A brief summary of apocalyptic mythology
Apocalyptic ideas are related to the notion of eschatology which is the idea that there will be an end to the world and time. Apocalyptic added the idea that there would be divine intervention to end the world with cataclysmic destruction (see The First Coming by Thomas Sheehan, p.33-39). Sheehan is right to state that apocalyptic is a doctrine of despair that expresses a profound pessimism about life and humanity.

Why will the world be brought to an end? Western mythological traditions are founded on the idea that the time of creation was a time of purity, perfection, paradise, or an original golden age. But the creation of humanity involved a mingling of the demonic or impure and this led humans to commit an original fault or sin. That original sin offended God or the gods who then abandoned the world leaving disaster in their wake (the Fall). The originally perfect world became corrupted, defiled, and life began to decline toward worsening conditions.
The defining core of apocalyptic is this devaluation and defamation of humanity as corrupt and evil and responsible for all that is wrong in the world.

(The following paragraphs are quoted from the essay No Fall posted below in the series Rethinking The Spiritual):

“This view of life as fallen/corrupted and now on a descending or degrading trajectory also took root in the Eastern religious traditions. In Buddhism it was stated that the ‘progressive decadence of man was marked by a continuous decrease in the length of human life’ (The Myth Of the Eternal Return, Mircea Eliade, P.116). The Indian traditions also believed in the progressive decadence of humanity and argued that humanity was presently living in an age of darkness that would end in catastrophe (p.117). The Iranians added the idea that the final catastrophe would be a great fiery conflagration to end the world and history (p.124). The good people (followers of the true religion) would, of course, escape the fiery end and enter a new golden age in a new world.

“So apocalyptic, with its pessimistic view of life, took root in many religious traditions across the world. Life on earth was then viewed as nothing but tragic, unjust, miserable and the suffering of life heralded the coming catastrophe. In many spiritual traditions the view took hold that “the contemporary historical moment (whatever its chronological position) represents a decadence in relation to preceding historical moments. Not only is the contemporary eon inferior to the other ages…the ‘instant’ in which man lives grows worse as time passes” (p.131-132). This outlook produced a tendency to devalue humanity, life, and the world in preference for an escape to some more ‘heavenly’ realm. People then began to hope for an escape from life and the world. Fall/apocalyptic became the ultimate expression of human despair over life as well as a denial of life and humanity”.

The only remnant of hope in this system (and it is a false hope because it is based on a delusional and distorting mythology) would be the hope for a restoration of the original paradise which is to follow the final catastrophic purging of the world at the end of time.

Further:

“One of the core ideas in this primitive system of mythology is the idea of separation. The belief in separation has brought unlimited misery to humanity. People experience a sense of loss and loneliness over even temporary separations from family and friends. Most of us experience intense emotional pain and turmoil over the more permanent separation that death brings. Add to this the psychic pain that has been engendered by the belief in a fundamental cosmic separation from the very source of good and love in the universe- God. This belief in separation from the ultimate reality of the universe has been perhaps the most damaging idea to ever have arisen in ancient systems of belief” (this paragraph is also from the essay No Fall).

Wendell Krossa wkrossa@shaw.ca
www.thehumanspirit.net

