Wojciech Szczerba

The concept of eternal return in the stoic thought 

A b s t r a c t 

This article analyzes the concept of eternal return in the thought of old Stoa 

within the broader sociological and geo-political context. The upheaval caused by the 

campaign of Alexander the Great, the hellenization of the Eastern world, the orientalization of the West, new political structures, the crisis of traditional Greek polis, 

etc. had changed the shape of the ancient, Greek world and caused people to again 

ask the fundamental, existential questions: who am I?, how should I live?, where am 

I going? The classical philosophies with their systems had been proven inadequate to 

answer these questions in a new situation. So, philosophy, if it were to reflect the new 

human situation, had to find another basis than the structures proposed by Plato and 

Aristotle. 

The philosophers of Stoa referred to the concept of immanent, intelligible principle 

as it was maintained by Heraclites. By reviving the concept of Logos/fire, they also revived the idea of eternal return which had been marked by Heraclites and developed 

by Empedocles. They brought the idea to its most mature form in x ancient thought, 

principally in its cosmological aspect but also in its personal implications. 

The article indicates how the concept of apocatastasis in stoic thought is developed 

both on the cosmic and personal level on the basis of cyclical law which was immanent 

to the nature-world. It proceeds without any external inference of any transcendence 

to the mater . There is no place in stoic thought for such a being.
Piotr Lorek

The post mortem of the ungodly in Jewish literature 

around the turn of the Common Era 

A b s t r a c t 

This article is an overview of Jewish literature composed between the middle 

of the II century B.C.E. and the beginning of the II century of C.E. It aims to isolate 

those Jewish writings that assume the afterlife of the ungodly and that were not 

glossed by the Christian hand. An exegetical analysis of those passages suggests inter 

alia that: belief in the physical resurrection of the unrighteous dates from the turn of 

the II century C.E.; belief in the afterlife of the godly was more common than in that 

of the ungodly; except for one case the conviction of the bodiless afterlife existence 

of the ungodly is older than that of their bodily existence; Jewish writings interpolated 

by Christians assume the belief in the physical resurrection of the wicked.
Piotr Muchowski

Recognize the signs: the Essenes’ conception of time 

A b s t r a c t 

The conception of time played a very important role in the theology of the Essenes. The Essenes were convinced they were living on the threshold of the end of 

this world and they were preparing for the outbreak of eschatological war and the coming of Messiahs. They believed that God had revealed to their leader, the Teacher 

of Righteousness, his secret plans concerning the future of this world. With this in 

mind, they were studying Biblical texts and watching political events, in order to recognize the signs of the coming end. In their understanding, God had divided time 

into periods and determined its beginning and its end. He had also created a system 

of calculating time in the form of the solar calendar. Its use was necessary to properly 

recognize the plans of God, to worship him and to celebrate the holidays.
Maciej Manikowski

The Fullness of Time. Incarnation and Parousia 

A b s t r a c t 

The present paper is an attempt towards a theological interpretation of a biblical 

conception of “the Fullness of Time”. This conception is drafted from Paul’s epistle 

to the Galatians and it is analysed in three aspects. First, “the Fullness of Time” is 

a name for the Incarnation of the Son of God, and – consequently – for the possibility 

of human deification: God became a man that man may become God. Second, “the 

Fullness of Time” refers to the possibility of recognizing God because the Son of 

God, as a human being, is a Way to God. Third, “the Fullness of Time” is the name 

for “a New Time”. In the last book of the Bible God says that now He makes all 

things new. This is – as theologians say – the end of creation; the end which contains 

redemption, salvation and resurrection. In this way the new time, as a consequence 

of the end of creation, is a fulfillment of time.
Joel Burnell

Bóg i czas u Bonhoeffera 

S t r e s z c z e n i e 

Bonhoeffer zajął się pytaniem dotyczączym Boga i czasu bezpośrednio w Akt und 

Sein. Jak argumentuje Scharleman, celem tego dzieła jest zastąpienie ontologicznej 

ontologii Heideggera opisanej w Being and Time (Byt i czas) teologiczną ontologią, 

która interpretuje kerygmę (mowa o gemeinde) jako odkrywanie istoty bytu, co bezpośrednio implikuje ‘bycie-w-Chrystusie’. Naśladując Pawła, Bonhoeffer uważał, że 

ci którzy umarli w Chrystusie teraz żyją ‘nie w kierunku, ale w przeciwieństwie do 

nie-bytu’. 

