

 [image: cover]

Castellani / Will
Christ Ever Come Back? Página
34 de 34

1.- Is Christ
coming backor
not?

Jesus Christ is coming
back, and his doing so is one of the dogmas of our
faith.

It is one of
the more important dogmas wedged between the fourteen articles of
faith that we recite every day in the Credo and that we intone when
we assist to a solemn Mass. “Et iterum venturus est cum gloria judicare vivos et
mortuos”.

Also, it is a somewhat
forgotten one. A splendid dogma, which few people reflect
upon.

Its translation
runs like this: this world will not evolve indefinitely, nor will
it end by chance, as if it were to collide with a fallen star, nor
will it end by natural evolution of its elementary
forcesor
cosmic entropy as physics
like to say. Instead, it will end by a direct intervention from its
Creator.

It will not die
from a natural death, but by a violent one; or to put it
bettersince He
is a God of life and not of death, from a miraculous
death.

The Universe
does not stem from a natural process, as evolutionists or
naturalists think, because it is a gigantic poem, a dramatic poem
that God has reserved for Himself with its beginnings, climax
and dénouement;
that theologically are called Creation, Redemption and Second
Coming.

Its main characters are
all free willing humans. The natural forces at play are its wheel
cogs. But the first actor and director of orchestra is God
himself.

“Ye men of
Galilee, why stand ye gazing up into heaven? This same Jesus, which
is taken up from you into heaven, shall so come in like manner as
ye have seen him go into heaven”. So said
the two Angels when the Ascension took place.

And so will it be when the
story of humanity ends.

2.- Christ
will never come back

Modern world’s specific
mental disease is to think that Christ will never come back; or, at
the very least, not to think that He´s coming.

Consequently, our modern
world doesn’t understand what’s happening to it. They say
Christianity has failed. Intent on saving humanity, they invent
fanatical as well as atrocious systems. They are about to beget a
new religion. They want to build another Babel tower that will
reach unto heaven. They want to win back Paradise with their own
forces.

Out there you’ll find the
world full of prophets that say "I am". Here I am. Here is the
program to save the world. The Peace Letter, the Pact for Progress
and the League for Happiness. The U.N., the Unesco and the Unicef!
Look at me! I am.”

As Hilaire Belloc
described it, apparently today’s heresy doesn’t explicitly deny any
one Christian dogma, only falsifies them all.

But on second thoughts it
manifestly denies Christ’s Second Coming; and with that it denies
his Regnancy, his Messiahship and his Divinity. In short, it denies
the whole divine process of history. And on denying Christ’s
Divinity it denies God Himself. This is radical atheism dressed up
with religious clothes.

While keeping the whole
external machinery and all the Christian phraseology, it falsifies
Christianity transforming it into an adoration of man; that is to
say, giving man a throne in God’s temple as if he were God. It
exalts man to the point of making him believe that his powers are
infinite. It promises man the Kingdom of God and paradise on earth,
to be obtained by his own might.

The adoration of Science,
hope in Progress and the wild Religion of Democracy are but
different expressions of idolatry, the idolatry of man; this is to
say the devilish bottom line of all heresies, now in its purest
form.

Emerging from Protestant
dead debris, galvanized by a spirit that is not Christ’s, a new
religion is born under our eyes.

It has been successively
called Philosophism, Naturalism, liberal Protestantism, liberal
Catholicism, Modernism... All those currents now converge and
conspire to amalgamate in a new universal faith. Rousseau, Renan
and Marx were their predecessors.

This religion
has no name yet, and when it will, its name will not be its own.
All Christians who do not believe in Christ’s Second Coming will
yield to it. And the new religion will make them believe in
the Other one who will
come before. For “I am come in my Father’s name, and ye receive me
not: if another shall come in his own name, him ye will receive”
(Jo. V:43).

The first Pope wrote about
them: “Knowing this first, that there shall come in the last days
scoffers, walking after their own lusts. And saying, Where is the
promise of his coming? For since the fathers fell asleep, all
things continue as they were from the beginning of the creation.
For this they willingly are ignorant of, that by the word of God
the heavens were of old, and the earth standing out of the water
and in the water: Whereby the world that then was, being overflowed
with water, perished: But the heavens and the earth, which are now,
by the same word are kept in store, reserved unto fire against the
day of judgement and perdition of ungodly men. But, beloved, be not
ignorant of this one thing, that one day is with the Lord as a
thousand years, and a thousand years as one day. The Lord is not
slack concerning his promise, as some men count slackness; but is
longsuffering to us-ward, not willing that any should perish, but
that all come to repentance” (2 Petr. III:3-9).

3.- My words
shall not pass away

Our world is anxious for
prophecy.

Because of the disasters and
threats of these catastrophic times, it is only natural to want to
know what’s next. He who doesn’t know where he’s going cannot walk
a single step. Everybody is wailing, where is the world
going?

False prophecies are
addressed to this hunger for prophecies. It is necessary to let the
right prophecies be known, for it is for that purpose that they
were given to us.

Protestants
have a pamphlet called “The Voice of Prophecy” that they widely
distribute in South America. Argentine magazines such as
Maribel,
Mundo Argentino, El Hogar, assiduously offer prophecies by Nostradamus, Madame Thébes,
the Great Pyramid, Malachias...

Some Catholics without
much theology recklessly sift through private prophecies from the
dangerous field of pious books.

We must, then, go back to
the great primordial prophecy, Christ’s eschatological prophecy,
Saint Paul’s prophecies and Saint John’s Book of
Revelations.

This world will end. The
end will be preceded by a great apostasy and a great affliction.
After that, Christ’s Second Coming will take place, and of his
kingdom there shall be no end.

These prophecies are found
firstly in what is known as our Lord’s eschatological sermon.
Anyone can find them in the synoptics. Here they are, chapter and
verse: Luke, XVII:20, Mathew XXIV, 23 and Marc XIII:21.

Current ungodliness takes
the main argument against Christ’s Divinity from this sermon and
its echoes in Paul and Peter’s eschatological passages.

In effect, their
contention is that Christ was mistaken and that He deluded his
Apostles into believing that the world was ending then and there,
when he was preaching, or little afterwards. They use the same
words that Saint Peter put in their lips: “We have found His Second
Coming promise at fault”. So Christ, they say, is not whom He
said.

For this, they principally
rest on one word of His: “Verily I say unto you, that this
generation shall not pass, till all these things be done” (Mark,
XIII:30). It seems that time has proved mistaken this most solemn
oath. So Jesus was wrong.

Except that
this precise reference to time
is the key to all prophetic
interpretations.

All prophecies
unroll on two different levels and refer simultaneously to two
events: a sooner one, known as type, and another, remote one, known
as antitype. How
could a prophet describe far off events, for which he would even
find himself at fault with words? The only possible way would be to
project present cognate circumstances into the future.

The prophet
enters into eternity through a door in time; and by
transcendent transparency he sees in present minor circumstances other indescribable
events that will take place in the future. Analogically, it is the
same way that great poets have of seeing things.

As Isaiah tells
us about humanity’s redemption through his depiction of freedom
from Babylonic captivity, and Saint John about Christ’s Second
Coming while he reports ethnic Rome’s destruction, so did Christ,
telling us about the end of the world through his account of the
fall of Jerusalem and the Jewish People’s millenarian dispersion.
That’s exactly what the Apostles asked Him about, thinking that
both things were to happen simultaneously. Telling them, as He
walked out of the Temple, that there would not be left one stone
upon another, they thought about the end of times and interrogated
him: “When will these things be? And what sign will there be when
these things come to pass?”. Christ however, without trying to
undeceive them and make them realize the truthfor their error was inevitable
thenanswered
both questions at the same time and described in a single
pantographed painting the Synagogue’s ruin, which was the end of an
age, and the end of all ages, or, like they used to say, “the
consummation of the aeon”.

So, “this
generation” means both the Apostles present there and
thena reference
to the type, namely the end of Jerusalem; but
also the apostolic descendants and their spiritual
generationa
reference to the antitype, namely the end of the world. The Apostles saw the end of
Jerusalem, the Church shall see the end of the world.

So, after all,
the rationalistic objection has resulted in an occasion to
stimulate and illuminate the catholic interpretation of Scriptures,
now in possession of the key to exegesis. And Heitmüller and
Renan’s savage efforts to apply every verse from the Book of
Revelations to the events that took place in Nero’s
time64
ADhave been
converted into very useful tools for any true Christian: by their
works they illuminated the type
so that we can better understand the
antitype.

4.-
The Great Tribulation.

«Antichrist has ceased to
alarm us... We know that the end of the world is not so near as the
inspired seers of the First Century believed and that it will not
end by a sudden catastrophe. It will happen through the coldness of
hundreds of Centuries, when our system will not be able to replace
its waste any more and the planet Earth will have exhausted its
resources drawn from the old Sun’s breasts.

