
www.stjosemaria.org

1

S T. J O S E M A R I A I N S T I T U T E P O D C A S T

Episode: The Dynamics of the Cross and Resurrec8on

Contributor: Fr. Peter Armenio
Podcast Page: h7ps://stjosemaria.org/podcasts/the-dynamics-of-the-cross-and-resurrec>on/

We are pleased to offer a transcript of this podcast to serve the needs of all our subscribers. Please note, however,
that this transcript is generated by AI and may not be perfectly accurate. This content may not be published or
reprinted without permission from the St. Josemaria InsAtute.

In the name of the Father and of the Son and of the Holy Spirit. Amen.

My Lord and my God, I firmly believe that you are here, that you see me, that you hear me. I adore you with profound
reverence. I ask your pardon for my sins, and the grace to make this Eme of prayer fruiFul. My Immaculate Mother,
St. Joseph, my father and lord, my guardian angel, intercede for me.

With your permission, Lord Jesus Christ, truly present with us in the Blessed Sacrament, the topic of our prayer as
we come before the resurrected Christ, hidden behind the curtain of the properEes of bread. We ask You, Lord, to
help us understand the dynamics of the Cross. Because the Cross and ResurrecEon are one reality, there is no
ResurrecEon without the Cross, and the Cross doesn't count for anything if there's no ResurrecEon. At face value
when I looked at the schedule of meditaEon topics, my weaker side said, “Well, we just got over Lent and Holy Week.
Basta. Enough.” But I guess whoever put the topics for or devised the topics for April said, “Well, since Our Lord says
we have to pick up our Cross every day, just in case we forget. Even during this Eme of the ResurrecEon, we need to
bring the Cross to our conversaEons with Our Lord.” Every day is a good day to meditate on this dynamic of the Cross.
Why do I say the dynamic of the Cross? Because the Cross always leads to a ResurrecEon. When we tell ourselves
and tell each other and are reminded, offered up means experience, the ResurrecEon, visa via the Cross. And today
we celebrate the solemnity of the AnnunciaEon. Don't want to say anything that is theologically off just for the record,
the ResurrecEon of Our Lord is the zenith, the climax of the liturgical year. Even though there's more
commercializaEon of Christmas, there's a lot more Santa Clauses out there than Easter Bunnies during the Easter
season, but nevertheless, Easter is the highest celebraEon of Our Lord's life because it's a celebraEon of his victory.

And we wouldn't have that victory. I'm not going to say the AnnunciaEon, there was a liWle bit of discussion/ debate
among some priests, which is the absolute most important feast. I think most people will realize that it's Easter, and
then they got down to, you know, fine disEncEons. “Well, even Ascension is more important than the AnnunciaEon,
okay. And even Pentecost is more important than the AnnunciaEon, we're dealing with divine persons.” So you know,
I guess we want to be very sensiEve to our non-Catholic, ChrisEan brothers and sisters. But from a certain perspecEve,
maybe it's the most indispensable occurrence in the history of our salvaEon. God does those things, that we wouldn't
have the Holy Eucharist if that teenage girl in Nazareth 2100 years ago, didn't say yes to the angel Gabriel. And so
everything's a spinoff from this woman, this girl, by work of the Holy Spirit, obviously, but in concert with her, Yes,
everything's a spinoff from that, yes. We wouldn't be enjoying this gi^, who is God Himself, packaged in humanity,
without the Blessed Virgin Mary.

I'm no scripture scholar by any stretch of the imaginaEon. But in today's mass, read the gospel preached on the
AnnunciaEon. And it said that Our Lady was troubled. I mean, if you were visited by an archangel, while you're, you
know, chilling out in your den, you know, I don't care how tough you are, I think you'd be a liWle shaken up too. So
you know, she's a normal human being. She's just a kid. She's a teenage girl, all of a sudden, this Archangel whose

www.stjosemaria.org

2

name means “power of God”, you know? And then she receives her vocaEon. And if we just look at it a bit,
theologically, she did not suffer the effects of Original Sin. And that meant her mind was extremely keen when it
came to things of God. And so she has this canEcle called the Magnificat and she draws it from all over the Old
Testament. I mean, every verse is from a different part of the Old Testament and she just recited. Where am I going
with this? She knew beWer than any theologian, beWer than Thomas Aquinas and AugusEne and the Fathers of the
Church. She knew what was in store for the Mother of God. She knew, because the Psalms and the Prophets give you
more detail of the Passion of Jesus 1000 years before him, 800 years than the Gospel itself, the Gospels themselves.
So maybe that's why she was afraid as well. This is quite a commitment to make. And she went through with it. And
those words of Yes, are very similar to her son's words, as he approached the passion, “Your will be done, not my
will, but Your will be done.”

