PAGE
1

Can God Suffer?
Patripassionism, the Economy of God's Emotions, and the Crucifixion
Abstract:

In the U.S. two--normally opposed--groups of theologians have become "fellow travelers" in advocating a revisionist, process-theological formulation of God's nature. In effect, this has re-opened the question of whether God (Theopaschitism), the Father (Patripassionism) and/or the Logos (Logopaschitism) suffer in Jesus Christ. In my paper, I intend to suggest a counter-move--a revision of the Whiteheadian notion of God's three/two natures which will return God to eternity, but which will nevertheless make some sense of the quasi-emotional life of God.

06-12-03
Vita Brevis

Thomas Ryba

Degrees: Northwestern: B.A. (Honors Philosophy, 1975); M.A. (The History and Literature of Religions, 1982);
Ph.D. (The History and Literature of Religions, 1986)

Theses: M.A.: Logic of the Augustinian Trinitology; Ph.D.: Essence and Accretion: A Historical Prolegomenon to
a Husserlian Phenomenology of Religion

Publications: Book: The Essence of Phenomenology and Its Meaning for the Scientific Study of Religion, Peter Lang, 1991; Editor and Contributor, The Comity and Grace of Method: Essays on Method, Theory and the Comparative Study of Religions in Memory of Edmund F. Perry, Northwestern University Press, Winter 2004 (manuscript at the press); New Horizons on Newman (a collection relating J.H. Newman’s thought to contemporary themes, half completed); Homologies and Heterologies in Theories of Natural Scientific and Dogmatic Development (tentative title, in early stages).

Articles: "Nicholas of Autrecourt," "St. Simeon Stylites," "Valentinus," Great Lives from History, Salem Press, 1988; "On Romanticism and the Study of Religion," Annals of Scholarship V. 6, #4, 1989; "Anna-Teresa Tymieniecka's Contribution to the Philosophical Psychology of Religion, "Phenomenological Inquiry, V.14, 1990; "Husserl, Fantasy and Possible Worlds," Analecta Husserliana, V. 32,1991; "Augustine of Hippo," "Dominic Guzman," "St. Thomas Aquinas," "John Henry Cardinal Newman," St. James Encyclopedia of Biography, 1991; "The Philosophical Loadings in Rudolf Otto's Idea of the Sacred," Method & Theory in the Study of Religion, 3,#1,1991; "Elemental Forms, Creativity and the Transformative Power of Literature in A.-T. Tymieniecka's Tractatus Brevis," Analecta Husserliana, 38, 1992; "Are Religious Theories Susceptible to Reduction?" in Religion and Reductionism, Numen Studies in the History of Religions, 62, Brill: 1994; "The Idea of the Sacred: Four View (Otto, Scheler, Nygren and Tymieniecka)," Analecta Husserliana, 43, 1994; "Augustine's Trinitology and the Theory of Groups," Collectanea Augustiniana, 3, Lang: 1994; "The Magister Internus: An Augustinian Proto-Phenomenology of Faith as Desire and Teacher," Analecta Husserliana, 43, 1994; "Postmodernism, Spirituality and the Liberal Arts: A Neo-Hegelian Diagnôsis and an Augustinian Pharmakon," in Divine Representations: Postmodernism and Spirituality, Paulist: 1994; "Postmodernism, Spirituality and the Liberal Arts: A Neo-Hegelian Diagnôsis and an Augustinian Pharmakon," in Latvian in the published conference proceedings from the Latvian University Conference on the 100th Anniversary of the Birth of Theodore Celms, 1995; "Dzîves fenomenoloija un nâves kultûra ," ("The Phenomenology of Life and the Culture of Death: Opening the Primordial Field of Philosophy") in Muzigais un Laicigais , Lielvards:1995; "Derrida, Negative Theology and the Trespass of the Sign," Religion, 27, 1997; "Manifestation," in Cassell's Guide to the Study of Religion, Cassell's: 1999; "Philosophical Phenomenology of Religion" and "The Phenomenology of A.-T. Tymieniecka" in Phenomenology World-Wide, Kluwer, 2003; “Comparative Religion, Taxonomies and 19th Century Philosophies of Science: Chantepie de la Saussaye and Tiele,” Numen, 2001; “Just War or just another war?” in Chronicles of Culture, February 2003; “Countdown to Iraq: Is it a ‘just war’ or just another war?” Lafayette Journal and Courier, Sunday, March 9, 2003; “Anselm, Rene Girard and Sacrificial Substitution,” in Mimesis, Sacrifice and Scripture, University of Notre Dame Press 2004 (forthcoming); "Religious Studies and Newman's Idea of Theology: Do they have a future in the Twenty-First Century?" in The Comity and Grace of Method, Northwestern University Press, 2004 (forthcoming); “Why revisit the phenomenology of religion?" Temenos, 2004 (forthcoming); "The Utopics of Disney World's Magic Kingdom: A Stroll though a Realized American Eschatology," Temenos, 2004 (forthcoming?); “Phenomenology of Religion,” Blackwell Companion to the Study of Religion, 2004 (forthcoming).
Book reviews: "The Thought of Paul Tillich," City, Fall 1986; "Ivan Strenski and the Historical Ad Hominem Argument," Method & Theory in the Study of Religion, V.1, #1, 1989; "The Separation of Religion and the Social Sciences" (review of R. Segal's Religion and the Social Sciences), Religion, V. 21, 1991; "A Neglected Theory of Religion," (review of R. Stark and W. Bainbridge, A Theory of Religion), Zygon, 8, #2, 1993.