But before
this bankruptcy, will humanity reach perfection in
Sciencethat is
nothing less than dominating all cosmic forcesor will the Earth turn out to be
another failed experiment in millions, transformed into ice before
we solve the problem of giving death to death? We cannot say. But
with the seer of Patmos, over the tide of vicissitudes, we can
perceive the ideal, and we are positive that one day it will be
accomplished.

Amidst the fogs of an
undeveloped Universe we contemplate the laws of progress of all
life, the gradual growing of conscience in all beings pushing ever
forward the frontiers of its ends and the possibility of a final
stage in which everything will be submerged into a definite Being,
God, in the same manner that we find innumerable sprouts and buds
in every tree, in the same manner that we find millions of live
cells in the living organism of the living. In such a state
universal life will be accomplished; and every single individual
that has been will live again in the life of God, will see in Him,
will rejoice in Him and sing in Him the eternal
Alleluia.

No matter how you
conceive the future advent of the Absolute, the Book of Revelations
cannot but rejoice us. Symbolically it expresses the fundamental
principle that God is not so much “the one who is”, but “the one
who will be”.»

So says Renan, the Breton
apostate, the father of modernism.

Facing this Averroist and
atheistic dream of gradual dissolution into God, and this
preposterous and perfectly irresponsible Bergsonian evolutionary
fable, Christ’s categorical word says that the world will end
suddenly, that men will be judged, that not all will enter into
Life (“like live cells in the living”), for many will perish with
their “second death”, the definitive one; and that a terrible
battle will precede all this in one supreme agony, the ultimate
resolution of History’s drama.

In their simple
brevity, Christ’s words are far more fearsome than the fulgurant
visions of the Book of Revelations, with its terrific scenes of
blood, fire and ruins. Christ simply says that there shall be a
great tribulation, such as was not since the beginning of the world
to this time, nor ever shall beand we have seen more than
one!and that
except those days should be shortened, no flesh would be saved, and
that if it were possible, even the elected would perish. The
terrible wars, plagues and earthquakes that must come to pass are
but the beginning of sorrows. The Sorrow itself will be even worse.
Because, having ripened, the world’s iniquity will rise in all its
artlessness and will draw from all its previous rehearsals, this
time directed by Satan in person, who will be cast unto the earth
having great wrath, because he knoweth that he hath but a short
time. Woe unto them that are with child and to them that give suck
in those days! Woe unto them that remain to be riddled and winnowed
out by Satan himself in the last trial!

The two
antagonic forces that battle in the world since the Fall will reach
their maximum tension in their effort to prevail. The saints will
be overcome and defeated everywhere. Apostasy will cover the world
like the Flood. Iniquity and lies will have a free hand. The most
powerful political governance ever seen will not only slaughter
Religion with fire and sword, but will dress up as a false religion
too. And the few remaining faithful will seem to lose their poise
when, separated from the Obstacle, the Son
of Perdition makes his appearance; him in
which God has no part and that Christ not even deigned to name:
Antichrist.... the Other one.

To talk about a
“tribulation, such as was not since the beginning of the world” is
to say a lot. It means that the Christians of those times will
suffer as no one ever suffered before; not even like Job, nor
Oedipus, nor Hamlet; not like Thomas Moore, Edmund Campion or Saint
John of the Cross. And those Christians have already passed away;
it is us, or people near to us. Let us welcome such afflictions as
long as we see Christ’s Coming once again!

«Gentlemen,
consider one thing only. In old times tyranny was a ferocious and
devastating thing; and yet, that tyranny was physically limited,
because the States were small and universal relations were all but
impossible. Gentlemen, the paths are ready for a gigantic,
colossal, universal, immense tyranny... There is no place anymore
for physical or moral resistance. Physical, because with ships and
trains there are no more frontiers, with the telegraph there is no
more distance... And moral resistance is impossible because all
souls are divided and every patriotism dead.” 1

5.-
Sweet promises.

The awesome
visions of the Seer of Patmosthat Renan calls “deliriums of
terror”, and Christ’s wordsstronger words in their steely
transparency than those used by his discipleshould induce to panic and despair
were they not compensated by the most sweet promises.

As the
greatest tribulation in
its short span of years conveys an inordinate terror, in the same
way, the conditional “were it possible” expresses the most loving
promise. “Were it possible, the very elect would be deceived”, says
Christ.

It is not possible, then,
for the elect to fall. An Angel seals their foreheads and numbers
them. God commands that the great plagues be suspended until
everyone is sealed. Out of love for them, God shortens the
persecution. Antichrist shall only reign for half a week of years
(42 months, 1.260 days). The martyrs shall all be avenged. The
ungodly shall suffer countless plagues. Two great saints will
defend Christ having in hand prodigious powers. And when they fall,
Christ will summon them and they will revive.

Then we who are still
alive shall be caught up together with them in the clouds, to meet
the Lord in the air. That will be the First Resurrection. And we
will reign with Christ a thousand years, that is to say, for a long
time, in a restored Jerusalem where one day all the messianic
promises must be fulfilled: because not one of the sweet promises
from Scriptures will be excluded from its complete fulfilment to a
point far over any hope or dream of man, whatever be the real sense
of this difficult word, that we here do not pretend to interpret...
Blessed and holy is he that hath part in the first
resurrection!

But before that, the
Mystery of Iniquity must reveal itself, the Two must reign, the
Obstacle must be removed, the Great Whore must die.

6.-
The mystery of iniquity.

The Mystery of Iniquity embodies
the hate of God and the adoration of man. The Two Beasts represent
political powers and religious instinct, both revolted against God
and dominated by the Pseudo-Christ and the False Prophet. In our
opinion The Obstacle
is the Roman Order. The Great Whore is religion
corrupted and surrendered to world powers, and it also indicates
ethnic Rome, where the Mystery of Iniquity appeared in
the first place, and moved St. John to so much awe when he saw
it.

The adoration of man and the
hate of God have existed always. “The mystery of iniquity doth
already work”says St. Paul to the
Thessalonians“only he who now letteth will
let, until he be taken out of the way. And now ye know what
wihholdeth him”.

The Mystery of Iniquity is the
foundation of the City of Man that battles against the City of God
from the beginning; it is the root of all heresies and the fire of
all persecutions; it is “the creature’s incestuous
imperturbability, settled on its specific difference”; it is the
continuous rebellion of sin’s intellect against its beginning and
end, a multiplied echo through the ages of Satan’s first “I will
not serve”.

The Mystery of Iniquity’s peak is
the hate of God and the idolatric adoration of Man.

The Mystery of Iniquity tends to
embody itself in political machinery that triturates the saints. It
sentenced Socrates, persecuted the prophets, crucified Jesus, and
then multiplied the martyrs; it is this that will destroy the
Church once the Obstacle is retired when it will take the form of a
man of diabolical magnificence, the cleverest and most fallacious
of plebeians, possibly of Jewish ascendancy, with a superhuman
intellect and absolute wickedness, to whom Satan will lend his
power and accumulated wrath.

Assisted by the Holy Ghost,
the Church obstructs its manifestation and reduces it, grounded on
the human order that the Roman Empire organized in one political
and legal body; but a day will come when we’ll arrive to the end of
that age, and when that happens, the Obstacle shall be
removed. Perhaps
the Holy Ghost will then abandon that historical
social body, called Christendom, carrying with it the elected to
the most absolute solitude, giving it two wings of a great eagle
that they might fly into the wilderness. And then the Church’s
temporal structure will be Antichrist’s prey and will fornicate
with the kings of the earthal least with most of them, as
has happened beforeand the abomination of
desolation shall stand in the holy place.

Will it be the reign of an
Antipope, or false Pope? Does it mean that Rome shall be materially
destroyed? Will a sacrilegious cult be enthroned? We know not. We
know that the Book of Revelations, when it describes the Great
Whore, indicates with all precision “the city of seven hills”, an
interpretation that St John received from the very Angel that
showed him these things.

7.-
The Great Whore

Her name is Mystery, Great
Babylon, Mother of all the world’s fornications and abominations.
She sits upon a scarlet beast full of names of blasphemy, having
seven heads and ten horns. She is arrayed in purple and scarlet
colour, and is decked with gold and precious stones and pearls,
having a golden cup in her hand full of filthiness and is drunk
with the blood of Christ’s martyrs.

The temptation of yielding to the
powers of this world, of looking for man’s salvation over here, of
adoring the tyrannical State, is the supreme temptation. In our own
days it has been rationally systematized by a great German
philosopher, Hegel. The Synagogue submitted to this temptation when
it demanded a temporal kingdom; Christ Himself was tempted with
this temptation; and consequentially so is the Church unceasingly
tempted in the same way.

Perhaps Christ’s three
temptations were but this temptation evolving in three different
levels. “If thou be the Son of God, command these stones be made
bread”, this is to say, use your religious powers, the power of
doing miracles, as a means of providing to your own needs and to
acquire earthly goods. ¿Isn’t bread necessary? ¿Did not God make
it? ¿Are you not capable of using bread rightly, without glutton?
¿Are you not hungry?