Pogląd Bonhoeffera na dzieło God and Time (Bóg i czas) miało wpływ na inne 

zagadnienia jego teologii. Podczas gdy Barth uważał, że Bóg w swej istocie jest 

‘wolny-od-nas’, Bonhoeffer deklarował, że Bóg ‘z własnej woli wybrał związanie z historycznym człowiekiem... Bóg jest wolny nie od ludzi ale dla nich’. W tym wszystkim 

Bonhoeffer opierał swoją teologię na Chrystusie; Bóg wkroczył w historię w osobie 

Jezusa Chrystusa. Postrzegał on Słowo Boże jako świadectwo Bożej dynamicznej 

obecności i zbawczego działania w świecie. 

Wraz z rozwojem swojej myśli, Bonhoeffer zaczął postrzegać Chrystusa, który 

jest ‘Bogiem-dla-nas’ jako ‘człowieka-dla-innych’. Stąd poszedł w swym myśleniu 

ponad Akt und Sein i twierdził, że nowy byt w Chrystusie jest bytem-dla-innych. 

Zgodnie z tym kościół staje się ‘kościołem-dla-innych’, a chrześcijanie są powołani 

do życia w wolności i odpowiedzialności. Naśladowcy Chrystusa są powołani do 

życia dla innych ludzi, w solidarności z nimi, tak aby rzeczywistość Chrystusa była 

doświadczana nie tylko w kościele poprzez głoszenie Słowa czy sakramenty, ale także 

w świecie poprzez odpowiedzialne działanie. Skoro Bóg wkroczył w ludzką historię 

(czasu i przestrzeni) w Chrystusie, tam również muszą być jego naśladowcy; ta właśnie świecka transcendencja ma prowadzić do świeckiego chrześcijaństwa. Ludzka 

wolność stanowi więc integralny aspekt tego co De Gruchy nazywa ‘dialogicznym 

charakterem opatrzności’ w koncepcji Bonhoeffera; Bóg, który ma nieograniczoną 

wolność by działać kiedy i jak chce zaprasza człowieka do udziału w tworzeniu 

historii. 

Jeśli chodzi o teodyceę, Bonhoeffer zaczyna od ogłoszenia eschatologicznego 

zwycięstwa Boga i rozwija swoją myśl podkreślając, że nie jest istotne jak ludzie mogą 

usprawiedliwić Boga, ale to jak Bóg usprawiedliwia świat (jego odpowiedź brzmi 

‘w Chrystusie’). Chrystus cierpiał za nas i z własnej woli wziął na siebie nasze cierpienie, 

czyniąc niniejszym stellvertretung (własnowolne reprezentatywne cierpienie) wzorem 

dla swoich naśladowców. ‘Cierpienie Boga’ zbliżyło się do nas najbardziej kiedy pozwolił być przybity do krzyża, tak aby to właśnie krzyż na nowo stał się centrum 

historii, a poprzez to ludzie pojednani ze sobą na wzajem, stworzeniem i Bogiem.
Andreas Hahn
Czas jako historia zbawienia.

Podejście Karla Rahnera a Arnolda A. van Rulera

S t r e s z c z e n i e 

Koncepcję historii zbawienia można konstruować na wiele sposobów, z użyciem 

wielu możliwych struktur. Karl Rahner i Arnold A. van Ruler reprezentują dwa 

przeciwległe bieguny tego spektrum. Koncepcja Rahnera jest ściśle chrystocentryczna, 

a tym samym eklezjocentryczna. Ujmuje ona historię zbawienia jako jedno ciągłe, 

objawiające wydarzenie, którego punktem kulminacyjnym jest wcielenie. Taka perspektywa prowadzi do swego rodzaju dewaluacji przedchrześcijańskich historiozbawczych ujawnień, jak np. judaizm ST. Van Ruler kształtuje swoje podejście począwszy 

od eschatologicznego królestwa, z którego Duch generuje historię. Każde ujawnienie 

w historii zbawienia konstytuuje objawienie samo w sobie, a wszystkie, włączając w to 

