

Table of Contents

	Cover

	The image

	The book

	The author

	Title page

	Premise. by Elio Guerriero

	WHAT IS CHRISTIANITY

	Preface

	Chapter one. RELIGIONS AND THE CHRISTIAN FAITH

	Love at the origin of the mission

	What is religion. An attempt to define the concept of religion

	Second chapter. FUNDAMENTAL ELEMENTS OF THE CHRISTIAN RELIGION

	Monotheism and tolerance

	Christian-Islamic dialogue

	Music and liturgy

	Theology of the liturgy

	Third chapter. JEWS AND CHRISTIANS IN DIALOGUE

	Grace and call without repentance. Observations on the treatise De Iudaeis

	Benedict XVI-Arie Folger. Exchange of letters August-September 2018

	Fourth chapter. TOPICS OF DOGMATIC THEOLOGY

	Faith is not an idea, but life

	The Catholic priesthood

	The meaning of Communion

	Chapter five. TOPICS OF MORAL THEOLOGY

	The Church and the scandal of sexual abuse

	Chapter Six. OCCASIONAL CONTRIBUTIONS

	The International Theological Commission

	One hundred years since the birth of Saint John Paul II

	Seventy-five years after the death of Jesuit Father Alfred Delp

	His silence is also his way of expressing himself. Interview on Saint Joseph

	Note

	Copyright

	
[image: Copertina. «Che cos’è il Cristianesimo» di XVI Benedetto]

	
INDEX

	

	Cover

	The image

	The book

	The author

	Title page

	Premise. by Elio Guerriero

	WHAT IS CHRISTIANITY

	Preface

	Chapter one. RELIGIONS AND THE CHRISTIAN FAITH

	Love at the origin of the mission

	What is religion. An attempt to define the concept of religion

	Second chapter. FUNDAMENTAL ELEMENTS OF THE CHRISTIAN RELIGION

	Monotheism and tolerance

	Christian-Islamic dialogue

	Music and liturgy

	Theology of the liturgy

	Third chapter. JEWS AND CHRISTIANS IN DIALOGUE

	Grace and call without repentance. Observations on the treatise De Iudaeis

	Benedict XVI-Arie Folger. Exchange of letters August-September 2018

	Fourth chapter. TOPICS OF DOGMATIC THEOLOGY

	Faith is not an idea, but life

	The Catholic priesthood

	The meaning of Communion

	Chapter five. TOPICS OF MORAL THEOLOGY

	The Church and the scandal of sexual abuse

	Chapter Six. OCCASIONAL CONTRIBUTIONS

	The International Theological Commission

	One hundred years since the birth of Saint John Paul II

	Seventy-five years after the death of Jesuit Father Alfred Delp

	His silence is also his way of expressing himself. Interview on Saint Joseph

	Note

	Copyright

	

	
The book

	No

	n the years immediately following the Second Vatican Council, the volume Introduction to Christianity made a young German theologian known to the general public. Today, at the end of his life and as pope emeritus, Benedict XVI bequeaths this work to all men to share his latest reflections on some fundamental themes of the Christian religion.

	At the center is God's mercy, which is born of a passion of love for every creature. Priests are at God's service, called to be in his presence and to be witnesses of his love. Then there are the themes of dialogue with other religions, with the Jews, the people of the promise, with the Christian confessions, with the world. This dialogue, however, cannot ignore the central contents of the creed: the incarnation of the Son of God, faith in the death and resurrection of Jesus, the Eucharistic presence, fraternal communion in the Church, the central themes of Christian morality.

	As the subtitle states, the volume is almost a spiritual testament, dictated by the wisdom of the heart of a master who is always attentive to the expectations and hopes of the faithful. In the years spent in the Mater Ecclesiae monastery in the Vatican, his discreet presence and his prayers were an important support for the life of the Church. From there he benevolently observed nature, a mirror of the love of God the creator, from whom we come and towards whom we are directed. From there he looked to his country of origin, Germany, to Italy where he spent a good part of his life, to France which welcomed him into its Académie, to the whole of Europe. To these countries the pope emeritus entrusts, in a weak but passionate voice, his request not to renounce the Christian heritage, which is a precious patrimony for all humanity.

	In life, Benedict XVI was not always understood. However, no one has been able to deny the lucidity of his thought and the strength of his arguments, which this last work admirably collects.

	
The author

	Benedict XVI, born in Bavaria in 1927, was an "enfant prodige" of theology in the years following the Second World War. Called to Vatican II as an expert, theological consultant of the conciliar fathers, he met the future Pope John Paul II who, as soon as he was elected, wanted him by his side. He therefore moved to Rome, where he became one of the closest collaborators of the Polish pope and then his successor in the pontificate. In 2013, he stunned the world by announcing his resignation. He then took up residence in the Mater Ecclesiae monastery in the Vatican, where he led a life dedicated to prayer and study, inspired by the model of his beloved teacher Saint Augustine. The reflections of recent years are collected in this volume.

	
XVI Benedict

	What is Christianity

	Almost a spiritual testament

	Edited by Elio Guerriero and Georg Gänswein

	[image: Mondadori]

	
PREMISE

	by Elio Guerriero

	In 2019 I oversaw the publication of a volume entitled Jews and Christians 1 in which I made available to Italian readers Pope Benedict's article, Grace and call without repentance , followed by an exchange of letters between the Chief Rabbi of Vienna Arie Folger and the pope emeritus. Curiously, in fact, Ratzinger's article, defined as a danger to Jewish-Christian dialogue by some German-speaking Catholic theologians, was defended by the chief rabbi of Vienna and by other Italian and foreign Jewish exponents.

	The publication had a good outcome for the dialogue, so much so that Arie Folger, Riccardo Di Segni, Chief Rabbi of Rome, and Renzo Gattegna, former president of the Union of Jewish Communities, were present at the presentation of the work in Rome at the Lateran University. Italian. The diffusion of the book in Italy was also positive and there were also editions abroad.

	Encouraged by this precedent, in a meeting in which I informed him of the events, I dared to ask the pope emeritus: "Why not collect in volume and publish all the texts written in the years following his resignation?". In accordance with a habit I had known for some time, Pope Benedict replied that he would think about it. I later learned that he had begun to collect the material and this was undoubtedly a positive sign.

	The situation was complicated by the publication of Cardinal Robert Sarah's volume, From the Depths of Our Hearts , 2 which featured an article by Pope Benedict on the Catholic priesthood. According to some malevolent interpreters, among whom German-speaking authors once again stood out, the work seemed like a disavowal of the Synod of Bishops for the Amazon that took place in October 2019 and almost an anticipation of the conclusions that were about to come to draw from it Pope Francis. A fuss arose following which the pope emeritus wrote to me that he complied with my request to publish his writings, but posed a mandatory condition: the work had to be published after his death. «For my part, in life, I don't want to publish anything anymore. The fury of the circles against me in Germany is so strong that the appearance of my every word immediately causes a murderous shout from them. I want to spare myself and Christendom that.” 3

	In the same letter Benedetto apologized for not having yet started the work of revising his texts, but promised me that he would soon do so. Indeed, in the following months he set to work. Going beyond my requests, he did not limit himself to a reading of the articles already published. He significantly completed some texts, among which the one on the priesthood deserves to be mentioned in particular. In a meeting that took place on June 28, 2021, on the eve of the 70th anniversary of his priestly ordination, he spoke to me enthusiastically about his life as a priest and underlined the importance of the text on the priesthood shown below. He was happy with the result he had achieved, starting from his personal experience. Among other things, he believed that he had made a contribution to overcoming a gap in the decree on the ministry and life of priests of Vatican II. The work around the text was not finished yet. Wanting to give an internal structure and a sense of completeness to the collection, he wrote some important additional contributions such as those on religions and the presence of Jesus in the Eucharist.

	In short, the present volume is not only a collection of already published or partially new texts but, as the subtitle states, almost a spiritual testament dictated by the wisdom of the spirit and by the heart of a father always attentive to the expectations and hopes of the faithful and all men. As is known, Pope Benedict wrote in German. The translations of the texts were made by me. Furthermore, Pope Benedict decided that the reference edition of this work should be the Italian one.

	I still have the duty to express once again my gratitude to Pope Benedict for the trust placed in me for years now.

	
WHAT IS CHRISTIANITY

	
PREFACE

	When I announced my resignation from the ministry of the successor of Peter on February 11, 2013, I had no plan whatsoever for what I would do in my new situation. I was too exhausted to plan any other work. Also, the publication of The Childhood of Jesus 1 seemed like a logical conclusion to my theological writings.

	After the election of Pope Francis I slowly resumed my theological work. Thus, over the years, a series of small and medium-sized contributions have taken shape, which are presented in this volume.

	In the first place there is the lecture I gave on the occasion of the inauguration of the great hall of the pontifical Urbaniana university on 21 October 2014. It is re-presented here unchanged.

	I then add a text to clarify the concept of the religions with which the Christian faith wants to enter into dialogue.

	The second chapter deals with the theme of the nature and future of monotheism. Then follows a brief text on the method of Christian-Islamic dialogue and thanksgiving for the awarding of the honorary doctorate by the Pontifical University of Krakow. To these two short texts is added the preface I wrote for the Russian-language edition of my Opera Omnia , Volume XI, Theology of the Liturgy .

	In the third chapter I present the text I wrote on the Jewish-Christian relationship and also the exchange of letters with Rabbi Arie Folger that I held between August and September 2018. I have already rejected the accusations about alleged anti-Jewish positions present in my thoughts with decision. On the Jewish side my attempts were judged entirely positively. I therefore hope that they can still make a contribution to a good dialogue.

	The fourth chapter begins with an interview to which Father Daniele Libanori had invited me. This is the theme according to which Jesus Christ had to die to restore the order of being upset by sin. The classic answer as elaborated by Anselm of Canterbury is almost incomprehensible to us today. In the interview I tried to show how today we can reasonably understand the reason for the suffering and death of Jesus Christ.

	Two texts follow which deal with the theme of the priesthood and the Eucharist. The article on the priesthood was published in an initial form in Cardinal Sarah's volume, From the Depths of Our Hearts . Later I reworked it and thus gave it a new center of gravity. Vatican II with its text on the ministerial priesthood tried to show its beauty again. In this context, however, an essential omission remained due to the situation of modern biblical exegesis. The priesthood, in fact, appears essentially as a pastoral ministry, while the proprium sacerdotale would not be present in the New Testament pastoral ministry. I, on the other hand, was able to demonstrate that, despite this, the New Testament presbyter is a sacerdos even if in a new sense defined by the high priest Jesus Christ on the cross. I also addressed the debate on intercommunion which is forcefully revived from time to time in Germany. The result was an in-depth look at the presence of the body and blood of Christ, and with this also a new definition of what may or may not be meant by the phrase eating and drinking the body and blood of Christ.

	The fifth chapter deals with moral issues. A fundamental contribution is presented here, which concerns the question of the Church and the scandal of sexual abuse.

	The sixth chapter contains contributions originating above all from historical recurrences. My text on the fiftieth anniversary of the International Theological Commission; a memory of the saint Pope John Paul II on the occasion of the centenary of his birth; a greeting address for the 75th anniversary of the death of Father Alfred Delp. It concludes with an interview on St. Joseph, who was given to me by my parents as their patron for life. The older I get, the clearer the figure of my patron becomes to me. No word of him has been handed down to us, but his ability to listen and act. I understand more and more that his silence speaks to us and, beyond scientific knowledge, wants to guide me to wisdom.

	This volume, which collects the writings I composed in the Mater Ecclesiae monastery, is to be published after my death. I entrusted the curatorship to Dr. Elio Guerriero, who wrote a biography of me in Italian and is known to me for his theological expertise. This is why I gladly entrust him with this latest work of mine.

	Benedict XVI

	Mater Ecclesiae Monastery

	May 1, 2022, feast of St. Joseph

	
Chapter one

	RELIGIONS AND THE CHRISTIAN FAITH

	
LOVE AT THE ORIGIN OF THE MISSION a

	In the first place, I would like to express my most cordial thanks to the Rector Magnificus and to the academic authorities of the Pontifical Urbaniana University, to the senior officials and to the student representatives, for their proposal to name the renovated auditorium after me. I would like to thank in a very special way the Grand Chancellor of the University, Cardinal Fernando Filoni, for having accepted this initiative. It is a source of great joy for me to be able to be always present at the work of the Pontifical Urbaniana University.

	In the course of the various visits that I was able to make as prefect of the Congregation for the Doctrine of the Faith, I have always been struck by the atmosphere of universality that reigns in this university, in which young people from practically all countries of the earth prepare for service to the Gospel in the contemporary world. Even today I see inwardly in front of me, in the restored hall, a community made up of many young people, who make us perceive in a vivid way the stupendous reality of the Catholic Church.

	"Catholic": this attribute of the Church, which has belonged to the profession of faith since ancient times, carries within it something of Pentecost. It reminds us that the Church of Jesus Christ has never concerned a single people or a single culture, but that from the beginning it was destined for humanity. The last words that Jesus spoke to his disciples were: "Make disciples of all nations" (Mt 28:19). And at the moment of Pentecost the apostles spoke in all languages, thus being able to manifest, by the power of the Holy Spirit, all the breadth of their faith.

	Since then the Church has really grown on all continents. Your presence, dear students, reflects the universal face of the Church. The prophet Zechariah had announced a messianic kingdom that would go from sea to sea and would be a kingdom of peace (Zech 9,9f). And, in effect, wherever the Eucharist is celebrated and men, starting with the Lord, become one with each other, there is something of that peace which Jesus Christ had promised to give to his disciples. You, dear friends, be cooperators in this peace which, in a torn and violent world, it becomes ever more urgent to build and protect. This is why the work of your university is so important, in which you want to learn to know Jesus Christ better in order to be able to become his witnesses.

	The Risen Lord commissioned his apostles, and through them the disciples of all times, to carry his word to the ends of the earth and to make men his disciples. The Second Vatican Council, taking up again, in the Ad gentes decree , a tradition present in all the centuries, highlighted the profound reasons for this missionary task and thus assigned it with renewed force to the Church today.

	But is it really still worth it?, many people ask themselves, inside and outside the Church. Is the mission really still relevant today? Wouldn't it be more appropriate to meet in dialogue between religions and together serve the cause of peace in the world? The counter question is: can dialogue replace mission? Many today, in fact, are of the opinion that religions should respect each other and, in dialogue with each other, become a common force for peace. In this way of thinking, most of the time it is assumed that the different religions are variants of one and the same reality; that "religion" is the common genre, which takes on different forms according to different cultures, but nevertheless expresses the same reality. The question of truth, the one that originally moved Christians more than all the rest, is here put in brackets. It assumes that authentic truth about God is ultimately unattainable and that at best the ineffable can be made present only with a variety of symbols. This renunciation of the truth seems realistic and useful for peace between religions in the world. And yet it is lethal to faith. In fact, faith loses its binding character and its seriousness if everything is reduced to fundamentally interchangeable symbols, capable of referring only from afar to the inaccessible mystery of the divine.

	Dear friends, you see that the question of mission confronts us not only with the fundamental questions of faith but also with the question of what man is. In the context of a brief greeting, obviously I cannot attempt to analyze this problem in an exhaustive way, which today profoundly affects all of us. However, I would like to at least hint at the direction that our thinking should take. I do it starting from two different starting points.

	THE

	1) The common opinion is that religions are, so to speak, side by side, like continents and single countries on a geographical map. However this is not exact. Religions are on the move historically, just as peoples and cultures are on the move. There are religions waiting. Tribal religions are of this type: they have their historical moment and yet they are waiting for a greater encounter that will bring them to fullness. We, as Christians, are convinced that, in silence, they await the encounter with Jesus Christ, the light that comes from him, which alone can lead them completely to their truth. And Christ awaits them. The meeting with him is not the irruption of a stranger who destroys their own culture and their own history. Instead, it is the entrance into something greater, towards which they are on their way. Therefore this encounter is always, at the same time, purification and maturation. Moreover, the meeting is always reciprocal. Christ awaits their story, their wisdom, their vision of things. Today we see another aspect more and more clearly: while in the countries of its great history Christianity has become tired in many ways and some branches of the great tree that grew from the mustard seed of the Gospel have become dry and fall to the ground, from the encounter with Christ of waiting religions new life springs forth. Where before there was only tiredness, new dimensions of faith are manifesting themselves and bringing joy.

	2) Religion in itself is not a unitary phenomenon. Several dimensions must always be distinguished in it. On the one hand, there is the greatness of reaching out beyond the world towards the eternal God. But, on the other, there are elements arising from the history of men and their practice of religion. In which beautiful and noble things can certainly be found, but also low and destructive, where man's selfishness has taken possession of religion and, instead of an opening, has transformed it into a closure in its own space. For this reason, religion is never simply a purely positive or negative phenomenon: both aspects are mixed in it. In its beginnings, the Christian mission perceived in a very strong way above all the negative elements of the pagan religions that it encountered. For this reason, the Christian proclamation was at first extremely critical of religion. Only by overcoming their traditions, which in part he also considered demonic, could faith develop its renewing power. On the basis of elements of this kind, the evangelical theologian Karl Barth contrasted religion and faith, judging the former in an absolutely negative way as the arbitrary behavior of man who tries, starting from himself, to grasp God. Dietrich Bonhoeffer resumed this approach pronouncing himself in favor of a Christianity «without religion». This is undoubtedly a one-sided view that cannot be accepted. And yet it is correct to say that every religion, in order to remain right, must also always be critical of religion at the same time. Clearly this has been true, since its origins and according to its nature, for the Christian faith, which, on the one hand, looks with great respect at the interior expectation and interior richness of religions, but, on the other, sees critically even what is negative. It goes without saying that the Christian faith must always develop this critical force anew also with respect to its own religious history. For us Christians, Jesus Christ is the Logos of God, the light that helps us distinguish between the nature of religion and its distortion.

	3) In our time the voice of those who want to convince us that religion as such is obsolete is becoming ever louder. Only critical reason should guide human action. Behind such conceptions lies the conviction that with positivistic thinking reason in all its purity has definitively acquired dominance. In reality, even this way of thinking and living is historically conditioned and linked to certain historical cultures. Considering this way of thinking as the only valid one leads to making man smaller, depriving him of the essential dimensions of his existence. Man becomes smaller, not bigger, when there is no more room for an ethos which, based on his authentic nature, refers beyond pragmatism, when there is no more room for looking towards God. the proper place of positivist reason is in the great fields of action of technology and the economy, and yet it does not exhaust all that is human. Thus, it is up to us who believe to always open wide the doors which, beyond mere technique and pure pragmatism, lead to all the greatness of our existence, to an encounter with the living God.

	II

	1) These reflections, perhaps a little tiring, should show that even today, in a profoundly changed world, the task of communicating the Gospel of Jesus Christ to others remains reasonable. And yet there is also a second, simpler way to justify this task today. Joy demands to be communicated. Love demands to be communicated. The truth demands to be communicated. Those who have received great joy cannot simply keep it for themselves, they must pass it on. The same goes for the gift of love, for the gift of acknowledging the truth that manifests itself. When Andrew met Christ, he could only say to his brother: "We have found the Messiah" (Jn 1:41). And Philip, who had been given the same encounter, could do nothing but tell Nathanael that he had found the one about whom Moses and the prophets had written (Jn 1:45). We proclaim Jesus Christ not to procure as many members as possible for our community; let alone for power. We talk about him because we feel we have to pass on the joy that has been given to us. We will be credible heralds of Jesus Christ when we have truly encountered him in the depths of our existence, when, through the encounter with him, we have been given the great experience of truth, love and joy.

	2) The profound tension between the mystical offering to God, in which one surrenders oneself totally to him, and responsibility for one's neighbor and for the world created by him, is part of the nature of religion. Marta and Maria are always inseparable, even if, from time to time, the accent may fall on one or the other. The meeting point between the two poles is love in which we touch both God and his creatures. "We have known and believed in love" (1 Jn 4:16): this phrase expresses the authentic nature of Christianity. Love, which is realized and reflected in many ways in the saints of all times, is the authentic proof of the truth of Christianity.

	to . The message Love at the origin of the mission was read on the occasion of the inauguration of the great hall of the Urbaniana University, renovated and named after Benedict XVI on October 21, 2014.

	
WHAT IS RELIGION a

	An attempt to define the concept of religion

	When we want to clarify the essence of religion, it emerges as the first point that religion exists only in religions. There is no abstract nature of religion, only concrete forms of religion. This seems to make trying to find ways to talk pointless. Indeed, religions appear as a building that embraces continents of space and time. On a closer look, on the other hand, it is evident that religions beyond the continents present themselves as grandiose constructions which, moreover, cannot be presented in a static way, but historically they find themselves in a movement which ultimately tends towards their self-overcoming. In this movement, however, they are not destroyed, but purified and brought back to their truest nature.

	The so-called tribal religions (which were once simply referred to as paganism) know gods who are ordered to individual areas of life. Fertility cults are the most conspicuous. In them it is a question of joyfully venerating the mystery of fruitfulness and thus of receiving it at the same time in an ever new way. Therefore, care for the preservation of fertility, thanksgiving for its preservation and joy for it are its essential contents. In doing so, however, one comes of itself and everywhere to an ecstatic abuse, in which the divine and human elements intertwine with each other and thus lose their dignity. Thus these cults have brought entire societies to ruin by questioning the very nature of religion. The struggle against these cults with their temptations largely determines the relationship of biblical faith to religions.

	Naturally there is also a positive aspect of these religions, insofar as they are ordered to the conservation and fertility of the earth. In late ancient society they even appear as the essence of paganism which now manifests itself in a wholly positive way in propitiatory processions, rites and similar gestures. Christianity, which at the beginning was unaware of these devotional forms and was opposed to the religiosity of the countryside, finally had to adopt many elements from this area, purify and correct them, but also accept new openings and concrete forms of devotion. The so-called Litaniae maiores have been preserved as prayers of supplication to the threshold of the present. What was paganism in the beginning, which was opposed to faith, is today a form of Christian vision of life and of the world unfortunately destined to die. The apparently pagan that at the beginning it seemed necessary to eliminate has recently contributed to the representation of a life that is accepted over and over again as coming from God.

	Here I would like to mention another area of particular importance: it concerns the way of relating to illness and death. There are deeply moving words and gestures in the pagan ritual, but also a free will that takes advantage of the challenge represented by illness and death to in turn exercise power. The power of wizards disfigures the face of tribal religions today as in the past. An essential expression of the relationship to the dead is in all tribal religions the cult of ancestors, which was mostly seen in the past in opposition to the Christian view of life and death. From his experience Horst Bürkle has proposed a new appropriation and representation of ancestor worship which seems to me worthy of consideration. He shows that the individualism that has developed in the West and represents the strongest resistance against the cult of ancestors is, in reality, also opposed to the Christian image of man who sees us protected in the mysterious body of Christ. Man's bond with Christ is not only an I-you relationship, but creates a new us. Communion with Jesus Christ introduces us into the body of Christ, that is to say into the great community of all those who belong to the Lord and therefore also crosses the border between death and life. In this sense, communion with those who have gone before us is an essential part of being a Christian. It allows us to find forms of communion with the dead, which perhaps appear differently in Africa than in Europe, but in any case allow us to make a meaningful transformation of the cult of ancestors.

	Now, however, the question arises of how belief in one God can overcome the world of gods. The Verbite Wilhelm Schmidt, with the overall work of his life, supported the thesis that the belief in the one God stands at the origin of the history of religion and was progressively more and more obscured by the multiple deities, until he was able to suppress the gods again. He himself finally admitted that such a development cannot be proved. Rather, somehow it was always known that gods are not simply the plural of God. God is a God in the singular. He exists only in unity. The plurality of gods moves to another level. In fact, the world in its various spheres is governed by divinities who can dominate only one part. As far as the one God is concerned, what Erik Peterson wrote in his important early study Monotheism as a Political Problem applies to him : " Le roi regne, mais il ne gouverne pas ". Throughout the history of religions, God has been considered as a monarch who has power over everything, but does not exercise it. The one true God needs no worship, because he threatens no one and does not need anyone's help. The goodness and power of the only true God condition his insignificance at the same time. He doesn't need us and man thinks he doesn't need him. With the proliferation of faith in the gods grew the nostalgia that the true God could with his power free man from the regime of fear in which faith in the gods had largely developed. According to the belief of Christians, this was exactly what happened with Jesus: the only God enters the history of religions and deposes the gods. Above all, Henri de Lubac demonstrated that Christianity was perceived as a liberation from the fear in which the power of the gods had entangled men. After all, the mighty world of the gods collapsed because the one God entered the scene and put an end to their power.

	I have tried to describe this event a little more closely in the collective work Gott in Welt published on the occasion of Karl Rahner's sixtieth birthday, and I have been able to establish that there are two ways out of faith in the gods. First the monotheistic religions originating from the root of Abraham, in which the one God as a person determines the whole world. Alongside these there is a second outlet, namely the mystical religions with Hinayana Buddhism as the central form. Here there is no one personal God, but even the one God is dissolved, becomes evanescent. The Buddha way tends towards annihilation. In reality this severe form of mystical dissolution of all individual figures did not impose itself, but ultimately it has always remained as a final representation and has achieved a powerfully attractive effect precisely in the once Christian cultures of Europe. In the German linguistic sphere it has found an expression in the phrase attributed to Karl Rahner: "Tomorrow's Christian will be a mystic, or he will no longer exist".

	Apparently this aims at an internalization and an inner deepening of the faith. I'll leave out clarifying what Rahner meant by this sentence. For many, on the other hand, it only hides the program of presenting all the concrete forms of faith as secondary in order to ultimately arrive at an impersonal devotion, such as what Luise Rinser indicates as the superior form of being Christian she has achieved in the meantime.

	The German writer explained to me personally that the purpose of publishing the exchange of letters with Karl Rahner was to demonstrate that she was a mystic and that the long spiritual journey she made with Rahner in the years of the council and the post-conciliar in the mystical explanation of Christianity. It did not become clear to me to what extent Luise Rinser wanted to involve Rahner in transforming Christianity into a mystical religion. In any case, he wanted to offer an explanation of Rahner's famous phrase as an opening towards the future.

	In truth, such an interpretation of Christianity is in contradiction with its most intimate intention and its concrete configuration in history. For the Christian, the God who in Jesus Christ binds his hands and heart to us men and who for us and in us has endured being a man even to death and beyond death is the center of Christianity. The entire contention of the history of religions between God and the gods does not end with God himself eventually vanishing as a fetish. Instead, it ends with the victory of the one true God over the gods who are not God. Consequently, it ends with the gift of love which presupposes being a person of God. in accepting and transmitting that you are loved by God.

	to . What is Religion was finished on March 19, 2022 and is unpublished.

	
Second chapter

	FUNDAMENTAL ELEMENTS OF THE CHRISTIAN RELIGION

	
MONOTHEISM AND TOLERANCE a

	After having confronted the relationship between monotheism and intolerance for the first time, remaining substantially on the surface, Eckhard Nordhofen has dealt extensively with the question in his extensive monograph Corpora. Die anarchische Kraft des Monotheismus . 2 However, I had the impression that the purely historical aspect could be further explored. Thus this essay was born, in which I try to give a glimpse of the complexity of what happened. I think that what emerges from the distant past also has reflections on the present and therefore should not be treated in an analytical way. This is especially true for the last paragraph, in which, at a superficial glance, the great power of Hellenistic culture and religion - understood as a modern force of tolerance - runs into the marginal and irreducibly intolerant phenomenon of a group hostile to a vision enlightened, Judaism, and for this reason it becomes itself intolerant. From today's perspective, however, another assessment of the situation at the time is also possible: we Christians, who decisively consider the essential form of our faith as having sprouted from Judaism, find ourselves victims precisely of a growing intolerance exercised precisely in the name of tolerance. In this essay of mine I have deliberately renounced to speak of the actuality of the past; I leave this task to the reflection of the reader.

	However, the complexity of the process begins very early. In the famous episode of the golden calf (Ex 32), for example, we are not dealing simply with the profession of the uniqueness of God, but with Israel's relationship of fidelity to its God which has failed due to the reduction of God to a statue. Here the truth of the uniqueness of God is not defended, but the infidelity of Israel is condemned, which, through the covenant, had entered into a relationship of fidelity of a particular type with this God.

	Confronting the Books of Joshua, Judges, and Kings on their respective understandings of "monotheism" would take us too far afield. I would therefore like to briefly analyze only the text of Jos 24: 15-28, because there is a presentation of Israel's relationship with its God which is decisive for the whole continuation. Israel freely accepts the exclusive covenant with God when it is explicitly given the possibility to refuse it and thus to be released from the obligations towards him inherent in the covenant. This exclusive link to Jahvè, and the exclusion of all the other gods that derives from it, as well as the fight against them, is not presented as a consequence of an abstract monotheism, but results solely from the concrete relationship of alliance with that God who for Israel is the only God and who in fact can only claim for itself a land that seemed to belong to other gods. We must also add that, in another passage of sacred history, the intolerance towards the peoples who had previously inhabited the promised land appears to be motivated differently. There it is said that these peoples had so polluted those territories with the abominations desired by their divinities - especially with human sacrifices - that they no longer had any right to that land; and it is said that Jehovah had given that land to Israel so that his people could live there according to his law, restoring its dignity to that land. In fact, significant parts of the previous population had remained in that land and this had the consequence that Israel did not live fully according to God's will, also teaching other peoples to live righteously. Instead, the opposite happened: Israel moved away from the way of life that had been given to them and conformed to the way of life of those peoples. Also in this case, moreover, what determines "intolerance" towards other peoples is not at all an abstract monotheism, but a link between morality and faith, which silently also calls reason to bear witness to the rightness of God's action.

	Essential points of view on the question of the relationship between monotheism and tolerance can also be found in the story of Solomon and of the women for whose love he had shrines erected to their deities. Solomon appears, on the one hand, as the ideal ruler, as the teacher of wisdom who through the books of wisdom continues to speak to his people and more generally to humanity. But, on the other hand, success had seduced him leading him to an unbridled lifestyle - which includes a large harem - which also includes the building of sanctuaries of the pagan world. Following modern criteria, it could be said that Solomon was an enlightened king who gave space to the various religions, thus allowing their mutual tolerance. Israel's official historiography takes a contrasting position towards it. On the one hand, Solomon is presented as the great and wise king who was granted a forty-year reign. But at the same time it is precisely during his reign that the subsequent division between Israel and Judah begins, and his religious tolerance is deplored as an abandonment of wisdom and as a fall into the extreme foolishness of idolatrous worship. The story of Saint Stephen, in the New Testament, shows how the sumptuous temple that Solomon erected in place of the sacred tent intimately represents the passage to a false piety, because the true God does not dwell in stone buildings, but remains the God in I walk.

	Things are quite different in the kingdom of Ahab. Out of love for his pagan wife, Jezebel, he gives her divinities as much space as she wants; precisely for this reason he appears as the prototype of the bad ruler, even if from the events narrated it is clear how, within the limits of what was then possible and could be expected, he was a good ruler for his people: mortally wounded in the war against Syria, his death is mourned in Israel. The dramatic clash between monotheism, faith in the one God, and the falsehood of idolatry takes place in the contrast between Elijah and Jezebel. Jezebel's policy resulted in Elijah remaining the only prophet of the one God, the God of Sinai, who is opposed by 450 prophets of Baal. God's judgment, recognized by both sides, is implemented by Elijah with the killing of all the prophets of Baal. The de facto victory thus achieved by monotheism seemed to place Elijah on the right side, but the effective balance of power forced Elijah, threatened in body and soul, to flee. He walks back to God's mountain, Sinai, to receive new instructions there. The interpretation according to which the encounter with God granted to him should be understood as a condemnation of the violence used in the fight against the divinities remains controversial. God is not in the fire and He is not in the storm; its presence is felt in the whisper of a light breeze.

	About three hundred years later, at the beginning of the activity of Deutero Isaiah, we meet again the mysterious voice announcing the end of the exile, the liberation of Israel. Half a millennium later we hear it again, and now it has become the voice of a man, John the Baptist, in whom the passage from the Old to the New Testament is also accomplished. In the progressive concretization of the meaning of the voice, it thus becomes evident what the revelation to Elijah on Sinai ultimately means: God does not win in violence, as Elijah exercised it, but in the suffering Servant of God in whom God himself intervenes in history. Even if the question of the original meaning to be given to the theophany to Elijah remains open, its recurrence in Isaiah and in John the Baptist still allows us to be able to affirm that it announces a mysterious and new definition for the question of power and powerlessness of God in the world.