Belloc the historian, calculated
that when Protestantism broke out in Europe, the Church in England
owned a fifth of the land and a third of the country’s income. In
most cases, this wealth was not undue or badly managed; but they
were earthly possessions and were possessed with too much
attachment. England’s Church sank with the weight of this wealth,
the instrument or occasion of its ruin. The goods of the Church are
not the Good of the Church. Unfortunately, sometimes these
possession act like a tail dragging on earth, the tail that made
that saintly man, Don Orione, jokingly observe: “Some of these
ecclesiastics are like dumb dogs: you have to cut their tales if
you wish to loosen their tongues”. Unfortunately, this encouraged
so many heretics during Reformation, Crammer and Mortimer; so many
apostates in times of the French Revolution, Sieyés and Talleyrand.
We freely admit this. And if not, would things stand differently
because we silenced or denied it?

The second temptation is: “If
thou be the Son of God, cast thyself down, so men, seeing you fly,
will adore you”. This is to say, use your religious powers to
obtain distinction and power; to be renowned, acclaimed, honoured,
and obeyed; to shine as the light of men and all people. If
religion is not venerated, if it is not obeyed, what’s the use of
it? Why, do you perhaps covet your own glory in that? No, you
pursue the glory of God, the glory of the Church, the high repute
of your Order, of your convent; you aim at the honour of all
priests, of the Curia, of the Pontificate. “Show thyself to the
world!” just as his relatives and friends said to Him later. Make
yourself the admiration of the masses! Make fire come down from the
sky! Make a sign in the clouds! Come, that we want to make you our
King!

The excess of pomp, even
religious pomp; too many ceremonies, too much exteriority,
propaganda, as they would say today; the excessive deference towards
science and its gadgets, the attachment to heavy temporal instruments,
the secularisation and worldliness of religious activities, the
excessive and inert Church burocracy, the pragmatic and not
charismatic priests, the general agitation and sacramentalism
replacing contemplation; all things said, what Péguy used to call
“the descent of mystic into politics” are in the Church
“fermentum phariseorum”
that stuffs the lump, and the second temptation
is made up of this.

The first temptation was human;
the second one pharisaic; the third one is satanic.

“All these things will I
give thee, if thou wilt fall down and worship me”. That is to say:
obtain for religion a kingdom of this world; and look for one with
the best means at your disposal, that are the devil’s. Now, in our
opinion the Militant Church is not Christ’s Kingdom in this world,
only the instrument of Christ’s spouse, a congregation to be caught
up and meet the Lord in the air. 2 But, just as the Jews coveted a temporal King, the Church
is also tempted with the desire to reign in this world, in an
avuncular way to worldly kingdoms. “Come on, oh Church! Crush the
Albigenses, burn all heretics, extirpate the Huguenots, expel the
Jews!”.

If Belloc was right, when
the Reformation exploded in Europe there was an excess of material
pressure, of ruling coercion: to say it all, of religious violence,
as well as too much wealth and pomp. This would be the truth that
the Reformation took away and held in captivity and that we must
recover. 3

The Greek schism has always
accused the Roman Church of having succumbed to this supreme
temptation of obtaining Christ’s Kingdom in this world through
worldly, deceptive and even perverse means. In his terrible
apologue, the Great Inquisitor from Dostoiewsky’s
Brothers Karamazof
formulated not in a categorical manner, but
hesitatingly, this complaint from the East towards their Western
counterparts. But only at the end of this, our age, will the
accusation fully hit its mark.

If we keep in mind that
until the end of this aeon the tares will be inevitably
mixed up with the wheat, then we can understand that the borders of
the Promised Princess’s skirts shall always be defiled; and that
her heel shall be bruised by the serpent. Luther’s mistake was to
ignore this and to try and purify the Church impatiently rooting up
the tares now, forgetting that Jesus Himself had warned that they
were reserved till the Time of Harvest. And for the reapers, that
are not men.

By untimely trying to uproot the
tares, Luther scattered them.

8.-
The Two Beasts.

When the Church’s
temporal structure eventually loses the Spirit’s effusion and the
adulterated religion will become The Great
Whore, then the Man of Sin and the False
Prophet will make their appearance, a King of Universe who shall be
at the same time the Most High Priest of the World; or perhaps he
shall have at his bidding a false Priest, which in the prophecies
is called the False-prophet. 4

Only recently
President Truman and the King of England decreed a Day of
Thanksgiving to God, because He conceded victory in this
warbut this
understood as if it was God’s duty to do so, since before that
they ex cathedra had infallibly defined that they were fighting for
God.

If this isn’t assuming functions
from Pontiffs and Kings, then I don’t know what is. Now, so will
things be at the End of Times, even when in a much more universal
and compulsive manner, when the Beast of the Sea and the Beast of
the Earth will make their appearance.

Antichrist shall be both a
corporation and an individual that will incarnate and govern
it.

	
A corporation,
because so does St John defines him: “spiritus qui solvit Jesum” (I
John, IV:3) , “spirit of apostasy”, meaning a spirit, which is to say a certain
manner of being that informs lots of people.

	
An individual, because St Paul
calls him “The man of sin, the son of perdition who opposeth and
exalteth himself above all that is called God or that is
worshipped; so that he as God sitteth in the temple of God, shewing
himself that he is God” (II Thessalonians, III:3-4).

It is impossible to apply this
last text to a corporate body such as Freemasonry or
eighteenth-century philosophism. Lacunza (in his book “The Coming
of the Messiah in Glory and Majesty”) skilfully tried to do so, but
the results are unconvincing. Like many a talented researcher he
draws freely from his intuition but rarely sees anything that could
lead him away from such insights.

Lacunza contended
vigorously in favour of the thesis that maintains that Antichrist
shall not be a man in particular but a moral body with a unified
doctrine and an apostate spirit; thesis that some Fathers conceded.
But it was exaggerated by the Protestants and is now very common
among modern exegetes (for example Hallo, in “L’Apocalypse”).
Lacunza was rightly bothered by the sort of picture that came down
to us from old days, of a kind of Jewish Emperor, from the tribe of
Dan, who would reign in Babylon or Jerusalem, destroy Rome and
govern the world, imaginative and picturesque stories like those
found in Maluenda and Leonardo Lesio’s long works.
5

9.-
The legendary Antichrist.

Antichrist is the
biggest mystery in human history, as well as the key to its
metaphysics. Not surprisingly it has powerfully stirred men’s
curiosity, and foreseeably enough the short and obscure texts in
the Bible about him would seem insufficient to nosey and fabulist
exegetes (some of them quite famous, like Ambrosiaster). They
started to pick up any sacred text in any way referred to the
perverse and apostate (“A naughty person, a wicked man, he walketh
with a froward mouth. He winketh with his eyes, he speaketh with
his feet, he teacheth with his fingers” in the Book of Proverbs,
VI:12-13) and gathered any apposite coincidence (like Dan’s tribe
being omitted in the Book of RevelationVII:5) using for their purpose any
wicked King in the Scriptures. With this data, mingled with private
revelations o simple imaginations, they composed quite pious
novels, not unlike the New Testament Apocrypha.

Antichrist would be a
Jew, from the tribe of Dan, born from a Jewish but converted nun,
his mother, and of a Bishop!if not from the Devil himself. He
would not have a Guardian Angel. He would be born with teeth and
blaspheming. He would swiftly acquire knowledge of all sciences.
Satan would be his constant companion, etcetera,
etcetera.

These obliging
commentators have depicted his court, his conquests, armies, women,
wicked and serpentine doings, his magic prodigies, one of them
being to rise in the air mocking the Ascent of the Lord, who
suddenly blows him back to earth where his definitive downfall
takes place (“interficiet spiritus oris
sui”).

Briefly put, they prepared the
ways for Hugo Wast’s novel “Juana Tabor-666”, which at least only
professes to be a novel, and is not a bad one at that; it reads
better than Maluenda, whose book is made up of not much more than
clumsy interpretations of Scripture under the guise of a boring
novel.

Bossuet, followed by
Calmet and others, in his explanation of Revelations which he makes
only relevant to the history of the Church during the first
centuriessystem
that wasn’t his either but one drawn from Juan de Mariana and Luis
de Alcázar, and later botched by Renanidentifies Antichrist with the
Roman Emperor Diocletian, the last persecutor, decoding the number
666 from the name Diocles Agustus.

But Bossuet, to whom
we are in debt for convincingly explaining the method of
type in interpreting
Revelations, sagely observes that in his system he doesn’t exclude
“quelqu’autre sens caché”: this is to say that there is place here
for the anti-type; e.g. the anagogic sense, the primal and
transcendental meaning in all prophecies. This is what Renan
suppressed, watering down the last book in the Bible into a mere
poetic chronicle, and, surely, a delirious and fraudulent one. What
I mean is this: that he treats St John as if he were a deranged and
deceitful man, one who new things that would come to pass soon and
who deliberately deferred them to later times.

