

The Mystery of Redemption and Christian Discipleship

1 Chapter 1: In the Beginning

- 1 Introduction
- 2 The Creation of the World
- 4 Insert Sidebar: Good Stewardship (p. 28)
- 4 Creation as the Work of the Blessed Trinity
- 5 Insert Sidebar: What Catholics Believe About The Bible (p. 28)
- 5 The Creation of Adam and Eve
- 7 Insert Sidebar: Marriage in God's Plan (p. 29)
- 7 The Original State of Man
- 8 Insert Sidebar: The Creation of Angels (p. 30)
- 8 Original Sin
- 9 Insert Sidebar: Satan and the Fallen Angels (p. 31)
- 10 The Nature of Original Sin
- 10 The Consequences of Original Sin
- 12 God Confronts Adam and Eve
- 13 Transmission of Original Sin
- 14 Wounded Human Nature
- 15 Insert Sidebar: St. Elizabeth Ann Seton (p. 32)
- 15 Conclusion
- 17 *Creator Alme Siderum*
- 18 Supplementary Readings
- 21 Vocabulary
- 24 Study Questions
- 25 Practical Exercises
- 26 From the Catechism

34 Chapter 2: Preparing for the Messiah

- 34 Introduction
- 35 God's Promise of Redemption
- 36 The Proliferation of Sin and the Happy Fault
- 37 Insert Sidebar: How to Read the Old Testament (p. 65)
- 37 Fallen Human Nature
- 37 Cain and Abel
- 38 The Descendants of Seth
- 39 The Covenants Prepare God's People for Redemption
- 40 The Covenant with Noah
- 41 The Tower Of Babel
- 43 God's Covenant with Abraham
- 45 Insert Sidebar: St. Teresa Benedicta of the Cross (p. 66)

45	The Covenant with Moses
46	Insert Sidebar: The Names of God (p. 66)
48	The Promised Land
49	The Promise to David
50	Promises Made Through the Prophets
51	Insert Sidebar: Christ, the Suffering Servant (p. 67)
52	Conclusion
53	<i>The Song of Zechariah</i>
54	Supplementary Readings
56	Vocabulary
59	Study Questions
61	Practical Exercises
62	From the Catechism

69 Chapter 3: The Promise Is Fulfilled in Christ

69	Introduction
70	The Annunciation: The Redeemer's Coming Announced
73	St. Joseph's Dream
74	The Genealogy of Christ
76	The Visitation
78	The Birth of the Redeemer
80	Detachment and Poverty
81	The Presentation
82	The Finding in the Temple and Christ's Obedience
84	Why the Word Became Flesh
84	The Word Became Flesh for Expiation, Reconciliation, Restoration
86	The Word Became Flesh to Manifest God's Love
88	The Word Became Flesh to Offer a Model of Holiness
90	Insert Sidebar: St. Charles Borromeo (p. 112)
90	The Word Became Flesh to Allow a Share in Divine Life
93	Christ's Life Was for Redemption
94	The Redemptive Value of Christ's Hidden Life
95	The Power of Christ's Words
96	The Divine Mercy of Christ
97	Liberation in Christ
98	Conclusion
99	<i>Magnificat</i>
100	Supplementary Readings
104	Vocabulary
107	Study Questions
109	Practical Exercises
110	From the Catechism

113 Chapter 4: Redemption and the Paschal Mystery

113	Introduction
114	The Baptism of Christ
116	The Wedding at Cana
116	Christ's Temptation by Satan
117	<i>Temptations in the Desert</i>
119	<i>The Temptation to Avoid Suffering</i>
120	<i>A Liar and a Murderer</i>
121	Christ Manifests His Divinity
124	The Last Supper
126	The Agony in The Garden
128	<i>The Final Temptation</i>
129	The Suffering Servant
130	The Passion of Christ
132	The Crucifixion and Death of the Redeemer
133	The <i>Kenosis</i>
135	He Descended to the Dead
136	Insert Sidebar: St. Joan of Arc (p. 159)
136	The Resurrection
138	The Resurrection as a Transcendental Event
140	The Significance of the Resurrection
141	Forgiveness Is a Fruit of the Resurrection
142	St. Peter's Forgiveness
142	The Ascension
144	The Descent of the Holy Spirit
146	Conclusion
148	<i>Victimæ Paschali</i>
149	Supplementary Readings
152	Vocabulary
154	Study Questions
156	Practical Exercises
157	From the Catechism