 We look at the ResurrecEon event. This is the fourth phase of the life of Jesus versus infancy public life, passion, now
ResurrecEon. And we noEce a liWle bit of the commonality in the different gospels. “As they were saying this, Jesus
himself stood among them, and said to them, Peace be with you. But they were startled and frightened. And suppose
that they saw a spirit. And he said to them, Why are you troubled? Why do quesEonings rise in your hearts? See my
hands and feet, that it is I myself handle me and see for a spirit is not flesh and bones, as you see that I have. And
when he said this, he showed them his hands and his feet.”

Going from the very elevated conversaEon to the down to earth, okay, let's, let's have something to eat now. That's
what it says here. Anyway, he's always eaEng. I mean, there's always food, you know, you know, very, very profound
and mysEcal conversaEons. And then now he's cooking breakfast, he's frying eggs, or frying something. And then in
St. John's gospel, there's another common piece of informaEon. When Our Lord, we read it and heard it on Divine
Mercy Sunday. Thomas, the apostle was so blown away by the passion that he didn't show up for the first meeEng.
But then he showed up for the second meeEng.

“Now Thomas, one of the Twelve, called the twin, was not with them when Jesus came. So the other disciples told
him, ‘We have seen the Lord.’ But he said to them, ‘Unless I see in his hands the print of the nails and place my finger
in the mark of the nails, and place my hand in his side, I will not believe.’” (John 20: 24-25) So there you have it. I'm
not gonna play ball anymore. And probably some of the other apostles’ like, “He warned you, he told you. We've
been talking about this for a year. And now you won't believe?”

“Eight days later, his disciples were again in the house, and Thomas was with them. The doors were shut, but Jesus
came and stood among them and said, ‘Peace be with you.’ Then he said to Thomas, ‘Put your finger here and see
my hands, and put out your hand, and place it in my side, do not be faithless, but believing.’ Thomas answered him,
‘My Lord and my God!’” (John 20:26-29) So what's the issue? Faith would be really easy if we just stuck to miracles
and profound addresses and sermons. But when the star of the show dies the most degrading form of death, slowly
tortured, and put to tremendous shame and humiliated, it was hard for them to believe. And some believe more
than others. Tom was, you know, at the boWom of the class. And that's the challenge here. Because to believe in the
ResurrecEon, we have to believe in the power of the Cross. We ask Our Lord, I mean, this is the best place to ask for
faith in the Cross, which is really faith that every Eme whether it's a liWle thing or a bigger thing, there's always a
ResurrecEon at the end of this offering. There's always a ResurrecEon. I know there's a ResurrecEon on the last day.
But there's a ResurrecEon every Eme I offer the Cross as a renewal, there was intensificaEon of Jesus' presence.
That's what holiness is all about. And to get that Holy Eucharist here, Jesus has to lay down his life. And the Eucharist
is probably the best catechesis of the value of the Cross. The Cross produces a true presence of Christ. And it's not
my cross, his cross, this guy's cross, Alan’s cross, Harry’s cross, it's only one and we got to get on His Cross. And He
bears it for us, we parEcipate. We could go on and on and on. But we're gonna just concentrate on the dynamics of
the Cross here. The ResurrecEon of Jesus is the sign that the war has been won. That, yes, sancEty is definitely on
the horizon. If we join him on the Cross, yes, that kingdom will expand. That's a mystery.

I heard John Paul, many years ago now, not centuries ago, but 1993 to be exact, on the feast of the AssumpEon on
World Youth Day in Denver. And he had all the symbols of the Paschal Mystery. He had a very accurate representaEon
of Jesus suffering on the Cross, a beauEful crucifix. And then he had an icon of the Blessed Mother on the altar or
near the altar. And he had the Holy Eucharist there. And then you had the RepresentaEve of Christ, the Vicar of Christ,

www.stjosemaria.org

3

exhorEng these kids about a million kids, that the war has been won. But it's a quesEon of uniEng ourselves to the
Cross to bring about the effects of that victory. The victory is there. It's a mystery. The Pope said that too. He said it’s
a mystery, we’ve won, but we've got to extend the effects of his RedempEon. It is hard to believe because the six
sense here when we look at the Cross and ResurrecEon is counterintuiEve. It's about failure. It's about sorrow. It's
about sickness. It's about faEgue. It's about vulnerability. It's about anxiety, it's about depression, etc. But united to
Our Lord's anxiety and depression, Our Lord's faEgue and pain, and loneliness and shame and humiliaEon and
rejecEon, He extends that Kingdom, there is ResurrecEon in the world.