10.-
Antichrist in History.

The later Middle Ages saw
Antichrist in Mohammed; and didn’t hesitate to calculate the number
666 with the letters of his name, an easy enough charade. The
terrible danger that the Muslim empire represented for Christianity
in those days and the historical menace that at times seemed quite
unanswerable explains this appropriation. Of course, it’s true that
Mohammed impersonates one of Antichrist’s types and figures the Son
of Perdition, one of the Scarlet Beast’s head: as far as we can
see, he’s the Second Beast in Daniel, the Bear.

This notion is quite
common among quite a few writers culminating these days with
Hilaire Belloc whom, in “The Crusades” and “The Great Heresies”,
holds this opinion and opens up a new, more
daringbut not
rashone in the
latter book: that Islam may be reborn as an Antichristian Empire, a
more powerful and awesome one than before, in a similar way to that
head of the Scarlet Beast that was mortally wounded and yet
resurged in the last days, much to the whole world’s amazement.
This prophecy is found twice, in St John and Daniel.

This is by no means
impossible: and there are more than a couple of reasons to believe
it. On the 4th
of March 1945, in Egypt the Arab League was
silently established. In 1823 the insightful writer Joseph de
Maistre enigmatically predicted the actual catastrophes founding
them on this theological fact, that he subtly elucidates:
Protestantism, he says, having taken a Socinian turn, now denying
Christ’s divinity, is in fact a Mohammedanism of sorts, not only in
its dogmasomething quite manifest in his timesbut also in its morals, as is
clear after the Lambeth Conference in 1928. All this means that
Western Civilization has assisted to the sudden withdrawal of its
religious foundations; or to put it better, its essential
adulteration.

So the West has been, so to
speak, “Muslimmed” or “Muslimized”.

Without Christianity, our world
is not essentially different from Mohammedanism, except for its
Christian atavisms, and the desperate resistance from surviving
Catholic ramparts (see the last chapter in Chesterton’s “The Flying
Inn”).

And so, perhaps resurrected
Mohammedanism would be more of a cultural phenomenon and not
necessarily a political one; like the Beasts in Daniel, that more
likely represent cultures and religions and not political empires
(that are better represented by the Statue). Today we can plainly
see a cultural and political Mohammedanism, that de Maistre thought
to be Protestantism’s decaying outcome.

Taking for example
books that aptly portray common thinking among Americans on moral
and religious issues (say, ”Babbit” and Sinclair Lewis’ “Elmer
Gantry”, Erle Stanley Gardner’s score of widely read detective
novels or Kenneth Fearing’s clever masterwork “The Big Clock”) one
can conclusively verify that this big and powerful nation has very
lively people who are not amoral or immoral as resentful Latin
Americans would have it but, instead, actually have morals and
religion (and perhaps more severe and energetic than the weakened
Catholic morals in South America); but that those morals and
religion correspond, trait by trait, more to Mohammed’s and not
Christ’s, never mind who they actually invoke. One can easily draw
the same conclusion from any other Protestant country’s
literaturesomething I’ll refrain from doing here, out of fear of
becoming tiresome. De Maistre’s prophecy has been accomplished in
its Moral and Dogmatic concerns.

This is to say: the
belief in an inaccessible God, the suppression or falsification of
true mysticism, denial of Incarnation and, in a nutshell, of
the mysterious itself; naturalism, anti-sacramentalism, appeals to emotion
and action, socialization of all religion… So much for dogmatics;
but consider the morals: polygamy, slavery, sacred wars, the cult
of riches, a barbarous energy in struggleforlifers… I leave off, for
there are many who know America better.

The actual mentality
of degenerate Protestantism is in fact a cultural and religious
Mohammedanism. Nowadays their “weltanschauung” and
message do not
essentially differ from Islam.

11.-
Protestant’s Antichrist.

With the arrival of
Protestantism mainstream interpretations on Antichrist suffered a
substantial variation. Luther, for one, applied the terrible
scatological tag to the Pope, and was that way the first to
explicitly kindle two important questionsthat one can find in some Fathers,
like the Blessed Liebana: Firstly, that Antichrist is not
an individual, but an institution of sorts; and, secondly, that the
Church founded by Jesus Christ can be corrupted and in fact so she
will be, at the end of times.

Evidently, this last
thesis is a delicate one for any Catholicfor instance, Lacunza is very
cautious when dealing with the subject; and many theologians have
thought it simply nefarious. The way Luther proposes it is simply
heretical and against Holy Scriptures. There stands the great
promise on the Gates of Hell. The expression “Ecclesia de medio fiet” from the
first Revelation’s commentator, St Justin the Martyr, must be
interpreted as referring to an almost, but not quite complete,
extinction, not to an absolute corruption. “When the Son of man
cometh, shall he find faith on the earth?”

For a whole century
Protestant interpreters were bitterly intent on applying the
thirteenth vision from the Book of RevelationThe Great Whoreto the papacy. Doubtlessly the
city there referred to by the Angel is Rome. The necessarily
evasive commentaries to this fragment can only choose between two
alternatives: to a Rome exclusively in the past, or else to a Rome
in the future, imagined and transformed; this is to say ethnic
Rome, that St Peter called Babylon or else a renegade Rome,
Antichrist’s headquarters that some novelists, following Lacunza,
did indeed imagine.

Lacunza freed a truth captive to
Protestants. It is well known that the pretext and “pathos” that
grounded Luther’s superficial dogmatic framework and Calvin’s more
rigid one, was Rome’s corruption and worldly papacy in Renaissance
times. To the point that Chesterton could well define Anglicanism
as a negative mixture of anti-clericalism and anti-Romanism, this
is to say, Northern racial proudness and anti-sacerdotal
rage.

In 1933 I visited London’s Tate
Gallery and in its first hall I bumped into at least four pictures
by great contemporary painters that colourfully translate this
statement: a scene by Gil Blas depicting dissolute friars in a
Spanish tavern; a fantasy on the invincible Armada’s defeat; a
glorification of Elizabeth, the unclean virgin; and a brilliant
“historic” picture by Sargent, with a “historic” text by Sannazaro
underlying it, where Lucrecia Borgia the popess is seen sitting on
the papal throne, a stunning mermaid beauty, with two Franciscan
and Dominic friars disgracefully kissing her clog.

The whole of the dissident’s
apologetics and current dogmatic fits in this picture, a
“capolavoro” of pre-Raphaelite painting: anticlericalism and
Northern racial haughtiness.

Lacunza has freed from this
arrogant Protestant horror the bitter truth found in the tares
parable, that remains mixed up with the wheat and cannot be
gathered up until the Angels do so at the end of times. Luther
stumbled on these tares, and wanting to gather them up, he actually
scattered them.

12.-
Lacunza’s Antichrist.

Lacunza was a South American
jesuit, very learned in Holy Scriptures, of a saintly and prayerful
life; his lot was to suffer the terrible luck of belonging to a
Society that was struck by the expulsion from America, first, and
the total extinction of his order later, King Charles III and Pope
Clement XIV joint decision.

Undoubtedly the
effect of this disaster raised in his soul of renovated
Christianity the wonderful intuitionnot impugnable because of a few
partial blundersthat underlies his admirable book “The Coming of the Messiah
in Glory and Majesty”, a classical exegetical work that honours
South American letters, and that our Manuel Belgrano and his
brother the ambassador arranged to be printed in London, inspired
by “pure American patriotism” as they used to say in those
days. 6

Lacunza thought that
Antichrist was eighteenth-century Philosophisma statement not very off the mark,
as we shall see later. Terribly hurtet pour causein his heart he was horrified by
the premonitory symptoms of the French Revolution; Pope Benedict
XIV corresponding with Voltaire; and dissolute Cardinal de Benis
(Babet la Bouquetière), Choiseul’s disciple and a friend of the Pompadour
prostitute, intriguing in Rome, he didn’t hesitate to apply to Rome
the terrible vision of the Great Whore, drunk with sacrilegious
wine and fornicating with the kings of the earth; not to the Ethnic
Rome of the past, but to a renegade Rome in the future, obtained by
projecting the lines of the city of his days.

What I have to say is
this, Lacunzawithout scandal nor excited passion, but with quite a bit of
humility and patienceset free from Protestant theology one of the Gospel’s truths;
one can if one feels like it reject his opinions as an exegete, but
no one in his senses can deny his genius for apologetics. In
effect, to the poor Protestant with no more excuses for his schism
than “the terrible scandals in the past” he peacefully answers
back: “That is nothing compared to whatperhapswe’ll see someday. That is nothing
else but the tares sowed by the enemy in the householder’s
fieldan
argument that proves better than disprove that the Church has been
Divinely established…” A good case of “retortio argumenti”, St
Augustine’s, the King of Apologists, elegant manner of arguing. “Do
you mean this or that? Well then, I freely grant you this or that,
and yet much moreexcept that in this or that you’ll find a hidden key to all
that shocks and bewilders you.” That’s the method he uses in “De
Civitate Dei” against the heathen.