160 Chapter 5: Christ Redeems Through His Church

161	Introduction
162	The Kingdom Of God
163	Insert Sidebar: The Gospel of the Kingdom of God (p. 193)
163	The Mystical Body of Christ
165	The Church Is Necessary for Salvation
167	One, Holy, Catholic, and Apostolic
167	<i>One</i>
168	<i>Holy</i>

169	<i>Catholic</i>
169	<i>Apostolic</i>
170	Insert Sidebar: St. Ignatius of Loyola (p. 193)
170	The Mission of the Holy Spirit
171	Successors of the Apostles
172	Guardian of Christ's Message
173	The Grace of Redemption Through the Sacraments
174	Insert Sidebar: The Seven Sacraments (p. 195)
174	The Last Things
174	<i>Heaven</i>
175	<i>Purgatory</i>
175	<i>Hell</i>
176	The Fullness of the Kingdom of God
177	Christ the King
178	Conclusion
180	The Church's One Foundation
181	Supplementary Readings
184	Vocabulary
187	Study Questions
189	Practical Exercises
190	From the Catechism

196 Chapter 6: Called to Be Another Christ

197	Introduction
198	Christ Calls People to a Conversion of Heart
198	The Universal Call to Holiness
199	<i>Objective Redemption</i>
199	<i>Subjective Redemption</i>
201	Insert Sidebar: Lay Persons Are Called to Holiness (p. 226)
201	Grace to Respond to God's Call
203	The Moral Life
204	The Ten Commandments
204	Insert Sidebar: The Ten Commandments (p. 226)
204	Perfection of the Mosaic Law
205	The Beatitudes
206	Insert Sidebar: The Precepts of the Church (p. 227)
207	The Theological Virtues and Growth in Holiness
207	Faith
209	<i>Sins Against Faith</i>
209	Hope
210	<i>Sins Against Hope</i>
211	Charity
212	<i>Sins Against Charity</i>
212	Insert Sidebar: St. Francis de Sales (p. 227)

212	The Gifts of the Holy Spirit
213	The Fruits of the Holy Spirit
214	Conclusion
216	Supplementary Readings
219	Vocabulary
221	Study Questions
222	Practical Exercises
223	From the Catechism

229 Chapter 7: The Call to Evangelization

229	Introduction
-----	--------------

230 Part I: Prayer in the Christian Life

230	Lord, Teach Us to Pray
234	Prayer Is a Dialogue with God
236	Scripture as a Source of Prayer
237	God Answers All Prayers
238	Expressions and Forms of Prayer
241	Difficulties in Prayer

242 Part II: Sacraments as Sources of Grace

243	The Sacrament of Baptism
244	The Sacrament of Confirmation
245	Insert Sidebar: St. Rose Philippine Duchesne (p. 269)
245	The Sacrament of the Eucharist
247	The Sacrament of Reconciliation or Penance
248	The Sacrament of the Anointing of the Sick
249	The Sacrament of Holy Orders
250	The Sacrament of Matrimony

251 Part III: Being a Disciple of Christ

251	Love of Neighbor as Self
252	Insert Sidebar: Corporal Works of Mercy (p. 269)
252	Insert Sidebar: Spiritual Works of Mercy (p. 270)
252	Bearing Witness to Christ
254	The Priestly Soul of a Christian
255	Conclusion
257	Supplementary Readings
260	Vocabulary
263	Study Questions
265	Practical Exercises
266	From the Catechism

271 Epilogue: The Paschal Mystery in the Holy Mass

- 271 Introduction
- 272 Sacrifice in the Old Covenant
- 273 The Sacrifice of Christ Foreshadowed
- 274 Redemption Requires a Perfect Sacrifice
- 274 Insert Sidebar: St. Benedict of Nursia (p. 298)
- 275 The Last Supper and the Passover
- 276 The Holy Mass Is the Sacrifice of the Cross
- 277 The Priest and the Faithful
- 278 The Ends of the Mass
 - 278 a. The Mass offers perfect adoration to God
 - 279 b. The Mass offers perfect thanksgiving to God
 - 279 c. The Mass offers perfect atonement to God
 - 280 d. The Mass offers perfect petition to God
- 280 Proper Dispositions for Participation in the Mass
 - 282 *Necessary Conditions to Receive Holy Communion*
 - 283 *Preparation for Mass*
 - 283 *Proper Participation at Mass*
 - 284 *Communion and Thanksgiving*
- 284 The Blessed Virgin Mary
 - 285 *The Privileges of Mary*
- 285 Conclusion
- 288 *O Salutaris Hostia*
- 289 Supplementary Readings
- 292 Vocabulary
- 294 Study Questions
- 295 Practical Exercises
- 296 From the Catechism

The Mystery of Redemption

CHAPTER 1

In the Beginning

Though Adam and Eve had disobeyed God, he did not abandon them; instead, he introduced a new and marvelous plan of redemption to restore the friendship they had lost.