	Elijah himself, however, even if he did not continue the policy of violence, seems not to have understood this response. The policy of violence is, however, continued in the kingdom of Ieu, with an extremely bloody regime that leads to the massacre of the entire house of Ahab. Jehu affirmed, moreover, that in this way he was following Elijah's indication. Sacred Scripture does not say if Elijah knew of that violent regime and if he possibly expressed himself about it. In any case it is evident that Jehu's bloody dominion, despite his reminder of the task given to him by Elijah, no longer has anything to do with monotheism, with the alternative between the one God and the many Baals, but concerns exclusively one power struggle in Israel.

	However, let us try to better analyze the individual passages of the narrative. The terrifying carnage of Elijah is to be understood as an answer to the question of the living God. The massacre is carried out by Elijah in the silence of the Baals and in the powerful response of his God. It should not, therefore, be interpreted as a victory of monotheism over polytheism. In the given situation, it appears instead as the concrete response to the threat to which the faith that Israel received from its fathers is subjected. The faith of the fathers is defended against the arrogance of Queen Jezebel, who would like to give space only to her divinities. Jezebel, the other protagonist of the Carmel drama, has brought her gods with her and sees her power incarnate in them. Above all, she is accused of treating the faith of Israel, represented by Naboth, with the cynicism of power. Naboth sees in the vineyard inherited from his fathers the gift of the land that the God of Israel promised to his people and which is concretely represented for him by that vineyard. The vineyard is for him his participation in the promise, the gift of the land received from his fathers and inherited by him. Ahab's generous offer to give him in exchange a vineyard of equal or greater value to him does not count: for him the inheritance of the fathers counts. Jezebel contrasts this faith with the arrogance of power, which also considers defamation as an obvious means. The Old Testament author sees in this the essence of the religion of Baal and sees expressed here the basic contrast with the faith in the God of the fathers. The cults of Baal are cults of fertility, in which the frontier between God and man dissolves: in an unparalleled debauchery, the divine is dragged down and its dignity is deformed. In this sense the cults of Baal reveal themselves to be the authentic reason for the moral destruction of the peoples, from which the country must be freed.

	On this basis it is therefore possible to understand the meaning of the first commandment of the Decalogue, which is considered with complete clarity the authentic, essential basic requirement of the divine law, which the subsequent commandments only make explicit in concrete terms: the only God is above all human realities. In the pure transcendence that is proper to him, he is at the same time a guarantee of man's dignity. The fight for the living God against Baal is a fight for man's justice, which is expressed concretely from the fourth to the tenth commandment. The question of tolerance or intolerance of religion still remains open here. In this sense, it seems to me that no decisive conclusion can be drawn from Elijah's action on Mount Carmel regarding the question of tolerance or intolerance of monotheism. The journey to Mount Sinai, in fact, already opens up a new conception, which, moreover, will develop and assert itself only later.

	Let us now try to determine more precisely the relationship between Israel's belief in God and the religion of Baal. The decisive feature for the faith of Israel is the fact that only one God stands before the people of Israel and all the other peoples of the earth. His relationship to the world as a whole can be defined as transcendence. For fertility religions, with their Baal, on the contrary, the important thing is that there is no insurmountable frontier between the world of the divine and men. Indeed, the essence of religion does not consist, as for Israel, in the obedience of men to the transcendent God, but precisely in the intertwining of human things with divine things. At the heart of religion lies the great mystery of fertility, which in religions is savored and experienced in its magnificence as well as in its destructive force. Since by virtue of the God of Israel the rites of mixing the divine and the human are considered as arrogance and ultimately as the destruction of the world and of man, Israel must reject all of this. We could therefore state somewhat schematically that fertility cults are a religion of identity, while we could define the adoration of the transcendent God as a religion of obedience. The content of obedience consists, as we have seen, in the Decalogue – which in a certain sense can be considered as the authentic representation of God. By putting it into practice, man becomes God's image and similar to him.

	A look at the Book of Amos allows for further clarification. Above all, the way in which Amos presents himself to the king seems important to me. Amasiah, the priest of Bethel, the central sanctuary of the northern kingdom, says to Amos: «Go away ..., retire to the land of Judah ...; in Bethel prophesy no more, for this is the sanctuary of the king and the temple of the kingdom" (Am 7:12f). Equally important is Amos' answer: “I was no prophet, nor son of a prophet; I was a shepherd and a gatherer of sycamores" (Am 7:14). This means the independence of God's message from politics and it means the prophet's freedom in the face of political power. In this specific case it means even more. In fact, the contrast between the rural population and urban economic development was peculiar to the concrete situation of Israel at that time, with the growing wealth of the cities and the power of its social structures, which almost inevitably led the rural population to impoverishment. Thus, in this specific case, Amos has become a champion of social equality and justice. God's message, just as it does not depend on any human authority, also means a commitment to justice for all. Analyzing the Pentateuch and the historical books of Israel, a third element emerges: concern for widows, orphans and foreigners. They are especially loved and protected by God.

	Another aspect should also be considered. The Book of Amos begins with a series of threats of punishment against the peoples, to whom disasters are dramatically announced for the misdeeds they have committed. Threats of punishment against other peoples are also common outside of Israel. The novelty, with which the prophet even overturns the usual scheme, consists in the fact that here God's judgment culminates with the judgment against his own people. 3 The purpose of God's action is in the end the salvation of all peoples: the universality that is announced here can be considered as the fundamental reason for God's action in the Old Testament.

	It is clear in any case that it is not legitimate to consider monotheism as a label that can be applied to different historical situations and that can be linked to concepts of our time such as tolerance or intolerance.

	Finally, let us take a look at the time of exile and the Maccabees. It is only in the time of exile that monotheism fully develops in Israel. Until then it was quite clear that Israel had only one God and that all other gods were idols. But whether they existed and how they were to be placed ontologically were questions that remained outside the ambit of Israel's interests. But now Israel had been robbed of its land and this normally led to the end of a country's or people's divinity. A god who had not been able to defend his people and his land could not be a god. In Israel, on the contrary, the opposite movement of thought takes place. The God of Abraham, Isaac and Jacob, the God of Sinai, disposes of the whole earth. He could send his people to Egypt for centuries, he could snatch them from Pharaoh's violence and he could lead them through the desert to the promised land; and even there he could cause him to be defeated and exiled to Babylon. He was not the God of a specific country nor only the God of that specific people. In the time of exile the concept of creation becomes central. God is the creator of heaven and earth. He alone created the world from nothing. He alone is truly God.

	Israel's faith confronts us with this paradox, namely that the one and only God above all gods has chosen Israel, drawing it to himself with his love, without being bound by it in any way. He needs no sanctuary because all the earth belongs to him. It is wonderful, as the psalmist says, that all the earth is but a little thing that he holds in his hands. God can use the mighty of the earth for his purposes and choose Cyrus as his servant, who sends Israel back to his land. It is clear that in this situation Israel could not think of claiming this God for itself through political intolerance. In the condition of exile, Israel can only place itself confidently in God's hands. He alone has power over all of reality.

	However, this also means that, in the dispute with the peoples, Israel now also appeals to common reason: the God of whom it speaks is not only comprehensible in Israel's faith. It is evident that polytheistic cults are not conceived as rationally founded, while the one God, in whom Israel believes and worships, also wants to be verified and understood in a rational vision of the world. The mockery of the gods, who have ears and do not hear, who have eyes and do not see, can in a certain sense be considered coarse; and yet it expresses precisely this new step which was taken with the orientation towards full monotheism. In this way, the encounter with Greek thought was prepared, for which the Septuagint was offered as an instrument, and which is then explicitly taken up again in the late sapiential literature. In this way the encounter was also prepared, which took place definitively in Christianity, between philosophical thought and the faith of Israel.

	The thought of Socrates, pious and critical at the same time, in its way had the effect of revealing the illusoriness of the gods. Today we are faced with the opposite movement of the human spirit. Modern thought no longer wants to recognize the truth of being, but wants to gain power over being. He wants to reshape the world according to his own needs and desires. With this orientation not to truth but to power, we undoubtedly touch on the real problem of the present time to which we will eventually have to return.

	Let us take another look at the Maccabees. From the victories of Alexander the Great, a great Greek cultural space had sprung up, which acquired cultural and political form in the kingdoms of the Diadochi. The traditional forms of life, which hindered the unity that was being established, had to be abolished in favor of that unitary culture which held everything together. It was therefore clear that, among others, the Jewish forms of life prescribed by the Pentateuch (circumcision, prescriptions regarding food, etc.) had to disappear because they were not compatible with the modern unitary state; just as Israel's faith, lifestyle and language were not compatible with the new unified cultural model.

	A not inconsiderable portion of the Israelites evidently welcomed the fusion with the modern enlightened way of life of Hellenism, others shunned it for want of alternatives. But both the faith of Israel and the forms of life, of which the language was also a part, sooner or later inevitably had to react. The First Book of Maccabees effectively describes how Mattathias, an authoritative and esteemed man, rebelled against those claims, rejected the promises of the new society and opposed the king's ambassador. He resisted the great promises of wealth that were made to him, as much as the request to offer sacrifices to idols, saying: «Even if all the peoples in the king's domains listen to him and everyone turns away from the worship of his fathers ..., I, my children and my brothers we will walk in the covenant of our fathers… We will not listen to the king's orders to deviate from our religion to the right or to the left» (1 Mac 2,19ff).

	When, having finished these words, a Jew was preparing to sacrifice on the pagan altar according to the king's invitation, Mattathias, seeing this, «burned with zeal ... Running forward, he killed him on the altar; at the same time he killed the king's messenger" (1 Mac 2,24f). The Book of Maccabees justifies this gesture as a recovery of the "zeal" of which the Book of Numbers had spoken when describing Pincas' action. The "zeal" now becomes a fundamental category of the revolt against the unitary Hellenistic civilization: Mattathias fled to the mountains and many followed him. The Maccabean movement thus born was able to oppose the military power of the state and establish a new state of Israel founded on faith, in which the Temple of Jerusalem was also re-established.

	The Maccabean movement is based on Israel's resolute loyalty to its own identity. This fidelity is not intended at all as a rigid attachment to ancient traditions that are now outdated. Since the God of Israel is the true God who can also be recognized rationally, fidelity to his laws is fidelity to the truth. One certainly does not capture the spirit of this movement by labeling it monotheistic intolerance. Rather, the intolerance of the modern State (together with the only form of life that it considers valid) and fidelity to the faith of the fathers (together with the lifestyle that is proper to it) face each other.

	Here a look at the present is essential. The modern state of the western world, in fact, on the one hand considers itself as a great power of tolerance that breaks with the foolish and pre-rational traditions of all religions. Furthermore, with its radical manipulation of man and the distortion of the sexes through gender ideology, it is particularly opposed to Christianity. This dictatorial claim to always be right on the part of an apparent rationality demands the abandonment of Christian anthropology and the consequent lifestyle, judged to be pre-rational. The intolerance of this apparent modernity towards the Christian faith has not yet turned into open persecution and yet it presents itself in an ever more authoritarian way, aiming to achieve, with a corresponding legislation, the extinction of what is essentially Christian. Mattathias' attitude – «We will not listen to the king's orders» (modern legislation) – is that of Christians. The "zeal" of Mattathias, on the other hand, is not the form in which Christian zeal is expressed. Authentic "zeal" takes its essential form from the cross of Jesus Christ.

	Finally, let us try to draw a sort of conclusion from this quick review of some stages in the history of faith in the one God of the Old Testament.

	First of all we can certainly state that historically monotheism presents itself in very different ways. It cannot therefore be defined unequivocally by following the same modern criteria as a unitary phenomenon. We arrive at monotheism, in the strict sense of the term according to its modern use, only when it is linked to the question of truth. This passage in Israel basically takes place starting from the exile, even if not in the true and proper sense of philosophical reflection. The revolutionary event, from the point of view of the history of religions, takes place with the Christian assumption of faith in the one God, which throughout the Mediterranean basin had been prepared by the group of "God-fearing". The definitive affirmation of the universal claim of the one God was, however, still hampered by the fact that this one God was bound to Israel and was therefore fully accessible only in Israel; the pagans could worship him together with Israel, but they could not belong to him completely. Only the Christian faith, with its universality definitively conquered by Paul, now allowed that the one God could also be concretely adored in the God of Israel who revealed himself. The encounter between the "God of the philosophers" and the concrete God of the Jewish religion is the event, brought about by the Christian mission, which revolutionizes universal history.

	Ultimately, the success of this mission is based precisely on this encounter. Thus the Christian faith was able to present itself in history as the religio vera . Christianity's claim to universality is based on the opening of religion to philosophy. This is how one explains why, in the mission that developed in Christian antiquity, Christianity was not conceived as a religion, but primarily as a continuation of philosophical thought, that is, of man's search for truth. Unfortunately, in modern times, this has been increasingly forgotten. The Christian religion is now regarded as a continuation of the world's religions and itself regarded as a religion among or above others. Thus the «seeds of the Logos», which Clement of Alexandria speaks of as a tension towards Christ in pre-Christian history, are generically identified with religions, while Clement of Alexandria himself considers them part of the process of philosophical thought in which human thought gropes towards Christ.

	Let's go back to the question of tolerance. What has been said means that Christianity essentially understands itself as truth and bases its claim to universality on this. But the current criticism of Christianity comes in precisely here, which considers the claim to truth as intolerant in itself. Truthfulness and tolerance appear to be contradictory. The intolerance of Christianity would be intimately linked to its claim to truth. At the basis of this conception is the suspicion that the truth itself would be dangerous. For this reason the underlying tendency of modernity moves ever more clearly towards a form of culture independent of truth. In postmodern culture - which makes man the creator of himself and challenges the original fact of creation - there is a desire to recreate the world against its truth. We have already seen above how precisely this attitude necessarily leads to intolerance.

	But as regards the relationship between truth and tolerance, tolerance is anchored in the very nature of truth. Referring to the revolt of the Maccabees, we have seen how a society that opposes the truth is totalitarian and therefore profoundly intolerant. As far as the truth is concerned, I would simply like to refer to Origen: «Christ achieves no victory over anyone who does not want to. He wins only with persuasion. It is not for nothing that it is the word of God". 4 But in the end, as an authentic counterweight to any form of intolerance, stands Jesus Christ crucified. The victory of faith can always be achieved only in communion with Jesus Crucified. The theology of the cross is the Christian answer to the question of freedom and violence; and in fact, even historically, Christianity has won its victories only thanks to the persecuted and never when it sided with the persecutors.

	to . Monotheism and Tolerance was completed on December 29, 2018.

	
THE CHRISTIAN-ISLAMIC DIALOGUE a

	Time and again I happen to see how Christian-Islamic dialogues are not only characterized, in terms of content, by an insufficient knowledge of the sacred texts of Christianity and Islam, but how, also structurally, they are formulated incorrectly. On the one hand it is noted that both the Koran and the Christian Bible speak of God's mercy, and therefore the imperative of love is present, on the other hand that violence is also taught in both texts. And so, as if placing himself above the two religions and their sources, he affirms: in both there is good and bad; it is therefore necessary that we interpret the texts starting from a hermeneutic of love and then oppose, with regard to both, violence.

	In doing so, fundamental structural differences that refer to different floors are overlooked.

	1) The Koran is a single book that developed in different situations throughout Muhammad's life. However, this book is considered not to be the work of man but as directly inspired by God and therefore makes the claim to possess an authority from God for every part of it.

	Three fundamental elements structurally differentiate the Christian Bible from the Koran:

	– The Sacred Scripture of Christians is not a book , but a collection, matured over a history of about a thousand years, of different books with a different theological claim. According to the faith of both Jews and Christians, they are not dictated directly by God but, coming in a different way from him, they are an interpretation of the journey that the community of God's people takes under his guidance. They are the Word of God mediated by the word of man. Their authority is different, and only in the whole of the path they represent can the individual parts be understood correctly.

	– Within this diversified millennial literature, for Christians there is a further qualitative subdivision, that between the Old and New Testaments. Even the New Testament is a collection of different books, which can only be understood as a whole and from that whole. For the Jews only the Old Testament is "Bible". For Christians, on the other hand, it is possible to understand the Old Testament correctly only starting from the new interpretation it had in the word and action of Jesus Christ. It is validly testified in the New Testament. Both collections of texts – the Old and the New Testaments – refer to each other so much that the New Testament represents the interpretative key of the Old. From a Christian perspective, it is only on the basis of the New Testament that one can establish the permanent theological meaning of the Old.

	– For this reason, it is not possible to speak of a verbal inspiration from the Bible. The meaning and authority of the single parts can be correctly grasped only as a whole and starting from the light of the event of Christ.

	2) All of this means that the Christian faith is not a religion of the Book (see Catechism of the Catholic Church n. 108 and the Post-Synodal Apostolic Exhortation Verbum Domini of 2008). Holy Scripture speaks only in the living community of the Church. There is a double exchange here, a relationship of subordination and superordination. On the one hand, the Church clearly submits to the Word of God, always having to let itself be guided and judged by it, on the other hand, however, Scripture, starting from its whole, can only be adequately interpreted in the living Church.

	This position, adopted by the whole Church until the 16th century, was rejected in the Reformation with the principle of sola scriptura . Christianity now appears as a religion of the Book. In practice, however - because of the particular character of the Christian Bible, of which I spoke previously with the distinction between the Old and New Testaments, and of the "relativization" inherent in it of the individual texts, which can be understood and traced back to a divine origin only in relation to the whole - the principle of Scripture is not applied in an absolutely rigid way. Adolf von Harnack expressed this concept in these terms: "The Old Testament is only relatively valid, standing alongside the New ... With regard to the Bible, the absolute idolatry of the letter [Grammatolatrie] is not at all possible ... Biblicism has received its salutary corrective in the authority of the apostolic teaching which, placed alongside the "Scripture", organizes and delimits its authority». Asked by Erik Peterson for a further clarification on this matter, Harnack replied that "the so-called 'formal principle' of early Protestantism represents a critical impossibility". 5 However one judges this formulation of the great Protestant theologian specifically, it is still clear that even in the Protestant conception the Bible literally simply does not stand up.

	Those who consider these structural differences will beware of hasty parallels.

	to . The Christian-Islamic dialogue was completed on March 1, 2018 and is unpublished.

	
MUSIC AND LITURGY a

	Eminence! magnificence! Distinguished professors! Ladies and gentlemen!

	At this moment I can only express my greatest and most cordial thanks for the honor you have reserved for me by conferring on me the doctoratus honoris causa . I thank the Grand Chancellor, dear Eminence Cardinal Stanisław Dziwisz, and the academic authorities of both universities. Above all, I am glad that in this way my bond with Poland, with Krakow, with the homeland of our great saint John Paul II has become even deeper. Because without him my spiritual and theological journey is not even imaginable. With his living example he also showed us how the joy of great sacred music and the task of common participation in the sacred liturgy can go hand in hand, the solemn joy and simplicity of the humble celebration of faith.

	In the post-conciliar years, an ancient contrast had manifested itself with renewed passion on this point. I myself grew up in the province of Salzburg marked by the great tradition of this city. Here it went without saying that festive masses accompanied by the choir and orchestra were an integral part of our experience of faith in the celebration of the liturgy. It remains indelibly impressed in my memory how, for example, as soon as the first notes of Mozart's Coronation Mass resounded , heaven almost opened and one experienced the Lord's presence very deeply. Alongside this, however, the new reality of the liturgical movement was already present, above all through one of our chaplains who later became deputy and then rector of the major seminary of Freising. During my studies in Munich, then, very concretely, I increasingly entered into the spirit of the liturgical movement through the lectures of Professor Joseph Pascher, one of the most significant experts of the council in liturgical matters, and above all through liturgical life in the community of the seminary. So little by little the tension between the participatio actuosa at the liturgy recommended by the council and the solemn music that enveloped the sacred action became perceptible, even if I didn't feel it so strongly yet.

	In the Constitution on the liturgy of the Second Vatican Council it is written very clearly: "The patrimony of sacred music should be conserved and increased with great care" (114). On the other hand, the text highlights, as a fundamental liturgical category, the participatio actuosa of all the faithful in sacred action. What is still peacefully together in the Constitution, subsequently, in the reception of the council, was often in a relationship of dramatic tension. Influential circles of the liturgical movement believed that in the future there would be space for large choral works and even orchestral masses only in concert halls, not in the liturgy. Here there could only be room for the common singing and prayer of the faithful. On the other hand, there was dismay at the cultural impoverishment of the Church which would necessarily have resulted. How to reconcile the two things? How to implement the council in its entirety? These were the questions that asked me and many other faithful, simple people as well as people with a theological formation.

	At this point perhaps it is right to ask the basic question: What is music really? Where does it come from and what does it tend to?

	I think we can locate three "places" from which music springs.

	One of its first sources is the experience of love. When men were seized by love, another dimension of being opened up for them, a new magnitude and breadth of reality. And it also prompted to express oneself in a new way. Poetry, singing and music in general were born from this being struck, from this opening up of a new dimension of life.

	A second origin of music is the experience of sadness, being touched by death, pain and the depths of existence. Also in this case, new dimensions of reality open up in the opposite direction which can no longer find an answer in speeches alone.

	Finally, the third place of origin of music is the encounter with the divine, which from the beginning is part of what defines the human. With all the more reason it is here that the totally other and the totally great are present which arouse new ways of expressing themselves in man. Perhaps it is possible to affirm that in reality also in the other two spheres – love and death – whoever touches us is the divine mystery and, in this sense, it is being touched by God which constitutes the origin of music as a whole. . I find it moving to observe how, for example, in the Psalms singing is no longer enough for men, and all the instruments are called upon. The hidden music of creation is awakened, its mysterious language. With the Psalter, in which the two motifs of love and death also operate, we find ourselves directly at the origin of the music of the Church of God. It can be said that the quality of the music depends on the purity and grandeur of the encounter with the divine, with the experience of love and pain. The purer and truer that experience is, the purer and greater will also be the music that arises and develops from it.

	At this point I would like to express a thought that has seized me more and more in recent times, especially as the different cultures and religions enter into relations with each other. Within the different cultures and religions there is a great literature, a great architecture, a great painting and great sculptures. And everywhere there is also music. And yet in no other cultural sphere is there music of equal magnitude to that born within the Christian faith: from Palestrina to Bach, to Händel, up to Mozart, Beethoven and Bruckner. Western music is something unique, which has no equal in other cultures. This must make us think.

	Of course, Western music far exceeds the religious and ecclesial sphere. And yet it still finds its deepest source in the liturgy, in the encounter with God. In Bach, for whom the glory of God ultimately represents the end of all music, this is completely evident. The great and pure response of Western music has developed in the encounter with that God who, in the liturgy, makes himself present to us in Jesus Christ. That music, to me, is a demonstration of the truth of Christianity. Where such an answer develops, the encounter with the truth, with the true creator of the world, has taken place. For this reason, great sacred music is a reality of theological rank and of permanent significance for the faith of all Christianity, even if it is not at all necessary that it be performed always and everywhere. On the other hand, however, it is also clear that it cannot disappear from the liturgy and that its presence can be an entirely special way of participating in the sacred celebration, in the mystery of faith.

	If we think of the liturgy celebrated by Saint John Paul II on every continent, we see the full breadth of the expressive possibilities of faith in the liturgical event; and we also see how the great music of the Western tradition is not extraneous to the liturgy, but was born and raised from it and in this way always contributes anew to giving it shape. We do not know the future of our culture and sacred music. But one thing is clear: where the encounter with the living God who comes to us in Christ really takes place, there too the answer is born and grows again, the beauty of which comes from the truth itself.

	The activity of the two universities which awarded me this honorary doctorate represents an essential contribution to ensuring that the great gift of music that comes from the tradition of the Christian faith remains alive and helps to ensure that the creative force of faith does not die out in the future as well. For this, I sincerely thank all of you, not only for the honor you have reserved for me, but also for all the work you do in the service of the beauty of the faith. The Lord bless you all.

	to . Words of thanks from Benedict XVI on the occasion of the conferment of the honorary doctorate by the Pontifical John Paul II University of Krakow and the Academy of Music of Krakow. Castelgandolfo, 4 July 2015.

	
THEOLOGY OF THE LITURGY a

	Nihil Operi Dei praeponatur , nothing is placed before divine worship. With these words St. Benedict, in his Rule (43,3), established the absolute priority of divine worship over any other task of monastic life. This, even in monastic life, was not immediately obvious, because work in agriculture and science was also an essential task for the monks. In agriculture as well as in handicrafts and in training there could certainly be temporal urgencies that could appear more important than the liturgy. In the face of all this Benedict, with the priority assigned to the liturgy, unequivocally highlights the priority of God himself in our lives: «At the time of the Divine Office, as soon as the signal is heard, leave everything you have between hands, hasten with the utmost promptness" (43:1).

	In the conscience of today's men, the things of God and with it the liturgy do not appear at all urgent. There is urgency for everything possible. The God thing never seems to be urgent. Now, one could say that monastic life is in any case something different from the life of men in the world, and this is certainly right. And yet the priority of God that we have forgotten applies to everyone. If God is no longer important, the criteria for establishing what is important shift. Man, in putting God aside, submits himself to constraints which make him a slave to material forces and which are thus opposed to his dignity.

	In the years following the Second Vatican Council I have again become aware of the priority of God and of the divine liturgy. The misunderstanding of the liturgical reform that has spread widely in the Catholic Church led to an ever greater focus on the aspect of education and of one's own activity and creativity. The doings of men almost made us forget the presence of God. In such a situation it became increasingly clear that the existence of the Church lives on the correct celebration of the liturgy and that the Church is in danger when the primacy of God no longer appears in the liturgy and so in life. The deepest cause of the crisis which has devastated the Church lies in the obscuring of God's priority in the liturgy. All this led me to devote myself to the theme of the liturgy more widely than in the past because I knew that the true renewal of the liturgy is a fundamental condition for the renewal of the Church. The studies that are collected in this volume XI of the Opera Omnia were born on the basis of this conviction . But basically, even with all the differences, the essence of the liturgy in East and West is one and the same. And so I hope that this book will also help the Christians of Russia to understand in a new and better way the great gift given to us in the Holy Liturgy.

	to . Preface to the Russian-language edition of vol. XI, Theology of the liturgy , from the Opera Omnia by Joseph Ratzinger - Benedict XVI. The text was completed on 11 July 2015, the feast of San Benedetto.

	
Third chapter

	JEWS AND CHRISTIANS IN DIALOGUE

	
GRACE AND CALL WITHOUT REPENTANCE. OBSERVATIONS ON THE TREATY DE IUDAEIS a

	The theological significance of the dialogue between Jews and Christians

	Since the days of Auschwitz it has been clear that the Church must rethink the question of the nature of Judaism. Vatican II with the declaration Nostra aetate gave the first, fundamental indications in this regard. In this regard, of course, we must first of all clarify what the treatise on the Jews is talking about. Franz Mussner's famous book 6 on this subject is essentially a work on the permanent positive value of the Old Testament. This is certainly very important, it does not, however, correspond to the theme de Iudaeis . Judaism in the proper sense, in fact, does not mean the Old Testament which is essentially common to Jews and Christians. Rather, in history there are two responses to the destruction of the temple and to the new, radical exile of Israel: Judaism and Christianity. In reality, Israel had already known the situation of the destruction of the temple and its dispersion several times, but each time, however, it had been able to hope for the rebuilding of the temple and the return to the promised land. It happened differently in the concrete situation that occurred after the destruction of the temple in the year 70 AD and, definitively, after the failure of the Bar Kochba revolt. In the new situation, the destruction of the temple and the diaspora of Israel had to be accepted at least for a very long time. Finally, in the subsequent development, it has become increasingly clear that the temple with its cult can no longer be restored even if the political situation could allow it. Furthermore, for the Jews, there was the fact that there was a response to the destruction and the diaspora which from the outset considered all this as definitive and assumed the situation that had arisen as an event to be expected starting from the very faith of Israel. It is the reaction of Christians, who initially were not yet completely detached from Judaism. On the contrary, they claimed to maintain the continuity of Israel in their faith. As we know, only a small part of Israel was able to accept this response, the great majority, however, opposed it and had to find a different solution. The two ways, of course, were by no means clearly distinguished from each other from the outset and have continually developed in dispute.

	As the Acts of the Apostles show, the community which arose in continuity with the proclamation, life, death and cross of Jesus of Nazareth initially sought its way entirely within Israel. Subsequently, however, she progressively extended her preaching in Greek circles and in this she gradually entered into conflict with Israel. Significant of this way of proceeding is the conclusion of the Acts of the Apostles. According to this text, in Rome Paul started again with the Jews, whom he tried to conquer with the explanation of the event Jesus from the Scriptures. However, he came across a refusal that he found foretold in Isaiah 6:9f. If on the one hand it seems to us that the division between the two communities has been accomplished here, this situation certainly lasted much longer so that the dialogue continued and before and after the two sides remained in dispute with each other.

	The community of Christians expressed its identity in the writings of the New Testament which basically originated in the second half of the first century. However, it took some time until they grew to form a canon which then represents the determining document for Christian identity. However, these writings do not stand by themselves but refer continuously to the "Old Testament", that is to say to the Bible of Israel. Their meaning lies in showing the authentic explanation of the Old Testament writings in the events pertaining to Jesus Christ. The Christian canon, therefore, consists of its nature in two parts: the Old Testament, the Scriptures of Israel and now of Judaism, and the New Testament which authentically illustrates the way of explaining the Old starting from Jesus. therefore, the Old Testament writings remain common, even if interpreted by the two parties in different ways. Furthermore, among Christians the Greek translation of the books of the Old Testament carried out approximately starting from the third century BC, the so-called "Septuagint", was in practice recognized as canonical alongside and with the Hebrew Bible. In this way the Christian canon became more extensive than that of the Jews. Furthermore, between the text of the Septuagint and the Hebrew text there are differences that are not entirely negligible. For its part, Judaism in the time of gradual mutual exclusion has given a definitive configuration to the Hebrew text. Furthermore, in the first centuries after Christ in the Mishnah and in the Talmud he formulated his way of reading the Sacred Scripture in a decisive way. All this, however, does not change the fact that a single holy book is common to both parties.

	In the second half of the second century, however, Marcion with his movement tried to break this unity so that Judaism and Christianity would have become two opposing religions. Starting from his vision, Marcion created a canon that was in stark contrast to the Bible of Israel. The God of Israel (Old Testament) and the God of Jesus Christ (New Testament) are two different, opposing deities. The God of the Old Testament would be a God of graceless justice, on the contrary the God of Jesus Christ would be a God of mercy and love. As a result Marcion formed a New Testament canon consisting solely of the Gospel of Luke and ten letters of St. Paul. Naturally these writings had to be reworked to serve their intended purpose. Already after a short activity, Marcion was excommunicated from the Church of Rome and his religion was excluded as not belonging to Christianity. Marcion's temptation, however, still persists and recurs in certain situations in the history of the Church.

	At this point we keep in mind that Judaism and Christianity developed from each other in a difficult process and formed into two different communities. However, despite the authoritative writings in which the identity proper to each is formulated, with the common foundation of the Old Testament as a common Bible they remain united among themselves. At this point the question arises of how the two communities divided and yet united by the Bible in common judge each other. Thus originated the treatise De Iudaeis, which is often called Adversus Iudaeos and had a polemical direction. Negative judgments against Jews that also reflect the political and social problems of coexistence are known and have led to attacks against Jews. On the other hand, as we have already seen above, with the exclusion of Marcion in the second century the Church of Rome has made it clear that Christians and Jews worship the same God and the holy books of Israel are also the holy books of Christendom. Abraham's faith is also the faith of Christians, Abraham is also for them "father in faith".

	Naturally, this fundamental commonality also includes the conflict of interpretations.

	1) For the Jews it is clear that Jesus is not the Messiah and for this reason the Christians wrongly refer to their Bible, the "Old Testament". Their main argument is that the Messiah brings peace. Christ, on the other hand, did not bring it into the world.