Chrystusa i Kościół, są drogami do celu, eschatologicznego królestwa; Chrystus będąc 

decydującym krokiem do tego celu. Ten model nie koniecznie opiera się na ciągłości, nie 

dewaluuje również a priori przed-chrześcijańskich aspektów historii zbawienia. Można 

jednak zadać pytanie, czy pozycja Chrystusa w odniesieniu w kontekście zbawczym 

jest tutaj należycie ujęta. Ostatecznie, różnica między przedstawionymi koncepcjami 

odnosi się do starego pytania o relację Chrystusa i Ducha w obrębie Trójcy.

Bogumił Jarmulak

Eternity as the fullness of time.

Theology of time according to Jürgen Moltmann

A b s t r a c t 

Jürgen Moltmann writes about time primarily in three of his books: Gott in der 

Schöpfung (1985), Der Weg Jesu Christi (1989), and Das Kommen Gottes (1995). He 

draws his view of time basically from Augustine and Gerhard von Rad. Augustine 

wrote in his Confessions that time is part of creation and man created in the image of 

God has an ability to perceive the past through his memory, the present directly, and 

the future through his expectations: this simultaneous perception of time is called 

relative eternity. It means that the past does not disappear but in a way it still exists 

and impacts the present. The same can be said also about the future which impacts 

the present through hope. According to Gerhard von Rad, the Hebrew perception of 

time is based on the concept of covenant, which leads to a linear perception of time 

and grants significance to history. Again, the past and the future impact the present: 

the past recalls God’s faithfulness and His promises, whereas the future encourages 

hopeful and active expectation of the fulfilment of these promises. But for Moltmann 

not only the linearity of time is important, but also its x direction. The goal of history 

is not the annihilation of the past but its fulfilment in the coming fullness of time 

when God will be all in all. This future is not only the goal but also the very source 

of historical time. In contrast to this there is a concept of time which one can call 

Hellenistic, according to which the source of time is the past: past events bring about 

present events. Such a view of time leads to a tragic perception of history because the 

further away from the beginning, the more degenerated x reality becomes, and one 

cannot go back to the beginning because only the present is real. Thus the redemption 

of man is sought in escaping from history. It is also noteworthy that for Moltmann 

historical time reflects the life of the Trinity.

Mirosław Patalon

Time as eternal and dynamic now according to process theology 

A b s t r a c t 

Whiteheadian processualism is based on a Platonic vision of reality with the general 

perspective as the main one. Particular facts or actual entities are always parts of the 

structure of the whole organism of the world both in space and time dimension. But 

on the other hand, values and ideas are true only in temporal experiences in which 

potential possibilities are being fulfilled. That is why according to process thought 

God and man together are responsible for making time and space fruitful so everyday 

reality becomes part of eternity. Since God is present here and now heaven is possible 

and real on earth. Eternal life must not be then understood in an essential but rather 

in an existential way – as participating in the holy process of Life.

Piotr Lorek

The Apostle Paul’s presentations of the Holy Spirit 

as a person from the semantic perspective 

A b s t r a c t 

The issue of the personality of the Holy Spirit in the NT has always been a matter 

of debate. This article isolates those passages from the Corpus Paulinum that by 

mentioning the intellectual, volitional and emotional aspects of the Spirit’s activity 

depict him as a person. Subsequently, those passages are juxtaposed with similar 

ones from the Hebrew Bible, which also portray the Spirit as a personal being. This 

apparent convergence of personal presentations of the Spirit automatically raises 

a semantic question about the correlation between the linguistic sign and its referent: 

Is Paul’s personal Spirit language denoting an ontological identity of the Spirit as 

a person or is it a literary figure of speech known as personification? The problem 

becomes more complex when it is observed that the apostle never discusses the 

personality of the Spirit, and that he not only depicts the Spirit in personal but also in 

impersonal terms. The difficulty is even more problematical when it is emphasized 

that it is impossible from the linguistic personal/impersonal sign itself to determine 

the personal/impersonal nature of the object denoted.