Antichrist is probably
eighteenth-century Philosophism, a projection of the protestant
pseudo-Reform, and a type of the new religion that’s taking shape
today under our eyes, call it what you will (modernism, aloguism,
anthropolatry), that shall doubtlessly be the last heresy, for one
cannot go further in this matter.

And Antichrist shall
also be a singular man, since every objective spirit cannot exist or act except
incarnating itself, and that every historic movement causes a man
to rise above the rest. All great sociological movements provoke
the appearance of a head to guide it; like, for instance,
Mussolini, who created and at the same time was a creature of
Italian nationalism.

This is an obvious
historical law that Carlyle exposed in his book “Hero and
Heroworship”. This synthesis between the old patristic thesis of a
personal Antichrist and Lacunza’s anti-thesis is
probablynot to
say surelythe
right solution. That’s the way things happen in human
history.

13.-
The artistic Antichrist.

Such a synthesis has
been illustrated by that great novelist and psychologist that was
Robert Hugh Benson in his admirable parable, “The Lord of the
World”, 7 that I
have translated in 1958 for Itinerarium, the Buenos Aires’
publisher.

It is one of English literature
masterworks, undoubtedly his best book, a theological poem at
“Paradise Lost” and “Pilgrim’s Progress” heights. In it, the author
contemplates the transformation of modern humanitarism into a
positive religion that in those days, 1910, is proposed by one
socialist leader, Gustave Hervé, a disciple of Auguste Comte; and
projecting the lines of contemporary apostasy he incarnates it in a
mysterious plebeian of devilish greatness, Julian Felsenburg, an
orator, a linguist, a statesman who in the twinkling of an eye
attains the world’s throne with the title of “President of
Europe”.

As belongs to an
artistic work, this imaginary picture of the Man of Sin leaves out all the
prophetic aspects of the Second Coming except one; and this is all
for the better as it gains in concentration and
unitysomething
that we miss in other, similar novels of this kind.

So Antichrist will
be, a Universal Secular Empire associated to a New Heretic
Religion; incarnated in a man, or perhaps two men, the
Tyrant and the
False Prophet.

For a short while
these two Beasts shall wield the instruments of the most gigantic extortion
and persecution that has ever existed: the Machiavellian mechanics
of a brutal Cosmopolitan International State. Such an instrument
will reproduce line-by-line Nero’s sacrilegious Empire, the one
John had before his very eyes when writing Revelations.

The Prince of this World’s
apparatus and his cruel short lived victory, shall be destroyed by
the Lord Jesus with the brightness of his Coming and with a single
word of His that will kill the sacrilegious King and annihilate the
double Beast.

But before that the Elect will be
percolated by the Supreme Tribulation, the one that leads up to
Judgement Day; that will probably not be a 24 hour day, but a long
stretch of time, like the days of Creation.

14.-
Is the Second Coming a long way
off?

St John in the Book of Revelation
says that Christ’s Second Coming (this is to say His appearance
with all severity in human history) is to be soon; from the very
beginning, when he titles his book as “Revelation… to shew unto his
servants things which must shortly come to pass” to the end where
he says “Surely I come quickly” and also “I stand at the door and
knock. Be patient. I come now”.

Now? This disconcerting statement
upon which today’s (and all time) infidels stumble verifies itself
in three ways: transcendentally, mystically and
literarily.

1.
Transcendentally. The
historic period known as “the last days” (meaning the current
dispensation that runs from the First and Second Coming) shall be
very brief, when compared with the world’s total
duration.

An old Hebrew-Christian
tradition, and a very respectable one at that, holds that this
“age” (the Adamic cycle, from Adam to Judgement Day) lasts seven
thousand years matching Creation’s seven days, for “one day is with
the Lord as a thousand years” (II Petr. 3:8). And that in this
space of time, Natural Law governed for two thousand years, then
the Mosaic Law was in force during another, similar, span, after
that two millennia were ruled by the Christian Law; and the last
thousand years, Sunday, are reserved for the universe’s joyful
transformation under the Throne of the Word (“I shall make a new
heaven and a new earth”) a great event to take place after the
Second Coming.

So, in this transcendental sense,
Christ could verily announce that his Second Coming was
near.

2.
Mystically. The
Judgement of all men, not less than that of all nations, is always
close at hand because of death, something that can take place any
moment; and death always unexpectedly occurs when man is in the
middle of that eternal haze and distraction that seems to be his
lot. All through the Gospel Christ’s method of teaching seems to be
made up of a constant warning to men about their imminent and
unexpected death. “Thou fool, this night thy soul shall be required
of thee: then who shall those things be, which thou hast
provided?”.

From our own experience we know
that even when hopelessly ailing, death surprises old men with its
suddenness: in the sense of its unexpectedness; so what? Who really
expects it? I happened to be present when a saintly religious man
was dying. He was angry when a Superior referred to the last rites.
“I am no man to dye without the last sacraments,” he said, “but
these young superiors are so rash and precipitated that as soon as
they hear of someone suffering this or that they rush with holy
oils to their bedside”. He received them however, because he was a
docile man; and that very afternoon he was dead.

Well then, things
will be the same at the End of Times, “for as in the days that were
before the flood they were eating and drinking, marrying and giving
in marriage”; “for as the lightning cometh out of the east, and
shineth even unto the west; so shall also the coming of the Son of
man be”. So it is a sensible thing to think that the end is close
at hand, because in fact it could be indeed today, when our lamps
are without oil, like the foolish virgins; we must think the end to
be nearby, not however as a certain thingbecause that would paralyse all
human activity as happened with the
Thessalonians,
but as something possible, foreseen and expected. And also piously
hoped for. Even so, come, Lord Jesus!

3.-
Literally. The
types that Our Lord and
St John resorted to depict the end of times (this is to say, the
end of a cycle), were immediately fulfilled with Jerusalem’s
destruction, first, and then, later, with the fall of the Roman
Empire: in its first phase this prophecy was fulfilled for those
that had heard Jesus Christ’s preaching; and perhaps it is us who
think less than the first Christians about the end of times who
will see its full accomplishment. And without doubt we are nearer
than them to seeing such things!

This is so because
History’s drama unrolls on different levels, like any play that
unrolls in different scenes, all of which include the same
fundamental idea that finally shines in all its brilliance with its
denouement. So as we have seen the calamitous downfall of every
great Empire that persecuted Christians, because we have assisted
to great resurrections of Christianity and seen how God sweepingly
destroys entire apostate and degenerate races, we can consider all
these events as partial and figurative fulfilments of His Presence
(“paraousia”) in
History and of His definite Revelation (apocalypses).
8

15.-
The signs of the times.

All prophetic books are
necessarily obscure and are only completely clear once the
prophecies are fulfilled. For instance, the Book of Revelation
includes a prophecy of every persecution the Church would suffer,
typically in the first (Nero’s) and the last one (by Antichrist),
followed by God’s timely punishments and Christ’s
victories.

Two thousand years
after the First Coming, being as we are closer to the prophecies’
fulfilment and in that sense better placed because of our position
in time, it is only natural that we should understand them
improvingly. “Shut up the wordssays the Angel to
Danieleven to
the time of the end”. But an Angel says to St John: “Seal not the
sayings of the prophecy of this book: for the time is at
hand”.

So it is not rash to
think that Holhauser or Lacunza have deduced certain things from
Revelation that the first Fathers did not understand as clearly,
all the more so when they interpret the book in perfect harmony
with all the Saintly Fathers; not inventing, but unrolling and getting
to the bottom of matters, which is the proper method of developing
Christian Doctrine.

Anyway, the first
Christians clearly understood eschatology in their own terms and
timesthe proof
being that the believing Jews flew from Jerusalem to Pella as soon
as they felt Armageddon was upon them when they saw that Titus’
Second Army was laying siege to the city. After that the book was
shut for them. The interpretations and commentaries multiplied in
such manner that to read them all and try to compose them is a real
pain in the neckas anyone can find out reading Alcázar o Cornelius Alapide
for instance, as I have been doing these days.

Infidels have always thought
these prophecies to be delirious nonsense. Lukewarm Christians
avoid them. And yet, the Book of Revelation makes a special promise
to those who keep them: “Blessed is he that keeps those things
which are written therein”.

But when a prophecy
is fulfilled, then those who have kept it in their
heartsand only
themeasily see
that this is their realization and cannot be anything else. So
happened to Gamaliel and every Jew who came to believe in the First
Coming. “O ye hypocrites, ye can discern the face of the sky; but
can ye not discern the signs of the times?”