	2) Christians oppose the argument that, after the destruction of the temple in 70 AD and faced with the diaspora situation of Israel, whose end could not be seen, the "Old Testament" had to be reinterpreted and in its current form could no longer be lived and understood. In his expression of the temple destroyed and rebuilt in three days, Jesus had foreseen the event of the destruction of the temple and announced a new form of worship of God, at the center of which was to be the offering of his body. In this way and at the same time, the Sinai covenant was brought to its definitive form, it became the new covenant. In this same way, however, the cult was extended to all believers and its definitive meaning was given to the promise of the land. For Christians it was therefore evident that the preaching of Jesus Christ, his death and resurrection meant the turn of time given by God himself and, consequently, the explanation of the Holy Scriptures starting from Jesus Christ was as if legitimized by God himself.

	Traditionally the Old Testament is divided into three kinds of books: Torah (law), Nebiim (prophets), Ketuvim (wisdom books and psalms). In Judaism the emphasis is placed entirely on the Torah. If we exclude the psalms, however, the other books, especially the prophetic ones, have a rather relative weight. The perspective for Christians, however, is different. The entire Old Testament is conceived as a prophecy, as a sacramentum futuri . The five books of Moses are also basically prophecy. This involves a dynamization of the Old Testament whose texts are not to be read statically in themselves but must be understood as a whole as a forward movement in the direction of Christ. In the practice of the Church there has thus been a concrete division of burdens. The books of wisdom are the foundation of moral teaching in the catechumenate and in general in the life of Christians. The Torah and the prophetic books are to be read as anticipated Christology. Finally, the psalms are the great prayer book of the Church. Traditionally David is considered its author. For Christians, however, Jesus Christ is the true David and with this also the true worshiper of the psalms. Starting from him and with him we read them. The original historical meaning of the psalms must not be eliminated with this, but we must go further. The first two lines of the famous couplet on the four senses of Scripture are explanatory of this progression: Lictera facta docet. Quid credas allegory. Moralis quid agas. Quo Tendas anagogia . 7

	With respect to this distribution, however, already in Gregory the Great a shift of weights is shown: the allegory, the Christological reading of all Scripture loses its meaning while the moral sense advances more and more to the fore. When with Thomas Aquinas, who introduces a new vision of theology, the allegory is completely devalued (only the literal sense can be used in the argument) and in practice Aristotle's Nicomachean Ethics is placed at the foundation of Christian morality , the danger that the entire Old Testament will lose its meaning becomes evident.

	The new vision of the problems at Vatican II

	Number 4 of the Vatican II Declaration on the Church's Relations with Non-Christian Religions is especially devoted to the relationship of Christianity with Judaism. The errors of the past are rejected while the authentic contents of the tradition with reference to Judaism are formulated. Thus a valid criterion is set for the creation of the treaty De Iudaeis from scratch . In 2015, the Commission for Religious Relations with the Jews published Reflections on theological problems in Catholic-Jewish relations on the occasion of the 50th anniversary of «Nostra aetate» (n. 4) . In them the development up to the present day is authoritatively summarized. Starting from this overview, it can be said that the new vision of Judaism after the Council can be summarized in two statements:

	1) The "theory of substitution" which had hitherto dominated theological thought in this field must be rejected. It argues that Israel, after rejecting Jesus Christ, ceased to be the bearer of God's promises, so that they could now be called the people who for so long had been chosen (prayer for the consecration of mankind to the Sacred Heart of Jesus 8).

	2) Instead, it is correct to speak of the covenant that was never revoked, as it was developed after the council starting from Romans 9-11.

	Both statements are fundamentally correct, but in many respects inaccurate and need to be critically further developed.

	First of all, it must be noted that there was no "theory of substitution" as such before the Council. None of the three editions of the Lexikon für Theologie und Kirche 9 (Buchberger, Rahner, Kasper) contains the entry «substitution theory», not even evangelical dictionaries such as RGG . 10 The expression «theory of substitution» occurs, however, in the lemmary of the LThK, edition edited by Kasper, under the headings Altes Testament II (Old Testament II) (Breuning), Israel III (Breuning) and Volk Gottes I (People of God I) (W. Kraus). Just as a "theory of substitution" did not exist as such, a unitary vision of the position of Israel in the history of salvation after Christ was not elaborated. It is, however, correct to maintain that from texts such as the parable of the murderous vinedressers (Mk 12,1-11) or even of the festive lunch (Mt 22,1-14 ; Lk 14,15-24) to which the guests do not appear and are replaced by others, the thought of the rejection of Israel largely dominated the conception of its function within the current history of salvation.

	On the other hand, however, it was clear that Israel, more precisely Judaism, always retained its function within the current history of salvation and did not disappear into the universe of other religions. Above all, two considerations have always made impossible the thought of a total exclusion of the Jewish people from the promise.

	– Israel is undoubtedly still the holder of the Holy Scriptures. It is true that the Second Letter to the Corinthians says that in reading the Scriptures the heart of Israel is covered by a veil and that this veil is taken away only with conversion to Jesus Christ (2 Cor 3: 15f).

	However, the fact that it holds in its hands the Holy Scriptures of God's revelation remains indisputable. Church Fathers such as St. Augustine, for example, stressed that there must be an Israel not belonging to the Church to testify to the authenticity of the Holy scriptures.

	– Not only does St. Paul write that "the whole of Israel must be saved", but also the Apocalypse of St. John sees two groups of saved people: the 144,000 from the 12 tribes of Israel who with another language express the same concept of what St. Paul meant with the expression "the whole of Israel" and alongside these "an immense multitude, which no one could count" (Rev 7: 9) as a representation of those saved by the Gentiles. From the point of view of the New Testament tradition, this final perspective is not a reality that will simply happen in the end, after many millennia: the "eschatological", however, is something that is somehow always present.

	From both these perspectives it was clear to the Church that Judaism has not become a religion among others, but is in a particular situation and for this reason it must be recognized as such also by the Church. On this basis, the idea of the double duty of protection of the popes developed in the Middle Ages. On the one hand they had to defend the Christians from the Jews but also defend the Jews to the point that only they could exist alongside the Christians as religio licita .

	The question of substitution does not arise only for Israel as such, but takes concrete form in the single elements in which the election is declined: 1) the cultic legislation of which, with the cult of the temple, also the great festivities of Israel are part ; 2) the cultic laws concerning the individual Israelite: the Sabbath, circumcision, the prescriptions concerning food, the prescriptions concerning purity; 3) the juridical and moral dispositions of the Torah; 4) the Messiah; 5) the promise of the land.

	Starting from here, the topic of the alliance can also be addressed.

	The question of substitution

	We therefore deal in the first part with the essential elements of the promise, to which the concept of substitution could be applied; in a second point it will then be possible to address the question of the alliance.

	THE CULT OF THE TEMPLE

	What does the denial of substitution mean in relation to the temple worship regulated in the Torah? Let us ask ourselves very concretely: does the Eucharist take the place of cultic sacrifices or do these remain necessary in themselves? I think that at this point it becomes clear that the static view of law and promise behind an undifferentiated no to "substitution theory" must necessarily admit of exceptions. The question of worship evidently developed dialectically in Israel from the very beginning between criticism of worship and allegiance to cultic provisions. In this regard I take the liberty of quoting the third chapter of the first part of my volume Introduction to the Spirit of the Liturgy . 11 The part containing the cultic criticism is present in texts such as 1 Samuel 15,22; Hosea 6,6; Amos 5:21-27 and so on. However, while in the Hellenistic sphere the criticism of the cult led more and more to the total rejection of the cultic sacrifice and found a concrete form in the thought of the sacrifice of the word, in Israel the conviction that merely spiritual sacrifice is not enough is always present. Reference to two texts: Daniel 3,37-43 and Psalm 51,19ff.

	Psalm 51 clearly says in verses 18s: «You do not like the sacrifice of animals … A contrite spirit is a sacrifice to God». Which is followed, however, surprisingly in verse 20 by the prayer and the prediction: «Rebuild the walls of Jerusalem. Then you will like the lawful sacrifices, the burnt offering and the whole oblation; then they will sacrifice victims upon your altar.” Modern exegetes tell us that at this point conservative elements reinserted what had been denied in the previous verse. Indeed there is a certain contradiction between the two sets of verses. However, the fact that the final verse belongs without dispute to the canonical text shows that the spiritual sacrifice alone is perceived as not sufficient. The same evidence results from the cited text of Daniel. For Christians, the integral sacrifice of Jesus on the cross is the synthesis of the two visions possible only starting from God and at the same time necessary. The incarnate Lord gives himself entirely for us. His sacrifice embraces the body, the corporal world in its full reality. However, it is assumed in the ego of Jesus Christ and thus fully elevated in the personal dimension. For Christians, in this way, it is clear that every previous cult finds meaning and fulfillment only in the fact that it is a step towards the sacrifice of Jesus Christ. In him, to whom every previous cult always refers, everything acquires meaning. In reality, therefore, there is not really a "substitution", but a being on the move, which ultimately becomes a single reality and yet the necessary disappearance of animal sacrifices in whose place the Eucharist takes over (substitution). In place of the static vision of substitution or non-substitution, there is thus the dynamic consideration of the whole history of salvation, which finds its anakephalaiosis (recapitulation) in Christ (cf. Eph 1:10).

	CULTURAL LAWS CONCERNING INDIVIDUAL JEWS

	Above all in Paul, the dispute over the freedom of Christians from the law concerns the sphere of cultic laws concerning single persons (circumcision, the Sabbath, etc.). Today it is clear on the one hand that these regulations were to protect the identity of Israel in the large diaspora in the pagan world, on the other they were the condition for the rise of universal Christianity among the pagans. From this point of view, precisely these questions have no longer any relevance for both sides since the separation between Israel and the Church. Furthermore, the fact that starting from the sixteenth century in the confessional sphere Protestants reproached Catholics for having reintroduced among Christians with the prescriptions of Sundays, Fridays, etc. the ancient legalism (of having "replaced" the ancient norms with new ones) need not be further discussed here.

	LAW AND MORAL

	As far as the moral provisions of the Torah are concerned, even among the Jews it is quite clear that, through the concrete development of law, the so-called "casuistic law" offers models that are open to development. Consequently there is no need for a dispute between Christians and Jews on this point.

	As regards instead the real moral teaching that has found its fundamental expression in the Decalogue, what the Lord says after the Sermon on the Mount in Matthew 5:17-20 is valid: it is still valid even if it needs be re-read in new situations. This new reading, however, is not an elimination and it is not a replacement, but a deepening with unchanged validity. There is truly no substitution here.

	However, it is strange in the current situation that precisely at this point even today the substitution is affirmed by many: the eight beatitudes would have taken the place of the commandments, the Sermon on the Mount would replace the morality of the Old Testament as a whole. For the whole question I take the liberty of referring to the eighth chapter of my volume Jesus of Nazareth . 12 A misunderstood Paulinism is the cause of the misunderstanding by which a radical substitution has taken place in this point in the fundamental teaching of the Christian life. In reality, however, even in Paul it is totally clear that the moral teaching of the Old Testament, summarized in the double commandment of love, remains valid for the Christian, albeit in the new context of love and of being loved by Jesus Christ . Here the points «Cult of the temple» and «Law and morals» in Paul overlap and this is the true Christian novelty: Jesus Crucified bore all our sins. In Israel, the day of reconciliation and the daily sacrifice of atonement were meant to take away and eliminate every injustice of the world. Animal sacrifices, however, could only be a gesture that anticipated the real act of reconciliation.

	The Son of God who takes all the pain and suffering of the world into himself is now the true force of reconciliation. To be united with his death in baptism means for the Christian to be enveloped in God's forgiving love. It does not mean, however, that his own life is now irrelevant and that moral teaching no longer exists for him. Instead, it means that moral teaching can and must be lived in a new way in this being united with Christ in intimate freedom.

	It is evident that the dispute concerning Pauline Christianity will continue, but I am of the opinion that there should be a new clarity on the fact that the moral teaching in the Old and New Testaments is ultimately identical and that here there cannot be no substitution.

	THE MESSIAH

	The question of Jesus' messiahship is and remains the real question disputed between Jews and Christians. Even if it as such will not cease to represent the separation of the two ways, recent research on the Old Testament has opened up new possibilities for dialogue. The changes of dating and interpretation of Israel's great words of hope brought about by the new research (Genesis 49,10; Numbers 24,17; Samuel 7,12-16; Psalm 89,20-46; Amos 9,14s; Isaiah 7 ,10-17; 9,1-6; 11,1-9; Micah 5,1-5; Haggai 2,20-23; Zechariah 4,8-14 and numerous verses of the Psalms) show the choral and pluriform character of hope in which the predominantly political form of the new David - the king Messiah - is only one among other forms of hope. It is true that the entire Old Testament is a book of hope. At the same time, however, the fact is that this hope is expressed in multiple forms. It is also true that hope refers less and less to earthly and political power and the meaning of passion comes ever more to the fore as an essential element of hope.

	From the New Testament accounts of Jesus it becomes clear that he was critical of the title of Messiah and of the representations generally associated with it. This becomes, for example, visible in a remark of Jesus concerning Christ's Davidic sonship on the basis of Psalm 110. Jesus reminds us that the teachers of the Law present Christ as the son of David. In the Psalm, however, Christ appears not as David's son but as his lord (Mk 12:35f). But even when in the formation of the confession among the disciples the title of Christ is applied to Jesus, he immediately integrates and corrects the representations hidden in this title with a catechesis on the sufferings of the Savior (cf. Mk 8: 27-33; Mt 16, 13-23). Jesus himself in his announcement did not connect to the Davidic tradition, but mainly to the hopeful figure of the son of man formulated by Daniel. For the rest, the thought of passion, of suffering and vicarious death, of expiation were central to him. The thought of the suffering servant of God, of salvation through suffering is essential for him. The songs of Isaiah's suffering servant of God, but also the mysterious suffering visions of Zechariah, determine his image of the Savior. These texts reveal Israel's faith experiences in times of exile and persecution by Hellenism and appear as decisive stages on God's way with his people, which lead to Jesus of Nazareth. But even Moses, who intervenes on behalf of his people and offers his own vicarious death, appears to shed light on the mission of Jesus Christ.

	In his important study entitled God's self-abasement in the theology of the Rabbis , 13 Peter Kuhn has shown that even in Judaism the thought of God's self-abasement, indeed of the suffering, is not foreign and that there are significant approximations to the Christian interpretation of hope in the Old Testament, although of course there are some ultimate differences. In medieval debates between Jews and Christians, Isaiah 2,2-5 (Mic 4,1-5) was commonly cited by the Jews as the nucleus of messianic hope. In the face of these words, anyone who advanced a messianic claim had to give proof of himself: «He will be judge among the nations... They will break their swords and make them plowshares, their spears they will make sickles; nation will not lift up sword against nation, they will learn no more the art of war" (Is 2,4; Mic 4,3f). It is clear that these words have not been fulfilled, but they remain awaited for the future.

	Indeed, Jesus read the promises of Israel in a horizon of broader understanding in which the passion of God in this world and thus the suffering of the righteous comes to occupy an ever more central place. Even in his images of the kingdom of God there is no triumphalistic accent at all; they too are characterized by God's struggle with man and for man. In these times the tares grow in the field of the kingdom of God together with the wheat and are not torn away. In God's net there are good and bad fish. The leaven of the kingdom of God only slowly penetrates the world from within to change it. In the conversation with Jesus, the disciples on the road to Emmaus learn that the cross itself must be the true center of the figure of the Messiah. The Messiah does not appear thought primarily by the royal figure of David.

	John's Gospel as the final synthesis of Jesus' dialogue with the Jews, which already reflects the future dialogue between Jews and Christians, has shifted the center of the figure of Jesus elsewhere and thus of the interpretation of Israel's hopes. The central affirmation on the figure of the promised is found for John in connection with the figure of Moses: «The Lord, your God, will raise up for you, among you, among your brothers, a prophet like me. You will listen to him" (Deut 18:15). Also decisive for the figure of Moses is the fact that he "knew the Lord face to face". Deuteronomy himself observes in this regard that the promise had hitherto remained unfulfilled given that "there has never arisen in Israel a prophet like Moses, whom the Lord knew face to face" (Dt 34:10). These words still awaited are now fulfilled in Jesus, John programmatically says in the first chapter of his Gospel: «No one has ever seen God: the only Son, who is God, and is in the bosom of the Father, it is he who revealed" (Jn 1:18; cf. 13:25). We can therefore say in a first approach that Jesus did not want to immediately bring the new world of peace, as had been predicted by Isaiah 2 and Micah 4, but intended to show God to men, even the pagans, and to them he opened his will which is the true redemption of man.

	In the analysis of Jesus' eschatological discourse in my volume Jesus of Nazareth 14 I showed that, according to Jesus' vision of history, between the destruction of the temple and the end of the world there will come "a time of the pagans", the duration of which was initially almost naturally considered very brief, and yet essential as part of God's history with men. 15 Even if this period in God's action with the world is not directly verifiable in the texts of the Old Testament, it nonetheless corresponds to the development of the hope of Israel, as occurs with increasing clarity in more recent times (Deutero Isaiah, Zechariah).

	St Luke tells us that the risen Jesus, in the company of two disciples on the road to Emmaus, guided them simultaneously on an inner path. At the same time he re-reads the Old Testament with them. Thus they learn to understand Israel's promises and hopes and the figure of the Messiah in a totally new way. Thus they discover that the very destiny of the Crucified and Risen, who is mysteriously journeying with the disciples, is previously traced in the books. They learn a new reading of the Old Testament. This text describes the formation of the Christian faith in the first and second centuries and thus describes a path that is always to be sought and followed. It also basically describes the dialogue between Jews and Christians, as it was supposed to take place until today and unfortunately only in rare moments was it echoed at least.

	The Church Fathers were fully aware of this new subdivision of history, so for example when they described the progression of history in a tripartite scheme of Umbra - Imago - Veritas . The time of the Church ("time of the pagans") has not yet arrived in the open truth (Is 2 and Mic 4). It is still imago , that is, a persistence in the transitory even if in a new opening. Bernard of Clairvaux has correctly explained this state of affairs when he transforms the double advent of Christ into a triple form of the Lord's presence and defines the time of the Church as an Adventus medius . 16

	In summary we can say that the entire story of Jesus, as related in the New Testament, from the story of the temptations to the story of Emmaus, shows that the time of Jesus, the "time of the pagans", is not the time for a transformation cosmic world in which the final decisions between God and man have already been made, but a time of freedom. In it God comes to meet men through the crucified love of Jesus Christ to gather them in a free yes to the kingdom of God. It is the time of freedom, which also means a time in which evil still has power. God's power in all this time is also a power of patience and love, towards which the power of evil is still active. It is the time of God's patience which seems exaggeratedly excessive to us, a time of victory but also of the defeats of love and truth. The ancient Church summarized the nature of this time with the expression " Regnavit a ligno Deus ".

	In being on a journey with Jesus like the disciples of Emmaus, the Church learns to read the Old Testament with him and thus to understand it in a new way. It learns to recognize that this was precisely what was predicted about the "Messiah" and in the dialogue with the Jews it must continually try to show that all this happens "according to the Scriptures". For this reason, spiritual theology has always emphasized that the time of the Church does not mean, for example, having landed in paradise, but corresponds for the whole world to the forty years of Israel's exodus. It is the way of the liberated. As Israel in the desert is always reminded that its wandering is a consequence of the liberation from slavery in Egypt; just as Israel constantly wanted to return to Egypt during its journey, failing to recognize the good of freedom as a good, so does Christianity in its journey of exodus: recognizing the mystery of liberation and freedom as a gift of redemption becomes continually difficult for men and they want to return liberation back. With God's mercies, however, they can also constantly learn that freedom is the great gift for true life.

	THE PROMISE OF THE EARTH

	The promise of the land is concretely reserved for the sons of Abraham as a historical people. Christians understand themselves as true descendants of Abraham, as the Letter to the Galatians above all incisively says, but not as a people in the earthly-historical sense. Since they are a people among other peoples, they do not expect any specific territory in this world. The Letter to the Hebrews expressly sets forth this vision of the promise of the land: "By faith (Abraham) sojourned in the promised land as in a foreign region, dwelling in tents ... as heirs of the same promise. In fact, he was waiting for the city ... whose architect and builder is God himself" (Heb 11: 9f). "These all died in faith, without having obtained the promised goods, but they saw them and greeted them, declaring that they were strangers and pilgrims on earth" (Heb 11:13). The Letter to Diognetus further developed this view: Christians live in their respective countries as responsible fellow citizens. At the same time they know that their real city, their real country, to which they are headed, is to come. The promise of the territory refers to the future world and relativizes the different belongings to certain countries. The dialectic between responsible belonging to this world and contemporary travel determines the Christian understanding of country and people and must of course always be worked through, suffered and experienced anew.

	On the contrary, Judaism has held firm to the idea of concrete descent from Abraham and for this reason it has always had to seek anew, somehow necessarily, a concrete, worldly meaning to the promise of the earth.

	The failure of the Bar Kochba revolt (132-135 AD) which was theologically supported by parts of the rabbinate naturally meant for a long time a renunciation of similar forms of political messianism. Faced with this Maimonides (1135-1204) introduced a new orientation trying to extrapolate the expectation of the territory from the theological field instead giving it a rational configuration. A concrete reality, however, only presented itself in the 19th century. The suffering of the large Jewish minority in Galicia and throughout the East became for Theodor Herzl the starting point for founding Zionism, which aimed to give a homeland again to poor suffering Jews without territory. The events of the Holocaust made the need for Jews to have their own state even more urgent. In the crumbling Ottoman Empire, to which the Holy Land belonged, it must have been possible to make the historic cities of the Jews a homeland for them again. In this, however, the gap between inner motivations and concrete perspectives was very great. A large proportion of Zionists were non-believers and sought to make the territory a homeland for Jews on secularist premises. In Zionism, however, there were always religious forces and, to the surprise of the fathers, not infrequently a turn towards religion took place in the new generation.

	The question of how to evaluate the Zionist project was a cause of discussion even within the Catholic Church. From the outset the dominant position was that according to which the occupation of the territory understood theologically as a new political messianism was not acceptable. After the establishment of the State of Israel in 1948, a theological doctrine was formed which ultimately led to the political recognition of the State of Israel by the Vatican. At the basis of this recognition is the conviction that a State understood in a strictly theological sense, a State of the Jewish religion, which wanted to consider itself as the political and religious fulfillment of promises, according to the Christian faith is unthinkable in a historical dimension and would be in contrast with the Christian understanding of the promises. At the same time, however, it became clear that the Jewish people, like any other people, have a right to their own territory on the basis of natural law. As just mentioned, it seemed evident that the place for this purpose had to be found in the territory of the historical experience of the Jewish people. In the political situation of the breakup of the Ottoman Empire and the British protectorate he could actually be found there according to the criteria of international law. In this sense, the Vatican has recognized Israel as a modern state of law and sees it as a legal country of the Jewish people. Its origin, however, cannot be derived directly from Holy Scripture, and yet in a broader sense it can be an expression of God's fidelity to the people of Israel.

	The non-theological character of the Jewish state, however, means that the promises of Holy Scripture as such cannot be seen fulfilled in it. Rather, the course of the story shows a growth and development of promises, as we have also seen in its other contents. Already in the first diaspora under King Nebuchadnezzar, God's love for his people was also at work in the midst of the judgment and gave the dispersion a new, positive meaning. Only in the exile was Israel's God-image, monotheism, fully developed. According to current criteria, in fact, a God who had not been able to defend his territory was no longer God. Faced with the ridicule of other peoples, who presented the God of Israel as defeated and without territory, it became evident that precisely in giving away the territory shone with the divinity of this God, who was not only the God of a specific territory, instead the world in its entirety belonged to him. He had it at his disposal and, according to his will, could subdivide it ex novo . Thus Israel in exile definitively recognized that its God was the God of gods, who freely disposes of history and peoples.

	The Hellenistic persecution of Judaism was actually based, according to his conception, on an enlightened image of God which in principle was to be unifying for all educated men, so that there was no longer room for the peculiarities and the missionary claim of God of Israel. Precisely in the confrontation between Greek polytheism and the one God of heaven and earth, at whose service Israel was, an unexpected turn to the God of Israel occurred among the men in search of God of antiquity, which found its concrete expression in the movement of the "God-fearing" who gathered around the synagogues. In my dissertation People and the House of God in St. Augustine 17 I tried to explain this phenomenon further by relying on St. Augustine's analyses. Briefly, the nucleus of the whole can be exposed as follows: ancient thought had lately come to an opposition between the divinities venerated in religions and the real construction of the world. In this contrast the deities of religions had to be rejected as unreal while the real power that had created the world and permeated it appeared irrelevant from a religious point of view.

	In this situation the God of the Jews, who effectively represented the original force, as philosophy had found it, presented himself at the same time as the religious force which challenges this man and in which man can encounter the divine. This coincidence of philosophical thought and religious reality was something new and could make religion a sustainable reality once again, even from a rational point of view. Only God's bond with a single people and its legal systems stood in the way. If, as in Paul's preaching, this bond was dissolved and thus the God of the Jews could be considered by all as their God, the reconciliation of faith and reason was successful (see also my little book The God of Faith and the God of philosophers). 18

	In this way the Jews, precisely with their definitive dispersion in the world, have opened the door to God. Their diaspora is not only or primarily a situation of punishment, it means rather a mission.

	The "Never Revoked" Alliance

	With what we have said so far, we have taken a position on the first fundamental element of the new consensus between Christianity and Judaism, as set out in the reflections published by the Commission for Religious Relations with the Jews. This first fundamental element says that the "theory of substitution" is not adequate for the Judaism-Christianity relationship. We have studied this thesis in the fundamental elements in which the election of Israel is mainly expressed and we have come to the result that the thesis goes in the right direction but in the individual parts it must be rethought. Now, however, we must turn our attention to the second element of this new consensus, namely the discourse of the "never revoked alliance".

	The document of the Commission for religious relations with the Jews at no. 39 specifies that the thesis "the covenant that God has made with his people Israel remains valid and will never fail" is not contained in Nostra aetate but was expressed for the first time by John Paul II on 17 November 1980 in Mainz. Subsequently it was included in the Catechism of the Catholic Church (n. 121) and for this reason it belongs in a certain sense to the current doctrinal structure of the Catholic Church. As in the case of the substitution theory, here too the core of what has been said is to be considered correct. In individual points, however, it needs a lot of clarification and elaboration. First of all, it must be established that the Letter to the Romans (9,4), in the enumeration of the special gifts of Israel, does not speak of covenants but of covenants. In fact it is wrong if in our theology in general the covenant is seen only in the singular or in the strict opposition of the old (first) and new covenant. For the Old Testament, the "covenant" is a dynamic reality, which takes the form of a developing series of covenants. As main figures I remember the covenant with Noah, the covenant with Abraham, the covenant with Moses, the covenant with David and lastly in multiple forms the promise of the new covenant.

	The prologue of the Gospel of Matthew and the story of the childhood of Saint Luke refer to the covenant with David. Each in its own way, both Gospels show how the covenant was broken by men and had therefore come to an end, how instead God causes a shoot to sprout from the trunk of Jesse from which the covenant is taken up again by God (Is 11, 1). The Davidic dynasty like all the dynasties of the world fails. And yet the promise is fulfilled: his kingdom will have no end (Lk 1:33).

	For our question the Letter to the Galatians is important, which in the third and fourth chapters compares the covenant of Abraham and the covenant of Moses. Of the covenant with Abraham it is said that it is granted universally and without conditions. Of the covenant with Moses, however, it is said that it was promulgated 430 years later. It was delimited and linked to the condition of the fulfillment of the law. This also means that it can fail if the conditions are not met. It has an intermediate function, but does not eliminate the definitiveness and universality of the Abrahamic covenant. We find a new development of covenant theology in the Letter to the Hebrews, which takes up the promise of the new covenant which resounds particularly vividly in Jeremiah chapter 31 and compares it with the previous covenants, which it all brings together under the comprehensive heading of «first alliance» which must now be taken over by the «new», definitive alliance.

	The theme of the new covenant also appears in various variations in Jeremiah, Ezekiel, Deutero, Isaiah and Hosea. The description of the love story between God and Israel in chapter 16 of Ezekiel makes a particular impression. God lovingly takes Israel with him in the time of his youth in the covenant that must be definitive. Israel does not remain faithful and prostitutes itself with all possible deities. Because of this, God's wrath is not his last word, but takes him with him in a new and no longer destructible covenant. As far as the "never revoked covenant" is concerned, which we are deepening here, it is right that there is no revokement on the part of God. To the concrete history of God with Israel, however, belongs the breaking of the covenant by the man, whose first form is described in the book of Exodus. Moses' long absence becomes an opportunity for the people to give themselves a visible god, whom they adore: "The people sat down to eat and drink, and then got up to have fun" (Ex 32:6). Returning, "Moses saw that the people had no more brake" (Ex 32:25). Faced with the breaking of the covenant, Moses threw away the tablets written by God himself and broke them (Ex 32:19). God's mercy again gave the tables to Israel, but they are always the substitute tables and at the same time a sign of warning, which remind us of the breaking of the covenant.

	What does this mean for our question? The history of the covenant between God and Israel on the one hand is carried forward in an indestructible way by God's election, at the same time it is co-determined by the whole drama of human failure. Of course the word "alliance" in the face of the infinite diversity of the contracting parties cannot be understood in the sense of equal partners. The disparity between the two partners makes the alliance appear rather according to the oriental model as concessions on the part of the great king. This also manifests itself in the linguistic form according to which the word syntheke (partnership) is not chosen but diatheke . For this reason the Letter to the Hebrews does not speak of a "covenant", but of a "testament". Correspondingly the Holy Scriptures are not called Old and New Covenant, but Old (first) and New Testament. The whole way of God with his people finally finds its synthesis and definitive form in the Last Supper of Jesus Christ, which anticipates and bears within itself the cross and resurrection. There is no need here to dwell on the complex problems of the formation of the two types of tradition: Mark and Matthew on the one hand, Luke and Paul on the other. On the one hand, the Sinai tradition is revived. What happened there is definitively fulfilled here and thus the promise of the new covenant of Jeremiah 31 becomes present here. The covenant at Sinai was always promised in its nature, the way towards the definitive. After all the destructions, the love of God, which reaches up to the death of the Son, is itself a new covenant.

	Let us now try to find a definitive judgment on the formula of the «alliance never revoked». We first had to raise two linguistic objections. The word "revoke" is not part of the vocabulary of divine action. "Covenant" in the history of God with men described in the Bible is not singular, but takes place in stages. Beyond these formal objections we must critically say from the point of view of the content that it does not express the true drama of the story between God and man. Of course, God's love is indestructible. However, the history of the covenant between God and man also includes human failure, the breaking of the covenant and its internal consequences: the destruction of the temple, the dispersion of Israel, the call to penance and its inner consequences that make man worthy of the covenant again. God's love cannot simply ignore man's no which hurts God himself and in this way also man. If God's wrath and all the harshness of his punishments are described in the books of the prophets and also in the Torah, one must also bear in mind that God's punitive action becomes a suffering for himself. It is not the end of his love but a new stage of the same.

	I would now like to quote a text in which this intertwining of anger and love and in this the definitiveness of love becomes clear. After all the threats that had come before, God's saving love appears in all its greatness in Hosea 11,7-9: «My people are hard to convert: called to look up, no one knows how to lift their gaze. How could I abandon you, Ephraim, how to hand you over to others, Israel? … My heart moves within me, my innermost being quivers with compassion. I will not give vent to the ardor of my anger, I will not return to destroy Ephraim. God's suffering arises between the guilt of men and the threat of the definitive destruction of the covenant: "My heart is moved within me ... because I am God and not man ... and I will not come to you in my wrath". What is said here in a grand and moving way was realized in Jesus' words at the Last Supper when he gave himself up to death and thus opened the new covenant in the resurrection.

