the first commandment. The second is like it: you shall love your neighbour as yourself. The Law and the Prophets is founded on these two commandments” (Mt 22, 37-40).

“Love your neighbour as yourself”, not more than yourself: which would be overdoing it. We must not forget that every man should be loved equally, in other words, infinitely, because of his infinite potentialities, of the infinite God who is his germ. Therefore I will say that I have to love my neighbour in the same way that I have to love myself, limitlessly. This obviously concerns a right love of myself, in other words not one aimed at the mere selfish pleasure but at my true good and the good of everyone.

What Jesus commands us to do is not in the slightest a series of rules that are valid in themselves and ones to be blindly insisted on as such, but rather a series of authoritative suggestions, as we already mentioned earlier on: like those which, in other fields, could be given by a doctor, a psychologist, a technician of any art or nevertheless an expert who does so in order to achieve certain results. Here the specific aim is sanctification, and everything is finalized to it.

The most famous contestation of rules finalized to themselves and certain taboo prohibitions is that of Jesus who says: “The Sabbath was made for man, not man for the Sabbath” (Mk 2, 27).

If I love God like the Supremely Loveable, then I do it because I know for certain and feel in my heart of hearts how much He loves me. I feel that God loves me limitlessly, infinitely and wants to make of me another infinite. Therefore I trust in God, I place myself in His hands.

However I have to make myself as receptive as possible. I can make myself receptive with my trust, by totally trusting in God, with my faith.

Here I deem it necessary to mention the cases in which Jesus, having performed a miraculous healing or being on the verge of doing so, said to the person concerned “Your faith has saved you”, like he did to the woman suffering from a haemorrhage (Mk 5, 34), or he used other such expressions.

In a context of this kind he rejoices in the faith demonstrated by the centurion (Lk 7, 1-10), Jairus (Mk 5, 35-43), the two blind men (Mt 9, 27-31), the Canaanite woman (Mt 15, 21-28), the blind Bartimeaus of Jericho (Mk 10, 46-52), the sinful woman (Lk 7, 36-50), the Samaritan leper (Lk 17, 11-19). And he expresses and repeats the idea that the miracle was performed thanks to that faith.

Faith is indeed powerful, capable of moving mountains (Mt 17-20; Lk 17, 5-6). Even capable of performing miracles: “And these signs will accompany those who believe: in my name they will cast out demons; they will speak in new tongues; they will pick up serpents, and if they drink any deadly thing, it will not hurt them; they will lay their hands on the sick and they will recover” (Mk16, 17-18).

Prayer is closely associated to faith; a certain ascesis has also proved to be necessary. After Jesus healed a boy tormented by a demon, the disciples asked their Master: “Why could we not cast it out?” and Christ answered: “This kind cannot be driven out by anything but prayer and fasting” (Mk 9, 28-29).

As far as the need for ascesis is concerned, we can refer to what Jesus said in praise to John the Baptist: “What did you go into the wilderness to behold? A reed shaken by the wind? What then did you go out to see? A man clothed in soft clothing? Behold, those who are gorgeously apparelled and live in luxury are in kings’ courts” (Lk 7, 24-25).

As a matter of fact, John, who went to preach in the wilderness of Judea, “wore a garment of camel’s hair, and a leather girdle around his waist; and his food was locusts and wild honey” (Mt 3, 4).

John the Baptist undoubtedly treated his own body with violence as well as his tendency to selfishness that arises in every man. It’s most likely that these other words of Christ refer to such an ascetical violence: “...From the days of John the Baptist until now the Kingdom of heaven has suffered violence, and men of violence take it by force” (Mt 11, 12).

He who wishes to follow in the footsteps of Christ dies with him to then rise again with him (Rom 6, 1-14). He dies to himself, to every form of selfishness. At the most the role of ascesis is exactly such, which prepares the believer to strip himself of himself, to offer himself entirely to be all of God.

As far as prayer is concerned, its connection with faith is explained by the need we have of praying with trust, in full trust and custody of God, who is an infinitely loving and solicitous Father.

What comes to mind as far as this subject is concerned, is the parable of the son who wanted something from his parent: “But if one of you asks his father for a loaf, will he hand him a stone? Or for a fish, will he for a fish hand him a serpent? Or if he asks for an egg, will he hand him a scorpion? Therefore, if you, evil as you are, know how to give good gifts to your children, how much more will your heavenly Father give the Good Spirit to those who ask him” (Lk 11, 11-13).

