Ctime498 Low Sunday – Thomas Sunday Octave Day of Easter B

27th April 2003,

Fr Francis Marsden

“Paint Christ,” said Tommaso Campanella to the Italian painters of his day, “not dead, but risen, with his foot set in scorn on the split rock with which they sought to hold Him down! Paint Him the conqueror of death! Paint Him the Lord of life! Paint Him as what He is, the irresistible Victor who, tested to the uttermost, has proved Himself indeed mighty to save!”

Campanella was a Dominican, imprisoned by the Spanish Inquisition for plotting the overthrow of oppressive Spanish rule in Calabria. During his 27 long years in Naples gaol he wrote works of lyric poetry, philosophy and theology, including in 1602 “The City of the Sun.” a vision of a political utopia.

Several times indicted for heresy, he always returned to orthodox Catholicism. Campanella was a man who knew about living the Christian life under harsh conditions, about suffering and resurrection.

Today it is his patron, St Thomas, who features prominently in the weekend Gospel (John 20:19-31).

On the first Easter evening, the risen Jesus appeared to the apostles in the locked upper room. The reason for their fears is obvious. They had suffered the trauma of seeing their hoped-for Messiah crucified. Then the women had found the grave empty and came back babbling about angels. Peter and John had confirmed the empty tomb. John was unusually definite in asserting that Jesus had risen as He promised, while Peter was claiming to have actually seen the Lord alive once more.

The other apostles were less convinced. Moreover, the Roman authorities and the elders of the Sanhedrin wanted to investigate the case of apparent grave-robbery. Caesar’s soldiers and the Temple police would soon have orders to arrest the Nazarene’s closest associates for interrogation.

Jesus’ first words to His apostles are therefore addressed to their fearful state: “Peace be with you.” “The disciples were filled with joy when they saw the Lord, and He said to them again, Peace be with you.” Joy and peace are marks of God’s Spirit, not of ghosts and phantoms.

Next He pronounces: “Receive the Holy Spirit. Those whose sins you forgive, they are forgiven. Those whose sins you retain, they are retained.” He bequeaths the power to forgive sin, the gift of peace and joy everlasting, to His community the Church

Thus Christ emerges triumphant from his climactic struggle with sin and death. He has destroyed the kingdom of Satan and now, like a victorious general, shares out the battle spoils with his troops. The power to forgive sin annihilates the stranglehold of guilt and condemnation. The gift of immortality defeats the dominion of death.

Thomas, however, was absent from this blessed encounter. He proved sceptical as regards his comrades’ testimony: “Unless I see the holes that the nails made in his hands, and can put my finger into the holes they made, and unless I can put my hand into his side, I refuse to believe.” Imagination can play many tricks. Group hallucination, wish fulfilment – modern psychiatrists could invent any number of half-plausible explanations.

Sensibly circumspect in the midst of religious enthusiasm, Thomas must have wondered what had overcome his ten companions. Their grief and tears had vanished.

Nevertheless, as the proverb has it, “Once bitten, twice shy.” Thomas had been bitterly disappointed by the crucifixion and death of His Master. He did not want to risk a further cruel disillusionment. It would be too painful, if he revived his hopes, only to have them crushed yet again.

He therefore demanded the evidence before his own eyes. He wanted to be 100% certain that the claimed apparition was the same Jesus, whom the executioners had hammered to the cross in agony and pierced with the lance. If the “vision” was Jesus risen from the dead, the reality of the wounds he bore would be the conclusive proof.

At an opportune moment, the Lord himself acquiesced in Thomas’ desire. One week later, He presented himself for inspection. A practical common sense lay behind Thomas’ request, after all. The conversion of a “devil’s advocate” furnishes a most persuasive witness.

The Greek Liturgy describes the meeting in these words:

Italics: “Why do you not believe Me, who am risen from the dead? Give Me your hand, and put it into My side, and see, that out of your unbelief, all have learnt to join you in proclaiming my Passion and Resurrection.”