	The refounding transposition of the Sinai covenant into the new covenant in the body and blood of Jesus, that is, in his love that goes beyond death, gives the covenant a new and perennially valid form. Thus Jesus responds in advance to the two historical events which shortly thereafter will in fact radically change the situation of Israel and the concrete form of the covenant at Sinai: the destruction of the temple, which increasingly proved to be irrevocable, and the dispersion of Israel in a global diaspora. Here we approach the "essence" of Christianity and the "essence" of Judaism, which for its part developed a response to these events in the Talmud and Mishnah. How can the covenant be lived now? This is the question that divided the concrete reality of the Old Testament into two ways, Judaism and Christianity. The formula of the "never revoked covenant" may have been helpful in an initial phase of the new dialogue between Jews and Christians, but in the long run, however, it proves to be insufficient to adequately express the grandeur of reality. If synthetic formulas are deemed necessary, I would mainly refer to two expressions of Sacred Scripture in which the essential is expressed. With reference to the Jews, Saint Paul says: "The gifts and the calling of God are irrevocable" (Rom 11:29). With reference to all the Scriptures say: “If we persevere, we will also reign with him; if we deny him, he also will deny us; if we are unfaithful, he remains faithful, because he cannot deny himself" (2 Tim 2 :12f).

	to . Grace and call without repentance. Observations on the treatise «De Iudaeis» was completed on 26 October 2017 and published in «Internationale Katholische Zeitschrift Communio», 47, July-August 2018. In Italian, the article was published in Benedetto XVI, Ebrei e christiani , cit., pp. 39-75.

	
BENEDICT XVI-ARIES FOLGER. EXCHANGE OF LETTERS AUGUST-SEPTEMBER 2018 a

	To Mr. Rabbi Arie Folger

	Chief rabbi of the Jewish religious community in Vienna

	Dear Mr. Rabbi Folger!,

	Professor Tück of the University of Vienna sent me his contribution Danger for dialogue , and I can only thank you sincerely for this important contribution and objectively full of perspectives.

	First of all, you clarified the genre of my text. It is a document on the dispute between Jews and Christians for the right understanding of God's promises to Israel. Christianity properly exists only because, after the destruction of the temple and referring to the life and death of Jesus of Nazareth, a community was formed around Jesus which was convinced that the Hebrew Bible in its entirety dealt with Jesus and had to be explained by reference to him. This conviction, however, was not shared by the majority of the Jewish people. Thus arose the dispute as to whether one or the other interpretation was correct. This dispute, unfortunately, was conducted by Christians often or even almost always without due respect for the other side. On the contrary, the sad history of Christian anti-Semitism was formed, which ultimately resulted in the sad history of Nazi anti-Semitism and stands before us with the sad culmination of Auschwitz.

	In the meantime it is important that the dialogue between the two communities for the correct understanding of the Bible of the Jewish people be continued. Their faith, in fact, is based on this interpretation. An important methodical document for this dialogue is the document of the pontifical biblical commission "The Jewish people and their Sacred Scriptures in the Christian Bible" of May 24, 2001, which I assumed as a methodical foundation in my expositions. To human expectation this dialogue will never lead to the unity of the two interpretations within the current history. This unity is reserved for God at the end of the story. Meanwhile the two sides are tasked with confronting each other for the right understanding and reflecting respectfully on the understanding of the respective other side. The central content of the dialogue will be God's great promises to Israel which I summarized in my contribution with the following key words: the messianic hope of Israel; the territory; the alliance; ethical teaching and the right worship of God. Let me briefly mention once again what I have attempted to expound on the Christian understanding of these themes in my writing.

	1) Naturally the messianic promise will always remain controversial. However, I believe that there can be some progress in mutual understanding. I have tried to grasp ex novo the set of messianic promises in their pluriformity and thus to understand the already and not yet of hope in their intimate interpenetration. The form of messianic expectation based on the figure of David remains valid, but is limited in its meaning. The decisive form of hope for me is Moses, of whom Scripture says he spoke face to face with the Lord as a friend. Jesus of Nazareth appears to us Christians as the central figure of hope, because he is in a face-to-face relationship with God. From this new vision, the time of the Church no longer appears as the time of a definitively redeemed world, but the time of the Church it is for Christians what the forty years in the desert were for Israel. Their essential content is consequently the exercise of freedom as children of God which, for the "peoples", is no less difficult than it was for Israel. If we accept this new understanding of the time of peoples, we have at our disposal a theology of history which the Jews cannot accept as such, but which can perhaps offer a new basis for the common pursuit of our task.

	2) An adequate interpretation of the land promise in the context of the formation of the State of Israel is today of vital importance for all parties. Without wanting to repeat everything I said in my text, I would like to repeat my thesis, which is important not only for Christians, according to which the State of Israel as such cannot be considered theologically as the fulfillment of the land promise. In itself, however, it is a secular state, which of course quite legitimately has religious foundations. For the Fathers of the State of Israel – Ben Gurion, Golda Meir, etc. – it was quite clear that the state they had created had to be a secular state if only because that was the only way it could survive. I believe that the development of the idea of the secular state is also essentially due to Jewish thought, where secular does not mean anti-religious. Only with this premise was the Holy See able to establish diplomatic relations with the State of Israel. And the dispute with the Arabs as well as the search for a peaceful coexistence with them are equally linked to this vision. I also believe that in this way it is not difficult to see that God's fidelity to Israel can be recognized in a mysterious way in the formation of the State of Israel.

	3) As far as morals and worship are concerned, in my opinion today we can recognize more than once a greater affinity between Israel and the Church. Since the beginning of the modern era, the shadow of Luther's anti-Jewish thought has spread over the whole issue for which, from the time of the experience of the tower, the no to the law is fundamental. This event which was significant for his existence connected with the thought of Marcion and generated a pseudo-religious Marcionism which has not yet been truly questioned. I believe that it is precisely at this point that there are important possibilities for a renewed dialogue with Judaism.

	Dearest Rabbi,

	I rambled on too much and please excuse me for that.

	Thank you again for your writing

	his

	Benedict XVI

	Your Holiness

	Benedict XVI Joseph Ratzinger

	Pope emeritus

	Vienna 24 of Elul 5778 – 4 September 2018

	Most Reverend Eminence,

	Thank you for your letter of August 23 which reached me on September 30 via email via Monsignor Georg Gänswein and Professor Jan-Heiner Tück.

	I read your letter and the arguments contained therein with great interest. More than your article in Communio, which, as you and I underline in mutual agreement, is an intra-Christian document, your letter contains theses that can actually be a guide in Judeo-Christian dialogue.

	First of all, I would like to express my full agreement with your third point. It's really true. Jews and Catholics in this time are particularly called to work together to preserve the maintenance of morality in the West. The West becomes more and more secularist – while a growing minority again takes its religion and religious duties seriously – and the majority ultimately becomes more and more intolerant towards religion, believers and religious practices. For this we can and must present ourselves more often together on the public scene. Together we can be much stronger than isolated.

	We also have common values and both denominations care about the Hebrew Bible. Even if we interpret it differently in many points, we have a common ground here. We still represent both confessions that show and politically support great tolerance. Of course, there are also extremists in each of the two denominations, but as a member of the European Conference of Rabbis, the Conference of Orthodox Rabbis of Germany and the Rabbinical Council of America, all well-known organizations of Orthodox Jews, I can confirm that it is important for us to engage for a tolerant society and that we are always horrified when a fanatic from our ranks expresses or behaves differently. I think the same is true of the Catholic Church. And for this reason it is precisely these religious representatives, like our colleagues and ourselves, who must commit themselves to a plural and tolerant society in which believers and their feelings are also respected, and their religious convictions can make their contribution to the public debate.

	As for your second point, I consider it an important topic for Jewish-Christian dialogue. As we wrote between the lines in our document Between Jerusalem and Rome, we understand that it was essentially easier for the Church to enter into diplomatic relations with a secular State of Israel. And it certainly seems easier to compromise in favor of the Palestinians if the state considers itself secular. You yourself, however, write that even a secular state is not excluded from God's blessings and that it is a confirmation of the eternal covenant with the Jewish people. In this way the distance between our mutual positions has certainly become smaller.

	Here I would like to emphasize that, as you write, the building of the democratic state of Israel is certainly a worldly secular building. At the same time, however, I maintain that the religious point of view cannot be irrelevant at least for the massive return to Zion of Jews from all over the world. Furthermore, Cardinal Koch has proposed to us in a letter (to us five rabbis who had sent him an open letter) that we meet to discuss this topic, a proposal that we will gladly accept. In fact, we have just written a letter about it which will reach him. If there is then the possibility, I would be delighted if we could meet for a private interview in Rome. 19

	And now I come to your first point. As a disciple of several disciples of Rabbi Joseph Ber Soloveitchik I feel a noticeably greater attraction towards his third point, that of committing oneself to increasing the moral sensitivities of society and thus better protecting believers and their religious freedom, rather than to theological dialogue which Rabbi Soloveitchik was somewhat inclined to refuse. His invitation, however, seems to me potentially more effective because it serves a more modest purpose. In fact, you are not supporting a dialogue in which we do not try to convince each other, but a dialogue in which we try to understand each other better. I find his statement particularly important: «As human expectation this dialogue will never lead to the unity of the two interpretations within current history. This unity is reserved for God at the end of history." Thus, in fact, a sign is placed according to which dialogue must foster understanding and friendship, rather than aim at converting or dealing with theological points.

	Allow me now to take up a theme from your article in Communio, that of the covenant that is never revoked. As I wrote in my article in the Jüdische Allgemeine, I fully understand the fact that Christians want to remain faithful to the cornerstones of their faith. For this reason, the Pontifical Commission for Relations with the Jews defined this unrevoked covenant as a mystery. In your article you try to confront the tension field of this mystery. Here I would like to emphasize unsurprisingly how important this thesis of the unrevoked alliance is for the fight against anti-Semitism. In the last century some Christians justified the great harm done to the Jews precisely with the thesis of the revoked covenant. I wouldn't dare ask another faith community to interpret its doctrines one way or the other. However, due to the concrete evil that was done to the Jews by Christians in the past for this reason, I must make an exception here and ask precisely to strengthen the contrary thesis, that is, that of the never revoked covenant which is now held in great consideration in the Church and which, according to his vision, should never be considered otherwise.

	In «Communio» you maintain that the Church has never believed in the theory of substitution. As emeritus, supreme representative of the Catholic Church, you can certainly support this argument. It is even of great importance to anchor the historically partly new views in the past and in the oldest teachings. In this regard, however, we cannot forget the crimes of the past which, even if they are now considered contrary to Christian principles, were committed by Christians in the name of Christianity. Today the Jewish pigs on German churches and the church and synagogue statues on the facade of Strasbourg cathedral (and many other places) are as much reminiscent of a dark past as today's relations of peace and friendship, and rightly so. On the other hand, it is not permissible to forget the story and argue that in truth everything was always going well because the criminals were presumably supporters of an erroneous theology. I dare not say that you want to water down the story, no. God forbid. However, it would be very important for us Jews, together with your thesis according to which the Church could never support the thesis of the replacement of the Jewish people, to also see recognized that in certain times many Christians nevertheless supported the thesis of the replacement - against, therefore, the authentic doctrine of the Church – and thus justified an unspeakable pain.

	In the hope that our correspondence – and by “we” I also include our respective colleagues – will help strengthen and deepen our dialogue and grow our commitment to a better society.

	In a few days we will celebrate Rosh hashanah, 20 which we consider, among other things, as a jubilee of the creation of Adam, therefore as a universal feast for men. For this I wish you shana towa umetukah , a good and sweet year for Jews, Christians and for all men.

	Friendly greetings

	Arie Folger

	Chief Rabbi of Vienna

	to . In Italian, Rabbi Folger's letter and that of Pope Benedict were published in the volume Ebrei e Cristiani , cit., pp. 77-95.

	
Fourth chapter

	TOPICS OF DOGMATIC THEOLOGY

	
FAITH IS NOT AN IDEA, BUT LIFE a

	Your Holiness, the question raised this year in the framework of the study days promoted by the rectory of the Gesù is that of justification by faith. In the fourth volume of your «Opera Omnia» entitled «Introduction to Christianity» you highlight your resolute affirmation: «The Christian faith is not an idea, but a life». Commenting on the famous Pauline affirmation (Rom 3:28), you spoke, in this regard, of a double transcendence: "Faith is a gift to believers communicated through the community, which for its part is the fruit of God's gift" . Could you explain what you meant by that statement, naturally taking into account the fact that the objective of these days is to clarify pastoral theology and enliven the spiritual experience of the faithful?

	It is the question: what is faith and how does one come to believe. On the one hand, faith is a deeply personal contact with God, which touches me in my inmost depths and places me before the living God in absolute immediacy so that I can speak to him, love him and enter into communion with him. But at the same time this highly personal reality has inseparably to do with the community: it is part of the essence of faith to introduce myself into us as children of God, into the pilgrim community of brothers and sisters. The encounter with God also means, at the same time, that I myself am opened up, torn away from my enclosed solitude and welcomed into the living community of the Church. It is also the mediator of my encounter with God, which nonetheless reaches my heart in a wholly personal way.

	Faith comes from listening ("fides ex auditu"), teaches us St. Paul. Listening in turn always implies a partner. Faith is not a product of reflection nor a search for an immersion in the depths of my being. Both things can be present, but they remain insufficient without the listening through which God from outside, starting from a story created by himself, challenges me. In order for me to believe, I need witnesses who have met God and make him accessible to me.

	In my article on baptism I spoke of the double transcendence of the community, thus once again bringing out an important element: the community of faith is not created by itself. It is not an assembly of men who have ideas in common and who decide to work for the diffusion of these ideas. Then everything would be based on one's own decision and ultimately on the majority principle, i.e. ultimately it would be human opinion. A Church constructed in this way cannot be a guarantor of eternal life for me nor can it demand of me decisions that make me suffer and that are in contrast with my wishes. No, the Church did not make itself, it was created by God and is continually formed by him. This finds its expression in the sacraments, above all in that of baptism: I enter the Church not already with a bureaucratic act, but through the sacrament. And this amounts to saying that I am welcomed into a community that did not originate from itself and that projects itself beyond itself.

	The pastoral care that intends to form the spiritual experience of the faithful must proceed from these fundamental data. It is necessary that it abandon the idea of a Church that produces itself and make it clear that the Church becomes a community in the communion of the body of Christ. It must lead to the encounter with Jesus Christ and to his presence in the sacrament.

	When you were prefect of the Congregation for the Doctrine of the Faith, commenting on the Joint Declaration of the Catholic Church and the Lutheran World Federation on the doctrine of justification of October 31, 1999, you highlighted a difference of mentality in relation to Luther and the question of salvation and of bliss as he put it. Luther's religious experience was dominated by terror at God's wrath, a feeling rather foreign to modern man, marked rather by the absence of God (see his article in "Communio", German edition, year 2000, p. 430). For modern man, the problem is not so much how to ensure eternal life, but rather how to guarantee a certain balance of fully human life in the precarious conditions of our world. Can Paul's doctrine of justification by faith, in this new context, reach the "religious" experience or at least the "elementary" experience of our contemporaries?

	First of all, I would like to underline once again what I wrote in «Communio» (2000) regarding the problem of justification. For today's man, compared to Luther's time and the classical perspective of the Christian faith, things have in a certain sense turned upside down, that is, it is no longer man who believes he needs justification before God, but he is of the opinion that it is God who has to justify himself on account of all the horrendous things present in the world and in front of the misery of the human being, all things which would ultimately depend on him. In this regard, I find it indicative that a Catholic theologian assumes this reversal in a direct and formal way: Christ would not have suffered for the sins of men, but rather would have erased, so to speak, the faults of God. of Christians does not share such a drastic reversal of our faith, it can be said that all this brings out a basic trend of our time. When Johann Baptist Metz argues that today's theology must be "sensitive to theodicy" (theodizee-empfindlich), this highlights the same problem in a positive way. Even apart from such a radical contestation of the ecclesial vision of the relationship between God and man, today's man generally has the feeling that God cannot let the majority of humanity go to perdition. In this sense, the concern for salvation typical of the past has largely disappeared.

	However, in my opinion, the perception that we need grace and forgiveness continues to exist in another way. For me it is a "sign of the times" that the idea of God's mercy becomes ever more central and dominant, starting with Sister Faustina, 21 whose visions in various ways reflect in depth the image of God proper to the man of today and his desire for divine goodness. Pope John Paul II was deeply imbued with this impulse, even if this did not always emerge explicitly. But it is certainly no coincidence that his latest book, which saw the light immediately before his death, speaks of God's mercy. men, he affirms that mercy is the only true and last effective reaction against the power of evil. Only where there is mercy does cruelty end, evil and violence end. Pope Francis is entirely in agreement with this line. His pastoral practice is expressed precisely in the fact that he continually speaks to us of God's mercy. It is mercy that moves us towards God, while justice frightens us before him.

	In my opinion this highlights that under the veneer of self-confidence and self-righteousness today's man hides a profound knowledge of his wounds and his unworthiness before God. He is waiting for mercy. It is certainly no coincidence that the parable of the good Samaritan is particularly attractive to contemporaries. And not only because the social component of Christian existence is strongly emphasized in it, nor only because in it the Samaritan, the non-religious man, in relation to the representatives of religion appears, so to speak, as one who acts in a truly conformable to God, while the official representatives of religion have rendered themselves, so to speak, immune to God. It is clear that modern man likes this. But it seems to me equally important, however, that men in their hearts wait for the Samaritan to come to their aid, to bend over, pour oil on their wounds, take care of them and take them to shelter. Ultimately they know they need God's mercy and his delicacy. In the harshness of the technicized world in which feelings no longer count for anything, however, the expectation of a salvific love that is given freely increases. It seems to me that in the theme of divine mercy what justification by faith means is expressed in a new way. Starting from God's mercy, which everyone seeks, it is also possible today to interpret the fundamental nucleus of the doctrine of justification afresh and make it appear again in all its relevance.

	When Anselm says that Christ had to die on the cross to repair the infinite offense that had been done to God and thus restore the broken order, he uses language that is difficult to accept by modern man (cf. "Gaudium et spes" n. 4). By expressing ourselves in this way, we risk projecting onto God an image of a God of anger, dominated, in the face of human sin, by feelings of violence and aggressiveness comparable to what we ourselves can experience. How is it possible to speak of God's justice without risking breaking the certainty, now established among the faithful, that the God of Christians is a God "rich in mercy" (Eph 2:4)?

	The conceptual categories of Saint Anselm have certainly become incomprehensible to us today. It is our task to try to understand the truth behind this way of expressing ourselves in a new way. For my part, I have three points of view on this point.

	1) The opposition between the Father, who insists on justice in an absolute way, and the Son who obeys the Father and by obeying accepts the cruel demand of justice is not only incomprehensible today, but, starting from Trinitarian theology, it is in itself completely wrong. The Father and the Son are one and therefore their will is ab intrinsico one. When the Son in the Garden of Olives struggles with the Father's will, it is not a question of having to accept a cruel arrangement from God for himself, but of drawing humanity into God's will. We will have to go back again. , later, on the relationship between the two wills of the Father and the Son.

	2) But then why the cross and the atonement? Somehow today, in the contortions of modern thought that we discussed above, the answer to these questions can be formulated in a new way. Let's face the incredibly dirty amount of evil, violence, lies, hatred, cruelty and pride that infect and ruin the whole world. This mass of evil cannot simply be declared non-existent, not even by God. It must be purified, reworked and overcome. Ancient Israel was convinced that the daily sacrifice for sins and especially the great liturgy of Atonement Day (Yom Kippur) were necessary as a counterweight to the mass of evil present in the world and that only by such rebalancing could the world, so to speak , remain bearable. Once the sacrifices in the temple disappeared, one had to wonder what could be opposed to the higher powers of evil, how to somehow find a counterweight. Christians knew that the destroyed temple had been replaced by the resurrected body of the crucified Lord and that in his radical and immeasurable love a counterweight to the immeasurable presence of evil had been created. Indeed they knew that the offers presented so far could only be conceived as a gesture of desire for a real counterweight. They also knew that in the face of the overwhelming power of evil, only an infinite love could suffice, only an infinite atonement. They knew that the crucified and risen Christ is a power that can counteract that of evil and thus save the world. And on this basis they were also able to understand the meaning of their own sufferings as inserted into the suffering love of Christ and as part of the redemptive power of that love. Above I quoted that theologian for whom God had to suffer for his faults towards the world; now, given this reversal of perspective, the following truth emerges: God simply cannot leave as it is the mass of evil that results from the freedom that he himself has granted. Only he, by becoming part of the suffering of the world, can redeem the world.

	3) On this basis the relationship between the Father and the Son becomes more perspicuous. On the subject I reproduce a passage taken from de Lubac's book on Origen which seems to me to bring much clarity: «The Savior came down to earth out of pity for the human race. He suffered our passions before suffering the cross, even before he deigned to take our flesh: because if he hadn't suffered them first, he wouldn't have come to participate in our human life. What is this passion that he has felt for us from the beginning? It is the passion of love. “But the Father himself, God of the universe, he who is full of long-suffering, mercy and piety, does he not suffer, perhaps, in some way? Or perhaps you are unaware that, when he deals with human affairs, he suffers a human passion?” (Homilies on Ezekiel 6,6). Because the Lord God has taken upon himself your ways of life as one who takes upon himself his child. God therefore takes upon himself our ways of living as the Son of God takes on our passions. The Father himself is not impassive! If you invoke him he has pity and compassion. He suffers a passion of love…». 22

	In some parts of Germany there was a very moving devotion which focused on die Not Gottes ('God's want'). Here an impressive image appears before my eyes which represents the suffering Father, who as Father shares inwardly the sufferings of the Son. And the image of the "throne of grace" is also part of this devotion: the Father supports the cross and the crucifix, bends over him lovingly and on the other hand is, as it were, together with him on the cross. Thus the meaning of God's mercy and God's participation in human suffering is grasped here in a grand and pure way. It is not a matter of cruel justice, not of the fanaticism of the Father, but of the truth and reality of creation: of the true intimate overcoming of evil which in the final analysis can only be achieved in the suffering of love.

	In the "Spiritual Exercises", Ignatius of Loyola does not use the Old Testament images of revenge, unlike Paul (cf. 2 Thess 1:5-9); nevertheless he invites us to contemplate how men, until the Incarnation, "descended into hell" ("Eserzi spirituali" n. 102; Denzinger-Schönmetzer, IV, 376, nn. 633 and 1037) and to consider the example of the "countless others who ended up there for far fewer sins than those I have committed" ("Spiritual Exercises" n. 52). It is in this spirit that St. Francis Xavier lived his pastoral activity, convinced that he must try to save as many "infidels" as possible from the terrible fate of eternal perdition. The teaching, formalized in the Council of Trent, in the sentence regarding the judgment on good and evil, later radicalized by the Jansenists, was taken up in a much more contained way in the "Catechism of the Catholic Church" (cf. §5 633, 1037). Can we say that on this point, in recent decades, there has been a sort of "development of dogma" which the Catechism must absolutely take into account?

	There is no doubt that at this point we are facing a profound evolution of dogma. While the fathers and theologians of the Middle Ages could still be of the opinion that essentially all mankind had become Catholic and that paganism now existed only on the margins, the discovery of the new world at the beginning of the modern era radically changed the perspectives. In the second half of the last century the awareness was fully established that God cannot let all the unbaptized go to perdition and that even a purely natural happiness for them does not represent a real answer to the question of human existence. If it is true that the great missionaries of the sixteenth century were still convinced that whoever is not baptized is lost forever - and this explains their missionary commitment - in the Catholic Church after the Second Vatican Council this conviction was definitively abandoned. From this arose a double deep crisis. On the one hand, this seems to remove any motivation for a future missionary commitment. Why on earth should one try to get people to accept the Christian faith when they can be saved even without it? But even for Christians it had a consequence. In fact, the obligation of faith and its form of life became uncertain and problematic. If there are those who can also be saved in other ways, it is no longer evident, in the end, why the Christian himself is bound to the demands of the Christian faith and its morals. But if faith and salvation are no longer interdependent, faith also becomes groundless.

	In recent times various attempts have been made with the aim of reconciling the universal necessity of the Christian faith with the possibility of salvation without it. I recall here two: first of all the well-known thesis of anonymous Christians by Karl Rahner. In it it is argued that the essential basic act of Christian existence, which is decisive in order to salvation, in the transcendental structure of our conscience consists in openness to everything else, to union with God. The Christian faith would have done what is structural in man as such emerges into consciousness. Therefore when man accepts himself in his essential being, he fulfills the essential of being a Christian even without knowing it conceptually. The Christian therefore coincides with the human being and in this sense, even without knowing it, every man who accepts himself is a Christian. It is true that this theory is fascinating, but it reduces Christianity itself to a purely conscious presentation of what the human being is in itself and thus overlooks the drama of change and renewal which is central to Christianity.

	Even less acceptable is the solution proposed by pluralistic theories of religion, according to which all religions, each in its own way, are ways of salvation and in this sense their effects must be considered equivalent. Critique of religion of the kind exercised by the Old Testament, the New Testament and the early Church is essentially more realistic, more concrete and truer in its examination of the various religions. Such a simplistic reception is out of proportion to the magnitude of the matter.

	Lastly, let us remember above all Henri de Lubac and with him some other theologians who made use of the concept of vicarious substitution. For them, the pro-existence of Christ would be an expression of the fundamental figure of Christian existence and of the Church as such. It is true that in this way the problem is not entirely resolved, but it seems to me that this is in reality the essential intuition which thus affects the existence of the individual Christian. Christ, as unique, was and is for all , and the Christians, who in Paul's grandiose image constitute his body in this world, participate in this "being for". Christians, so to speak, are not for themselves but, with Christ, for others. This does not mean a kind of special ticket to enter eternal bliss, but the vocation to build the whole, the whole. What the human person needs in order to be saved is intimate openness to God, intimate expectation and adherence to him, and vice versa this means that we, together with the Lord whom we have met, go towards others and seek to make visible to them the advent of God in Christ.

	It is also possible to explain this "being for" somewhat more abstractly. It is important for humanity that there is truth in it, that it is believed and practiced. Suffer for it. Let her be loved. These realities penetrate with their light into the world as such and support it. I think that in the present situation what the Lord says to Abraham becomes ever clearer and more understandable for us, that is, that ten righteous people would have been sufficient for a city to survive, but that it would destroy itself if such a small number is not reached. It is clear that we need to think further about the whole issue.

	In the eyes of many "lay people", marked by atheism in the 19th and 20th centuries, you pointed out, it is rather God - if he exists - than man who should answer for injustices, for the suffering of the innocent, for the cynicism of power which we helplessly witness in the world and in universal history (cf. "Spe Salvi", n. 42)... In your book "Jesus of Nazareth", you echo what for them - and for us - is a scandal: «The reality of injustice, of evil, cannot simply be ignored, simply set aside. It must absolutely be overcome and overcome. Only in this way is there truly mercy». 23 Is the sacrament of confession, and in what sense, one of the places where "reparation" for the evil committed can take place?

	I have already tried to present the basic points of this problem as a whole in answering the third question. The counterweight to the domination of evil can consist in the first place only in the divine-human love of Jesus Christ which is always greater than any possible power of evil. But it is necessary that we insert ourselves into this answer that God gives us through Jesus Christ. Even if the individual is responsible for a fragment of evil, and therefore is an accomplice to his power, together with Christ he can nevertheless "complete what is still lacking in his sufferings" (cf. Col 1:24).

	The sacrament of penance certainly has an important role in this field. It means that we always allow ourselves to be shaped and transformed by Christ and that we continually pass from the side of those who destroy to the one who saves.

	to . Interview granted to the Jesuit father Daniele Libanori for a symposium on justification by faith (Rome, rectory of the Gesù, 8-10 October 2015). The text, translated into Italian by Jacques Servais, was published in the «Osservatore Romano», 16 March 2016, and in Daniele Libanori (edited by), Per mezzo della fede , Cinisello Balsamo, San Paolo, 2016.

	
THE CATHOLIC PRIESTHOOD a

	Preliminary methodological reflection

	Vatican II has given us a beautiful text on the Catholic priesthood, but it has not addressed the fundamental question that the 16th century Reformation poses to the Catholic priesthood. This is a wound that continues to make itself felt in silence and which, in my opinion, must once and for all be treated thoroughly and openly. It is a task as important as it is difficult because the whole problem of exegesis is involved, the hermeneutics of which is determined by that of Luther. The German reformer starts from the fact that the New Testament ministries are of a different nature than the priesthood of the Old Covenant. In the Old Covenant the central task of the "priest" was to offer the sacrifice and thereby obtain justice in the manner prescribed by the Torah, i.e. put the relationship between God and man back in the right order by means of an action prescribed by God himself . On the contrary, St. Paul teaches us that in this way no true justification of man can take place, as also the criticism of the cult by the Old Testament prophets had already clearly pointed out. According to Luther, however, Jesus' saving gift consists in our being justified sola fide – by faith alone and for nothing else. The fundamental leap of faith is the firm belief that I am justified. The certainty of faith essentially refers to myself: it is certainty of my justification. 24 For this reason, in addition to Baptism and the Last Supper, no sacrament is necessary, however important the sacrament of Penance was for Luther personally. But, for him, the essence of this does not consist in forgiving sins, but in instilling in me the certainty of remission. And the pastor's task is essentially to reassure each individual of his own justification over and over again. For this reason the New Testament ministry cannot have a priestly character; unlike the Old Testament priesthood, it has nothing to do with the offering of a sacrifice, it is structured in a completely different way. It can only consist in announcing the faith to men in order to lead them to faith and in the faith.

	The ministers of the New Covenant oppose the sacerdos of the Old Covenant as "shepherds". This radical contrast between sacerdos, ministry at the service of the Law, and pastoral service acquires all its incisiveness in the relief that the attempt prescribed by the Law to obtain one's justification through a work (sacrifice) would put man fundamentally astray. Man believes in this way to fulfill the will of God, who until then seemed to demand sacrifice from him, but who in truth, in the law, speaks ex contra as an enemy of himself. In reality man would be justified only by faith. The relationship between the two Testaments is described as a dialectic of Law and Gospel, a dialectic attenuated however by the fact that in the Old Testament itself, alongside the Law, there is the promissio (promise) which refers to the future Gospel.

	For Luther, the grave error of the Catholic tradition consisted in the fact that, during the first centuries, it once again transformed the New Testament pastoral ministry into the preterium , so much so that the German word Priester , which is a Germanization of the word presbyter , against its original New Testament sense, in fact it now means sacerdos . The Catholic Church would have radically falsified the message of the New Testament by abolishing sola fide and restoring justification by law. For this reason Luther considered the Catholic Mass as wrong as the Old Testament sacrifice, urging it to be fought even with acts of violence.

	It is therefore quite evident that "Supper" and "Mass" are two completely different forms of worship, which by their nature are mutually exclusive. Anyone who preaches intercommunion today should remember this.

	Luther's entire construction is based on his conception of the reciprocal relationship between the two Testaments based on the contrast between the Law and the Gospel, between justification by works and faith. The Catholic spontaneously perceives that this conception cannot be right; therefore he does not feel the Holy Mass as an undue relapse into the sacrificial cult of the Old Covenant, but as our inclusion in the body of Christ and therefore in his giving himself to the Father, an act which makes us all become one with him. The conciliar decree on the priesthood, as well as the Constitution on the liturgy of Vatican II, are supported by this serene certainty, even if, in the concrete implementation of the liturgical reform, Luther's theses silently played a certain role, so that in some quarters it was could argue that the decree of the Council of Trent on the sacrifice of the Mass had been tacitly abrogated. The harshness of the opposition against the admissibility of the ancient liturgy was certainly partly based on the fact that a no longer acceptable conception of sacrifice and expiation was seen operating in it.

	Historical-critical exegesis in turn has highlighted how the New Testament ministries initially did not have a priestly character, but were instead pastoral services. The merger with the Priestium of the Old Covenant, however, then took place surprisingly quickly and was not criticized by anyone. This was possible on the basis of another conception of the relationship between the Old and New Testaments. The early Church never conceived of this relationship as a contrast between justification by works and justification by faith alone. In the ancient Church Luther's theology finds a correspondent only in Marcion, whose theory however was immediately excluded in the ancient Church because it was considered heretical. The idea of the Law, of the Torah, as God's action ex contra is totally extraneous to the ancient Church, even opposed to its fundamental relationship with the Old Testament. For this reason also sola fide , in Luther's sense, was never taught in the early Church. The relationship between the Testaments was instead conceived as a passage from a material understanding to a pneumatological understanding (cf. 2 Cor 3).