The Mystery of Redemption

CHAPTER 1

In the Beginning

Man was created for greatness—for God himself; he was created to be filled by God. But his heart is too small for the greatness to which it is destined. It must be stretched. “By delaying [his gift], God strengthens our desire; through desire he enlarges our soul and by expanding it he increases its capacity [for receiving him].”¹

Ultimately we want only one thing—“the blessed life,” the life which is simply life, simply “happiness.” In the final analysis, there is nothing else that we ask for in prayer. Our journey has no other goal—it is about this alone.²

INTRODUCTION

The Scriptures had foretold this divine plan of salvation through the putting to death of “the righteous one, my Servant” as a mystery of universal redemption, that is, as the ransom that would free men from the slavery of sin.³ (CCC 601)

In the context of theology, redemption refers to the atonement or deliverance from sins merited by the sacrifice of Jesus Christ on the Cross. The story of this redemption of the human race, which culminated on the Cross, began at the very dawn of creation.

The opening chapters of the Book of Genesis relate how man and woman were created out of God’s great love and were intended to share in his intimate friendship. They alone, among all of God’s visible creatures on earth, were created to know and love God so as to share in his own divine life. In the creation narrative, man and woman were made in God’s image and likeness,⁴ thereby enjoying an exalted dignity and a special relationship with the Creator. In fact, the creation of Adam and Eve was the pinnacle of God’s visible creation. In this sense, the entire world was created to serve human people.

God entrusted his creation to the care of Adam and Eve. They lived in a paradise God had created for them, and they had dominion over all things. However, God gave one commandment to our first parents: not to eat the fruit of the tree of the knowledge of good and evil.⁵

Adam and Eve’s disobedience of this one command disrupted the harmony of God’s creation and inflicted sin on humanity—a sin with consequences for our first parents and their descendants. This first, or Original, Sin introduced sin, suffering, and death into the world. From that moment, every descendant of Adam and Eve—every human person—would suffer from the effects of Original Sin and would need a Redeemer to reconcile him- or herself with God. (Later, this text will present how the Blessed Virgin Mary, by the merits of Christ, was preserved from all stain of Original Sin.)

Though Adam and Eve had disobeyed God, he did not abandon them; instead, he introduced a new and marvelous plan of redemption to restore the friendship they had lost. This first chapter will examine the creation of our first parents and their Fall so as to provide a background for understanding the necessity and importance of Christ’s work of redemption.

The Expulsion from Paradise (detail) by Natoire.
 Every descendant of Adam and Eve—every human person—would suffer from the effects of Original Sin and would need a Redeemer to reconcile him- or herself with God.

THIS CHAPTER WILL ADDRESS SEVERAL QUESTIONS:

- ❖ What is man's original vocation?
- ❖ What does the Church mean when she says Adam and Eve were created in an original state of holiness and justice?
- ❖ What is Original Sin?
- ❖ What are the consequences of Original Sin?
- ❖ How can a person overcome the effects of Original Sin?

God Creating the Sun, the Moon and the Stars in the Firmament by Jan Brueghel II.
God is the First Cause and Creator of the universe both in its vast immensity and in its detailed components.

THE CREATION OF THE WORLD

The Book of Genesis—its name coming from the Greek for *origin*—opens with an account of the creation of the world. The first verse reads, “In the beginning God created the heavens and the earth.”⁶ Thus, the Sacred Author makes one thing abundantly clear: God is the First Cause and Creator of the universe both in its vast immensity and in its detailed components.

“In the beginning God created the heavens and the earth”:⁷ three things are affirmed in these first words of Scripture: the eternal God gave a beginning to all that exists outside of himself; he alone is Creator (the verb “create”—Hebrew *bara*—always has God for its subject). The totality of what exists (expressed by the formula “the heavens and the earth”) depends on the One who gives it being. (CCC 290)

The Sacred Author then describes how God created the world and everything in it. We are told, in metaphorical imagery, God created the universe in six days. The literary style employed in the creation narrative is not intended to shed light on the scientific intricacies of creation or the exact dates on which each part of the universe came into existence; rather, it teaches God created the world according to his divine plan and intention. Throughout the opening chapter of Genesis, the obvious protagonist is God, who displays his omnipotent power simply by speaking the universe into being.

One aid to understanding the creation narrative in Genesis is to note how creation is arranged in two sets of three days. According to Genesis 1:2, “The earth was without form and void.” In the first three days, God