Bossuet’s remark to
the effect that “a prophecy may be fulfilled without its
contemporaries knowing it” is all right as long as one understands
it properly. If it’s taken to mean “without all contemporaries acknowledging it”
it would be nothing but balderdash so long as it would, in fact, be
tantamount to saying that “the
Church wouldn’t know it”. It such a thing
were true the prophecies would be quite futile, nothing but
mummery, or at the very least, unworthy of God’s wisdom and
compassion. “Now learn a parable of the fig tree. When his branch
is tender, and putteth forth leaves, ye know that summer is nigh:
so likewise ye, when ye shall see all these things, know that it is
near, even at doors”.

16.-
The actual Revelation.

The Book of
Revelation is becoming very up to date. Leon Bloy wittily remarked
with “When I want to know what’s the latest news, I read
Revelation”. Not a century ago Renan could mock the Apostle John
and make fun of his “delirious and inordinate oriental
imagination”, miles away from the serene balance and elegant
composure one can find in Greek imaginations. An army of two
billion soldiers, all of them horsemen!that may be no more than a modest
war expedition by the Parthians along one of the Empire’s frontiers
that wasn’t even properly verified, the blasphemous Breton
exclaims. A darkened sun, a bloody moon and the stars falling from
heaven!that
surely were no more than a couple of inoffensive eclipses, comets
and meteorites….Whole cities collapsing in an instant and becoming ruins! A
third of mankind perishing!… Renan savours these absurd
impossibilities in the Age of Progress, Civilization and Modern
Science. He knew nothing about the atomic bomb that modern science
was already begetting. In those very days, Victor Hugo was already
saying, what he knew not: “Je songe a tout
l’enfer qui tient dans un atome”, this is
to say, predicting the atomic bomb like Balaam’s ass.

In his literal
comment to Revelation, (a Lacunzian summary published in Rome with
an imprimatur),
Bishop Eyzaguirre identifies the sixth angel sounding the sixth
trumpet as a prediction of a great world war, divided in two parts,
with a twenty year interval between them, which we have witnessed
and suffered. It is premature to say that both World Wars are a
literal fulfilment of such a prophecy because the Prophet indicates
two billion horsemen at the front
(this is the cavalry, the storm troopers of other
times) and numbers its victims up to a third of all humanity. Of
course, in World War II, if one counts all those involved in the
war-effort one could perhaps say that two billion people were
involved. And a third of them died or were injured in the
conflictbut a
third of those involved, not of all mankind.

But many respectable
military critics such as Capt. B. H. Liddell Hart and Iturrat, for
example, deem perfectly possible, and even probable, a Third World
War, after a shorter truce than the last one, and that this time
the conflict would be between whole and unified continents and not
unified nations.
9 Fulminant
Air Forces, explosive robots, mass conscription, including women,
and compulsively drawing small nations into these wars (a modern
technique that has already been tried successfully and that
nowadays definitely belongs to warfare art), make
possibleat a
modest estimatethe extermination of three times more people than what we’ve
already witnessed.

Antichrist has now
found his tool. It’s only a matter of time before “what
withholdeth” him, the Obstacle, shall be removed, and then
Him, Who is to Come, will come.

17.-
Exegetical conjecture.

If then, things stand like we’ve
said, perhaps one could surmise for the near future the
following:

1.- The assembly of all Jews in a
single national fold, the reconstitution of the Kingdom of Israel
in their ancestral home, a pre-condition of their mass-conversion
to Christ. “They shall look on him whom they pierced”.

2.- A swift concentration of
political and economic power (totalitarian capitalism) and the
constitution of great international groups, anticipating a
Universal Antichristian Empire, or First Beast.

3.- Juliano’s persecution, the
establishment of a false religion similar to Christianity, the
making of the Pseudoprophet, or Second Beast who, not impossibly an
Anti-Pope, or a great religious genius of some sort, or perhaps
simply Freemasonry or Socialism. In Italy Christian Socialist
parties have been founded.

4.- Nero’s
persecution, this is to say a persecution under the law,
imprisonment, Nuremberg-like trials, killings and execution of
those who do not have the mark of the Beast upon their foreheads
(apostatic faith profession) and on their handsperhaps handling coins with
sacrigelous inscriptions, as reportedly happened in Nero’s
time.

5.- Diocletian’s persecution,
this is to say the economic oppression of all the faithful to
Christ, who may not buy or sell or trade impeded to do so by way of
black lists controlled by a world power.

6.- Two witnesses
showing up who fight Antichrist wielding divine powers, maybe the
chief of old Christians (Enoch) and the chief of converted Jews
(Elijah)possibly the last Pope and Israel’s last
Viceroyboth of
whom would be martyred.

7.- The defeat of all saints
everywhere amidst a universal apostasy, for “whn the Son of man
cometh, shall he find faith on the earth?” (Luke,
XVIII:8).

8.- A brief period of
international peace, of a horrendous peace made up of terror and
unjustice, presided by the Lay Emperor of the Universe,
Antichrist.

Writing about the
atomic bomb, a La Nacion
journalist in the 18th November 1945 edition of
that newspaper says that thanks to President Truman’s “Christian
inspiration” the atomic bomb is the instrument that will bring
peace to the world. Wish it were so! But more probably the atomic
bomb will be the technical instrument through which the world will
be unified in terror just as the Christian Socialist Party
represents the means of unifying the world through falseness.
Following the prophecies, both elements cement the Great Lay
Emperor’s power and make possible the mysterious
Obstacle’s
withdrawal.

All this, unless we
witness a great reaction from Christianity’s side (Europe’s
conversion such as Belloc, Dawson and Meinvielle hoped for) with a
great victory for the Church (such as great theologians like
Holzhauser and Billot predicted) initiating the last golden period
in history before the end (the Church of
Philadelphia or Love between brethrens)
and postponing the times of the last church, the
Church of the Laodiceans or Judgement of all Peoples.

Having said this, these are not
truths to be blindly believed as if coming from our Faith, but only
as conjectures of the things to happen; these speculations are but
private interpretations that any Christian can licitly try. And
more so, if he’s a Divine.

18.-
The Seven Plagues.

In these times when the Church
will have to suffer so much from the world, the world will not have
it easy either; on the contrary.

The City of God and the City of
Man, whose strained relations over the centuries will have reached
their peak, will both suffer as much as human creatures can bear,
and yet a bit more; the difference being that while the Church’s
pains will be parturient (“I saw a woman clothed with the sun, and
the moon under her feet and upon her head a crown of twelve stars:
And she being with child cried, travailing in birth, and pained to
be delivered […] And she brought forth a man child, who was to rule
all nations with a rod of iron”), the infidel’s pains will be of
everlasting death, the beginning of the fires of that furnace
reserved for those who are to be lost.

The Book of Revelation figures
the pains reserved for infidels through Seven Vials poured upon
earth by Seven mighty Angels who administer God’s wrath by way of
those Seven Trumpets that the seer precedently describes. But the
difference between the Trumpets and the Vials is this one: that the
Seven Trumpets signify the spiritual causes of all these pains
(such as we see them: the barbarian invasions, Islam, the Greek
schism, Western schism, Protestantism, world wars and Antichrist),
while the Seven corrosive Vials that the other Angels
simultaneously pour out upon earth represent the woe and punishment
due because of such spiritual destructions.

If Eyzaguirre’s interpretation to
the effect that the Sixth Trumpet and the Sixth Vial represent
world wars is right, it naturally follows that the other six are
those that I’ve numbered.

The Seventh Trumpet
and Seventh Vial are evidently the very End of the
Worldinvariably, the manner in which the twenty Visions in
Revelation close. But it must be understood that these Visions do
not follow a linear progressive sequence (natural to epic or
narrative poetry) but as a concentric plot, or better still, a
helical winding up, a typical scheme in all oriental prophecies.
Each one of these Visions set out a step forward from its precedent
but all of them finish depicting the Second Coming, the Book’s main
subject. 10

So, from our point of
view, the First Plague figures syphilis; the Second one,
international discord and war; the Third one, the poisoning of
social and cultural life and the rift between classes; the Fourth,
modern science’s perverse and destructive deviation; the Fifth
depicts the destruction of all politics and the statesmen’s
helplessness; the Sixth is nothing but a World War; and the
Seventh, the Second Coming. 11

Similarly, the way we
see it, the White Horse in the Third Vision figures Christian
Monarchy that ruled from Constantine up to Napoleon’s times; the
Red Horse symbolises the Great War and a whole period of “wars and
rumours of wars” and of “armed peace” periods such as those that
followed Napoleon’s wars; to my mind the Dark Horse figures our
tender times after World War II, with its Crisis and Shortages; and
finally the Pale Horsewhy pale? Is it death’s colour or
the colour of Antichrist army’s race?signifies the Perfect
Closing.

19.-
The grievous sore.

As a way of illustration, let us
take a look at the First Vial, because this is no treatise, only a
sketch; and we cannot explain everything, only briefly indicate. He
who has eyes to see, let him see. We have another book in the
making; not yet published.