	In reference to the Eucharist, this implies two aspects:

	1) The end of the "Old Testament cult" is above all conditioned by the destruction of the temple in Jerusalem. In this sense it is human fault, that is, it is due to the destruction of the temple, for which Jews and pagans (Romans) are equally responsible. This sin of man which led to definitive destruction is transformed by God into a new path for humanity: "Destroy this temple, and in three days I will raise it up again" (Jn 2:19). The demolition of the stone temple means at the same time the crucifixion of Jesus. In place of the stone temple there is Jesus Christ resurrected on the third day in his body. Together with the ancient temple destroyed forever, the order of sacrifices of the Old Covenant is also abolished. Unlike the previous destructions of the temple, this one is now final. Even today that the State of Israel has supreme jurisdiction over the temple mount, no one thinks of rebuilding it. The last attempt that took place with Bar Kochba (in 135 AD) corresponds to the definitive and irrevocable loss of the stone temple. In place of the cult with animal sacrifices there is Jesus Crucified. His giving of love to the Father is true worship, as the Letter to the Hebrews forcefully shows. It is at the same time the definitive cult which cannot be replaced by anything higher, because there is nothing higher than the love of the Son of God made man, who synthesizes and transforms all the sacrifices of the world.

	2) At the Last Supper, Jesus gave his sacrificial offering to the Father the perennial form in which since then the Church of every place and time can join in his offering. In the words of the Last Supper he united the Sinai tradition with the prophetic tradition and with this he truly instituted the "worship" of the New Covenant, in which worship and loving listening to the Word of God - which becomes service to one's neighbour, love for one's neighbor – they are one. The redemption of man does not consist in a single Marcionite fide , but in an ever deeper becoming one with the love of Jesus Christ. Thus man remains always challenged and always on the move, and at the same time always already received through the ever greater love of Jesus Christ.

	It is evident that the spirit of modernity, and the historical-critical method derived from it, is more at ease with Luther's solution than with the Catholic one, because a "pneumatological" exegesis, which understands the Old Testament as way to Jesus Christ, is almost inaccessible to her. And yet it is clear that Jesus did not think in the sense of a radical sola fide , but in the sense of a fulfilment, in his own path and in his being, of the Law and of the Prophets. It is the task of the new generation to create the conditions, including methodological ones, for a renewed understanding of what has been said.

	The formation of the New Testament priesthood in the Christological-pneumatological exegesis

	The movement that had formed around Jesus of Nazareth - at least in the pre-Easter period - was a movement of lay people. In this it resembled the movement of the Pharisees, which is why the first contrasts essentially refer to the Pharisaic movement. Only at Jesus' last Pesach in Jerusalem did the priestly aristocracy of the temple – the Sadducees – become aware of Jesus and his movement, a fact which leads to Jesus' trial, condemnation and execution. in the community that was forming around Jesus they could belong to the ambit of the Old Testament priesthood. The priesthood was hereditary: anyone who did not come from a family of priests could not even become a priest.

	Let us now take a look at the ministries that began to form in the pre-Easter community.

	Apostle . The essential ministry instituted by Jesus is that of an apostle. The word apostle, in the Hellenistic political-institutional language, designates the person in charge of a message. 25 What is important here is that the appointee, within the scope of the mandate entrusted to him, is like the principal himself. Rabbinic language knows the word in an analogous sense. Mark refers to the institution of the apostles with words that are as synthetic as they are significant: "He appointed twelve of them - whom he called Apostles - to be with him and to be sent out to preach with the power to cast out demons" (Mk 3:14f). Subsequently Mark once again takes up the words of the institution: "He made them Twelve", listing the names of the twelve called below (Mk 3,16ff). In Matthew 28,16ff the risen Jesus broadens the mandate by extending the mission to all nations.

	With regard to the fundamental words of institution of Mark 3, it should however be pointed out that initially the word apostle is not used, but it is said: «He constituted Twelve of them». Only afterwards does the affirmation follow: «who called Apostles». And correspondingly, in Matthew 28:18ff, there is no mention of apostles, but of eleven disciples. As is well known, the eleven considered the number twelve of this college so important that they restored it with a co-optation.

	In this sense the expressions "the twelve" and "the apostles" are practically of equal rank and were very soon firmly joined in the formulation "twelve apostles", so that only those who belonged to the circle of the twelve could also be called an apostle. This represented a problem for Saint Paul, who in any case was known to belong to the circle of the twelve apostles and of the same rank as them.

	Overall, it is legitimate to assume that the close connection between the "twelve" and the "apostles" matured only gradually, even if already very early. Therefore, if we consider the twelve as an order willed by Jesus himself, the new element that Jesus intended to bring emerges very clearly. In fact the twelve refer to the twelve sons of Jacob from whom the people of Israel developed. Before them stand the additional seventy of the house of Jacob, indicating the number of the peoples of the earth. The original idea of Jesus, consequently, was to conceive himself, through the call of the "twelve", as the progenitor of the new Israel. A claim that went beyond all common expectations of salvation. In this sense we go far beyond the idea of lay collaborators, even if we do not speak directly of the priesthood.

	Episkopos . In profane Greek it indicates functions to which tasks of a technical and financial nature are associated. However, it also has a religious content, as they are called episkopos mostly of the gods, i.e. patrons. «The Septuagint uses the term episkopos in the same double way in which it is used in pagan Greece, as an appellation of God and in the more generic profane meaning of "overseer" in various types of fields.» 26

	Presbyteros . While the term episkopos prevails among Christians of pagan origin to indicate ministers, the word presbyteros is characteristic of the Judeo-Christian sphere. The Jewish tradition of the elders understood as a sort of constitutional body in Jerusalem evidently soon developed into an early Christian ministerial form. Starting from here, in the Church composed of Jews and pagans, that triple ministerial form of bishops, presbyters and deacons began to be established which at the end of the first century can be found – already clearly developed – in Ignatius of Antioch. Until today, it validly expresses, from the linguistic and content point of view, the ministerial structure of the Church of Jesus Christ.

	From what has been said so far it clearly emerges that the lay character of the first movement of Jesus and the character of the first ministries understood not in a cultic-priestly sense are not at all necessarily based on an anti-cult and anti-Jewish choice, but are instead a consequence of the particular situation of the priesthood Old Testament, for which the priesthood is linked to the tribe of Aaron-Levi. In the other two "lay movements" of Jesus' time, the relationship with the priesthood is conceived differently: the Pharisees seem to have basically lived in harmony with the hierarchy of the temple - regardless of the dispute over the resurrection of the body. Among the Essenes, the Qumran movement, the situation is more complex. In any case, in one part of the Qumran movement the contrast with the Herodian temple and the priesthood corresponding to it was marked, but not to deny the priesthood, but precisely to reconstitute it in its pure and correct form. Even in the movement of Jesus it is not at all a question of "desacralization", "delegalization" and rejection of the priesthood and hierarchy. Instead, the criticism of the prophets of worship is taken up and brought into striking unity with the tradition of priesthood and worship that we must try to understand. In my book Introduction to the spirit of the liturgy I exposed the critical line of the prophets regarding the cult taken up by Stephen, and by Saint Paul connected with the new cultic tradition of the Last Supper of Jesus. Jesus himself had taken up and approved the critique of the prophets to the worship, especially in relation to the dispute over the correct interpretation of Shabbat (cf. Mt 12: 7).

	Let us first consider Jesus' relationship with the temple as an expression of God's special presence among his chosen people and as a place of worship regulated by Moses. The story of the 12-year-old Jesus in the temple shows that his family was observant and that he obviously made his family's devotion his own. The words spoken to the mother - "I must be about my Father's business" (Lk 2:49) - are an expression of the conviction that the temple represents in a special way the place in which God dwells and therefore the right place for the Son to stay. Even in the short period of his public life, Jesus participates in the pilgrimages of Israel to the temple, and after his resurrection his community notoriously gathers as a rule in the temple for teaching and prayer.

	And yet, with the purification of the temple, Jesus placed a fundamentally new emphasis on the temple (Mk 11: 15ff; Jn 2: 13-22). The interpretation according to which with that gesture Jesus would have only fought the abuses, thus confirming the temple, is insufficient. In John we find words that interpret Jesus' action as a prefiguration of the destruction of the stone building in whose place his body will appear as a new temple. In the Synoptics, this interpretation of Jesus' words appears on the lips of false witnesses in the account of the trial (Mk 14:58). The witnesses' version is distorted and therefore not usable for the outcome of the trial. The fact remains, however, that Jesus uttered similar words, even though the literal expression could not be determined with sufficient certainty for the trial. The nascent Church therefore rightly assumed the Johannine version to be authentically Jesus. This means that Jesus considers the destruction of the temple as a consequence of the wrong attitude of the ruling priestly hierarchy. But God here - as at every turning point in the history of salvation - uses the wrong attitude of men as a modus of his greatest love. At this level evidently Jesus considers in the final analysis the destruction of the then existing temple as a step of divine healing and interprets it as a definitive new formation and setting of worship. In this sense, the purification of the temple is the announcement of a new form of worship of God and therefore concerns the nature of worship and of the priesthood in general.

	To understand what Jesus wanted and what he didn't want with worship, the Last Supper is naturally decisive, with the offering of the body and blood of Jesus Christ. This is not the place to enter the dispute which then developed on the correct interpretation of this event and of Jesus' words. It is important that Jesus, on the one hand, takes up the Sinai tradition and thus presents himself as the new Moses; on the other, however, he takes up the hope of the New Covenant formulated in a particular way by Jeremiah, thus foretelling an overcoming of the tradition of Sinai at the center of which he himself stands as sacrificer and sacrificed at the same time. It is also important to consider that the Jesus who is in the midst of the disciples is the same one who gives himself to them in his flesh and blood and thus anticipates the cross and resurrection. Without the resurrection everything would be meaningless. The crucifixion of Jesus itself is not an act of worship and the Roman soldiers who carry it out are not priests. They carry out an execution, but do not even remotely think of performing an act of worship. The fact that Jesus gives himself forever as food in the room of the Last Supper means the anticipation of his death and resurrection and the transformation of an act of human cruelty into an act of giving and of love. Thus Jesus himself carries out the fundamental renewal of worship which will remain valid and binding forever: he transforms human sin into an act of forgiveness and love into which future disciples can enter with their participation in what Jesus instituted. In this way we also understand what Augustine called the passage, in the Church, from the Supper to the morning sacrifice. The Supper is God's gift to us in the forgiving love of Jesus Christ and allows humanity in turn to welcome God's gesture of love and to give it back to God.

	In all of this nothing is said directly about the priesthood. And yet it is evident that the ancient order of Aaron is outdated and Jesus himself presents himself as the high priest. It is also important that in this way the criticism of the cult by the prophets and the cultic tradition that starts from Moses merge: love is sacrifice. In my book on Jesus 27 I explained how this new foundation of worship and, with it, of the priesthood, is already fully accomplished in Paul. It is a basic unity, founded on the mediation constituted by the death and resurrection of Jesus, which was also clearly shared by the opponents of the Pauline proclamation.

	The destruction of the walls of the temple caused by man is assumed positively by God: there are no more walls, the risen Christ has instead become for man the space of worship of God. Thus the collapse of the Herodian temple also means this: that nothing what is divisive is more between the linguistic and existential space of the Mosaic legislation, on the one hand, and that of the movement gathered around Jesus, on the other. The Christian ministries (episkopos , presbyteros , diakonos) and those regulated by the Mosaic law (high priests, priests, Levites) now stand openly next to each other and can therefore now, with a new clarity, also be identified with each other . In fact, the terminological equivalence is accomplished relatively early (episkopos = high priest, presbyteros = priest, diakonos = Levite). We find it quite obviously in the catecheses on the baptism of Saint Ambrose, which however certainly refer to older models and documents. What happens here is none other than the Christological interpretation of the Old Testament, which can also be called a pneumatological interpretation and which represents the way in which the Old Testament could become and remain the Bible of Christians. If, on the one hand, this Christological-pneumatological interpretation could also be described as "allegorical" from a historical-literary perspective, on the other, the profound novelty and clear motivation of the new Christian interpretation of the Old Testament is nevertheless evident. Here the allegory is not a literary device to make the text usable for new purposes, but it is the expression of a historical passage which corresponds to the internal logic of the text.

	The Cross of Jesus Christ is the radical act of love in which reconciliation between God and the world marked by sin is truly accomplished. This is the reason why this event, which in itself is in no way of a cultic type, instead represents the supreme adoration of God. In the Cross, the "catabasic" line of God's descent and the "anabasic" line of the offering of humanity to God become a single act, made possible by the new temple of his body in the resurrection. In the celebration of the Eucharist, the Church, indeed humanity, is always anew attracted and involved in this process. In the Cross of Christ the criticism of the cult by the prophets definitively reaches its goal. At the same time, however, the new cult was established. The love of Christ ever present in the Eucharist is the new act of adoration. Consequently, Israel's priestly ministries are "annulled" in the service of love, which at the same time always means adoration of God. This new unity of love and worship, of criticism of worship and glorification of God in the service of love is certainly an unprecedented task entrusted to the Church which must be renewed in every generation.

	In the New Covenant the pneumatic overcoming of the Old Testament letter concerning service thus requires a continual passage from the letter to the spirit. In the sixteenth century Luther, on the basis of a completely different kind of reading of the Old Testament, could no longer make this transition. For this reason he interpreted the Old Testament cult and the priesthood ordered to it by now only as an expression of the Law, which for him was not part of God's way of grace, but was opposed to it. Consequently he must have seen a radical contrast between New Testament ministerial offices and the priesthood as such. With Vatican II this question has become absolutely unavoidable also for the Catholic Church. The "allegory" as a pneumatic passage from the Old to the New Testament had become incomprehensible. And while the Decree on the priesthood almost does not deal with the question, after the Council it hit us with an unheard-of urgency and has been transformed up to today into the ongoing crisis of the priesthood in the Church.

	Two personal notes will help to illustrate what has been said. It remains engraved in my memory how, in his conversion from convinced Lutheran to convinced Catholic, a friend of mine, the great Indologist Paul Hacker, tackled this question with his usual impetuous passion. He considered "priests" a reality that was once and for all superseded in the New Testament, and with passionate indignation he first of all objected to the fact that in the German word Priester , which comes from the Greek word presbyter , the meaning of sacerdos actually continued to resonate . I no longer know how he finally managed to resolve the matter.

	I myself, in a conference on the priesthood of the Church held immediately after the council, thought I had to present the New Testament presbyter as one who meditates on the word and not as an "artisan of worship". Now, meditation on the Word of God is indeed a great and fundamental task of the priest of God in the new covenant. But this Word has become flesh and meditating on it always also means being nourished by the flesh which, like bread from heaven, is given to us in the Most Holy Eucharist. Meditation on the Word in the Church of the New Covenant is also an ever new abandonment to the flesh of Jesus Christ and this abandonment is at the same time an exposure to the transformation of ourselves through the cross.

	I will come back to this again later. Let us fix for the moment some passages in the concrete development of the history of the Church. A first step can be seen in the establishment of a new ministry. The Acts of the Apostles tell us of the overwork of the apostles who, alongside the Church's task of preaching and praying, had to assume full responsibility for caring for the poor at the same time. The consequence was that the Hellenistic part of the nascent Church felt neglected. So the apostles decided to concentrate completely on prayer and service to the Word. For charitable tasks they created the ministry of the seven which was later identified with the diaconate. The example of Saint Stephen shows how this ministry too, however, did not simply require pure pragmatic-charitable work but also spirit and faith, and therefore the ability to serve the Word.

	A problem that remained crucial until today arose from the fact that the new ministries were not based on family lineage, but on election and vocation. While in the case of the priestly hierarchy of Israel continuity was ensured by God himself, because in the final analysis it was he who gave the children to their parents, the new ministries were not based on the contrary on family belonging but on a vocation given by God and to be recognized by man. For this reason, the problem of vocation has arisen in the New Testament community from the very beginning: "Pray therefore the lord of the harvest to send out laborers into his harvest!" (Mt 9:37). There is always, in every generation, the hope and concern of the Church to find those who are called. We know all too well how much this today represents the concern and task of the Church.

	There is one more issue directly related to this problem. Very soon – we don't know exactly when, but in any case very soon – the regular or even daily celebration of the Eucharist developed as essential for the Church. The "super-substantial" bread is at the same time the "daily" bread of the Church. This, however, had an important consequence that haunts her today. 28

	In the common conscience of Israel it was evident that the priests should have observed sexual abstinence during the periods in which they exercised the cult and therefore were in contact with the divine mystery. The relationship between sexual abstinence and divine worship was absolutely clear in the common consciousness of Israel. As an example, I would just like to mention the episode in which David, fleeing from Saul, begs the priest Achimelech to give him some bread. "The priest replied to David: 'I have no common loaves at hand, I have only sacred loaves: if your young men have at least abstained from women, you can eat them.' David answered the priest: “Of course! We have abstained from women for three days"» (1 Sam 21,5f). Since the Old Testament priests had to devote themselves to worship only in certain periods, marriage and the priesthood were certainly compatible with each other.

	Due to the regular, or in many cases daily, Eucharistic celebration, the situation had radically changed for the priests of the Church of Jesus Christ. Their whole life is in contact with the divine mystery and thus demands an exclusivity for God which excludes another bond alongside it, such as marriage, which embraces the whole of life. On the basis of the daily celebration of the Eucharist, and on the basis of the service to God that it included, the impossibility of a marriage bond arose by itself. One could say that functional abstinence had transformed itself into an ontological abstinence. In this way his motivation and meaning were changed from within and in depth. Today, on the other hand, the objection immediately arises that it would be a question of a negative judgment on corporality and sexuality. The accusation that priestly celibacy was based on a Manichaean image of the world was already made in the fourth century, but was immediately rejected decisively by the fathers and then for some time it disappeared. A diagnosis of this type is erroneous if only for the fact that, from the very beginning, in the Church marriage was considered a gift given by God in heaven. But it absorbed man in his entirety and service to the Lord equally required man entirely, so that both vocations did not seem feasible together. Thus the ability to renounce marriage in order to be totally at the Lord's disposal has become a criterion for priestly ministry.

	With regard to the concrete form of celibacy in the ancient Church, it should also be noted that married priests could receive the sacrament of orders if they committed themselves to sexual abstinence, therefore to contracting the so-called "marriage of Saint Joseph". This seems to have been absolutely normal in the early centuries. Evidently there were a sufficient number of people who found such a way of living in the common giving of oneself to the Lord reasonable and practicable. 29

	Three text explanations

	The previous reflections have clearly shown how profoundly, on the basis of a Christological reading of the Old Testament, Jesus of Nazareth is also a priest in the proper sense. However, he cannot bear the title which is linked to belonging to the lineage of Aaron-Levi, since Jesus belonged to the lineage of Judas. A new step in this direction was taken by the Letter to the Hebrews. German exegesis had always considered her a stepdaughter, because she teaches us to understand Jesus also and in an absolutely crucial way as high priest, a perspective that could not be reconciled with Luther's hermeneutics. In the meantime, however, the French Jesuit Cardinal Albert Vanhoye, for a long time a professor at the Pontifical Biblical Institute in Rome, has dedicated the entire work of his life to understanding the Letter to the Hebrews, thus giving us the opportunity to reappropriate this document truly precious. But also on the German side things have begun to move. In this sense, I refer in particular to the excellent commentary on the Letter to the Hebrews written by Knut Backhaus for the Regensburger Neues Testament . 30

	The author of the Letter to the Hebrews - who lived entirely within the theology of worship described by Saint Stephen and developed in all its depth by Saint Paul - discovers in Genesis 14:17-20 and in Psalm 110 the answer to the question of priesthood of Jesus contained in these texts. When Abraham frees his nephew Lot from captivity by recovering all his possessions, he is first met by the king of Sodom, to whom however he pays no attention. Then the mysterious figure of Melchizedek, the king of Salem enters the scene: «He offered bread and wine: he was a priest of the Most High God and blessed Abram with these words: "Blessed be Abram by the Most High God, creator of heaven and earth, and blessed be the Most High God, who has delivered your enemies into your hand.” Abram gave him a tenth of everything" (Gen 14: 18ff). A few words to outline a powerful figure. Melchizedek, whose name means king of righteousness, is king of Salem, that is to say of Jerusalem. In this way, on the one hand, he is linked to the tradition of Jerusalem, on the other, the local tradition is deepened with regard to the authentic center of the discourse: he is king of peace. Beyond this, he is a priest of the Most High God. The reference to bread and wine is also mysterious, offerings that are interpreted as a prefiguration of the Eucharistic offering. And finally of him it is said that he was a priest of the Most High God and that he blessed those present. With the offering of the tithe, Abraham recognizes him as having the prerogatives of high priest.

	Early Judaism and at the same time the Fathers of the Church devoted themselves lovingly to the interpretation of this figure, which necessarily had to appear to the Fathers in various ways as a prefiguration of Jesus Christ.

	While at the beginning of the history of salvation Melchizedek appears defined by the law and its provisions, in Psalm 110 he is portrayed as a promise for the future. 110 is the most frequently quoted messianic psalm in the New Testament. It is distinguished by the absence in it of the fundamental words "king" and "throne", which instead recur in the other messianic psalms. Here it is said of him that he was generated mysteriously «before the morning star», «from the bosom of the dawn». These are mythical images which in any case later served to prefigure the mystery of the Son. This is followed by the fundamental words of the promise which take up the vision of Genesis 14 and become a central aspect of future salvation: "The Lord has sworn and does not repent: 'You are a priest forever after the manner of Melchizedek'" (Ps 110:4). . In this way the figure we meet next to Abraham at the beginning of the history of salvation refers to the future: the savior who will come is above all a priest, and precisely "in the manner of Melchisedek". Since the signing of the covenant on Sinai, there has been a high priest in Israel in the manner of Aaron. Psalm 110 instructs us that in the future there will be another high priest "in the manner of Melchizedek", thus solving the problem that arose from the limitation of the priesthood to the carnal descendants of Aaron and Levi. The "Melchisedek way" opens up a new way of high priest ministry. Jesus is truly a high priest, though not in Aaron's way. In the previous paragraph we saw how this priesthood is completely new and different from the Aronite one, and yet how it fully assumes the meaning of preterium, that is to say the ministry of sacrifice before God. In this way, at the same time, the priestly character was clarified of the ministries that before the discovery of the "way of Melchisedek" had not been able to take the form of a preterium .

	Here I would like to show, through some examples, this assumption of the priestly character of the new ministries. It is clear that in assuming the concepts of sacerdos and preterium there was always the danger of misunderstanding the radical transformation of the ministry of sacrifice which had taken place in the cross of Christ. In this sense, the fear from which Luther started is by no means unmotivated, even if it must not lead to the conclusions that led the German reformer into error. I would now like to interpret three texts that have been of decisive help to me on my journey towards the priesthood. The choice of texts is linked to my personal history and therefore completely random. Following the Exercises that Cardinal Albert Vanhoye preached to us in the Vatican in 2008, 31 the new conception of the priesthood in the Letter to the Jews, especially as presented on pages 38-39, is absolutely part of them. I hope that a good German translation of this important book will soon be available.

	1) Psalm 16.5: The words for acceptance into the clerical state before the council.

	In the first place there is the interpretation of the word of a psalm which was given to me on the eve of my admission to the clerical state in May 1948. It is Psalm 16:5. These words of the psalm were recited by the bishop and then repeated by the candidate: " Dominus pars hereditatis meae et calicis mei tu es qui restitues hereditatem meam mihi ", "The Lord is my inheritance and my cup: in your hands is my life . For me the lot has fallen on delightful places: my inheritance is stupendous" (Ps 16:5-6). In fact, the psalm expresses exactly, for the Old Testament, what acceptance in the priestly community now means in the Church. The passage refers to the fact that all the tribes of Israel, every single family, was part of the inheritance promised by God to Abraham. More concretely, the promise was expressed in the fact that each family inherited a portion of the promised land as their property. Possession of a portion of holy land gave each individual the certainty of sharing in the promise and in practice meant his concrete livelihood. Everyone had to get as much land as he needed to live on. How important this concrete inheritance was for the individual is clearly evident from the story of Naboth (1 Kings 21: 1-29), who is absolutely not willing to give King Ahab his vineyard, despite the fact that the latter is ready to fully compensate him. The vineyard, for Naboth, is more than a precious plot of land: it is his participation in God's promise to Israel. If, on the one hand, each Israelite thus had the land that ensured that he needed to live, on the other, the particularity of the tribe of Levi lies in the fact that it was the only tribe that did not inherit land. The Levite was left landless and therefore lacking an immediate basis of livelihood in terms of land. He lives only of God and for God. Concretely this means that he can live, in a precisely regulated way, on the sacrificial offerings that Israel reserves for God.

	This Old Testament figure is realized in the priests of the Church in a new and more profound way: they must live only of God and for him. What this concretely means is clearly stated above all in Paul. From now on he lives on what men will give him, because he gives them the Word of God which is our authentic bread, our true life. In fact, in this New Testament transformation of the landlessness of the Levites, the renunciation of marriage and the family that follows from the radical being for God shines through. The Church has interpreted the word "clergy" (inherited communion) in this sense. Becoming part of the clergy means giving up one's own center of life and accepting only God as the support and guarantor of one's life.

	The memory of when, meditating on this verse of the psalm on the eve of my tonsure, I understood what the Lord wanted from me at that moment is always vivid in my memory: he himself wanted to dispose entirely of my life and at the same time and in a way to entrust himself entirely to myself. Thus I was able to consider the words of the psalm entirely as my lot: "The Lord is my inheritance and my cup: in your hand is my life. For me, the lot has fallen on delightful places: my legacy is stupendous».

	2) Deuteronomy 10.8 (again in Dt 18.5-8) assumed in the II Eucharistic Prayer: the task of the tribe of Levi re-read Christologically and pneumatologically for the priests of the Church.

	It was an exciting novelty that the liturgical reform following the Second Vatican Council offered the possibility of choosing between four Eucharistic Prayers. Until then the Roman liturgy - unlike the Eastern liturgies - had known only one. Until then, the first, the Roman canon, was the only valid one. In second place now appears a Eucharistic prayer taken from the Traditio apostolica of Saint Hippolytus (d. ca. 235), therefore dating back to the first half of the third century. Alongside the Latin version, the text is witnessed in various linguistic contexts of the ancient Church, above all in Egypt. The Benedictine Bernard Botte gave us, in 1962, an excellent presentation of the texts and a history of their transmission. The Traditio was never an official liturgical text. Hippolytus intended with it to offer criteria for an Orthodox Eucharistic prayer. The liturgical reform for various reasons made it an official part of the renewed Roman liturgy. Evidently he intended in this way to make known the fundamental structure of a Eucharistic prayer, as well as its essential affirmations. In any case, in the early years of the liturgical reform, the canon of Hippolytus was in fact the most widely used Eucharistic prayer of the renewed liturgy.

	I was particularly moved by the phrase that illustrates the priest's position: «… Domine, panem vitae et calicem salutis offerimus, gratias Agentes quia nos dignos habuisti astare coram te et tibi ministrare », «We offer you, Father, the bread of life and the cup of salvation, and we thank you for having admitted us into your presence to perform the priestly service". This phrase does not mean, as some liturgists would have us believe, the disposition that even during the Eucharistic Prayer the priests and the faithful were to stand and not kneel. 32 The correct understanding of this phrase can be deduced by reflecting on the fact that it is taken literally from Deuteronomy 10.8 (again in Dt 18.5-8), where it describes the essential cultic task of the tribe of Levi: «At that time the The Lord chose the tribe of Levi to carry the ark of the covenant of the Lord, to stand before the Lord in his service and to bless in his name" (Deut 10:8). "Because the Lord your God has chosen him from among all your tribes, to wait in the service of the name of the Lord, he and his sons forever" (Dt 18:5). These words, which in Deuteronomy have the task of defining the essence of priestly service, were then taken up in the Eucharistic Prayer of the Church of Jesus Christ, of the New Covenant, thus expressing the continuity and novelty of the priesthood. What was then said of the tribe of Levi and which pertained exclusively to it, is now applied to the presbyters and bishops of the Church.

	It is not a question - as perhaps one would be led to affirm on the basis of a conception inspired by the Reformation - of a relapse from the novelty of the community of Jesus Christ into an outdated cultic priesthood and to be rejected; instead it is a question of the new step of the New Covenant, which assumes and at the same time transforms the ancient priesthood, elevating it to the height of Jesus Christ. The priesthood is no longer a matter of family belonging, but is open to the vastness of humanity. It is no longer the administration of the sacrifice in the temple, but the inclusion of humanity in the love of Jesus Christ which embraces the whole world: worship and criticism of worship, liturgical sacrifice and service of love of neighbor have become one. So this sentence does not speak of an external attitude; instead, as the deepest point of unity between the Old and New Testaments, it describes the very nature of the priesthood, which in turn does not refer to a particular class of people, but ultimately refers to our standing before God.

	I tried to interpret this text in a homily in St. Peter's for Holy Thursday 2008 which I take up and reproduce here:

	At the same time, Holy Thursday is an occasion for us to always ask ourselves anew: what did we say "yes" to? What is this "being a priest of Jesus Christ"? Canon II of our missal determines the essence of the priestly ministry with the words with which, in the Book of Deuteronomy (18:5-7), the essence of the Old Testament priesthood was described: astare coram te et tibi ministrare . There are therefore two tasks which define the essence of the priestly ministry: in the first place, "standing before the Lord". In the Book of Deuteronomy this must be read in the context of the previous provision, according to which the priests did not receive any portion of land in the holy land, they lived of God and for God. They did not attend to the usual jobs necessary for the sustenance of daily life. Their profession was "to stand before the Lord", to look at him, to be there for him. Thus, ultimately, the word indicated a life in the presence of God and with it also a ministry representing others. As the others cultivated the land, on which the priest also lived, so he kept the world open to God, he had to live with his eyes turned to him. If this word is now found in the canon of the Mass immediately after the consecration of the gifts, after the Lord's entry into the assembly in prayer, then this indicates for us standing before the Lord present, that is, it indicates the Eucharist as the center of life priestly. But even here the scope goes further.

	In the hymn of the Liturgy of the Hours which during Lent introduces the office of Readings – the office which was once recited by monks during the hour of night vigil before God and for men – one of the duties of Lent is described with the imperative: arctius perstemus in custodia , we stand guard more intensely. In the tradition of Syriac monasticism, monks were qualified as "those who stand"; standing was the expression of vigilance. What was here considered the duty of the monks we can rightly see also as an expression of the priestly mission and as a correct interpretation of the word of Deuteronomy: the priest must be one who watches. He must be on guard against the pressing powers of evil. He's got to keep the world awake for God. He's got to be one who stands: straight in the face of the currents of time. Straight to the truth. Straight into the commitment to the good. Standing before the Lord must always be, deep down, also a taking charge of men before the Lord who, in turn, takes charge of all of us before the Father. And it must be a taking charge of him, of Christ, of his word, of his truth, of his love. The priest must be upright, fearless and willing to accept even outrages for the Lord, as the Acts of the Apostles report: they were "rejoiced to have been outraged for love of the name of Jesus" (5:41).

	Let us now move on to the second word, which Canon II takes from the text of the Old Testament – «to stand before you and to serve you». The priest must be an upright person, vigilant, a person who stands upright. To all this is added the serving. In the Old Testament text this word has an essentially ritual meaning: the priests were responsible for all the worship actions foreseen by the Law. But this act according to the ritual was then classified as service, as a service assignment, and this explains in what spirit those activities had to be carried out. With the assumption of the word "to serve" in the canon, this liturgical meaning of the term is in a certain way adopted, in accordance with the novelty of Christian worship. What the priest does at that moment, in the celebration of the Eucharist, is to serve, to perform a service to God and a service to men. The worship that Christ rendered to the Father was the giving of himself to the end for men. In this cult, in this service, the priest must insert himself. Thus the word "to serve" has many dimensions. Certainly the right celebration of the liturgy and of the sacraments in general, carried out with interior participation, is certainly part of it. We must learn to understand the sacred liturgy more and more in all its essence, develop a lively familiarity with it, so that it becomes the soul of our daily life. It is then that we celebrate in the right way, then the ars celebrandi emerges , the art of celebrating. There must be nothing artificial in this art. It must become one with the art of righteous living. If the liturgy is a central task of the priest, this also means that prayer must be a priority reality to be learned always anew and ever more profoundly in the school of Christ and the saints of all times. Since the Christian liturgy, by its nature, is always also an announcement, we must be people who are familiar with the Word of God, love it and live it: only then will we be able to explain it adequately. "To serve the Lord": priestly service also means learning to know the Lord in his Word and to make him known to all those whom he entrusts to us.