Major Presentations: AAR Convention (1988), History of the Study of Religions Group: "Romanticism and the Study or Religion: Some Notes Toward a Taxonomy of the Phenomena"; M.S.U. Dante Society (1988): "On
Virgil in Limbo: A Theological Contextualization"; Michigan Academy of Science, Arts and Letters (1988): "Was Augustine of Hippo a Trinitarian?"; International Society for Phenomenology and Literature (1988): “Husserl, Fantasy and Possible Worlds"; AAR Convention (1989), History of the Study of Religions Group: Panelist for discussion of Ivan Strenski's book, Four Theories of Myth in 20th Century History; APA Convention (1989): "A.-T. Tymieniecka's Contribution to the Philosophical Psychology of Religion"; AAR Convention (1990): "The Philosophical Loadings in Rudolf Otto's Idea of the Sacred"; APA Convention (1990): "The Idea of the Sacred: Four Views (Otto, Scheler, Nygren and Tymieniecka)"; CTSA Convention (1991): Panelist for discussion of E. Fox Keller's book, Gender and Science; AAR Convention, East (1991): History of the Study of Religions Group: Panel Chair for the section on the Comparative Method in the Study of Religion; APA Convention, East (1991): "The Magister Internus: An Augustinian Proto-Phenomenology of Faith as Desire
and Teacher;" Panel Chair for first session of the 17th Annual Conference of the International Society of Phenomenology and Literature (April, 1992); International Schoenstatt Conference (1992): “Postmodernism, Spirituality and the Liberal Arts: A Neo-Hegelian Diagnosis and an Augustinian Pharmakon”; AAR Convention (1992): “Religious Phenomenology as Natural Scientific Description: The Unrecognized Alternative;" APA Convention, East (1992): “Death, Afterlife and the Metaphysics of Presence; ” Baltic Center of Phenomenology (1993): "The Phenomenology of Life and the Culture of Death: Opening the Primordial Field of Philosophy;" Riga Business College (1993): "Two Models of Christian Ethics: Aretalogy and Deontology;" Latvian University Conference Dedicated to the 100 Anniversary of the Birth of Theodore Celms(1993): "Postmodernism and the
Spirituality of the Liberal Arts;"Society for the Scientific Study of Religion (1994); Section Title: Three Generations of U.S. Catholics: Current Beliefs and Practices. "Theological Orientations: Pre-Vatican II and Post-Vatican II Beliefs;" Society for the Scientific Study of Religion (1995); Section Title: Religion, Cognition and Ideology, "Medieval Speculative Grammars, Ideology and Cognition;" North American Association for the Study of Religion (1995): "Medieval Speculative Grammars, Ideology and Cognition;" National Newman Conference (1996): "Religious Studies and Newman's Idea of Theology: Do they have a future in the 21st Century?" Purdue Medievalists' Brown Bag Luncheon (1997): "The Zoroastrian Arda Viraz Namag and Dante's Inferno: Influence or Structural Similarity of Concepts?" National Newman Conference (1998): "Newman's Idea(l) of the Intellectual; North American Association for the Study of Religion (1998): "The Utopics of Disney World's Magic Kingdom: A Stroll though a Realized American Eschatology"; Åbo, Finland, Finnish Association for the Comparative Study of Religion (1998): (Keynote Address) "Why revisit the phenomenology of religion?" National Newman Conference (1999): "Holiness and Intellectuality: Newman's Spirituality in the Parochial and Plain Sermons"; Diocesan Ecumenical Meeting (spring, 2000): “The Roman Catholic Understanding of Ecumenism”; National Newman Conference (2000): "Was Newman a phenomenologist?" Diocesan Ecumenical Meeting (fall, 2000): “Roman Catholicism and Protestantism: A Taxonomy of Family Resemblances”; "Durban, South Africa, IAHR Convention (2000): (1) "Denaturing Naturalism: On the Admissible Varieties of Naturalism for the Study of Religion," (scheduled, not delivered) (2) "Comparative Religion, Taxonomies and 19th