The First Plague is
“a noisome and grievous sore” that afflicts all of those with the
mark of the Beast upon them and who have worshipped his image. The
Greek text suggests a terrible and dreadful ulcer
(élkon kakón kaí
ponerón; see Zeller’s Dictionary).
Syphilis is one of the worst diseases in modern times, it is cruel
and disgusting and nearly always afflicts sinners, not saints (Oh
my God! Only yesterday I’ve seen on the train a little six-year old
girl with a harelip, a perforated palatea monstrous jellyfish).

Syphilis as a plague makes its
appearance in our times. We don’t say that it hasn’t always been
epidemic, but in the sixteenth century it became endemic. Its
appearance was so sudden that people believed that it was a new
disease. Every nation attributes it to its neighbour. The Spanish
call it the “Indian pustule” thinking the American Indians had
originated it and that it had been brought over by the
conquistadors. Englishmen call it “the French disease”. The French
call it “the Sicilian pest”. Italians have it as “the French
ailment”, Polish as “the Russian infection” and the Russians as
“the Persian malady”. It is also called “lues” which means
pestilence or “avariosis” signifying degeneration. Syphilis is a
devilish and astute pest. If it is left to its own devices it goes
straight to the nervous system and the germinative plasma,
attacking the individual’s vital nucleus and the species. Just like
original sin, it also hits man’s descendants producing a
chain-reaction that causes awful havoc around the patient’s world
and incalculable repercussions in his future. A single man with
this ailment could infect the whole of humanity. A single
prostitute’s shoal of spirochetes could spread buboes, tabes and
syphilitic ulcers to every Uruguayan and Argentine inhabitant. As
some contemporary biologist have it, possibly tuberculosis, cancer
and neurasthenia.

Of course, we’re not
saying that the terrible treponema
pallidum immediately cause these three
ailments. It is a well-known fact that such is not the case. All
the same, if André Suarès it to believed, it is quite probable that
parental syphilis predisposes people to these
scourgesthat
are degenerative as well as infectious; and, that without this proneness would
but rarely occur.

Up to date no
specific cure has been discovered for these three sicknesses; and
modern science will never find one. Those dazzled with the
invention of penicillin and all the devotees of the New Religion of
Science will wait in vain for a miraculous vaccine for the
treatment of cancer, tuberculosis and neurasthenia. They haven’t
paused to reflect that penicillin and the rest of modern medicin’s
remarkable breakthroughs can stay infectionsonly in robust organisms; but in
no way strengthen, let alone regenerate them.

Carrel says that modern medicine
diminishes infectious illnesses but increases degenerative ones.
The outcome is that modern medicine will only increase the number
of feeble, valetudinarian, ailing and senile people. Read if not
“Lysistrata" or The Woman of Tomorrow” by Ludovici, the English
physician.

Generally speaking
syphilis attacks those who worship the Beast’s image and have their
forehead stamped with its mark. Every Argentine magazine these days
systematically publish an artistic
photography displaying a barely dressed Hollywood
prostituteeven
“Don Fulgencio” a magazine that professes to be adequate for the
Christian home.

That’s one of the
Beast’s images, proposing them to our adoration with the evidently
sacred name of stars. The proper name in plain speak is the one I’ve just
used.

May the wrongdoing they do to
innocence fall one day upon their heads: the millstone hanged about
the neck.

The curse isn’t mine, it belongs
to Holy Scriptures.

20.-
The New Jerusalem.

Enough with visions of curse. You
can interpret the six other plagues; it’s easy to do.

Revelation closes
with a vision of the New Jerusalem. There are two new Jerusalems,
the heavenly and the earthly onethe latter being our
mother.

Heavenly Jerusalem is
the actual congregation of all the saved; this is to say what we
call Heaven, wherever that is. The Prophet sees them under an
altar, crying for vengeance against the unjust and murderous powers
of both hell and the world; not
as the French poet Victor Hugo saw them, praying
to God to have pity on scoundrels like himself.

“And I saw under the
altar the souls of them that sere slain for the word of God, and
for the testimony which they held: And they cried with a loud
voice, saying, How long O Lord, holy and true, dost thou not judge
and avenge our blood on them that dwell on earth? [...] And it was
said unto them, that they should rest yet for a little season,
until their fellow-servants also and their brethren, which should
be killed even as they were, should be fulfilled”. Heaven is a
vision of God and a unifying and coalescent possession of the soul
by the deity. However, in a certain manner, holy souls cry out for
their bodies, their substantial forms.

But this heavenly
Jerusalem, which exists since Christ “descended into the lower
parts of earth” the very day of this death, is not the earthly
Jerusalem that the Prophet now sees descending from heaven
“prepared as a bride adorned for her husband”. This other one is “a
new heaven and a new earth”. It is the “tabernacle of God with men,
and he will dwell with them, and they shall be his people, and God
himself shall be with them, and be their God [...] because He (God)
said Behold, I make all things new”. It is not God’s spouse but the
Lamb’s bride that
comes down from heaven with a light like a jasper stone, clear as
crystal. It is a measured and fortified city with great and high
walls, with twelve doors and twelve foundations with a perfectly
cubic form. The sun that shines on it is none other than the Lamb’s
light, a pure river of water of life runs through it and on this
side of the river and on that a tree of life, bearing twelve manner
of fruits, yielding its fruit every month: and the leaves of the
tree are for the healing of nations.

The Seer describes it in corporal
terms and promises it for the End of Times, after the Second
Coming. Therefore it is an exegetical error to identify it with
heaven where the blessed souls dwell and are perfectly happy for
ever and ever. These two cities are described differently, the
earthly and heavenly one.

I would very much like to
describe it. But who could do it better than St John could? I wish
I had Fr Golia’s eloquence.

In Rome, 1930, on
Easter I listened to a homily about Heaven, preached by Golía, in
those days a celebrated Jesuit. (It was said that Mussolini was
there too in unrecognised guise, but I didn’t see him. All the
same, the Church was full of military and Roman aristocrats). Golía
preached a long, loving and pleasing sermon on human nature’s final
perfection in the future lifethat and nothing else, is
heaventhat made
us laugh and cry at the same time. He said that only with the
removal of all earthly evils it would be paradise. He described the
main earthly evils such as heresies, disagreements, lies, war,
travails, uncertainty, sorrows, sicknesses, old age and death. And
after that he wittily and lyrically glossedand at the same time, jestingly
remarking on the old pious old women who wouldn’t stop murmuring
and fidgeting, moving their chairs around and not letting the rest
of us listen properlythe Prophet’s promise:

“And God shall wipe
away all tears from their eyes

And there shall be no
more death,

neither sorrow, nor
crying:

for the former things
are passed away.”

For my part all I can say is that
if they only took off my back my weekly neuralgias, the newspaper’s
sub-editor and this hot and sticky weather, it would be heaven for
me. Although it’s also true that as soon as that happened I’d feel
discontented again and would begin to dream with other heavens and
loves: because that’s the way we are. But upon that day, while I
listened to Golía I must say that my eyes were swimming with
tears.

After that Golía
began to number every earthly joy, purifying and subliming them,
just to show how the new things in the earthly Jerusalem shall be,
where Christ will reign with his saints
for a thousand years.

After the
First Resurrection, there is a period of a thousand years in which Christ shall
reign with his martyrs. Some interpret that this shall happen
before Christ’s Second Coming (the so called evolutionist exegetic school) but
other think that this will only take place after that (the
so-called millenarist school of thought).

Millenarism is a
divided school. Those who interpret the millenium in a carnal or
Jewish sort of waytechnically called Quiliasts have been condemned by the Church.

21.-
Tag.

I must be silent now
because I feel quite incapable of describing Heaven. In my present
circumstances I feel deeply inspired to describe hell, or in the
best of cases, Purgatory. My description of Heaven would be a dark
night, my solitude in it and a bronze dome around it. Right now, if
I were to write a theological poem, it would be more like “Les
Fleurs du Mal”in which a poor reprobate and martyr of our times described
his inner hellnever mind the “Divine Comedy”, third part.

Suffice it to say that the New
Jerusalem is a hundred times better than the best thing that has
ever existed in this world.

Following Boetius, St Thomas says
that everlasting life is “a perfect possession of all things for
ever and ever”. Man’s life is dual, although not double; a life of
the soul (the soul is body’s sense) and life of the body (the body
is the appearance of the soul); even when these lives are not quite
separated or superimposed, in this life one frequently finds them
at odd ends, violently contrasted and torn between each other
because of man’s vicious oscillation between them: a mystery that
made Aristotle groan.

The world’s Redeemer who
“reformed our bass nature, configuring it to the light of his own
body”, delivered for our sake to the torments, has saved the whole
of man, body and soul, and with that the whole of nature, created
for man.