	Lastly, two other aspects are part of serving. No one is as close to his lord as the servant who has access to the most private dimension of his life. In this sense, serving means closeness, it requires familiarity. This familiarity also carries a danger: that the sacred that we continually encounter becomes habitual for us. Thus the awe is extinguished. Conditioned by all habits, we no longer perceive the great, new, surprising fact that he himself is present, speaks to us, gives himself to us. Against this habituation to extraordinary reality, against the indifference of the heart we must fight tirelessly, always recognizing our insufficiency and the grace that lies in the fact that he thus delivers himself into our hands. Serving means closeness, but above all it also means obedience. The servant stands under the word: "Not my will, but yours be done!" (Lk 22:42). With these words, Jesus in the Garden of Olives resolved the decisive battle against sin, against the rebellion of the fallen heart. Adam's sin consisted precisely in the fact that he wanted to do his own will and not that of God. The temptation of humanity is always that of wanting to be totally autonomous, to follow only one's own will and to believe that only we would be free; that only thanks to such unlimited freedom would man be completely man, would he become divine. But precisely in this way we set ourselves against the truth. Because the truth is that we have to share our freedom with others and we can only be free in communion with them. This shared freedom can only be true freedom if with it we enter into what constitutes the very measure of freedom, if we enter into God's will. This fundamental obedience which is part of being human becomes even more concrete in the priest: we do not proclaim ourselves ourselves, but he and his Word, which we could not devise by ourselves. We do not invent the Church as we would like it to be, but we proclaim the Word of Christ in the right way only in the communion of his body. Our obedience is believing with the Church, thinking and speaking with the Church, serving with it. This also always includes what Jesus predicted to Peter: "You will be taken where you did not want to". This being guided where we don't want to is an essential dimension of our service, and it is precisely what sets us free. In this being guided, which can be contrary to our ideas and projects, we experience the new thing: the richness of God's love.

	"Stand before him and serve him." Jesus Christ as the true high priest of the world has given these words a previously unimaginable depth. He, who as Son was and is the Lord, wanted to become that servant of God that the vision of the Book of the prophet Isaiah had foreseen. He wanted to be everyone's servant. He depicted the whole of his high priesthood in the gesture of the washing of the feet. With the gesture of love to the end he washes our dirty feet, with the humility of his service he purifies us from the disease of our pride. Thus it makes us capable of becoming God's guests. He descended, and man's true ascent now takes place in our descending with him and towards him. Its elevation is the Cross. It is the deepest descent and, like love pushed to the end, it is at the same time the culmination of the ascent, the true "elevation" of man. "Stand before him and serve him": this now means entering into his call as a servant of God. The Eucharist as the presence of Christ's descent and ascent thus always refers, beyond itself, to the many ways of service of love of neighbor. Let us ask the Lord, on this day, for the gift of being able to say once again our "yes" to his call: "Here I am. Send me, Lord" (Is 6:8). Amen. 33

	3) John 17,17f: the priestly prayer of Jesus, interpretation of priestly ordination.

	Finally, I would like to reflect for a moment on some words taken from Jesus' priestly prayer (Jn 17), which on the eve of my priestly ordination impressed themselves particularly on my heart. While the Synoptics essentially report the preaching of Jesus in Galilee, John - who seems to have had kinship relationships with the aristocracy of the temple - refers above all to the announcement of Jesus in Jerusalem and to questions regarding the temple and worship. In this context the priestly prayer of Jesus (Jn 17) acquires a particular importance. I do not intend here to repeat the individual elements that I analyzed in my book on Jesus, 34 but only to mention the fact that John takes on the spiritual movement of the Letter to the Hebrews, bringing it to fulfillment in his own way. In this sense, despite all the differences in exposition, John and the Letter to the Hebrews have the same intention, namely to show Jesus as the true high priest of the New Covenant. Even the most recent Protestant exegesis broadly agrees on the fact that Jesus, especially in priestly prayer, appears in the act of fulfilling and transforming the ministry of high priest. In this sense the Letter to the Hebrews and the Gospel of John are ultimately equivalent ways of presenting Jesus as high priest of the New Covenant.

	I would like to limit myself only to verses 17 and 18 which struck me particularly on the eve of my priestly ordination. They recite as follows: «Sanctify [sanctify] them in the truth. Your word is truth. As you sent me into the world, I too have sent them into the world." The term "holy" expresses the particular nature of God. He alone is the saint. Man becomes holy to the extent that he begins to be with God. Being with God means unhinging the pure self and its becoming one with the whole of God's will. However, this liberation from the self can be very painful and not is never accomplished once and for all. However, the term "sanctify" can also very concretely indicate priestly ordination, which means precisely the radical vindication of man by the living God for his service. When the text says "Sanctify [sanctify] them in truth", the Lord asks the Father to include the Twelve in his mission, to ordain them priests.

	“Sanctify [sanctify] them in the truth.” Here the rite of priestly ordination in the Old Testament also seems to be subduedly indicated. The ordinand was physically purified with a complete washing in order to subsequently put on the sacred vestments. Both things taken together mean that, in this way, the envoy must become a new man. But what is a symbolic figure in the Old Testament ritual becomes reality in Jesus' prayer. The only washing that can truly purify men is the truth, it is Christ himself. And he is also the new garment hinted at in the external cultic attire. “Sanctify [sanctify] them in the truth.” It means: immerse them completely in Jesus Christ so that what Paul indicated as the fundamental experience of his apostolate is valid for them: "It is no longer I who live, but Christ lives in me" (Gal 2:20).

	Thus, on the evening of that vigil, it was deeply imprinted in my soul what priestly ordination really means beyond any ceremonial aspect: it means always being purified anew and pervaded by Christ so that it is he who speaks and acts in us, and less and less ourselves. And it became clear to me that this process of becoming one with him, and the overcoming of what is only ours, lasts a lifetime and also always involves painful liberations and renewals. In this sense the words of John 17,17s have been a pointer of direction for my whole life.

	Benedict XVI

	Vatican City, Mater Ecclesiae Monastery

	September 17, 2019

	to . The Catholic Priesthood was completed in 2018 and published in Robert Sarah with Joseph Ratzinger - Benedict XVI, From the depths of our hearts , cit., pp. 23-56. The text, subsequently revised and expanded, is unpublished in the new version.

	
THE MEANING OF COMMUNION a

	Historical forms of the Eucharistic celebration

	In recent centuries the celebration of the Supper has by no means occupied a central space in the ecclesial life of the Protestant Churches. In many communities the Holy Supper was celebrated only once a year, on Good Friday. I well remember a dispute with evangelical theology students, which took place in Münster about thirty years ago, during which I highlighted this circumstance. To which a pastor present in the group, with great and astonishing religious seriousness, tried to defend this practice, presenting it as absolutely reasonable, although at the time it was much less considered. It is clear that, with respect to a practice of this type, the question of intercommunion has no significance. Only a sensible conforming to today's form of Catholic common life can make the question humanly urgent.

	In the early Church, surprisingly, the daily celebration of Holy Mass was taken for granted very early on. As far as I know, there was no discussion around this practice, which was enforced peacefully. This is the only way to understand why the mysterious adjective epiousion has almost obviously been translated as quotidianus. For the Christian, the supersubstantial is the daily necessity. The daily Eucharistic celebration proved to be necessary above all for priests and bishops as "priests" of the New Covenant. The celibate way of life played a significant role in this. The direct, "corporal" contact with the mysteries of God already in the time of the Old Testament had played a significant role in excluding conjugal practice in the days in which the competent priest was in charge of it. However, since now the Christian priest had to deal with the holy mysteries not only temporarily, but was forever responsible for the body of the Lord, for the "daily" bread, it became a necessity to offer oneself completely to him. Later, from this practice could develop the idea whereby, on the basis of the daily Eucharistic celebration throughout the world, all the Masses of the earth together were, so to speak, like a single, constant sacrifice before God, translating the continuous presence of the high priest Jesus Christ in the time and space of the cosmos.

	Although in this way, in the Catholic Church, the daily Eucharistic celebration soon became the normal way of life for the clergy, the practice of receiving Communion was nevertheless subjected to notable evolutions for the laity. Of course, the Sunday precept demanded that every Catholic participate in the celebration of the mysteries on the Lord's day, but the Catholic conception of the Eucharist did not necessarily include the weekly reception of Communion. I recall that in the period following the 1920s there were, for the various states of life in the Church, days of Communion which as such were always also days of Confession and thus came to assume a prominent position in the life of families as well. It was a precept to confess at least once a year and to communicate at Easter time; to this were added the days of Confession and Communion for the forgiveness of the Portiuncula, for the feast of All Saints, for the Commemoration of the faithful departed, at Christmas and for important anniversaries for the individual regions (for example, the feast of Sant'Anna for women, that of Our Lady of Sorrows, and so on). These days were characterized by great religious seriousness in the family and were also days of special preaching. When the farmer, the head of the family, had confessed, a particular atmosphere reigned on the farm: everyone avoided doing anything that could upset him and thus endanger his condition of purity in view of the holy mysteries. In these centuries, Holy Communion was not distributed during Holy Mass, but separately, before or after the Eucharistic celebration. The personal encounter with the Lord needed a specific time, for which there seemed to be no space during the celebration of Mass.

	But there have also always been currents oriented towards more frequent Communion, more linked to the liturgy, which gained strength with the beginning of the liturgical movement. In my hometown, Traunstein, from the end of the 1930s on Sundays we began to notice a crowd of young ladies and girls who wanted to pray with the words of the liturgy itself, accessible in a Latin-German missal. They also pushed for a distribution of Communion during Mass, which at one point, after the end of the Second World War, was also granted to them. It is certainly possible to state that in the large European countries there were opposing tendencies, one of which aimed at receiving Communion weekly or even daily, while the other insisted on the distinction between Eucharistic adoration and Mass. Subsequently, the Second Vatican Council recognized the good reasons for the first trend and with this tried to highlight the internal unity between the common celebration of the Eucharist and the personal reception of Communion. At the same time, especially during the war years, a division took place in the evangelical field between the Third Reich and the so -called deutsche Christen , Christian-Germans, on the one hand, and the bekennende Kirche , the Confessing Church, on the other. This split resulted in a new agreement between bekennende Christen , evangelical confessing Christians, and the Catholic Church. The result was a push in favor of common Eucharistic Communion between the confessions. In this situation the desire for a single body of the Lord grew which today, however, risks losing its strong religious foundation and, in an externalized Church, is determined more by political and social forces than by the interior search for the Lord. In this regard I am reminded of the image of a Catholic chancellor of the Federal Republic who, in front of the eye of the television camera and therefore also in front of the eyes of religiously indifferent people, drank from the Eucharistic chalice. That gesture, shortly after the successful reunification, appeared as an essentially political act in which the unity of all Germans became manifest. Looking back on it, even today I feel again with great force the estrangement of faith that in this way resulted. And when presidents of the Federal Republic of Germany, who at the same time were presidents of the synods of their Church, regularly clamored for interconfessional Eucharistic Communion, I see how the request for a common loaf and chalice serves other purposes.

	A few hints may suffice on the current situation of Eucharistic life in the Catholic Church. A far-reaching process is the almost complete disappearance of the sacrament of Penance which, following the dispute over the sacramentality or otherwise of collective absolution, has practically disappeared in large parts of the Church, managing to find a certain refuge only in sanctuaries. In the meantime, however, various movements and initiatives have arisen for the revitalization of the sacrament, which is being rediscovered precisely by young people. With the disappearance of the sacrament of Penance, a functional conception of the Eucharist has spread. Participation appears sensible only for those who carry out a function within the celebration, for example the lector or the extraordinary minister of Communion. Whoever is present at the Eucharist understood purely as a supper obviously also receives the gift of the Eucharist. In such a situation of very advanced Protestantization of the understanding of the Eucharist, intercommunion appears natural. On the other hand, however, the Catholic understanding of the Eucharist has not completely vanished, and above all the World Youth Days have led to a rediscovery of Eucharistic adoration and thus also of the presence of the Lord in the sacrament.

	theological aspects

	Starting from Protestant exegesis, the opinion according to which the Last Supper of Jesus would have been prepared from the so-called "meals with sinners" of the Master and could only be understood on their basis has been increasingly affirming. But is not so. The offering of the body and blood of Jesus Christ does not directly relate to meals with sinners. Regardless of the question of whether or not Jesus' Last Supper was a Passover meal, it stands in the theological and juridical tradition of the Pesach feast. Consequently, it is closely connected to family, home and belonging to the people of Israel. In accordance with this prescription, Jesus celebrated Pesach with his family, that is to say with the apostles, who had become his new family. Thus he complied with a precept according to which pilgrims going to Jerusalem could unite in companies, the so-called chaburot. Christians continued this tradition. They are his chaburah , his family, which he formed from his company of pilgrims who with him travel the road of the Gospel through the land of history. 35 Thus celebrating the Eucharist in the ancient Church from the beginning was linked to the community of believers and with this to rigorous access conditions, as it is possible to see from the most ancient sources: Didache, Justin martyr, etc. 36 This has nothing to do with slogans such as «Open Church» or «Closed Church»; rather the profound becoming of the Church as one thing, a single body with the Lord, is the premise so that she can forcefully bring her life and her light into the world.

	In the ecclesial communities resulting from the Reformation, the celebrations of the sacrament are called "Supper". In the Catholic Church the celebration of the sacrament of the body and blood of Christ is called "Eucharist". This is not a casual, purely linguistic distinction; in the distinction between the denominations, however, a profound difference is manifested linked to the understanding of the sacrament itself. The well-known Protestant theologian Edmund Schlink in a speech much listened to during the council stated that he could not recognize the institution of the Lord in the Catholic celebration of the Eucharist. By this he evidently meant that the Catholic Mass, as it is celebrated, would have no resemblance to Jesus' Last Supper. The totally different form of the celebration would already highlight the non-identity between the Catholic liturgy of the Mass and Jesus' Supper. the departure of Catholicism from the institution of Jesus is manifest. He was evidently convinced that Luther, returning to the pure structure of the Supper, had overcome the Catholic falsification and visibly re-established fidelity to the Lord's mandate «Do this…».

	It is not necessary here to discuss what has in the meantime been established, namely that from a purely historical perspective even Jesus' Supper was completely different from a celebration of the Lutheran Supper. Instead, it is correct to observe that the primitive Church did not already phenomenologically repeat the Supper, but rather, instead of the Supper in the evening, it consciously celebrated the encounter with the Lord in the morning, which already in the earliest times was no longer called the Supper, but the Eucharist . Only in the encounter with the Risen One on the morning of the first day is the institution of the Eucharist complete, because only with the living Christ can the sacred mysteries be celebrated.

	What happened here? Why did the nascent Church act this way?

	Let us return for a moment to the supper and to the institution of the Eucharist by Jesus during the supper. When the Lord said "Do this", he did not mean to invite his disciples to repeat the Last Supper as such. If it was a Pesach celebration , it is clear that, in accordance with the precepts of the Exodus, Pesach was celebrated once a year and could not be repeated several times during the year. But even independently of this, it is evident that the mandate was not given to repeat the entire supper of that time, but only the new offering of Jesus in which, in accordance with the founding words, the Sinai tradition is linked with the announcement of the New Covenant witnessed especially by Jeremiah. The Church, which knew itself bound to the words "Do this", therefore knew at the same time that it was not necessary to repeat the supper as a whole, but that it was necessary to extrapolate what was essentially new and that for this a new overall form had to be found.

	Twentieth-century Catholic liturgists were mistaken when they wanted to infer the supper form of the Eucharist as a whole from the institution of the Eucharist in the context of a Pesach supper . Already the most ancient account of the celebration of the Eucharist that we have - the one handed down to us around 155 by Justin martyr - shows that a new unity was formed which consisted of two fundamental components: the encounter with the Word of God in a liturgy of the Word and then the «Eucharist» as logiké latreia . «Eucharist» is the translation of the Hebrew word berakah (thanksgiving) and indicates the central nucleus of Jewish faith and prayer in the time of Jesus. In the texts on the Last Supper we are told at length that Jesus «gave thanks with the prayer of blessing» , and therefore the Eucharist, together with the offerings of bread and wine, is to be considered the core of the form of his Last Supper. It was above all JA Jungmann and Louis Bouyer who highlighted the significance of the Eucharistia as a constitutive element.

	When the celebration of the institution of Jesus which took place in the context of the Last Supper is called the Eucharist, both obedience to the institution of Jesus and the new form of sacrament developed in the encounter with the Risen One are validly expressed with this term. It is not a reproduction of Jesus' Last Supper, but the new event of the encounter with the Risen One: novelty and fidelity go hand in hand. The difference between the denominations "Supper" and "Eucharist" is not superficial and casual, but indicates a fundamental difference in the understanding of Jesus' mandate.

	In an authoritative work of German-language scientific literature on the liturgical field on the Holy Eucharist, 37 in the carefully elaborated description of how the form of the Eucharist developed, the cross of Christ does not appear. When I once expressed my surprise in this regard to a well-known German liturgist, he explained to me that the crucifixion of Jesus was certainly not a liturgical act and therefore did not form part of the history of the liturgy. This formalistic vision of the development of the liturgical celebration, although completely understandable, nevertheless leads to neglecting its essential foundation. When at the Last Supper the Lord says: "This is my body", "this is my blood", these two decisive expressions are understood only in reference to the gift of himself which will take place on the cross. Undoubtedly Jesus, on the one hand, stands among the disciples, on the other he explains these offerings as the body and blood that are given to them. These words of institution make sense only as an anticipation of an event and thus create an inseparable unity between the event in the room of the Last Supper and the transformation of his killing into a gift. Only if in that instant Jesus anticipates his cross and resurrection in an absolutely real way, those two expressions make sense. The words spoken in the room of the Last Supper therefore cannot be separated from the event which is the real reason for which they are spoken, and without it they would be meaningless. They show us that Jesus took his torture upon himself not simply as an inevitable misfortune, but that he accepted his killing in advance; and what on the part of the perpetrators was a criminal act he transformed on his part into an act of love which as such then also conquered death by becoming Resurrection. Thus in every celebration of the Eucharist this process of transformation of death into love is present and with it that new modality of sacrifice in which all the currents of the Old Covenant are present and in some way the secret expectation of all religions. 38

	When the Lord says to his disciples "Do this...", the totality that the Letter to the Hebrews presents as the content of the Eucharistic event starting from the cult of the temple is announced. In other words: the Eucharist is not just the distribution of offerings, nor just a "meal", but embraces the entire reality of redemption, it is true "worship". In reality, here lies the authentic, profound difference between the conception of Jesus' mandate which developed with the Reformation and the Catholic faith in the Eucharist. In the interpretations of the Reformed, the Eucharist is only a meal, in the radical sense in which only the holy offering is distributed and eaten, while for the Catholic faith in the Eucharist the whole process of Jesus' gift in death and death is always present. Resurrection, a process without which these offerings could not exist. Body and blood are not things that can be distributed, instead they are the person of Jesus Christ who offers himself. For this reason, for all Catholics, participation in a Holy Mass always makes sense even when they - whatever the reasons - cannot or do not want to "eat" the holy offering. Attending Holy Mass without receiving Communion makes absolutely reasonable sense from a Catholic perspective, while from a Protestant perspective it is meaningless. From here we understand the insistence of Protestants for intercommunion. If they take part in the "Supper" without eating, their presence is meaningless. For a Catholic, participation in Communion is not equally mandatory. Even without eating he takes part in the event, which is present in the sacrament, of the gift of Jesus.

	Finally, from all this arises a further fundamental question: what is in reality the offer of the supper or, respectively, of the celebration of the Mass? On the Catholic side one should recognize more clearly and gratefully the fact that Luther, with his own passion, held firm the real presence of the body and blood of Christ, contrary to Zwingli and Calvin. Following dinner talks with the other reformers, he reportedly said he'd rather accept all the horrors of the papacy than join the protesters of the royal presence. For this reason the "Leuenberg Agreement" of 1973, with which all the communities resulting from the Reformation united in dinner communities, represented a decisive step for the Lutherans. However, one is surprised to see how this passage appeared practically obvious, while thereby abandoning the Lutheran tradition in an essential point.

	One gets the impression that in large sectors of the Reformed Churches it is believed that what was possible for Lutherans may no longer be impossible for Catholics as well.

	Even if Luther's fidelity to the real presence must certainly be recognized, it is nonetheless important to carefully analyze his idea of real presence, which as such is in any case in fundamental contrast with the Catholic conception. While the Catholic Church together with the Orthodox Churches teaches the transubstantiation (metousiosis) of bread and wine, Luther rejects this metaphysical formula affirming consubstantiation in its place. In other words: while for Catholics there is a transformation of the offerings, following which they are no longer bread and wine but the body and blood of Jesus Christ, for Luther there is no transformation. He insists on the indisputably real impression that they continue to exist and that bread and wine are enjoyed by us. But together with the bread and wine ("in, with and under" the offerings) the Lord becomes present, his flesh and blood. The offerings as such are not transformed, but the presence of the Lord is added to them. However, this also means that the presence is only temporary, that is limited to the celebration and to a part of it. After the celebration, what was added only for reception also disappears, and what remains of the offerings is again profane, as much as before, so that bread and wine must not, for example, be kept as holy species, but they are usable again in normal life, as before.

	To the idea that the celebration of the supper does not bring about any transformation – but that the body and blood of Christ as things are added to the bread and wine – corresponds a conception of the essence of Christian existence which certainly constitutes the deeper difference between the Protestant interpretation of being a Christian and the Catholic faith tradition. It is expressed in the formula simul iustus et sinoper : becoming a Christian does not change man, but only adds something else to him.

	In the term transubstantiation all the accent rests on the «trans»: transformation takes place in the Eucharist, a transformation that reaches to the depths of being, just as becoming a Christian demands for man a fundamental change of his being, precisely conversio . Starting from here, it is inevitable that the conception of sacramental Communion is also fundamentally different: according to the Lutheran tradition, the "body of Christ" is also eaten with bread, while according to the Catholic vision, Christ is assumed and welcomed in his sacrificial gift thus allowing oneself to be dragged into it.

	The idea that the cross does not become present in the Eucharist, but that the body and blood of Christ are eaten only in the bread and wine has a profound reason in Luther: sacrifice is a reality that belongs to the law and for this reason, as such, is to be evaluated negatively. For Luther, in the law God acts sub contra , as an adversary of himself. With this Luther endorses Marcion's position: the law is anti-divine. And yet Luther, contrary to Marcion, whose judgment on the law he shares, recognizes it as Scripture, and this means that he places within the Bible the contrast with faith and with the promise, making God act against himself in Bible itself. Luther's subtle Marcionism, which also explains and theologically grounds his radical adversity towards the Jews, represents the authentic problem of his interpretation of Sacred Scripture. On the contrary, the Catholic tradition has from the beginning considered the law and the Gospel not in contradiction, but in a profound correlation. The difficulty of understanding the Catholic faith in the right way and of interpreting it in profound unity with Sacred Scripture can be traced back to two elements of modern thought:

	– the crisis of the concept of «substance» compromises the philosophical foundation of Catholic interpretation;

	– the exegesis that wants to be rigidly historical locks up the Old Testament in the past and does not have the tools to explain the dynamics of the gaps in which the past opens up into the present and the future.

	Catholic theology of today and tomorrow will have to continue working on these two points. And yet the essential vision of what is Catholic is clearly recognizable in its reasons even without satisfactory intellectual tools, as should have emerged from the previous reflections.

	But what happens with the bread and wine in the celebration of the Holy Eucharist? Nothing is temporarily added to them, instead bread and wine are snatched out of the things of this world into the new world of the resurrected Jesus Christ. Just as the Risen One is not simply, like Lazarus or one of the others brought back to life, returned for a certain time in this life but belongs to the new world of the Resurrection, in the same way it happens with the offerings of bread and wine. To use an image, we can say that something similar to nuclear fission occurs whereby Jesus' body comes to life anew. Something similar to this event takes place in the Eucharistic transformation: bread and wine are no longer created realities of this world which consist in themselves, but bearers of the mysteriously real form of the Risen One.

	To explain this, the philosophical category of "substance" was used, saying that the substance is precisely removed and replaced with another, while the accidents of bread and wine remain. In the course of the development of philosophical thought and of the natural sciences, the concept of substance has essentially changed, as has the conception of what, in Aristotelian thought, had been designated by "accident". The concept of substance, which had previously been applied to every reality consistent in itself, was increasingly referred to what is physically elusive: the molecule, the atom and the elementary particles, and today we know that they too do not represent a ultimate "substance", but a structure of relationships. With this a new task has arisen for Christian philosophy. The fundamental category of all reality in general terms is no longer substance, but relationship. In this regard, we Christians can only say that for our faith God himself is relationship, relatio subsistens . The fundamental category of a philosophy which corresponds to the findings of today's natural sciences is identical to the fundamental category of faith: God is relatio subsistens .

	Starting from this perspective, we will have to try to understand again what "transformation of the substance" means. But even disregarding possible new conceptual explanations of this type, it is fundamentally clear that in the Holy Eucharist we do not add a little flesh and blood to the bread and wine, but that now the offerings carry the dynamics of Christ crucified and risen. Indeed, even in the Holy Eucharist one does not receive a little of the body and blood of Jesus, but one enters into the dynamics of the love of Jesus Christ which is made concrete in the cross and in the Resurrection and becomes truly present. This is also very important for proper Eucharistic devotion. When asked: "What do I get?" we must answer: I let myself be taken by the Lord Jesus Christ in the dynamics of his person become flesh and inserted into the new world of the Resurrection. The personalism of the Christian faith and the vastness of its dynamics point the way to a just Eucharistic devotion. Sacrifice therefore forms part of it, not as something contrary to God or as an attempt at a service and work of man, but as the way in which Christ opens the door to God and thereby redeems us.

	Finally, one more essential aspect should be analysed: who is allowed to preside over this holy celebration? According to the Lutheran tradition, in principle every Christian can do it, but to maintain good order normally only the pastor does it, who by his profession is in charge of this. For the Catholic tradition, however, the service of the one who presides, who recites the words of transformation with the canon, is linked to the sacrament of priestly ordination. Only those who have allowed themselves to be taken up in the service of the Lord through the Church, and have been consecrated to preside over the Eucharist, can carry out the service of transformation, which as such is always ordered to the great transformation of the entire creation. Paul described his mission in these words: «I have written to you with a little boldness, somewhere, as if to remind you of what you already know, because of the grace granted to me by God to be a minister of Jesus Christ among the pagans, exercising the sacred office of the gospel of God so that the pagans may become a welcome offering, sanctified by the Holy Spirit" (Rom 15: 15f).

	What is at stake

	Finally, let us try to summarize very briefly what is at stake.

	Transubstantiation, not consubstantiation, means transformation, conversio and not just addition. This statement extends far beyond offerings and basically tells us what Christianity is: it is the transformation of our life, the transformation of the world as a whole into a new existence. If Christ said to the Magdalene: "Do not hold me back, for I have not yet ascended to the Father" (Jn 20:17), this means that being a Christian means the dynamics of ascent, it is participation in the new way of existence of Jesus Christ. Christ has not returned to human life, prior to death, known to us, but has become a new reality that draws us into its novelty.

	Transubstantiation and consubstantiation are philosophical concepts which, in our opinion, may not belong to the heart of faith. Based on his rejection of philosophy, Luther could not accept transubstantiation, creating in its place the apparently innocuous model of consubstantiation which, however, is quite evidently not adequate to the greatness of the reality given by the Lord.

	Here, in my opinion, it is important to consider the other great philosophical term that the fathers of Nicaea used to express the novelty and diversity of faith in Jesus Christ with respect to all that had been thought up to then: homousios . In reality it is not a question of a philosophical tinsel foreign to faith and which causes estrangement, but of the way of welcoming it completely into itself, in its diversity and novelty; similarly occurs with the term transubstantiation. It is the radical nature of what happened and of what happens in Christ and starting from Christ that is thus expressed. This led to difficult times, when classical physics linked the concept of substance to fixed ultimate units of reality. Today, however, it has become clear that reality does not consist of ultimate load-bearing elements, but is to be imagined as having the shape of rays. Being is relationship. A physicist recently summarized the situation as follows: "The classical doctrine of the Eucharist was convinced of the fact that 'reality' and 'quantity' do not coincide ..., but that reality is of an essentially different type, and yet it is 'reality' in any case ». 39 The non-identification of reality and quantity represents the core of the theological affirmation, which can also exist with respect to physics. Transubstantiation is not a philosophical estrangement of faith that has become unsustainable in a new situation of our knowledge of the matter, but it is an expression of the unheard of and the new that has become possible with the anticipation of the Resurrection in the upper room: inclusion of a piece of this matter in the new way of being of Jesus Christ.

	This means that the Eucharist does not mean only a dinner together of Christians after the Resurrection, in which a little of Christ's body would be eaten and a little of his blood would be drunk. What this could reasonably mean is really hard to say. The Eucharistic event goes further: it is the presence of the living Christ, participation in his death and resurrection. The Holy Mass is the making present of the sacrifice of the cross. Luther condemned this the hardest way on the basis of his rejection of the concept of sacrifice. And yet it is the only reasonable interpretation of the Eucharist instituted the evening before the passion; and it is, finally, the gift of just worship, for which the history of religions has yearned, and in particular the history of Israel. Odo Casel presented this conception of the Eucharist in a correct and yet one-sided way, above all because he lacked the understanding of the Old Testament development and tried to explain the Eucharist only starting from the Greek mystery of worship. Achieving a scriptural understanding in this area and adequately developing Eucharistic theology represents a great challenge for the theology of tomorrow.

	However, such an understanding of the Holy Eucharist also presupposes the concept of the Church of the ancient Church, i.e. the Catholic conception of the Church. While for Luther the Church as such becomes a reality only from time to time in the community assemblies, starting from the words of Jesus and the announcement of the apostles it is presupposed as a community which with full power deriving from the Lord, that is to say from the sacrament, can do what no community by itself could and would be authorized to do. The celebration of the Eucharist is possible only with the full power conferred by the sacrament, which alone can allow the consecrated person to pronounce the transforming words of the Eucharistia.

	If these correlations are considered, it can be noted with gratitude that in the past century we were given a new and far-reaching starting point, also from an ecumenical perspective, for a profound theology of the Eucharist, which certainly still needs to be further meditated on, lived and suffered. Fortunately, the Magisterium of the Church has already taken some important steps to understand the Eucharist more deeply, beyond the Decree on the Eucharist of the Council of Trent. In the first place, the liturgical reform of Vatican II – the beginnings of which Pius XII had already put into being with the renewal of the liturgy of the Easter Vigil – is also a step towards a deeper theological understanding of the Eucharist. The Catechism of the Catholic Church (nn. 1322-1419), published in 1992, sets out the overall teaching of the Church on the Holy Eucharist. Finally, John Paul II dedicated his last encyclical, Ecclesia de Eucharistia (2003), to the theme of the Eucharist and the Church. The task facing the Church today is great. The authentic oecumene can only be realized in tackling with painful personal elaboration the great questions which the Lord confronts us with his mystery of the Pascha . And starting from here, the right paths for true ecumenism are also revealed.

	to . The meaning of Communion was finished on June 28, 2018 and is unpublished.

	
Chapter five

	TOPICS OF MORAL THEOLOGY

	
THE CHURCH AND THE SCANDAL OF SEXUAL ABUSE a

	From 21 to 24 February 2019, at the invitation of Pope Francis, the presidents of all the episcopal conferences of the world met in the Vatican to reflect together on the crisis of faith and of the Church felt throughout the world following the spread of the shocking news of abuse committed by clerics on minors. The mass and gravity of the information on these episodes have profoundly shaken priests and lay people and in many of them have led to the questioning of the faith of the Church as such. A strong signal had to be given and an attempt to start afresh had to be made to make the Church credible again as the light of the people and as a force that helps in the fight against destructive powers.

