Email to JBAS Feb.27/05- Response to Sheehan on ‘From Divinity to Infinity’

Tim, thanks very much for putting us on to this Sheehan essay or sermon as he calls it. I have been trying to finish up Eliade’s Patterns in Comparative Religion. His favoring of Christianity (noted in the Intro) impacts the value of this book, what with his not seeing an evolutionary development of ideas (hence, probably the reason he ignores chronology/dating entirely in this book) and his argument that concepts of sky gods were in the most primitive religious thought (of course, this is necessary for a creationist viewpoint).

More than this though, Patterns by Eliade reveals the endless involvement of people with the creation of symbol, myth, endless ritual and ceremony and other paraphernalia that has nothing to do with bettering people or the world. This has been the history of religion.
Then this refreshing essay by Sheehan. He uses Jesus as a jumping off point to get what he wants to focus on but I suppose the linkage is there- “the incarnation of God was not a one-time, one-person event but took place from all eternity and within the entire human species”. And it is clear that he is speaking of the evolutionary emergence and development of humanity. God in this rise of life, especially conscious life. Later on the same page- “the dynamism of human spirit towards the possibility of its ultimate fulfillment”.

OK, some obfuscating terminology for those who prefer automatically intuitive approaches but good nonetheless. “We are radically finite”. We need to search and question and learn and work to control. And we do this endlessly, hence his bringing in infinite to create this non-intuitive conjunction of finite/infinite. We are always open to become more. Morowitz in The Emergence of Everything also speaks of entirely new levels of consciousness that we can move toward.
What I find so good in Sheehan is his playing with this idea of an ever-receding horizon and the two approaches to this- the old train of God waiting and drawing us on to final fulfillment in himself and the new train that focuses on human potential and meeting human needs (this being the ever-receding horizon humanity strives toward).
But this point is so good on ever transcending ourselves yet ever pressing on for more. And this is what we are as human beings. The ever-receding horizon of human advance. We affirm our finiteness and the infinite quest to learn and grow and to always transcend ourselves and this is “radical humanism”. A way of being human that is ever projected beyond itself into a future that never arrives. Openness here. And limitlessness. Ever exploring, learning, growing and advancing- this is the human venture. 

He refines this with his moving to focus on the ultimate goal of the human quest. And here is where he gets to the root difference between the religious approach and the being human thing that Bob and others have been pointing to over the past years.

The old religious approach sought its final end in the “quieting embrace of God”. It was focused on a God waiting up ahead, just beyond the end of the world. And as Sheehan cautions, this is not to deny that God exists but “to deny the up-ahead model is an adequate way to speak of God”. Rather, “We face endless possibilities of self-realization within the world…we face an endlessly receding horizon and thus the inexhaustible possibilities of human knowing and doing”. We never hit any wall but endlessly transcend and endlessly humanize the world and become more at home within it.
So its not about a hidden God calling us forward into his mysterious present as Sheehan says. And this is so profound and critical to getting this whole thing of human spirituality right (or better the human impulse to find meaning- spirituality connotes religious-like quests to know God or the invisible). What does all this mean and what is it to be about? Sheehan says it is not about God as the final goal but the “endless humanization of the world”. And wouldn’t a truly humane God be concerned about the same- not himself but others?
“The goal we are moving towards is not God but more of our finitely infinite (always learning and growing and discovering) selves”. To put it plainly- the focus is not to be God but humanity and the betterment of humanity- “the realm of our own possibilities”.

So the ever receding horizon that we pursue is our own world and the receding part is our own finitude, not God. 

Its basically an argument that the basic human orientation is not to be God but humanity. This is how we ought to think of God’s relation to us says Sheehan. “To cover over that endless lack (the ever receding horizon we pursue) with the face of the distant God or to hope it will be finally filled with the presence of the parousial God would only be the last example of Bonhoeffer’s God-of-the-gaps”. And no need to apologize for this lack that we seek to fulfill- it is the form of our lives and “gives us whatever measure of being we have”. So yes, why pray for rescue from it?

I also appreciate much his discussion of our only line of legitimate vision- the view that our senses have of this material world. This leads to this argument for a focus on what can be known, not on what can not be known. We find meaning in working for a better material world, in making life better for all here not in living for something ahead or outside of this life (who noted that Christianity is all about preparing for another life outside of this one and this leads to neglect of this life and people here and now).

And this by Sheehan- its just not possible to peer beyond or penetrate the Other and so rightly we tend to forget it aside from moments of wonder. And also this which really hit me hard- “If you tried to pierce through the horizon, you would get caught up in a cyclone that hurls you back into this world…You can no more peer beyond the horizon than you can climb inside your own consciousness for the nature of both of them, the horizon and your consciousness, is to rebound you back into the world”.

Is this why, when I used to pray, I could never stay focused on the Invisible but inevitably wandered back to the flesh (and often the flesh of young, nubile…well, I digress<:).

Our consciousness is not designed to focus on the unknowable and this is, as Sheehan says, very dangerous. Bob has spoken often of how this avoidance/escape of the real through the religious orientation to God has always led to neglect or abuse of real people in real history.

He then adds that the human venture is about an orientation to all humanity and the betterment of all. We all advance together as one. Our advances lift the rest. Just as the insights of JBA raised the consciousness of all humanity over subsequent generations. So Campbell also notes that life is not about the celebrity’s quest (self centered) but about the hero’s quest which is oriented to all humanity and the good of all. And of course, we can do that by focusing on our local situations and engaging those situations.

Sheehan gets better as he closes this sermon- what really needs love and care and requires respect and attention is not God but people. God doesn’t need anyone’s devotion or attention which only distracts people from focusing on the real people around them, much like my early Evangelical efforts to get away from people so I could pray and worship God alone. God didn’t need it and if the prophets are right, as Bob noted recently, all that sacrifice and offering and religious observance is a stink in God’s nostrils. Get away from those altars and get back to where you belong, Jojo. Back with real people.

And finally, God has incarnated and hidden himself in humanity. God has forgotten himself to join the human race and get dirty in the imperfect human struggle to rise out of its animal past to become something more human, more humane.

So yes Sheehan, it’s about forgetting and losing the God up ahead and focusing on the human quest for something better. It’s about focusing on the struggle to improve life for all. It’s about God “happily dying as transcendent in order to be reborn in the endless mortal struggle to live our co-openness in common, to endlessly enhance each other, to humanize nature and naturalize the human”.
What then is the kingdom of God? “It would not be a gift from God but the gift of God entirely given over without remainder”.

The kingdom is about the end of God and the beginning of living in common for a better society for all. It’s about shifting all this God stuff (every category and attribute, the markers of God) onto humanity and the human quest for a better world here and now. It’s the justice and mercy Sheehan notes on this side of death- common table fellowship, overturning the dominant social hierarchy, consorting with outcasts, challenging the empire and the religious establishment.

And then at the very end of his footnotes (number 14) he adds this about those who have learned the message of the kingdom and still might want to celebrate religious sacraments and liturgies and feasts to solemnize the new orientation to humanity. He asks if churches could become the tombs of God but now in a positive sense, the tombs of justice and mercy. His answer: “Probably not”.
Its time to get the human orientation off the spiritual and just fully engage life. Wendell Krossa

Note: Sheehan’s essay ‘From Divinity To Infinity’ is available on this page.