Ewaryst Kowalczyk

Christian charity in Roman law 

S u m m a r y 

Charitable activity was a significant feature of early Christianity, and as the institution of the early Church developed, so its charitable activity evolved. Initially charitable activity consisted of the personal assistance of the faithful to the poor. But 

from the 4th cenury A.C. a new model of philanthropic activity appeared. According 

to Christian sources we can see that in the 4th century A. C. charitable institutions 

came into being. They specialized in giving support to various groups of people: the 

stranger (xenodochium), the sick (nosokomium), the elderly (gerokomium), the poor 

(ptochotrophium) and the fatherless (orphanotrophium, brephotrophium). 

These charitable institutions became the subject of Church law in the 5th century 

A. C. The early Councils promulgated canons with the aim of defining the duties 

of the workers in such institutions and regulating of how such organizations should 

function and administrate their properties. 

This model of organized charity became the subject of Roman legal regulations 

in the 5th and 6th century A. C. The Emperors started to lay dawn laws in aim to 

display charitable activity, to protect public and Church benefits, to reform public 

administrations and to reform Roman private law. 

The issue of this paper is the influence of Christian charitable institutions onpostclassical Roman.
Wojciech Szczerba

Philosophical Tradition and the Bible in the Chuch of First Centuries. 

Casus of Gregory of Nyssa

A b s t r a c t 

Gregory of Nyssa, however faithful to the Bible and the tradition of the Fathers, 

employs philosophical concepts, methodology and categories to construct his theological thought. Moreover, consciously or subconsciously he implements into 

Christian thoughts concepts that cannot be ascribed to Christian sources with the 

usage of literal exegesis. This article describes the context in which Gregory of Nyssa 

lived and wrote his treatises, and indicates the main aspects of his adherence to the 

philosophical tradition. It refers to the hermeneutics of Gregory of Nyssa, and such 

features of his thought as apophatic theology, cosmology, ontology and anthropology. 

The article also indicates the influences of platonic, stoic and peripatetic philosophy 

on the thought of Gregory of Nyssa.
Wojciech Kowalewski

Sacred for sale? Consumerism as a theological challenge 

A b s t r a c t 

The fall of communism in Poland in 1989 initiated a process of total social transformation, resulting in tensions between positive developments, including civil liberties 

and the market economy, and the high social cost associated with these changes. One 

of the outcomes of this process is the emergence of a consumer culture. It seems that 

consumerism has become not merely a way of life, but it is increasingly recognized 

as a framework through which people find their identity and sense of belonging in 

society. It is one of the most dominant features of the contemporary culture which 

affects all areas of life. This article firstly explores ‘the social logic of consumption’ 

whereby everything becomes a marketable commodity and consumerism promises 

to satisfy people’s needs in an unprecedented way. In a consumer culture freedom 

of choice is in principle unconstrained and exists for the sake of private pleasure. 

In this way the appearance of products becomes crucial because products provide 

the basis for the negotiation of meaning and personal identities. The second part 

of this article addresses the relationship between consumerism and religion which 

is not an accidental one. Consumerism, with modern shopping centers serving as the 

image of a temple for many people, arguably resembles a quasi-religious experience 

characterized by its own rituals and forms of expression. From this perspective there 

is no principled constraint on what can be consumed. In this context, the third part 

of this article explores the practical implications of consumerism for the Christian 

church and its mission in contemporary society. A growing number of voices warn 

that Christians are letting consumerism shape their core values rather than letting 

a Christian perspective shape their consumption. There are two sides of consumerism 

insofar as it impacts the churches. There are those who believe that marketing 

Christianity is contradictory to the core values of the faith. On the other hand, there 

are those who promote the view that unless they compete fully in the open market, 

they will not have an impact on contemporary society. It is crucial for the Church 

to recover its identity as the Body of Christ, a visible evidence of his presence and 

God’s chosen people to demonstrate the Kingdom in this world.