	Having myself operated, at the time of the public outburst of the crisis and during its progressive development, in a position of responsibility as a pastor in the Church, I could not but ask myself - even though I no longer have any direct responsibility as emeritus - how, starting from a glance retrospectively, I could contribute to this recovery. And so, in the period between the announcement of the meeting of the presidents of the episcopal conferences and its actual beginning, I have put together some notes with which to provide some indications that could be of help in this difficult moment. Following contacts with the Secretary of State, Cardinal Pietro Parolin, and with the Holy Father himself, I believe it is right to publish the text thus conceived in the Klerusblatt.

	My work is divided into three parts. In a first point I try very briefly to outline the social context of the question in general, without which the problem is incomprehensible. I try to show how an unprecedented process took place in the 1960s, of an order of magnitude that is almost unprecedented in history. It can be said that in the twenty years 1960-1980 the criteria valid up to that moment in terms of sexuality disappeared completely and the result was an absence of norms which in the meantime efforts were made to remedy.

	In a second point I try to mention the consequences of this situation in the formation and life of priests.

	Finally, in a third part, I develop some perspectives for a just response on the part of the Church.

	The process that began in the sixties and moral theology

	The situation began with the state-sanctioned and sponsored introduction of children and youth to the nature of sexuality. In Germany Käte Strobel, the Minister of Health at the time, had a film produced for information purposes in which everything that up to that moment could not be shown publicly was represented, including sexual relations. What at first was meant only to inform young people was later, of course, accepted as a general possibility.

	The «Sexkoffer» (sex suitcase) maintained by the Austrian government also had similar effects. Sexual and pornographic films became a reality, to the point of being screened even in station cinemas. I still remember how one day, on my way to Regensburg, I saw in front of a large cinema a mass of waiting people such as had hitherto been seen only in times of war when one hoped for some extraordinary distribution. It also remained engraved in my memory when on Good Friday 1970 I arrived in the city and saw all the advertising columns covered with posters presenting in large format two completely naked people, tightly embraced.

	Among the freedoms that the 1968 revolution wanted to conquer there was also complete sexual freedom, which no longer tolerated any norm. The propensity for violence that characterized those years is closely linked to this spiritual collapse. In fact, the projection of sexual films was no longer allowed on planes, as violence broke out in the small community of passengers. Since excessive clothing also provoked aggression, the principals tried to introduce school clothing that could allow for a study climate.

	Among the characteristics of the 1968 revolution must also be counted the fact that pedophilia was proclaimed as permitted and convenient. For young people in the Church at least, but not only for them, this was in many ways a very difficult time. I have always wondered how in this situation young people could go towards the priesthood and accept it with all its consequences. The widespread collapse of priestly vocations in those years and the enormous number of resignations from the clerical state were a consequence of all these processes.

	Regardless of this development, in the same period there was a collapse of Catholic moral theology which rendered the Church helpless in the face of those processes in society. I try to outline very briefly the development of this dynamic. Until Vatican II, Catholic moral theology was largely based on natural law, while Sacred Scripture was used only as a background or support. In the struggle waged by the council for a new understanding of revelation, the natural law option was almost completely abandoned and a moral theology completely based on the Bible was demanded. I still remember how the Jesuit Faculty in Frankfurt trained a very gifted young father (Bruno Schüller) for the elaboration of a morality completely grounded in Scripture. Father Schüller's beautiful dissertation shows the first step in developing a morality completely based on Scripture. Father Schüller was then sent to the United States to continue his studies and returned with the awareness that it was not possible to systematically elaborate a morality only starting from the Bible. He subsequently attempted to elaborate a moral theology that proceeded in a more pragmatic way, without however being able to provide an answer to the moral crisis.

	Finally, the thesis that morality should be defined only on the basis of the purposes of human action was widely affirmed. The old adage "the end justifies the means" was not repeated in this crude form, and yet the conception contained in it had become decisive. Therefore there could not even be something absolutely good nor anything always evil, but only relative evaluations. There was no longer the good, but only what is relatively better at the moment and depending on the circumstances.

	In the late 1980s and 1990s, the crisis of the foundations and presentation of Catholic morality reached dramatic forms. On January 5, 1989, the "Declaration of Cologne" signed by 15 Catholic theology professors was published, which focused on various critical points of the relationship between the episcopal magisterium and the task of theology. This text, which initially did not go beyond the usual level of grievances, nonetheless grew very quickly until it turned into a cry of protest against the magisterium of the Church, clearly visibly and audibly gathering the potential for opposition which was mounting against the whole world the awaited magisterial texts of John Paul II. 40

	John Paul II, who knew the situation of moral theology very well and followed it carefully, arranged for work to begin on an encyclical that could put these points back in place. It was published under the title Veritatis splendor on August 6, 1993, arousing violent reactions from moral theologians. Previously, there had already been the Catechism of the Catholic Church which had systematically set out in a convincing manner the morals taught by the Church.

	I cannot forget that Franz Böckle – then one of the leading German-speaking moral theologians who, after becoming professor emeritus, had retired to his Swiss homeland – in view of the possible decisions of Veritatis splendor declared that if the encyclical had decided that there they are actions that always and in all circumstances must be considered evil, against this he would have raised his voice with all the strength he had. The good Lord spared him the realization of his purpose; Böckle died on July 8, 1991. The encyclical was published on August 6, 1993 and indeed contained the statement that there are actions which can never become good. The pope was fully aware of the weight of this decision at that moment and, precisely for this part of his writing, he had once again consulted top-level experts who had not per se participated in the drafting of the encyclical. There could and should not be any doubt that morality based on the principle of balancing goods must respect a final limit. There are assets that are not subject to balancing. There are values which it is never licit to sacrifice in the name of an even higher value and which are even higher than the preservation of physical life. There is martyrdom. God is more than even physical survival. A life that was preserved at the cost of denying God, a life based on an ultimate lie, is a non-life. Martyrdom is a fundamental category of Christian existence. That in the end, in the theory supported by Böckle and many others, it is no longer morally necessary shows that the very essence of Christianity is at stake here.

	In the meantime, another question had become pressing in moral theology: the thesis was widely affirmed that the magisterium of the Church has the ultimate and definitive competence ("infallibility") only on questions of faith, while questions of morality do not they could become the object of infallible decisions of the ecclesial magisterium. In this thesis there is certainly something right that deserves to be further discussed and explored. And yet there is a moral minimum which is inextricably connected with the fundamental decision of faith and which must be defended if one does not want to reduce faith to a theory. One must therefore recognize the claim that it makes with respect to concrete life. From all this it emerges how radically the authority of the Church in the moral field is called into question. Anyone who denies the Church a final doctrinal competence in this area forces her to remain silent precisely where the boundary between truth and falsehood is at stake.

	Independently of this question, the thesis developed in large sectors of moral theology that the Church does not and cannot have its own morality. In supporting this, it was underlined that all moral affirmations would have equivalents in other religions as well and that therefore a Christian proprium could not exist. But the question of the proprium of a biblical morality cannot be answered by stating that, for every single sentence, an equivalent can be found somewhere in other religions. Instead, it is the whole of biblical morality which as such is new and different from the individual parts. The peculiarity of the moral teaching of Sacred Scripture ultimately lies in its anchoring to the image of God, in faith in the only God who showed himself in Jesus Christ and who lived as a man. The Decalogue is an application of the biblical faith in God to human life. The image of God and morality go together and thus produce what is specifically new in the Christian attitude towards the world and human life. Moreover, from the very beginning Christianity has been described with the word hodòs . Faith is a journey, a way of life. In the ancient Church, with respect to an increasingly depraved culture, the catechumenate was instituted as a space of existence in which what was specific and new in the Christian way of life was taught and also safeguarded with respect to the common way of life. I think that even today something similar to catechumenal communities is needed so that the Christian life can assert itself in its peculiarity.

	First ecclesial reactions

	The process of dissolution of the Christian conception of morality, which had been in preparation for a long time, experienced in the 1960s, as I have tried to show, a radicality such as had never occurred before. This dissolution of the Church's doctrinal authority in moral matters had necessarily to have repercussions also in the different spheres of life of the Church. In the context of the meeting of the presidents of the bishops' conferences from all over the world with Pope Francis, the question of priestly life is at heart above all and also that of seminaries. With regard to the problem of preparation for the priestly ministry in seminaries, we note in fact a large collapse of the existing form of this preparation.

	In several seminaries homosexual "clubs" were formed which acted more or less openly and which clearly changed the atmosphere in the seminaries. In a seminary in southern Germany, candidates for the priesthood and candidates for the lay office of pastoral contact lived together. During the common meals, the seminarians were together with the married pastoral representatives, partly accompanied by their wife and children and in some cases by their girlfriends. The atmosphere in the seminary could not help priestly formation. The Holy See knew about these problems, without being informed of them in detail. As a first step, an apostolic visit to seminaries in the United States was arranged.

	Since the criteria for choosing and appointing bishops had also changed after Vatican II, the relationship of bishops with their seminaries was also very different. Their "conciliarity" now prevailed as the criterion for the appointment of new bishops, as the most disparate things could naturally be understood by this term. In many parts of the Church, the conciliar sentiment was in fact understood as a critical or negative attitude towards the tradition in force up to that moment, which now had to be replaced by a new, radically open relationship with the world. A bishop, who had previously served as rector, had allowed seminarians to be shown pornographic films, presumably with the intention of thereby enabling them to resist unfaithful behavior. There were individual bishops - and not only in the United States - who rejected the Catholic tradition as a whole, aiming in their dioceses to develop a kind of new, modern "catholicity". Perhaps it is worth mentioning that, in quite a few seminaries, students caught reading my books were considered unsuitable for the priesthood. My books were disguised as harmful literature and were read only on the sly, so to speak.

	The visit that followed brought no new information, because evidently several forces had joined forces to conceal the real situation. A second visit was arranged which brought much more information, but on the whole it had no consequences. Nonetheless, since the 1970s, the situation in seminaries in general had consolidated. And yet there was only sporadically a strengthening of vocations, because overall the situation had developed differently.

	As far as I can remember, the issue of pedophilia only became a hot topic in the second half of the 1980s. In the United States, meanwhile, it had already grown into a public problem. So the bishops asked Rome for help because canon law, as established in the New Code, did not appear sufficient to adopt the necessary measures. At first Rome and the Roman canonists had difficulty with this request; in their opinion, the temporary suspension from the priestly ministry should have sufficed to obtain purification and clarification. This could not be accepted by the American bishops because in this way the priests remained at the service of the bishop, thus being considered as figures directly linked to him. A renewal and deepening of criminal law, intentionally built loosely in the New Code, could only slowly make its way.

	To this was added a basic problem concerning the conception of criminal law. By now only the so-called "guarantee" was considered "conciliar". It means that above all the rights of the accused had to be guaranteed and this to the point of effectively excluding a conviction. As a counterweight to the often insufficient possibility of defense by accused theologians, their right to defense was so extended in the sense of guaranteeism that convictions became almost impossible.

	Allow me a brief excursus at this point . Faced with the extension of the crimes of pedophilia, a word of Jesus comes to mind which says: "Whoever causes one of these little ones who believe to stumble, it is better for him to put a millstone around his neck and to be thrown into the sea" (Mk 9.42). In its original meaning this word does not speak of the solicitation of children for sexual purposes. The term "little ones" in the language of Jesus designates simple believers, who could be shaken in their faith by the intellectual pride of those who think they are intelligent. Jesus here then protects the good of the faith with a peremptory threat of punishment for those who offend it. The modern use of those words in itself is not wrong, but it must not obscure their original meaning. In it, against all guarantees, it clearly comes to light that not only the right of the accused is important and needs a guarantee. They are just as important precious possessions as faith. A balanced canon law, which corresponds to Jesus' message in its entirety, must therefore not be guaranteed only in favor of the accused, whose respect is a good protected by law. It must also protect faith, which is likewise an important good protected by law. A canon law constructed in the right way must therefore contain a double guarantee: legal protection of the accused and legal protection of the good that is at stake. When this conception that is clear in itself is exposed today, one generally comes up against deafness and indifference on the question of the juridical protection of the faith. In the common juridical conscience faith no longer seems to have the rank of an asset to be protected. It is a worrying situation, on which the pastors of the Church must reflect and consider seriously.

	To the brief hints on the situation of priestly formation at the time of the public outburst of the crisis, I would now like to add some indications on the evolution of canon law in this question. In itself, the Congregation for the Clergy is responsible for crimes committed by priests. However, since guaranteeism largely dominated the situation in it at the time, we agreed with Pope John Paul II on the appropriateness of attributing the competence over these crimes to the Congregation for the Doctrine of the Faith, with the title " Delicta maiora contra fidem ". With this attribution, the maximum penalty also became possible, i.e. reduction to the lay state, which instead would not have been enforceable with other juridical titles. It was not a ploy to be able to impose the maximum penalty, but a consequence of the weight of faith for the Church.

	In fact it is important to keep in mind that, in similar faults of clerics, faith is ultimately damaged: only where faith no longer determines the action of men are such crimes possible. However, the seriousness of the penalty also presupposes clear proof of the crime committed: it is the content of the guarantee that remains in force. In other words: in order to legitimately impose the maximum penalty, a real criminal trial is needed. And yet, in this way too much was being asked of both the dioceses and the Holy See. And so we established a minimal form of penal process and left open the possibility that the Holy See itself would take the process on itself if the diocese or the metropolis were not able to carry it out. In any case, the trial had to be verified by the Congregation for the Doctrine of the Faith to guarantee the rights of the accused. In the end, however, in the Feria IV (in which the meeting of all the members of the Congregation takes place), we created an appeal body, to also have the possibility of an appeal against the trial. Since all this actually went beyond the powers of the Congregation for the Doctrine of the Faith and delays occurred which, however, due to the matter, had to be avoided, Pope Francis undertook further reforms.

	Some perspectives

	What do we have to do? Do we have to create another Church for things to fix? This experiment has already been done and it has already failed. Only love and obedience to our Lord Jesus Christ can show us the right way. Let us therefore first of all try to understand in a new and profound way what the Lord wanted and wants from us.

	In the first place I would say that, if we really wanted to synthesize the content of the faith founded in the Bible as fully as possible, we could say: the Lord has begun a love story with us and wants to summarize the whole of creation in it. The antidote to the evil that threatens us and the whole world lately can only consist in the fact that we abandon ourselves to this love. This is the true antidote to evil. The power of evil arises from our refusal to love God. Whoever entrusts himself to God's love is redeemed. Our not being redeemed rests on the inability to love God. Learning to love God is therefore the path to the redemption of men.

	If we now try to develop this essential content of God's revelation a little more broadly, we could say: the first fundamental gift that faith offers us consists in the certainty that God exists. A world without God can only be a meaningless world. Indeed, where does all that is come from? In any case it would be devoid of a spiritual foundation. Somehow it would just be there, and it would be devoid of any purpose and any sense. There would no longer be criteria of good and evil. Therefore, only what is stronger would have value. Power then becomes the only principle. The truth doesn't count, actually it doesn't exist. Only if things have a spiritual foundation, only if they are willed and thought out – only if there is a creator God who is good and wants the good – can human life also have meaning.

	That God exists as creator and measure of all things is above all an original requirement. But a God who did not manifest himself at all, who did not make himself recognized, would remain a hypothesis and therefore could not determine the shape of our life. For God to truly be God in conscious creation, we must expect him to manifest in some form. He did so in many ways, and in a decisive way in the call that was addressed to Abraham and gave man that orientation, in the search for God, which surpasses all expectations: God himself becomes a creature. He speaks to us men as a man.

	So finally the phrase "God is" truly becomes happy news, precisely because it is more than knowledge, because it generates love and is love. Making men aware of this again represents the first and fundamental task that the Lord assigns us.

	A society in which God is absent - a society which no longer knows him and treats him as if he did not exist - is a society which loses its criterion. In our time the motto of the "death of God" has been coined. When God dies in a society, it becomes free, we have been assured. In truth, the death of God in a society also means the end of its freedom, because the meaning that indicates orientation dies. And because the criterion that shows us the direction by teaching us to distinguish good from evil is missing. Western society is a society in which God is absent in the public sphere and for which he has nothing more to say. And for this reason it is a society in which the criterion and measure of the human is increasingly lost. In some places, then, it sometimes suddenly becomes perceptible that it has even become obvious what is evil and what destroys man. This is the case with pedophilia. Still theorized not too long ago as completely correct, it has spread more and more. And now, shocked and scandalized, we recognize that things are being done to our children and young people that threaten to destroy them. That this could also spread in the Church and among priests must shock and scandalize us in a particular way.

	How could pedophilia reach such a dimension? Ultimately the reason lies in the absence of God. Even we Christians and priests prefer not to talk about God, because it is a discourse that does not seem to have any practical use. After the upheavals of the Second World War, we in Germany adopted our Constitution explicitly declaring ourselves accountable to God as a guiding criterion. Half a century later it was no longer possible, in the European Constitution, to assume responsibility before God as a criterion of measurement. God is seen as a matter of interest to a small group and can no longer be taken as a measure of the community as a whole. This decision reflects the situation in the West, in which God has become the private fact of a minority.

	The first task that must arise from the moral upheavals of our time consists in starting ourselves anew to live of God, turned to him and in obedience to him. Above all, we ourselves must learn again to recognize God as the foundation of our lives and not set him aside as if it were any empty word. I am impressed by the warning that the great theologian Hans Urs von Balthasar once wrote to me on one of his cards: "The triune God, Father, Son and Holy Spirit: do not presuppose it but put it before you!". In fact, even in theology, God is often assumed as if it were obvious, but concretely we don't deal with him. The theme "God" appears so unreal, so far from the things that occupy us. And yet everything changes if God is not presupposed, but put before him. If you don't somehow leave it in the background but recognize it as the center of our thinking, speaking and acting.

	God became man for us. The creature man is so close to his heart that he has united with it by entering concretely into history. He speaks with us, lives with us, suffers with us and for us he took death upon himself. We certainly speak of this extensively in theology with learned language and concepts. But precisely in this way the danger arises that we make ourselves lords of the faith, instead of allowing ourselves to be renewed and dominated by faith.

	Let us reflect on this starting from a central point, the celebration of the Holy Eucharist. Our relationship with the Eucharist can only arouse concern. Vatican II rightly intended to place this sacrament of the presence of the body and blood of Christ, of the presence of his person, of his passion, death and resurrection at the center of Christian life and of the existence of the Church. In part this thing really happened and for this we want to thank the Lord from the bottom of our hearts.

	But another attitude is largely dominant: it is not a new profound respect for the presence of Christ's death and resurrection that dominates, but a way of dealing with him that destroys the greatness of the mystery. The declining participation in the Sunday celebration of the Eucharist shows how little we Christians of today are able to appreciate the greatness of the gift which consists in his real presence. The Eucharist is downgraded to a ceremonial gesture when it is considered obvious that good manners require that it be distributed to all guests by reason of their belonging to the family, on the occasion of family celebrations or events such as weddings and funerals. The obviousness with which in some places those present, simply because they are present, receive the Blessed Sacrament shows that Communion is now seen only as a ceremonial gesture. If we reflect on what to do, it is clear that we do not need another Church invented by us. Instead, what is necessary is the renewal of faith in the reality of Jesus Christ given to us in the Sacrament.

	In conversations with victims of pedophilia, I have become increasingly aware of this need. A young girl who served at the altar as an altar girl told me that the parish vicar, who was her superior since she was an altar girl, introduced the sexual abuse he perpetrated on her with these words: "This is my body which is given for you". It is evident that that girl can no longer listen to the words of consecration without terribly experiencing all the suffering of the abuse she suffered. Yes, we must urgently implore the Lord's forgiveness and above all beg and beg him to teach us all to once again understand the greatness of his passion, of his sacrifice. And we must do everything to protect the gift of the Holy Eucharist from abuse.

	And finally here is the mystery of the Church. The words with which almost a hundred years ago Romano Guardini expressed the joyful hope that then affirmed himself and many others remain etched in the memory: "An event of incalculable importance has begun: the Church awakens in souls". By this he meant that the Church was no longer, as before, simply an apparatus that presents itself to us from the outside, experienced and perceived as a kind of office, but which was beginning to be felt alive in the hearts themselves: not as something external but that touched us from within. About half a century later, reflecting again on that process and looking at what had just happened, I was tempted to reverse the sentence: "The Church dies in souls." Indeed, today the Church is largely seen only as a kind of political apparatus. In fact, it is spoken of only using political categories and this is even true of bishops who formulate their idea of the Church of tomorrow to a large extent almost exclusively in political terms. The crisis caused by many cases of abuse by priests pushes us to consider the Church even as something unsuccessful that we must definitely take into our own hands and form in a new way. But a Church made by us cannot represent any hope.

	Jesus himself compared the Church to a fishing net in which there are good and bad fish, God himself being the one who in the end will have to separate one from the other. Next to it is the parable of the Church as a field on which grows the good grain that God himself has sown, but also the weeds that an "enemy" secretly sowed among the grain. Indeed, the tares in God's field, the Church, catch the eye for their quantity and even the bad fish in the net show their strength. But the field still remains God's field and the net remains God's fishing net. And in all times there is and there will be not only weeds and bad fish, but also God's sowing and good fish. Proclaiming both equally forcefully is not false apologetics, but a necessary service rendered to the truth.

	In this context it is necessary to refer to an important text of the Apocalypse of Saint John where the devil is called the "accuser" who accuses our brothers and sisters before God day and night (Rev 12:10). In this way the Apocalypse takes up a thought that is at the center of the story that frames the book of Job (Job 1 and 2,10; 42,7-16). Here it is said that the devil tries to discredit Job's righteousness and integrity as purely superficial and superficial. This is precisely what the Apocalypse is talking about: the devil wants to demonstrate that there are no just men; that all the justice of men is only an outward representation. That if it could be tested more, soon the appearance of justice would fade. The story begins with a dispute between God and the devil in which God indicates Job as a true righteous man. Now he will therefore be the testing ground to determine who is right. «Take away what he possesses» argues the devil «and you will see that nothing will remain of his devotion.» God allows him this attempt from which Job comes out positively. But the devil continues and says: « Skin for skin; all that he has, man is ready to give for his life. But stretch out your hand a little and touch him bone and flesh and you will see how he will bless you in the face" (Job 2:4f). So God gives the devil a second chance. He is also permitted to lay his hand on Job. Only he is precluded from killing him. For Christians it is clear that the Job who for all humanity stands exemplarily before God is Jesus Christ. The drama of man is represented in all its breadth in the Apocalypse. The creator God is opposed by the devil, who discredits all of creation and all of humanity. He addresses not only God but above all men saying: «But look what this God has done. Apparently a good creation. In reality as a whole it is full of misery and disgust. Denigrating creation is actually denigrating God. The devil wants to prove that God himself is not good and wants to distance us from him.

	The actuality of what the Apocalypse says is clear. The indictment of God today focuses above all on discrediting his Church as a whole and thus alienating us from it. The idea of a better Church created by ourselves is in truth a proposal of the devil with which he wants to distance us from the living God, using a lying logic into which we fall all too easily. No, even today the Church does not consist only of bad fish and weeds. The Church of God is still there today, and even today it is the instrument with which God saves us. It is very important to oppose the devil's lies and half-truths with the whole truth: yes, there is sin and evil in the Church. But even today there is also the holy Church which is indestructible. Even today there are many men who humbly believe, suffer and love and in whom the true God is shown to us, the God who loves. Even today God has his witnesses (martyres) in the world. We just have to be vigilant to see and hear them.

	The term martyr is taken from procedural law. In the trial against the devil, Jesus Christ is the first and authentic witness of God, the first martyr, who has since been followed by innumerable martyrs. Today's Church is like never before a Church of martyrs and thus a witness to the living God. If we look around us with a vigilant heart and are listening, everywhere, among simple people but also in the high hierarchies of the Church, we can find witnesses who with their lives and their suffering are committed to God. It is laziness of the heart not wanting to notice of them. Within the limits of our possibilities, one of the great and fundamental tasks of our proclamation is to create living spaces for faith, and above all to find and recognize them.

	I live in a house where a small community of people continually discovers similar witnesses of the living God in their daily life, pointing them out to me with joy. Seeing and finding the living Church is a wonderful task which strengthens us and which always makes us rejoice in the faith.

	At the end of my reflections, I would like to thank Pope Francis for all he does to continually show us the light of God which has not faded even today. Thank you, Holy Father!

	to . Papst am. Benedikt XVI, Die Kirche und der Skandal des sexuellen Mißbrauchs , in «Klerusblatt», 4, 2019, pp. 75-81. In Italian, the text was published on the Corriere della Sera website on 12 April 2019.

	
Chapter Six

	OCCASIONAL CONTRIBUTIONS

	
THE INTERNATIONAL THEOLOGICAL COMMISSION a

	To the International Theological Commission, on the occasion of its 50th anniversary, I extend my cordial greetings and my special blessing.

	The Synod of Bishops and the International Theological Commission as stable institutions were both donated to the Church by Pope Paul VI to stabilize and continue the experiences of the Second Vatican Council. The gap between the theology that was developing in the world and the pontifical magisterium had to be overcome, which had manifested itself at the council. Since the beginning of the 20th century, the Pontifical Biblical Commission had been established, which moreover in its original form represented itself a part of the pontifical magisterium, while after Vatican II it was transformed into a theological consultancy body at the service of the magisterium, so as to provide a competent opinion on biblical matters. According to the order established by Paul VI, the prefect of the Congregation for the Doctrine of the Faith is at the same time president of the Pontifical Biblical Commission and of the International Theological Commission, which, however, choose their own secretary from among themselves.

	The intention was thus to underline that both commissions are not an organ of the Congregation for the Doctrine of the Faith, a fact which could have dissuaded certain theologians from agreeing to become members. Cardinal Franjo Šeper compared the relationship of the prefect of the Congregation for the Doctrine of the Faith with the president of the two commissions to the structure of the Austro-Hungarian monarchy: the emperor of Austria and the king of Hungary were the same person, while the two countries lived independently next to each other. Furthermore, the Congregation for the Doctrine of the Faith makes its practical possibilities available to the sessions of the commission and to all who participate in them and for this purpose it has created the figure of the technical secretary, who from time to time ensures the necessary aids.

	Undoubtedly, the expectations associated with the newly established International Theological Commission were initially greater than what was later achieved in the span of half a century of history. From the first period of sessions of the commission arose a work, Le ministère sacerdotal (October 10, 1970), which was published in 1971 by the publishing house du Cerf in Paris and was intended as a subsidy for the first major meeting of the Synod of Bishops. For the synod itself, the theological commission appointed a specific group of theologians who, as consultors, stood on hand in the first session of the Synod of Bishops and, thanks to an extraordinary work, ensured that the synod could immediately publish a document on the priesthood from synod itself elaborated. This has not happened since then. Instead, the typology of the post-synodal exhortation developed very soon, which is certainly not a document of the synod but a pontifical magisterial document which takes up the affirmations of the synod in the broadest possible way and thus ensures that together with the pope it is in any case the world episcopate to speak. 41

	Personally, the first five years of the International Theological Commission have impressed me in a particular way. The basic orientation and the essential way of working of the commission had to be defined, thus ultimately establishing in which direction Vatican II was to be interpreted.

	Alongside the great figures of the council - Henri de Lubac, Yves Congar, Karl Rahner, Jorge Medina Estévez, Philippe Delhaye, Gérard Philips, Carlo Colombo of Milan, considered the personal theologian of Paul VI, and Father Cipriano Vagaggini -, were part of the commission important theologians who strangely had not found a place at the council.

	Among them, apart from Hans Urs von Balthasar, especially Louis Bouyer must be numbered. Convert and monk, he was an extremely stubborn personality. Because of his careless frankness he did not find favor with many bishops. He was, however, a great collaborator with an incredible breadth of knowledge. Then Father Marie-Joseph Le Guillou entered the scene, who, especially during the Synod of Bishops, worked whole nights, thus essentially making the document of the synod possible. Unfortunately, however, with this radical way of serving, he contracted Parkinson's disease, leaving this life and theological work too soon. Rudolf Schnackenburg embodied German exegesis with all the pretension that characterized it. As a kind of polar opposite, André Feuillet and Heinz Schürmann from Erfurt were willingly involved in the commission. Their exegesis was more spiritual. Finally, I must also mention Professor Johannes Feiner of Chur who, as representative of the Pontifical Council for Unity, held a particular role in the commission. The question of whether the Catholic Church should join the Ecumenical Council of Churches in Geneva as a full-fledged regular member became a decisive point on the direction the Church was to take in the aftermath of the council. After a dramatic confrontation on the matter, it was ultimately decided in the negative, which prompted Feiner and Rahner to abandon the commission.

	In the Theological Commission of the second five-year period, new figures made their appearance: two young Italians, Carlo Caffarra and Father Raniero Cantalamessa, gave Italian-speaking theology a new weight. German-speaking theology, apart from the members already present, with the Jesuit Father Otto Semmelroth, was strengthened thanks to a conciliar theologian whose ability to quickly formulate texts for different needs proved to be as useful to the commission as it had been during the council. Together with him, a new generation came into the limelight with Karl Lehmann, whose conception began to clearly assert itself in the documents now produced.

	But it is not my intention to continue with the presentation of the personalities who worked in the Theological Commission, but rather to offer some reflections on the chosen themes. At the beginning, questions on the relationship between magisterium and theology were addressed, on which one must always necessarily continue to reflect. What the commission has said on this issue over the last half century deserves to be listened to and meditated on again.

	Under Lehmann's guidance, the fundamental question of Gaudium et spes was also analysed , namely the problem of human progress and Christian salvation. In this context, the theme of liberation theology also inevitably emerged, which at the time was by no means merely a theoretical problem but determined very concretely and also threatened the life of the Church in South America. The passion that animated the theologians was equal to the concrete weight, even political, of the question. 42

	Alongside the questions relating to the relationship between the magisterium of the Church and the teaching of theology, one of the main fields of work of the Theological Commission has always been the problem of moral theology. Perhaps it is significant that in the beginning there was not the voice of the representatives of moral theology, but that of the experts of exegesis and dogmatics. In 1974 Heinz Schürmann and Hans Urs von Balthasar opened the discussion with their theses, which then continued in 1977 with the debate on the sacrament of marriage. The opposition of the fronts and the lack of a common basic orientation, from which we still suffer today as much as then, became dramatically clear to me at that moment: on one side was the American moral theologian Professor William May, father of many children, who he always came to us with his wife and supported the most rigorous ancient conception. Twice he had to experience the unanimous rejection of his proposal, otherwise never occurred. He burst into tears, and I myself could not console him effectively. Next to him was, as far as I remember, Professor John Finnis, who was teaching in the United States and who expressed the same approach and the same concept in a new way. He was taken seriously from the theological point of view, but even he could not reach any consensus. In the fifth five-year period, from the school of Professor Tadeusz Styczeń - the friend of Pope John Paul II - came Professor Andrzej Szostek, an intelligent and promising representative of the classical position. It in turn failed to create a consensus. Finally, Father Servais Pinckaers tried to develop from St. Thomas a virtue ethics which seemed to me very reasonable and convincing, and yet it too failed to reach any consensus.

	How difficult the situation is can also be seen from the fact that John Paul II, who was particularly interested in moral theology, in the end decided to postpone the definitive draft of his moral encyclical Veritatis splendor , wanting to wait first of all for the Catechism of Catholic Church . He only published his encyclical on August 6, 1993, finding new collaborators for it. I think that the Theological Commission must continue to keep the problem in mind and fundamentally must continue in the effort to seek a consensus.

