Ctime723
Credo for Catholic Times

29th August 2007

From Fr Francis Marsden
“Lord, will only a few people be saved?” a man asks Jesus in this Sunday’s gospel (Luke 13:22-30)
Put another way, what will be the final population of hell be? Will nearly all of us reach heaven, or will a large proportion, even a majority, of the human race, go to everlasting damnation?
Jesus does not answer the question, although many theologians since have tried to.

Pessimists like Augustine felt that even if a large number of Christians were saved, they would form a relatively small proportion of the whole human race, pagans and heretics included. Thus the majority of humanity made up a massa damnata, set on its way to perdition. "It is certain that in comparison with the great multitude who will be lost only a few will be saved."
In the east, St John Chrysostom was similarly negative about the chance of salvation:

“Among thousands of people there are not a hundred who will arrive at their salvation, and I am not even certain of that number, so much perversity is there among the young and so much negligence among the old.” Definitely a bad-hair day when he wrote that.
St. Gregory the Great warned us not to be impressed simply with numbers: "We fill the Church with people, but who knows how few there are who will be numbered with the elect". …. "Many come to the faith, but few arrive at the kingdom of heaven.”
St Thomas Aquinas gives good reasons for thinking the number of the elect relatively small.

Luther’s agonizing over how one could know whether or not one was saved, drove him to invent the doctrine of salvation by “faith alone.” This became the central plank of the Protestant “Reformation.”

Later, in the baroque period, with Robert Bellarmine and Peter Canisius, the prevailing opinion was that even among Catholics the number of the damned would exceed that of the elect. Among schismatics and the unbaptised, the situation was far worse.
There did exist however a minority positive tendency. The eastern doctors, Clement of Alexandria, Origen, Gregory Nazianzen, and Gregory of Nyssa occasionally spoke as if in the end almost all might be saved.

Origin was the most explicit in teaching that at the end of time, the damned, finally purified and repentant, would take part in a universal restoration of all things, the apokatastasis. However, his opinions on this matter were posthumously condemned by a local Council in Constantinople in 563 AD.
This universalism is a constant temptation for theologians, from Origen to Karl Rahner to Hans Urs von Balthasar. Others, like the late Cardinal Hume, accepted an eternal hell in theory, but nevertheless minimized its threat, by postulating – without basis in the New Testament - that it was empty or nearly so.
But why ask the question: “Lord, will only a few be saved?”

Does the questioner need some reassurance? “Don’t worry, you’ll be all right if you carry on as you are doing now”? Is he is genuinely worried about his chances, and wants to be told straight if he needs to reform his lifestyle?
Or perhaps he feels, in a Pharisaic mode, that he is doing very nicely, thank you. Surely he is one of a small observant Jewish elect, while the hordes of Gentiles, and Jews who do not conscientiously keep the Torah, are damned.
Today the question “Lord, will only a few be saved?” usually carries a subtext: “How much effort do I really have to make?”
If the vast majority of people are going to heaven, the heat is off. I don’t need to worry. I’m slightly better than the average: I can trundle along, undisturbed in my moral mediocrity, and salvation is in the bag. If we are nearly all going to heaven (except Hitler and Stalin perhaps), why bother with the strictures of religion? I can do as I like. God will forgive anyway.
Alternatively, if a majority are going to hell, then I had better repent, amend my life, and not take any chances. I must obey what Jesus is saying. Prayer, fasting, almsgiving, here we come!
The demographics of heaven and hell also have a direct influence on missionary activity. If most people are saved, why bother making painful sacrifices to disturb them with the Gospel? Why risk rejection, persecution or martyrdom if “we are all going to the same place anyway, aren’t we.”
Inertia is always a major, a controlling influence in human life. The lack of any strong impulse or incentive means that the most people will do nothing.
On the other hand, if many souls are being lost, then the preaching of the Gospel becomes all that more urgent. Anyone with an ounce of Christian charity will be concerned not only for his own soul, but for the salvation of his family, friends and neighbours, indeed, for all Augustine’s massa damnata. He will place a high value upon spiritual concerns, and regard sin as the worst of all possible evils, because it can separate us eternally from God.

“Lord, are there few that be saved?”

Notably, Jesus refuses to give precise statistics. Instead he replies: “Strive to enter in by the narrow gate, for many, I say unto you, will seek to enter in, and shall not be able.”
The Greek verb “strive” here is agonizesthe,” whence our words agony and agonize. The agones were the athletic games, like the Olympic or Delphic contests.
Similarly in the Sermon on the Mount, Jesus says:
“Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it. But small is the gate and narrow the road that leads to life, and only a few find it.” (Matt. 7:13-14):
In two Gospels, therefore, Jesus leaves us with the impression that many are likely to be lost, and few saved. Some attempt cleverly to re-interpret these texts so as to neutralize or reverse their obvious meaning. They would do better to heed the words of St Augustine:
“If you believe what you like in the gospels, and reject what you don't like, it is not the gospel you believe in but only yourself.”

What, or who, then, is the “narrow gate”?
In St John’s Gospel, Jesus refers to Himself as “the gate of the sheepfold,” and later as the Good Shepherd. “I tell you most solemnly, anyone who does not enter the sheepfold through the gate, but gets in some other way is a thief and a brigand.” (10:1)
Elsewhere we have His words: “I am the way and the truth and the life. No one comes to the Father except through Me.” (John 14:6)

The gate of admission to the Father, therefore, is Christ.. We must be conformed to Him, and have the “shape” of Christ, in order to enter the Kingdom of Heaven. That is, we must desire to think as He thinks, act as He acts, see as He sees, will as He wills. Heaven is not a reward for succeeding at some arbitrary game God has allotted us for His amusement. It is being conformed to Christ Jesus so that we can share everlasting life and love with the Most Holy Trinity.
The important exercise is not to discuss demography, but to strive personally to be Christ-like.
“Make every effort to enter through the narrow door, because many, I tell you, will try to enter and will not be able to. Once the owner of the house gets up and closes the door, you will stand outside knocking and pleading, “Sir, open the door for us.”

But he will answer, “I don't know you or where you come from.” (Lk 13:23-25)

Evidently these are people who in their earthly life had heard of Christ. In the Gospel passage they were Jesus’ Jewish contemporaries. Now it applies to anyone raised in a Christian milieu. “We have eaten and drunk in your presence. You taught in our streets.”
Despite these spiritual advantages, they have failed to take Him seriously. They have ignored His teaching. They have disregarded the chances they had to absorb and live his message. Now it is too late.
They ignored, they disowned Christ in this world: He will disown them in the next. He replies: "I do not know where you come from. Away from me, all you wicked men.”
St Bede concludes: “He will shut the door, when He shall take away from the reprobate all room for repentance.”

The Gospels and Church Tradition are pretty clear. What is worrying is how far adrift from them we have been swept during the last forty years. Even if, finally, more are saved than we might legitimately expect, we surely have no right to preach anything other than the stricter message, which Christ Jesus Himself has given us.