In a sense, Christ owes it to
Himself to restore Earthly Paradise, if it’s true that He was to
repair improvingly, as it is written, the whole of the serpent’s
damage. And what’s more, perhaps that is why the Book of Genesis
says that Paradise was “shut down” after the fall, and not
“destroyed”.

Paradise lives on as an
unsaciable homesickness in all Adam’s sons, prompting them to the
conquest of all elements, inducing them to march forward, inspiring
their feats; and in present times, having them in a frenzy and
making them rave with new towers that would reach the
heavens.

Every love poem
evoques Eden. I know quite well that divines don’t like it to be so; but
that’s the way it is, and so is it stamped on Holy Scriptures. All
great poems should be titled like Milton’s, “Paradise Lost”.
Without Beatrice, Dante would never have been able to imagine
heaven.

During their seminary
studies, divines used to imagine heaven as a place full of palm
trees and birds, without cold or hot weather, where one could sleep
excellent “siestas”. When I was young, I used to represent it to
myself as a beach by the sea and nearby a house with horses and
metaphysical books, an image I now find not so good as the former
onethe one with
palm trees. But as I’m sure that if I forge a better image I’ll be
in hot water with Censorship, I much prefer to go to my betters and
remember the accursed Charles Baudelaire’s famous images in “Les
Fleurs du Mal” (I Bénédiction).

E N D

1 Donoso Cortés,
Discourse on the Events in Rome, January 14th 1849.

2 However, I freely admit
that this is a difficult, delicate and debatable question. St
Gregory the Great, for instance, says that the Kingdom of God and
the Church are not always
interchangeable; even when sometimes they can
be.

3 The Inquisition is an
intricate historic topic if there ever was one and can only be
resolved with serious historic research devoid of the usual
recourse to anachronisms: one must be able to travel to other ages
and live in them with the imagination. Of course, the clumsy accusation to the
effect that in those days “free thinking was persecuted
qua free thinking” and
that the Church used violence to “convert people to the Faith” is
false, historically untrue and simply absurd. In every case the
Inquisition was not a Church creation, but one belonging to the
political powers of the day; and if the Church as a body
collaborated with it, its main purpose was to alleviate its
hardness or impede its excesses. As the name itself indicates, its
purpose was to investigate
if those accused by the civil powers were or not
real heretics, and
if such was the case, to persuade them with reasons, or as a last
resource, to obtain from them a public recantation that
would reduce them
(or guide them back) to the social consortium to which they
originally belonged. The clearest instance of this is illustrated
in the Donatists' case, who where repressed by the Empire mainly by
force: at first St Augustine disapproved, but later tolerated such
state of affairs. In this Institution, as in any other, one can
find abuses, some of them perpetrated by the ecclesiastic
authorities. The first one to suffer from this was the Church
herself, as one can see in Cauchon’s case, who, with no
jurisdiction over Joan of Arc, collaborated with the English feudal
politics, perhaps out of crass ignorancean awful failing in a
Bishopand not
out of cruelty or wickedness. Caiphas exists, and will always do
so. In our opinion, the Galileo Galilei and Giordano Bruno cases
hurt the Church; but the reaction to such injustices put an end to
the Roman Inquisition itself. The Pope suffered more with the
Galilei affair than the Tuscan himself; who, some say, didn’t have
such a rough time after all, gaining instead European renown, his
moral character reinforced by the process. “I torti e le ingiustizie che l’invidia e la malignitá mi
hanno machinato contro, non mi hanno travagliato ne mi
travagliano” he says in a letter written on
the 7th February, 1634, to Elia Diodati. As to Giordano Bruno,
quite apart from his philosophic talents, was an anarchic and
unsociable character. His theological errorsshared by others when the Church
was at the height of its powerswould have never been enough to
take him to the stake: his dissocial activities
(anarchist we
would say nowadays) were the main reason for him being executed.
Even if modern mentality
cannot perceive it, some ideas can be as dangerous
as bombs, and being a philosopher in no way can excuse anyone for
trying to destroy legitimate authorities. Be that as it may, the
role of the ecclesiastic burocracy in both cases was not without
failings: it was myopic and even cruel. It had to open its eyes
when the reactions of Europe’s intellectuals made itself felt,
beginning a new age, for better or worse. “Ce vilain tribunal de l’Inquisition sous lequel presque
toute la chretienté gémit”, wrote Pascal in
1656. Just as their elder brothers and sisters, Joan of Arc and
Boethius and so many others, these rude
martyrs, do not prove much, except that
political doings are a real and necessary thing, that the Church
stands on themsometimes getting muddy feetand that this is a serious and
risky business which should not be taken lightly.

4 This paragraph should be
read carefully: it doesn’t mean that the Church will lose the
faith, as the Synagogue didn’t lose it either when the First
Coming. “The scribes and the Pharisees sit in Moses’ seat: All
therefore whatsoever they bid you observe, that observe and do...”
The Great Apostasy predicted by Christ and Saint Paul must be
understood without exaggerations, in an orthodox way.

5

To
the question, man or spirit? we can answer in the following way:
Antichrist shall be both
things. Cornelio Alapide, for example seems to
concur with that opinion (see his commentary to II Thessal., II:3)
and even believes it to be a certain thing. So do we: that
Antichrist shall also be a social body, a collective entity, an
objective spirit, stands to reason, as anyone can infer from what
we’ve been saying.

6

What we say here about Lacunza does not represent a
justification nor a defence of this theologian skilled in Holy
Scriptures, but a critical reference to his work, that I draw from
Marcelino Menéndez y Pelayo. In his monumental “History of Spanish
Heterodoxy”, Volume VI, appendix to chapter 4, the great Spanish
critic puts forward his opinion to the effect that this edition in
London was provided by José Joaquín de Mora, “a well known fact”
says he. It isn’t possible: for our copy includes an anonymous
letter “from the Publisher to all Americans” where he ponders “his
loss, not being able to verify the book’s circulation in his loved
Buenos Aires”. This assertion gives better credentials to “the
other well known fact”, namely that the edition was provided by the
Belgrano brothers, Manuel and Mario the ambassador. The book comes
in four splendid volumes with beautiful typography inscribed in
rich paper, though with many misprints, printed by Charles Wood,
Poppin’s alley, Fleet Street, 1816”. It is not the first edition.
The editor assures that the book “has been translated already into
all the cultured languages of Europe”, and circulates in manuscript
form through the United Provinces of the River Plate, being
promotedeven if
in a abreviated editionby the Oriental Army’s first
General Vicar, Bartomolé Muñoz. The editor’s motives are not only
scientific, his intentions seem to be more patriotic than anything
elseto show the
continental Spanish that “if South Americans are animals, he would
like to know in what species do they include them for
classification”, as a deputy to the Courts of Cadiz had recently
inquired. These motives are of great value to us nowadays, apart
from our natural scientific interest, which is great. It doesn’t
seem reasonable, either, that this book should still figure among
the forbidden books listed by the Index. Critical studies,
including Menéndez y Pelayo, show that the listing of this book has
nothing to do with the author’s orthodoxy and
scienceinstead,
that it obeys to circumstantial reasons that caused quite an uproar
in those days; for example, his “lack of reverence and harsh
insinuations concerning Pope Clement XIV, who’s Brief decreed the
Society’s extinction”. Nowadays such reservations would make no
sense to readers who wouldn’t even detect the puns unless
previously warned. The rest of the objections lean on his fired and
reckless languageand aims not at the substance of his doctrine. Such censures
could be summarized as a general objection to what they called
“shades of Jewishry”, because Lacunza wrote under the guise of a
Jewish Rabbiwe
know not whysigning as Josaphat Ben-Ezra; himself being from Spanish
ascendancy, though perhaps a “new Christian” by a Jewish
mother.

7 Having written this, I
have stumbled over another work of this type, more closely fitted
to the Book of Revelation than Benson’s. It is “Three Dialogues” by
the Russian mystic, Wladimir Solovieff, written little before his
death in 1900; and a more prophetic
noveleven if less
artisticthan the
later work by the English bishop.

8 Pre-phasic
realizations. See this topic admirably
explained by Bainvel in his article “La Parousie” in the
“Nouvelle Revue
Apologétique” magazine, Paris, 1928; and in
Louis Billot’s book on the same subject, from where Bainvel draws
freely.

9 One must bear in mind that
Castellani wrote this circa
1950. [Translator’s note].

10 Those who cannot quite
follow my meaningand this is no place to abound any morecan consult Kenneth Fearing’s
novel The Big Clock to which I’ve referred before. His is an original style,
similar to the one we’ve been explaining: a winding progression.
Ibsen’s technique in his play John Gabriel
Borkmann is not dissimilar.

11 One should be cautious
when applying the Vials to our times and only as a strictly
personal interpretationeven when this one certainly
coincides with other contemporary interpreters such as Holzhauser,
Eyzaguirre, Paul Claudel and André Suarès.

cover.jpg
Fr Leonardo Castellani S.]

W

Will Christ ever come back?

a Catholic perspective of the end of times