 “O blessed disbelief of Thomas, which brought the hearts of the faithful to recognition, for in dread he cried out: “My Lord and my God, praise to You!”

 “O most wonderful miracle. Unbelief gave birth to certain faith, for Thomas said: “Unless I see, I will not believe!” But when he touched your side, he glorified the incarnate Son of God, recognizing the same One who had suffered in the flesh, and confessed Him as the risen God, solemnly exclaiming, My Lord and my God, Praise to You!” Close Italics

Thomas’ providential absence on Easter evening, becomes the occasion for the most convincing proof of the resurrection one week later.

“It was not an accident that that particular disciple was not present. The Divine mercy ordained that a doubting disciple should, by feeling in his Master the wounds of the flesh, heal in us the wounds of unbelief. The unbelief of Thomas is more profitable to our faith, than the belief of the other disciples; for the touch by which he is brought to belief, confirms our minds in belief, beyond all question.” (St Gregory the Great)

Gregory notes that what can be physically felt, what is palpable or tangible, is material, earthly, and corruptible. What is incorruptible and eternal (angels, the Trinity etc.) cannot be physically touched. They are impalpable. However, the risen Lord shows Himself differently. “He showed himself incorruptible and yet palpable, to prove that His body was the same in nature as before, but different in glory.”

Some critics from the “history of religions” school, correctly point out that the ancient world had many legends of gods and heroes coming down upon earth, dying and rising again. The Christian story, they allege, is merely one more of these myths.

Such theories overlook the sharp contrast between the stories of the Egyptian, Persian, Greek and Roman gods, narrated in a mythological setting outside of historical time, and the historical person of Jesus of Nazareth. As the Creed states, “He suffered under Pontius Pilate,” a verifiable Roman Procurator of Judaea, in the year we now call 29 AD.

The Christian sect from its earliest days claimed to be announcing not a new myth, but God-made-man in history, and His historical resurrection from the dead. “For if Christ be not risen, our faith is in vain,” wrote St Paul.

Various liberal “re-interpretations” of Christianity suppose that the resurrection story was a product of the Easter enthusiasm of the apostles, who underwent a subjective, psychological illumination.

They supposedly became so eager to ensure the survival of Jesus’ message, that they invented or imagined the Resurrection to express the truth that Jesus’ ideals and mission will continue in the lives of his followers. In the same sense a communist might claim, “Lenin lived, Lenin lives, Lenin will always live,” although his body is on view in the mausoleum on Red Square.

Such theories are back to front. Following the Crucifixion the apostles were grief-stricken and fearful, ready to scatter and save their own skins. A psychological transformation would have taken much longer than “the third day.” Moreover, why would such “visions” have terminated on the fortieth day, the Ascension?

The apostles’ faith in the risen Christ was a result of the Resurrection, not the cause of it.

Let me conclude with part of the Sequence for Low Sunday from the medieval Hereford Missal, in which every day of the Easter Octave had its own Sequence, sung before the Gospel:

“Let us praise the Saviour with full voice. In humble entreaty, with holy melodies, let us sing in jubilation to our heavenly Lord and Messiah. For He emptied Himself, that He might rescue men doomed to perdition. . .

This day made by the Lord has shone upon us.

Destroying the enemy, the living Conqueror appears to those who love Him, first to Mary, then to the apostles. Teaching the Scriptures, He opens their hearts, revealing what is hidden about Himself

Therefore let all creatures rejoice in the rising Christ.

Flowers and crops shoot up green, their fruit renewed. Sweetly the birds rejoice, their deathly chill and sadness wiped away. Once darkened by the death of Christ, sun and moon now shine still more brightly. The grassy earth acclaims the rising Christ, though quaking at his death, she had threatened to collapse.

Therefore let us exult in this day, by which the risen Jesus has opened for us the path of life.

Let the stars and earth and sea be glad, and all the angelic choirs in the heavens rejoice in the Trinity.”