Century Theories of Science," (delivered by proxy) (3) "Rational Choice Theory in the Study of Religion: Husserl, Schutz and Weber" (scheduled, not delivered); Diocesan Ecumenical Commission Meeting (October, 2000): “Ecumenism in the Documents of the Roman Catholic Church”; Diocesan Ecumenical Commission Meeting (March, 2001): “The Roman Catholic Idea of Salvation” (delivered in Kokomo by proxy); Purdue Holocaust Remembrance Conference (March, 2001): Panelist on “The Holocaust and the Gospel Truth”; Carmel, Indiana, Deanery (June, 2001): “Two Lectures on the Lutheran Roman Catholic Ecumenical Dialogue: Reformation, Counter-Reformation, The Picture Today, The Picture Tomorrow”; Library of the Polish Academy of Sciences and the World Institute for Advanced Phenomenological Research and Learning, The Angelicum, Rome (June, 2001): Ingarden’s Influence on the Early Tymieniecka (scheduled but could not attend); Oxford International Newman Conference: “Newman and Faith,” Keble College, Oxford (August, 2001): “Was Newman a Phenomenologist? ”The Lutheran-Catholic dialogue of North Central Indiana: “Lutherans and Catholics in Dialogue--Why should we care?” Respondent to Dr. Martin Marty, Elizabeth Seton Church, Carmel, IN (October 28th, 2001); Central Catholic High School Faculty In-Service: “Just War Theory in the Roman Catholic Tradition” (December 6th, 2001); “What Wondrous Signs: A Dialogue on the Symbols of Faith,” Day of Christian Unity, St. Mary’s Cathedral, Lafayette, IN (January 20th, 2002); St. Joseph’s College (invited core curriculum lecture): “In Praise of St. Thomas: Faith and Knowledge in St. Thomas’ Thought” (February 2nd, 2002); “Roman Catholic Jewish Dialogue,” Temple Israel, West Lafayette, IN, April 26th, 2002; Diocesan Ecumenical Commission Meeting (March 27th, 2002, “Roman Catholic Jewish Dialogue” (with Prof. Sandor Goodhart), Kokomo, IN; COV&R Conference 2002, Judaism, Christianity and the Ancient World: Mimesis, Sacrifice, and Scripture: “Anselm, Rene Girard and Sacrificial Substitution” Purdue University, June 8th, 2002); Social Justice Group of St. Mary Church, Anderson, October 17th, 2002, “The Romans Catholic Tradition of Just War.”); Diocese of Lafayette Frassati Society Meeting, October 19th, 2002, “Authority in the Roman Catholic Church: Ad Tuendam Fidem and the Degrees of Assent”; St. Thomas Aquinas Center, 2002 Advent Program, November 21st, 2002, “Separated Siblings: The Roman Catholic Church and the Family of Christians”; AAR/SBL Convention, COV&R Section, “Anselm, Rene Girard and Sacrificial Substitution,” November 23rd, 2002; Rockford Institute, “Just War or Just Another War,” Feb. 6th, 2003; Purdue Holocaust Remembrance Conference: Panelist on “Violence with in the Scriptures of Judaism, Christianity and Islam” (forthcoming, March 29th, 2003); Purdue Faculty for Life Symposium: Panelist on “Abortion as a Sacrament?” (April 4th, 2003); COV&R Conference 2003, Passions in Economy, Politics, and Media. In Discussion with Christian Theology, “Can God Suffer? Patripassionism, the Economy of God's Emotions, and the Crucifixion," Innsbruck, Austria (forthcoming, June 20th, 2003); 2003 National Newman Conference, “Conscience’s Ministry in the Subject: God and Object Relations in Newman’s Thought (or Newman Contra Freud and Lacan)” (forthcoming August, 2003).
Research Interests: Methodological: Phenomenology of religion, homologies between natural science and religion, logic of religion, religious semiotics, the comparative study of religion, theories of religion. Historical: mutual influences between Western Christian theology and philosophy, development of Christian thought, historical development of religious studies, Christian scholasticism, postmodernism and religious thought. Philosophical: Husserlian phenomenology, classical & neoclassical metaphysics & epistemology, philosophical postmodernism, logic.