	Finally, I would like to highlight another aspect of the commission's work. In it, the voice of the young churches could also be heard more and more and more loudly regarding the following question: To what extent are they bound to the Western tradition and to what extent can other cultures determine a new theological culture? It was above all the theologians from Africa, on the one hand, and from India, on the other, who raised the question, without it having been properly thematized until then. And equally, the dialogue with the other great religions of the world has not been discussed up to now. 43

	In the end, despite all the shortcomings inherent in human seeking and questioning, we must express a word of sincere gratitude. The International Theological Commission, despite all efforts, has not been able to achieve a moral unity of theology and of theologians in the world. Those who expected this had wrong expectations about the possibilities of such a job. And yet that of the commission has in any case become a voice that is listened to, which in some way indicates the basic orientation that a serious theological effort must follow in this historical moment. Thanksgiving for what has been accomplished in half a century is joined by the hope of further fruitful work, in which the only faith can also lead to a common orientation of thought and speech about God and his revelation.

	As for me personally, work on the International Theological Commission has given me the joy of encountering other languages and forms of thought. Above all, however, it was for me a continuous occasion for humility, which sees the limits of what is proper to us and thus opens the way to the greatest truth.

	Only humility can find the truth, and the truth in turn is the foundation of love, on which ultimately everything depends.

	to . Greeting address on the occasion of the 50th anniversary of the establishment of the International Theological Commission, Mater Ecclesiae monastery, 22 October 2019. The document was published on the website of the International Theological Commission under the heading «Pontifical Discourses».

	
HUNDRED YEARS FROM THE BIRTH OF SAINT JOHN PAUL II a

	On May 18, the centenary of the birth of Pope John Paul II will be celebrated in the small Polish town of Wadowice.

	Poland, divided and occupied by three neighboring empires – Prussia, Russia and Austria – for over a century, regained its independence after the First World War. It was an event which aroused great hopes, but which also required great efforts, as the recovering state constantly felt the pressure of both powers, Germany and Russia. In this situation of oppression, but above all of hope, the young Karol Wojtyła grew up, who unfortunately very early lost his mother, brother and finally his father, to whom he owed his deep and fervent devotion. The particular attraction of the young Karol towards literature and theater led him to study these subjects after high school.

	To avoid being deported to Germany for forced labor, in the autumn of 1940 he began work as a laborer in the quarry that belonged to the Solvay chemical factory. 44 In the autumn of 1942, he made the final decision to enter the Krakow seminary, secretly organized by the Archbishop of Krakow Adam Sapieha in his Diocese. Already as a worker he began to study theology from old textbooks, so that he was able to be ordained a priest on November 1, 1946. However, he learned theology not only from books, but also by drawing useful lessons from the specific context in which he and his country they were. This would have been a peculiar trait that would have characterized his entire life and activity. He learns from books, but also thrives on current issues that torment him. Thus, for him as a young bishop – auxiliary bishop since 1958 and archbishop of Krakow since 1964 – the Second Vatican Council was the school of his whole life and work. The important questions that arose, especially those relating to the so-called Scheme XIII – the later Constitution Gaudium et Spes – were his personal questions. The elaborate responses to the council showed the direction he was to give to his work first as bishop and then as pope.

	When on 16 October 1978 Cardinal Wojtyła was elected successor of Peter, the Church found itself in a dramatic situation. The council's deliberations were presented in public as a dispute over faith itself, which seemed so deprived of its character of infallible and inviolable certainty. For example, a Bavarian parish priest described the situation in the following words: "In the end we have fallen into a wrong faith." This feeling that nothing was certain, that everything could be called into question, was further fueled by the way in which the liturgical reform was conducted. In the end it seemed that even in the liturgy everything was possible. Paul VI led the council vigorously and decisively to its conclusion, after which he faced increasingly difficult problems, which ultimately brought the Church itself into question. Sociologists of the time likened the situation of the Church to that of the Soviet Union under Gorbachev, where in the pursuit of necessary reforms the entire powerful image of the Soviet state eventually collapsed.

	Thus, a very difficult task presented itself before the new pope to be tackled with human capabilities alone. From the beginning, however, John Paul II revealed the ability to arouse a renewed admiration for Christ and for his Church. In the beginning were the words spoken at the beginning of his pontificate, his cry: "Do not be afraid! Open, indeed, throw wide the doors to Christ!». This tone characterized his entire pontificate making him a renewer and liberator of the Church. This was because the new pope came from a country where the council had been welcomed. The decisive factor was not to doubt everything, but to renew everything with joy.

	In the 104 great pastoral journeys that led the pontiff around the world, he preached the Gospel as joyful news, thus also explaining the duty to welcome goodness and Christ.

	In 14 encyclicals he presented the faith of the Church and its human teaching in a new way. Inevitably, therefore, it aroused opposition in the doubtful churches of the West.

	Today it seems important to me to indicate the right center from which to read the message contained in the various texts, which came to the attention of all of us at the hour of his death. Pope John Paul II died in the early hours of the Feast of Divine Mercy instituted by himself. Initially, I would like to add a small personal note here, which shows us something important for understanding the essence and conduct of this pope. From the beginning, John Paul II was very impressed by the message of the Cracow nun Faustina Kowalska, who presented God's mercy as the essential center of all Christian faith, and wanted to establish the feast of Divine Mercy. After the consultations, the pope provided for it to be Sunday in albis. However, before making a definitive decision, he asked the opinion of the Congregation for the Doctrine of the Faith to evaluate the appropriateness of such a choice. We gave a negative answer believing that a date as important, ancient and full of meaning as Sunday in albis shouldn't be weighed down by new ideas. For the Holy Father, accepting our "no" was certainly not easy. But he did it with all humility and accepted our second "no". Finally, he formulated a proposal which, while leaving Sunday in albis its historical meaning, allowed him to introduce God's mercy in its original meaning. There have often been cases in which I was impressed by the humility of this great pope, who renounced his favorite ideas when there was no consent from the official bodies, which – according to the classical order – had to be requested.

	When John Paul II breathed his last in this world, it was already after the first Vespers of the Feast of Divine Mercy. This illuminated the hour of his death: the light of God's mercy shone upon his death as a message of comfort. In his last book, Memory and Identity , which appeared almost on the eve of his death, the pope once again briefly presented the message of divine mercy. In it he pointed out that Sister Faustina died before the horrors of World War II, but had already spread the Lord's answer to these horrors. “Evil does not win the final victory! The paschal mystery confirms that good is ultimately victorious; that life defeats death and love triumphs over hatred.

	The whole life of the pope was centered on this intention of subjectively accepting as his own the objective center of the Christian faith - the teaching of salvation - and of allowing others to accept it. Thanks to the risen Christ, God's mercy is for everyone. Even if this center of Christian existence is given to us only in faith, it also has a philosophical meaning, because – since divine mercy is not a fact – we also have to deal with a world in which the final counterweight between good and evil is not recognizable. Ultimately, beyond this objective historical significance, everyone must indispensably know that God's mercy will ultimately prove to be stronger than our weakness. Here we must find the inner unity of John Paul II's message and the fundamental intentions of Pope Francis: contrary to what is sometimes said, John Paul II was not a rigorist of morals. By demonstrating the essential importance of divine mercy, he gives us the opportunity to accept the moral demands placed on man, even though we can never fully satisfy them. Our moral endeavors are undertaken in the light of God's mercy, which proves to be a strength that heals our weakness.

	During the passing of John Paul II, St. Peter's Square was full of people, especially young people, who wanted to meet their pope for the last time. I will never forget the moment when Archbishop Leonardo Sandri announced the Pope's passing. Above all, I will not forget the moment when the great bell of St. Peter's revealed this news. On the day of the Holy Father's funeral you could see many banners with the words "Santo Subito". It was a cry that arose from all sides from the meeting with John Paul II. And not only in St. Peter's Square, but in various circles of intellectuals there was discussion about the possibility of granting John Paul II the title of «Great».

	The word "holy" indicates the divine sphere, and the word "great" indicates the human dimension. According to the principles of the Church, holiness is evaluated on the basis of two criteria: the heroic virtues and the miracle. These two criteria are closely related to each other. The concept of "heroic virtues" does not mean an Olympic success, but the fact that what is visible in and through a person has no source in man himself, but is what reveals God's action in and through him . It is not about moral competition, but about giving up one's greatness. It is a man who allows God to act within himself and thus to make God's action and power visible through himself.

	The same is true for the miracle criterion. Here, too, it is not about something sensational, but about the fact that God's healing goodness becomes visible in a way that surpasses human capacities. A saint is an open man, penetrated by God. A saint is a person open to God, permeated by God. A saint is one who does not focus attention on himself, but makes us see and recognize God. The purpose of the processes of beatification and canonization is precisely that of examining him as much as possible according to the norms of the law. As far as John Paul II is concerned, both trials were carried out strictly according to the current rules. So now he stands before us as a father who shows us God's mercy and goodness.

	It is more difficult to correctly define the term «great». During the almost two thousand year history of the papacy, the appellation "great" was adopted only with reference to two popes: Leo I (440-461) and Gregory I (590-604). The word "great" has a political imprint on both sides, but in the sense that, through political successes, something of the mystery of God himself is revealed. Leo the Great, in a conversation with the leader of the Huns Attila, persuaded him to spare Rome - the city of the apostles Peter and Paul. Without weapons, without military or political power, he managed to persuade the terrible tyrant to spare Rome thanks to his conviction of the faith. In the struggle of spirit against power, spirit proved stronger.

	Gregory I did not achieve such spectacular success, but he still managed to save Rome from the Lombards several times – he too, by pitting spirit against power, won the victory of spirit.

	When we compare the story of both with that of John Paul II, the similarity is undeniable. John Paul II also had neither military force nor political power. In February 1945, when the future shape of Europe and Germany was being discussed, someone pointed out that the pope's opinion also had to be taken into account. Stalin then asked: "How many divisions does the pope have?" Of course he had none. But the power of faith proved to be a force which, at the end of 1989, shook up the Soviet power system and allowed for a new beginning. There is no doubt that the pope's faith was an important factor in breaking this power. And here again we can certainly see the greatness that manifested itself in the case of Leo I and Gregory I.

	The question whether in this case the appellation "magno" will be accepted or not must be left open. It is true that in John Paul II the power and goodness of God became visible to all of us. At a time when the Church is once again suffering from the onslaught of evil, he is for us a sign of hope and comfort.

	Dear Saint John Paul II, pray for us!

	to . The text was written on May 4, 2020 in anticipation of the hundredth anniversary of the birth of Saint John Paul II, which occurred on May 18, 2020.

	
FIVE YEARS FROM THE DEATH OF THE JESUIT FATHER ALFRED DELP a

	Candlemas 2020 marks the 75th anniversary of the martyrdom of Father Alfred Delp. It is important, indeed, it is necessary to revive the memory of this great figure of witness of Jesus Christ in dark times. We are all too infected, in fact, by a mentality that makes us deaf, blind and dumb in the face of the Lord's message and that instead conforms us to this world.

	I am happy that my first assignment as parish vicar was in the very same parish where Father Delp also lived. To the same parish belonged one of my predecessors as parish vicar, Dr. Josef Wehrle, who was executed for the same reasons as Father Delp. Subsequently the parish had been moved a little further east, finding a new home at the church of the Precious Blood, built by the famous architect Hans Döllgast. But the ancient Baroque church of San Giorgio, near which Father Delp lived, continued to depend on this parish and began to acquire importance above all for the Catholic youth. Every week, at six in the morning, together with a considerable group of young people, we celebrated Holy Mass. In the meantime, the local cemetery belonging to the church of San Giorgio had been reserved for the illustrious inhabitants of the city of Munich, who had the possibility of being buried there. And the Catholic youth had transformed the mortuary into a kind of youth center where I spent many evenings with the young people. Don Max Blumschein, initially parish priest in San Giorgio and then, following the move, of the Precious Blood, after his retirement returned to live in San Giorgio and died there while he was carrying extreme unction.

	The fulcrum of Father Delp's action was not in the parish, but he still lived there and was arrested one morning at the end of the Holy Mass celebrated in San Giorgio. All this then moved us deeply. Today, however, the danger of oblivion is great and it is important to counter it.

	At first Father Alfred Delp had joined the "circle of Kreisau" simply as a connoisseur of the social doctrine of the Church and as a person animated by the question of the right order of human things; and just like that he had gradually matured in the resistance to Hitler and his dictatorship. What he wrote from his cell with his hands tied struck a chord with us in the aftermath of the war. But whoever reads today what he wrote then is touched again by the light of Christ, which made this man ever more mature, making him a great witness of true life.

	Father Franz von Tattenbach, into whose hands Father Delp made his religious vows in prison, was our spiritual father in Freising. He didn't make great speeches about what had happened, but he didn't even keep secret how intimately it had affected him.

	Father Delp could certainly be killed in the body by the executioners of the time, just as his hands could be tied, but the Word of God is not tied and speaks to us always anew precisely through the bloody testimony of the martyrs. May the Lord help us to be witnesses of Jesus Christ again in our time and in the way requested of us.

	to . February 2, 2020, the feast of Candelora, was the 75th anniversary of the death of Jesuit Father Alfred Delp. For the occasion, on October 15, 2019, Pope Benedict wrote this text, unpublished in Italian.

	
HIS SILENCE IS ALSO HIS WAY OF EXPRESSING ITSELF. INTERVIEW ON SAINT JOSEPH a

	Your Holiness, Scripture does not hand down any word of Saint Joseph. Is there, however, in your opinion, a statement in the New Testament that expresses the character of the saint in a particularly adequate way?

	It's true, there are no words of St. Joseph, within his story, that have been handed down to us from the New Testament. But there is a correspondence between the task entrusted to him by the angel who appears to him in a dream and the action of Saint Joseph, a correspondence which clearly characterizes him. In the episode of the order he receives in a dream to take Mary as his wife, his answer is given in a simple sentence: "He got up and did as he was told" (Mt 1:24). The correspondence between the task and the action is manifested even more strongly in the episode of the flight into Egypt, in which the same words are used: "He got up and took the child and his mother" (Mt 2:14). Both expressions are used again a third time upon news of Herod's death and the possibility of a return to the Holy Land. The words that characterize Joseph follow, one after the other: "He got up and took the child and his mother" (Mt 2:21). The nocturnal warning regarding the danger of Archelaus does not have the same authority as the previous information. St. Joseph's action in response says much more simply: «After being warned in a dream, he withdrew to the region of Galilee» (Mt 2:22). Finally, the same basic attitude is manifested, in an entirely different way, in the episode of the adoration of the Magi from the East: "When they entered the house, they saw the child with Mary his mother" (Mt 2:11). St. Joseph does not appear in the meeting between the Magi and the child Jesus. Even this silent not wanting to appear is characteristic and shows very clearly that with the formation of the Holy Family he took upon himself a service that required great decision-making and organizational skills , however, together with a great capacity for renunciation. His silence is at the same time his word. It expresses the "yes" to what he, binding himself to Mary and Jesus, took upon himself.

	What impressions do you have from your pilgrimages to the Holy Land, which are particularly linked to the life of your patron?

	First of all, I must say that in the visits I made to the Holy Land, Saint Joseph almost never appeared. It is normal that he is not mentioned in the great places of Jesus' public ministry in Galilee, especially at and around the lake of Genesaret, as well as in Judea. It would be in contradiction with his basic attitude of silent obedience and with his being in the background. However, one might certainly expect a word about him in Nazareth as well as in Bethlehem. Nazareth, in particular, refers to his figure. It is a place, in fact, that outside the New Testament is not mentioned elsewhere in written sources. The total absence of written evidence of Nazareth outside the New Testament is so striking that Pierre Benoit, one of the most significant exegetes and long-time dean of the École Biblique of the Dominicans in the Holy Land, once told me personally how he finally came to the conclusion that Nazareth never existed. But, before he made this presumed acquisition public, news arrived just in time of the success of the excavations in Nazareth which have given us back this site. However, the head of the group of Franciscan archaeologists admitted that, after long and vain efforts to find traces of ancient Nazareth, he had almost given up all efforts. All the happier he was therefore when he brought to light the first traces and finally the entire site.

	In fact, according to Matthew – who places an Old Testament passage at the basis of every event in Jesus' life in an attempt to demonstrate that Jesus was truly the Messiah proclaimed by the Old Testament – the fact that there was no prophetic prediction that in some how he spoke of Nazareth presented a difficulty. It was a question of a basic difficulty for the legitimation of Jesus as the promised Messiah: Nazareth did not carry any promise in itself (cf. Jn 1:46). And yet Matthew found three ways to legitimize Jesus the Nazarene as Messiah as well. The messianic trilogy of Isaiah in chapters 7, 9 and 11 reports in chapter 9 the prophecy according to which a light shone precisely in a dark land. Matthew finds the dark land in semi-pagan Galilee where Jesus began his journey.

	A second legitimation of Nazareth is obtained, for Matthew, from the inscription on the cross composed by the pagan Pilate, in which he knowingly proposes the «title» (i.e. the juridical motivation) for the crucifixion of Jesus: «Jesus the Nazarene, the king of the Jews" (Jn 19:19). The fact that this term has been handed down in its double form – Nazarene and Nazirean – certainly refers, on the one hand, to Jesus' total consecration to God, but on the other, it recalls his geographical origin. Thus Nazareth, as part of the mystery of Jesus through the pagan Pilate, is inextricably linked to the figure of Jesus himself.

	Finally, I would think that a catechesis on St. Joseph held in the Holy Land could recall a third aspect which synthesizes and gives further depth to the previous two. In one of the best known and most beautiful German Christmas carols, we see Jesus as a little rose (Röslein) given to us by the Virgin Mary on the Holy Night. In the text in use today, at the beginning we speak of a "rose" (Ros), then, in the second strophe, Mary is called the "little rose" (Röslein) of which Isaiah speaks and is indicated as the Virgin and Mother who brought the flower. The text therefore presents slippages that need an explanation. My personal guess is that originally there wasn't the word Ros , but Reis , i.e. sprout; and so we come directly to the words of the prophet, which sound: "A shoot will sprout from the trunk of Jesse" (Is 11:1).

	The trunk of Jesse, the progenitor of the dynasty of David, who had received the promise of eternal life, refers to the contradiction, unbearable for the believing Israelite, between promise and reality: the Davidic dynasty has disappeared and only a dead trunk is left . But precisely the dead trunk now becomes a sign of hope: unexpectedly a sprout once again blossoms from it. This paradox, in the genealogy of Jesus in Matthew 1,1-17 and Luke 3,23-38, is rendered in the form of a present reality and for the evangelist it bears in itself a tacit reference to the birth of Jesus from the Virgin Mary. Joseph is not the real biological father of Jesus, but he is legally so, for the Law that is constitutive for Israel. The mystery of the sprout becomes even more profound here. The trunk of Jesse, by itself, no longer generates life; the trunk is really dead. And yet it brings new life to the son of the Virgin Mary, whose legal father is Joseph.

	All this concerns the theme of Nazareth, since the word Nazareth seems to contain the term nezer , naser (sprout). The name Nazareth could even be translated as "village of the sprout". A German researcher who spent his life in Israel has even theorized that Nazareth was born as a settlement of Davidids after the Babylonian exile and this would have been covertly indicated in the name Nazareth. In any case, the mystery of Saint Joseph has a profound relationship with the locality of Nazareth. It is he who, as a sprout from the root of Jesse, expresses the hope of Israel.

	St. Joseph is traditionally invoked as the patron saint of a good death. How do you judge this practice?

	It can be assumed that Saint Joseph died during the time of Jesus' hidden life. He is mentioned one last time in Luke 4:22 after Jesus' first public visit to the synagogue in Nazareth. The wonder at what Jesus says and at how he says it turns into perplexity in the crowd, who ask themselves: "Isn't he the son of Joseph?". The fact that later he is not mentioned again, while both his mother and his "brothers" ask to see Jesus, is a sure sign that he was no longer alive. Therefore the idea that St. Joseph ended his earthly life in the hands of Mary is well founded. Praying him so that he kindly accompanies us too in the last hour therefore represents an absolutely founded form of piety.

	How was your name day celebrated in your family?

	St. Joseph's Day was my father's and my name day and, as far as possible, was duly celebrated. Most of the time the mother, with the savings, somehow managed to buy an important book (for example Der kleine Herder). Then there was a specific tablecloth for the name day, which ensured a festive breakfast. We drank ground coffee, which my father loved very much, but which we normally couldn't afford. Finally, at the table there was always a primrose as a sign of the spring that St. Joseph brings with him. And finally, the mother prepared a cake with icing that fully expressed the extraordinary nature of the party. In this way, the peculiarity of the feast of San Giuseppe was tangible from the morning.

	Have you personally experienced the intercession of your patron in your life?

	When I feel that a prayer has been answered, I do not attribute the cause to individual intercessions, but feel indebted to them as a whole.

	Pope Francis proclaimed the Year of Saint Joseph by reminding the faithful of the elevation of Saint Joseph to patron of the universal Church in 1870. What hope do you attach to this gesture?

	Of course, I am particularly pleased that Pope Francis has reawakened awareness of the importance of Saint Joseph in the faithful; and therefore I read with enormous gratitude and deep sympathy the Apostolic Letter Patris Corde that the Holy Father wrote for the 150th anniversary of the proclamation of Saint Joseph as patron of the universal Church. It is a very simple text that comes from the heart and goes to the heart, and for this very reason it is very profound. I believe that this text should be read and meditated upon assiduously by the faithful, thus contributing to the purification and deepening of our veneration of the saints in general and of Saint Joseph in particular.

	to . Benedict XVI, " Sein Schweigen ist zugleich sein Wort." Freude über das Josefsjahr: Eine Katechese des emeritierten Papstes Benedikt XVI über seinen Namenspatron , interview granted to Regina Einig, in «Die Tagespost, Forum», 1 April 2021, pp. 33-34. In Italian the text is unpublished.

	
NOTE

	Foreword by Elio Guerriero

	1 . Benedict XVI in dialogue with Rabbi Arie Folger, Jews and Christians , edited by Elio Guerriero, Cinisello Balsamo, San Paolo, 2019.

	2 . Robert Sarah with Benedict XVI - Joseph Ratzinger, From the depths of our heart , edited by Nicolas Diat, Siena, Cantagalli, 2020.

	3 . Letter to the undersigned dated 13 January 2021.

	What is Christianity

	1 . First part in biographical order and last in order of publication of the trilogy dedicated to Jesus. The work was initially published by Rizzoli in three volumes with the following titles: Jesus of Nazareth. From Baptism to Transfiguration , Milan 2007; Jesus of Nazareth. From entry into Jerusalem to the resurrection , Milan 2011; The childhood of Jesus , Milan 2012. The work was then published in a single volume in the edition of the Opera Omnia , Vatican City, LEV , 2013. This volume, the n. VI/1, restored the chronological order of Jesus' life.

	2 . Freiburg i. Br. 2018.

	3 . Erich Zenger, Einleitung ins Alte Testament , Stuttgart, Kohlhammer, 1996.

	4 . Patrologia Graeca 12, 1133 B.

	5 . Erik Peterson, Theologische Traktate , München, Kösel-Verlag, 1951, p. 295.

	6 . Franz Mussner, Traktat über die Juden , München, Kösel, 1979, new ed. expanded 1988.

	7 . «The letter teaches the texts, the allegory what to believe, the moral sense what to do and the anagogy where to aim.» See Catechism of the Catholic Church , n. 118.

	8 . Leo XIII, June 11, 1899.

	9 . Lexikon für Theologie und Kirche is a German-language Catholic lexicon published in three editions by the Herder publishing house in Freiburg i. Br.

	10 . Religion in Geschichte und Gegenwart (Religion in history and in the present). As in the case of the Lexikon für Theologie und Kirche , it is a German lexicon in 6 volumes published in the first edition in the years 1909-1913. There are currently four editions. The latest in 8 volumes was published in the years from 1998 to 2005. The very young theologian Joseph Ratzinger was invited to collaborate on the third edition of the years 1957-1965.

	11 . Joseph Ratzinger, Introduction to the Spirit of the Liturgy , Cinisello Balsamo, San Paolo, 2001.

	12 . J. Ratzinger, Jesus of Nazareth , in Opera Omnia , vol. VI/1, chap. 8, Vatican City, LEV , 2013, pp. 183-240.

	13 . Peter Kuhn, Gottes Selbsterniedrigung in der Theologie der Rabbinen (StANT 17), München, 1968, 13, Text 1.

	14 . J. Ratzinger, Jesus of Nazareth , in Opera Omnia , vol. VI/1, cit., pp. 472-96.

	15 . There, pp. 490-94.

	16 . There, p. 702.

	17 . Joseph Ratzinger, People and House of God in Sant'Agostino , Milan, Jaca Book, 1978 (German edition 1954).

	18 . Joseph Ratzinger - Benedict XVI, The God of Faith and the God of Philosophers , Venice, Marcianum Press, 2007.

	19 . The private meeting desired by Rabbi Folger actually took place on January 16, 2019 at the Mater Ecclesiae monastery. Present at this meeting, in addition to Benedict XVI and Rabbi Folger, were Cardinal Koch, president of the Commission for Religious Relations with the Jews, Zsolt Balla, rabbi of the Land of Saxony and member of the presidency of the Conference of Orthodox Rabbis of Germany, and Josh Ahrens, rabbi of the Darmstadt Jewish community. After that meeting, Rabbi Folger wrote of Pope Benedict: «In truth he is no longer in a youthful age, but always fully master of himself from an intellectual point of view. In him I found a very sympathetic and profound thinker who is repelled by anti-Semitism and anti-Jewishness in all its forms" (cf. Benedict XVI, Jews and Christians , cit., p. 16). (Ed)

	20 . Rosh hashanah is the holiday that marks the beginning of the Jewish new year. It occurs in the days between the end of September and the beginning of October. In 2019 it occurred from Sunday 29 September to Tuesday 1 October. (Ed)

	21 . Sister Faustina Kowalska, born in Głogowiec in Poland in 1905, had mystical graces which asked her to become an apostle of divine mercy. She died in Krakow in 1938. Saint John Paul II was devoted to her, who proclaimed her a saint in the year 2000. (NdC)

	22 . Henri de Lubac, History and Spirit. The understanding of Scripture according to Origen , Milan, Jaca Book, 2018, 2nd ed., p. 264.

	23 . J. Ratzinger, Jesus of Nazareth , in Opera Omnia , vol. VI/1, cit., p. 566, where he quotes 2 Timothy 2.13.

	24 . See Paul Hacker, Das Ich im Glauben bei Martin Luther , Graz-Wien-Köln, Verlag Styria, 1966.

	25 . Theologisches Wörterbuch zum Neuen Testament , 11 vols., Darmstadt, WBG Academic, new edition 2019, vol. I, pp. 397-448.

	26 . Therein, vol. II, p. 610, lines 6-19.

	27 . J. Ratzinger, Jesus of Nazareth , in Opera Omnia , vol. VI/1, cit., pp. 488-90.

	28 . On the meaning of the term epioúsios (supersubstantialis), cf. Eckhard Nordhofen, Was for a Brot? , in «Internationale Katholische Zeitschrift Communio», 46, 1, 2017, pp. 3-22; Gerd Neuhaus, Möglichkeiten und Grenzen einer Gottespräsenz im menschlichen «Fleisch » , Anmerkungen zu Eckhard Nordhofens Relektüre der vierten Vaterunser-Bitte , ivi, pp. 23-32.

	29 . Extensive information on the history of celibacy in the early centuries can be found in Stefan Heid, Zölibat in der frühen Kirche. Die Anfänge einer Enthaltsamkeitspflicht für Kleriker in Ost und West , Paderborn, Ferdinand Schöningh, 1997.

	30 . Knut Backhaus, Der Hebräerbrief , in Regensburger Neues Testament , Regensburg, Verlag Friedrich Pustet, 2009.

	31 . Card. Albert Vanhoye, We welcome Christ our High Priest . Spiritual Exercises with Benedict XVI , spiritual exercises preached in the Vatican, February 10-16, 2008, Vatican City, LEV , 2008.

	32 . While the official German translation of the Second Eucharistic Prayer correctly says « vor dir zu stehen und dir zu dienen » (to stand before you and serve you), the Italian translation simplifies the text, omitting the image of standing before God and says «… we thank you for having admitted us into your presence to perform the priestly service».

	33 . Benedict XVI, The priest: standing man, upright, vigilant , homily during the Chrism Mass in the Vatican Basilica of St. Peter, Holy Thursday morning, March 20, 2008, in Teachings of Benedict XVI , vol. IV, 1, January-June 2008, Vatican City, LEV , 2009, pp. 442-46.

	34 . J. Ratzinger, Jesus of Nazareth , in Opera Omnia , vol. VI/1, cit., pp. 517-39.

	35 . See Joseph Ratzinger, Scauen auf den Durchbohrten , Ensiedeln, Johannes Verlag, 1984, p. 88; transl. it. Gazing at the Crucifix , Milan, Jaca Book, 2006, 3rd ed ., pp. 92-93.

	36 . See Catechism of the Catholic Church , nos. 1136ff and 1345ff.

	37 . Hans Bernhard Meyer SJ, Eucharistie , Regensburg, Verlag Friedrich Pustet, 1989.

	38 . See my volume Introduction to the Spirit of the Liturgy , cit., pp. 32-47, and related passages in my volume Jesus of Nazareth , in Opera Omnia , vol. VI/1, cit., pp. 540-95.

	39 . Rudolf Hilfer, Transsubstantiation. Zur Naturphilosophie der eucharistischen Wandlung , in «Forum Katholische Theologie», XXXIII, 4, 2017, pp. 303-18, cit. on p. 306.

	40 . See Dietmar Mieth, Kölner Erklärung , in Lexikon für Theologie und Kirche , VI, 3rd ed ., 1997.

	41 . An exception is to some extent constituted by the document on the diaconate published in 2003, drawn up on behalf of the Congregation for the Doctrine of the Faith and which was intended to provide orientation regarding the question of the diaconate, in particular regarding the question whether this sacramental ministry could be also given to women. The document, elaborated with great care, did not arrive at an unequivocal result regarding a possible diaconate for women. It was decided to submit the matter to the patriarchs of the Eastern Churches. Of these, however, only very few responded. It was seen that the question itself was as such difficult to understand for the tradition of the Eastern Church. Thus this extensive study concluded with the affirmation that the purely historical perspective did not allow us to arrive at any definitive certainty. Ultimately, the matter had to be decided on the doctrinal level. See International Theological Commission, Documents 1969-2004 , Bologna, Edizioni Studio Domenicano, 2010 2 , pp. 651-766.

	42 . Allow me a small personal recollection here. My friend Father Juan Alfaro SJ, who taught above all the doctrine of grace at the Gregorian, for reasons totally incomprehensible to me over the years had become a passionate supporter of liberation theology. I didn't want to lose friendship with him, and so that was the only time in my entire tenure on the committee that I skipped the general meeting.

	43 . Here I would like to mention again a curious particular case. A Japanese Jesuit, Father Shun'ichi Takayanagi, was so familiar with the thought of the German Lutheran theologian Gerhard Ebeling that he argued completely on the basis of his thought and his language. But no one in the theological commission knew Ebeling well enough to allow a fruitful dialogue to develop, so that the Japanese Jesuit scholar left the commission because his language and thought could not find any place in it.

	44 . John Paul II, Gift and Mystery , Vatican City, LEV , 1996.

	
This ebook contains copyrighted material and may not be copied, reproduced, transferred, distributed, rented, licensed or publicly broadcast, or used in any other way except as specifically authorized by the publisher, the terms and conditions to which it was purchased or as explicitly required by applicable law. Any unauthorized distribution or use of this text as well as the alteration of electronic information on the regime of rights constitutes a violation of the rights of the publisher and the author and will be punished civilly and criminally according to the provisions of Law 633/1941 and subsequent amendments .

	This ebook may not in any way be exchanged, traded, loaned, resold, hire-purchase or otherwise disseminated without the prior written consent of the publisher. In the event of consent, this ebook cannot have any form other than that in which the work was published and the conditions included herein must also be imposed on the subsequent user.

	www.librimondadori.it

	What is Christianity

	of XVI Benedict

	Copyright for curation © 2023 Elio Guerriero

	Published in agreement with Piergiorgio Nicolazzini Literary Agency (PNLA)

	© 2023 Mondadori Libri SpA, Milan

	Ebook ISBN 9788835723486

	COVER || DESIGN: NADIA MORELLI

cover.jpeg
BENEDETTO

CHE COS’E
IL CRISTIANESIMO

Quasi un testamento spirituale

images/mondadori_logotipo.png
MONDADORI