His trust in God will be such that the person praying must reassure himself and be certain that his prayers will be answered: “Therefore I say to you, all things whatever you ask for in prayer, believe that you shall receive, and they shall come to you” (Mk 11, 24).

Prayer is of course subject to the divine Will. In the agony of the Gethsemane, Jesus himself says to his Father: “Father if you are willing, remove this cup from me; and yet not my will but yours be done” (Lk 22, 42).

Prayer has to be persevering, like in the parables of the man who went to a friend to ask him for some bread for a guest who had arrived unexpectedly during the middle of the night (Lk 11, 5-8) and then of the widow who, by dint of insisting, obtained justice from the unjust judge (Lk 18, 2-5).

At the end of his narration, Lord Jesus commented: “And will not God avenge His elect, who cry to him day and night? And will he be slow to act in their case?” (v. 7).

This parable, declares the evangelist, is about the need, for Christians, “who must always pray and not lose heart” (v. 1).

Paul also gives thanks to God “unceasingly” (Philem, v. 4). He reminds the Christians of Rome and urges the believers of Thessalonica to also pray “unceasingly” (Rom 1, 9-10; 1 Thess. 5, 17) and those of Ephesus “with all prayer and supplication, to pray at all times in the Spirit” (Eph 6, 18). He states that the true widow, the one of age who had only ever had one husband, “has set her hope on God and continues in supplications and prayer night and day” (1 Tim 5, 5).

The request is for spiritual goods. Furthermore, even before being a request, prayer is an act of love: it expresses the pure wish to “abide in the love” of God and Jesus, which then extends to becoming also love between human brothers (cp. Jn 15, 8-17).

True faith generates consonant works. The concept is very clearly expressed in the letter of James: “What will it profit, my brethren, if a man says he has faith, but does not have works? Can the faith save him? And if a brother or a sister be naked and in want of daily food, and one of you say to them: ‘Go in peace, be warmed and filled’ yet you do not give them what is necessary for the body, what does it profit? So faith too, unless it has works, is dead in itself” (2, 14-17).

So, the divine will is that we behave in the most consistent manner to the love we nurture for God: love that is the human answer to the divine love. Likewise God wants us to act in the way that best favours our spirituality, our union with God Himself.

Jesus’ exhortations are aimed at this progress of ours in God. The love of God, love for our neighbours, faith, prayer, good works and positive actions, the pursuit of good in every single form, all of this helps us to achieve saintliness already in this life.

However, our total and full sanctification is accomplished in our afterlife existence, in the Paradise we are called to after our physical death.

Therefore, the graces that Christ grants in this earthly life and the spiritual promotion that we achieve during it, are only a down payment, they are only the first of what we will achieve in Life beyond life.

It’s a down payment, it’s a deposit of our final destiny, which is to reach deification: deification to achieve, finally, through the initiative of God Himself working through that Christ who is His “only-begotten” Son but also his first-born.

If deification means becoming like God, then we shouldn’t forget that God is Omniscient, that he is Almighty, that he is the Supreme Artist of creation. Because we can in turn reach these levels, we humans have to not only play on saintliness, but still on humanism: in other words, on science, arts, technology and social organization.

A more limited form of humanism was already present in the Jewish population before Christ, and we find quite clear expressions of this in the Old Testament. In Jesus’ preaching and that of the apostles, humanism seems to be as if suspended, not exactly denied. This used to happen because of the strongly felt need to prepare oneself to welcoming the return of the Lord in the most suitable and worthiest manner by concentrating on faith, in prayer, in charity, in the pursuit of pureness, suspending any other request or need.

The Church, the community where the active presence of Christ has continued throughout the centuries, in contact with the Greek-Roman civilization and then the Renaissance and Enlightenment up until our present day, re-discovers humanism and gradually develops it studying its motives more in-depth.

The message of Christ remains intact in all its value, but its interpretation has been up-dated from epoch to epoch as the doctrine of the Church grows richer with increasingly new contributions, opportunely filtered in order to make them more acceptable and integrable.

After the long ascesis of stripping oneself of oneself the souls of heaven have to then be prepared to recuperate the fullness of their humanity, science and every form of knowledge, technology and every expression of artistic creativity. All this will be able to take place in the final universal resurrection, where the sanctified souls of heaven will be able to sanctify those that are still incarnate in the world and where the earthly beings will be able to donate their achievements of humanism to the celestial beings when humanism, in those final days of history, will have reached its highest form.

Such concepts are developed more extensively in my written works on the final resurrection that comes almost immediately before this essay in the volume’s index, to which I recommend the willing reader to have a look at.

PAGE
19

