

CONTENTS


Acknowledgments xi

Abbreviations xiii

Introduction

I

1. Analogies of the Trinity:

St. Thomas Aquinas, Hans Urs von Balthasar,
and Adrienne von Speyr

25

The Historical Context of the "Tension" between the Theology of Balthasar and that of St. Thomas	27
The Analogy of Being and the Psychological Model of the Trinity: St. Thomas Aquinas	32
A Trinitarian Analogy of Freedom: Hans Urs von Balthasar	41
An Analogy of Surrender: Adrienne von Speyr	57
A Trinitarian "Resolution" of Human "Tensions" or Polarities	63

2. The Difference-in-Unity of Faith's Object and Act: A Speyrian Methodology of Gift Encountering Gift

67

Discerning the Unity of Adrienne's Mission and Theology of Mission under Balthasar's Regard	68
A "Theodramatic" Hermeneutic: The Theologian's Openness to the Divine "Ever-More"	76
Faith: A Participation in the Revelatory Disposition of Christ	81
Adrienne, the Mystic: Balthasar's Model "Theologian"	86
The Fruits of Adrienne's Faith as a Gift for the Church	94

3. The Nature-Grace Difference-in-Unity:
The Expansion of Human Liberty
to the “Measure” of the Divine
(Theological Persons)

99

Introduction: The Question of Human Fulfillment	99
St. Thomas on Human Fulfillment: Human Participation in Divine Knowledge and Love	103
A Balthasarian Understanding of Human Fulfillment: Human Surrender within Divine Surrender	112
A Speyrian Understanding of the Image of God: Nature and Grace	123
Human Perfection in Divine Communion as Viewed by Adrienne von Speyr	126
The Mystery of Grace and Merit from the Perspective of the Mutual Immanence of Christ and the Christian	130
Breaking Boundaries from Within: The Expansion of Human Nature by Christ in the Christian	138
The Expansion of the Christian’s Assent to the “Proportion” of God’s Surrender	142
Mary-Church or Person as Response: An Anticipation of Balthasar’s “Theological Person”	149
Conclusion: Breaking the Boundary between Nature and Grace	156

4. The Body-Spirit Difference-in-Unity:
A Speyrian Theology of the Body

160

Introduction to a Speyrian Theology of the Body	160
The Body-Spirit “Tension” in Balthasar’s Work	165
The Heart of Adrienne’s Theology of the Body: The Incarnation as a Revelation of Trinitarian Love	172
Adrienne’s Incarnational Perspective: A Corporal-Spiritual Unity	176
Sacraments as the Archetypal Form of Human Life: The Example of Christian Marriage	179
The Eucharist of the Father and the Son: Our Inclusion in Trinitarian Love	182
The Eucharist of Believers: A Corporal-Spiritual Participation in Christ’s Mission	185
Mary-Church, the Body of Christ	192

5. The Individual-Community Difference-in-Unity:
The Trinitarian Face of Redemption and the
Ecclesial Existence of the Christian

196

An Introduction to the Individual-Community Difference-in-Unity in the Works of Adrienne von Speyr and Hans Urs von Balthasar	196
The Trinitarian Difference-in-Unity Revealed in "Alienation": Balthasar's Redemption by Substitution	200
The Love Command at the Service of Divine Communion: Toward a More Adequate Theology of Redemption	214
The Redemptive Gift of Surrender	228
Abiding in Love: Communicating Love Received	233
Conclusion: Redemption as a Mystery of Reciprocal Surrender	238
Postscript: An Alternative Interpretation of Christological "Abandonment"	240

6. The Man-Woman Difference-in-Unity:
A "Trinitarian" Theology of the Sexes

246

Introduction: Sexual Differentiation Viewed from the Perspective of Christ's Assumption of Human Nature	246
Balthasar's Regard from Above in His Treatment of the Difference-in-Union of the Sexes	250
The Complementarity of the Sexes within the Sublime Order of Redemption as Viewed by Adrienne von Speyr	262
The Natural "Tension" between the Sexes and Their Reciprocity in View of Grace	265
"Masculine" and "Feminine" Forms of Surrender	271
The Transition between the "Feminine" and "Masculine" Qualities of Love in Christ	283
"Masculine" and "Feminine" Missions	291
Conclusion: Sexual Differentiation and Divine Differentiation	301

7. A Critical Appraisal of the
Trinitarian Anthropology of Adrienne
von Speyr as Appropriated by
Hans Urs von Balthasar

308

The Trinitarian Dynamic Called into Question: Analogical and Metaphorical Descriptions of the Godhead	310
Confusion of the Divine and Human Natures in Christ?	320

CONTENTS

A Distortion of the Catholic Balance between Philosophy and Theology?	336
A "Loss" in the Godhead?	341
The Center of the Whole: Descent or Surrender?	344
The Grounding of the Analogy between Creator and Creature: The "Distance" Implied in Surrender	351

General Conclusion: Difference-in-Unity:
An Invitation to Dialogue in the
Spirit of Catholicism

357

Analogical and Katalogical Reasoning: Balthasar and St. Thomas	357
An Analogy of Reciprocal Surrender: Divine "Enrichment" or Human Fulfillment?	366
A Challenge for Balthasarian Scholars: Situating His Appropriation of Adrienne's Doctrine within the Tradition	371
The Question of Interpreting Adrienne von Speyr's Presumably Mystical Experiences	383

Bibliography	399
Index of Names	441
Subject Index	443