Teaching Competencies: Method: method & theory in the study of religion, history of religious phenomenology. History of Christian thought: development of theology, development of trinitology, Christian origins, development of Christology, development of Western mysticism, development of Christian ethics, thought of Aquinas, thought of Augustine, thought of Newman, Neothomism, 19 & 20th century theology. Western religious traditions. Philosophy: philosophy of religion, 18th, 19th & 20th century phenomenological movement; Eastern religions (Buddhism) at the undergraduate level.

Teaching Experience: Assistant Professor, Department of Religious Studies, M.S.U. (1986-1990); Adjunct Professor of Theology, University of Notre Dame/Theologian in Residence at St. Thomas Aquinas Center of Purdue University (1990 to present), 18 different courses taught on a 4 year cycle); Adjunct Professor of Philosophy and Adjunct Professor of Jewish Studies at Purdue.

Membership in Professional Societies: AAR (member, steering committee member; Program Unit Chair: History of the Study of Religions section [1993-1996]), North American Association for the Study of Religion, American Philosophical Association, World Institute for Advanced Phenomenological Research and Learning, Catholic Theological Society of America, Society for the Scientific Study of Religion, Society for Buddhist-Christian Studies, National Newman Society.

Editorial Experience: Member, American editorial board of Religion (1991-present): book review editor (1992-1996); Member, editorial board of Humanitas (1992-present); Editor, Comity and Grace of Method [in press].

Grants/Awards:

Northwestern Dissertation Year Fellowship

1978-1979

History and Literature of Religions Teaching Fellowships

1975-1979

Northwestern University Grants

1971-1975

Illinois State Scholarships

1971-1975

Sir John Templeton Foundation Science and Religion Course Competition Winner (1997-1998) for the course, "Natural Science and Christian Theology: Homologies and Heterologies in Theories of Development"

References: Furnished upon request.

Address: Dr. Thomas Ryba, Theologian in Residence, St. Thomas Aquinas Center /Purdue, 535 W. State
Street, West Lafayette, Indiana, 47906. Work phone: 1-765-743-4652. Home phone: 1-765-743-5880.

E-Mail: methexis@sttoms-purdue.org