How does this whole thing work? Because we ask Our Lord, and our present Holy Father, Pope Francis, he says, We
need to be opEmisEc. And this opEmism is based on what? And Pope Francis is always emphasizing it is based on
union with the Cross and let's ask Our Lord for more concrete light here. Because what do we see? We see a vast
populaEon of sacramental ChrisEans, I say that negaEve sacramental, but sort of like liWle Eny saplings, liWle Eny
trees that are meant to be 200 feet tall, but they're just two inches tall. If that. They're no more than sprouEng seeds.
And it's not their fault. There's a lot of ignorance, they didn't have a chance. So many good people who are serious
Catholics and go to Mass frequently and pray hard and go to EucharisEc AdoraEon, they have the same complaint
and so many of them. I wish I knew this before. I was like AugusEne without the prefix, but I'm so happy I met I got
in touch with the Church through my friend, and they see it as a treasure and, and how do we because there's a lot
of good people looking. Just share an experience. Some people say, Oh, you did, you must be Ered. I goWa do
something for my living. I mean, you know, I, I can't you know, yesterday, myself, and I think two other priests were
in the confessional box, I don't know, 10:30 to a quarter of two, with a quick break to give out Communion. One of
them. I didn't take the other break because I just wanted to get done. And I figured, I don't want to take that for
granted. Because Mercy Sunday, because this is not the norm. It's normal. Yes. Common. No. And I'm not comparing
I really am not a buddy of mine. So well, you know how I want to get more penitence in my parish. And someEmes
we may get, I don't know, just 10 a month. 15 a month? Well, I think I know the parEal answer. St. Josemaria, their
sanctuary, someone paid for that. And, he says that it wasn't him only. He never said it was him. I'm saying it's him.
He said he had 1000s of incurable and terminally ill people, lonely people, dying people, people in pain, who paid for
my confessions yesterday. This is always a liWle bit scary. Someone sent me an email. And I don't know why but I'm
gonna offer, his son was bedridden, for you. What do you want me to do it for? I said, well, you have to do it just for
me. I'm not that important. But do it for the people that I may see I'm a direct may preach to you could do that for
them. So it's a mystery, but not total darkness. Lord, how do I extend that kingdom which is basically it's spreading
the ResurrecEon of Jesus. Jesus is alive and but he's we want Him to be alive for many more people. And what did
Jesus say? I mean, there's kind of that kind of a liWle bit of a tension with the ResurrecEon. Jesus doesn't say to the
holy women who are there, “All right, ladies, let's just sit down and chill out. And, you know, it's been a tough, Holy
Week. Let's just relax, have a snack, you know, get back to my apostles and tell about it.” It's all about this kind of
tension, get the message out. This is the message. This is the greatest truth, Jesus Christ is alive. And he's conquered
evil. In the sense He's conquered suffering doesn't mean that we're not gonna suffer, He's conquered it.

I don't want to give St. Josemaria a pass here, hypotheEcally. In a point in The Way, he wrote this as a young priest
in the 30s, he says, “I'm going to tell you, which are man's treasures on Earth, so you won't slight the hunger, thirst,
heat, cold pain, dishonor, poverty, loneliness, betrayal, slander and prison.” Echoed in that point is the Spanish Civil
War. Lord, what does that mean? He is menEoning the raw material of the Cross. I mean, it's not pleasure, that it
wouldn't be a Cross. But noEce, you know, the Lord doesn't say amen. Amen. I say to you, you cannot be my disciple
unless you suffer every day. It doesn't say that. He says, bear my Cross, never says just suffer. I don't think he ever
says that. But the raw material of the Cross is suffering. But it's not the same, precisely because the Cross morphs
into the ResurrecEon. It's one reality that you can't separate it. Why is he saying that? Because he is experienced in
the ResurrecEon? Why is failure a treasure? Why is cold a treasure? Why is loneliness a treasurer? Why is prison a
treasure? Because if I connect with Our Lord and the Cross, He rises in me. That's why. And when He rises in me, I
become more of a light. If I become more of a light, I spread the gospel.

I saw this put into pracEce, the best commentaries on the gospel are those of the living, and I just want to share a
pastoral experience. I figure, you know, I see these things in my pastoral ministry so that you know if I can as many
Emes as I can, but if I can't, I'll share it. St. Paul, in his penetraEon of the Cross and ResurrecEon, gives a new insight,
as he gives instrucEon to the lay people, who are the Church in Corinth, a very immoral city those days. And he says

www.stjosemaria.org

4

that the secret weapon of the disciple of Christ is the Cross itself, a secret weapon, its power. So this raw material, of
limitaEon of humiliaEon of sickness, of weakness, of vulnerability is treasure, is the power of God. Let's look at this.
“For Christ did not send me to bapEze, but to preach the gospel. And not with eloquent wisdom, lest the Cross of
Christ be empEed of its power.”

We harken back to the ResurrecEon episodes with Thomas and the other apostles. Our Lord says you have risen the
depth but look at those wounds, please look at them, touch them, put your finger in that wound. Put your hand in
the side, look at my feet. It's real. Now it's glorified, but it's there. So Our Lord has instructed the apostles that the
ResurrecEon is part of the Cross. And He says,” the word of the Cross is folly to those who are perishing, but to us
who are being saved, that is the power of God. I can understand why you doubt.” I mean, it's so it's the most
counterintuiEve piece of doctrine, that to succeed I must fail. To be healthy, I must be sick, to be exalted. I need to
humiliate myself or be humiliated, to be exalted, have to be put to shame, very counterintuiEve.

“I will destroy the wisdom of the world and the cleverness of the clever I will thwart, Has not God made foolish the
wisdom of this world. For since in the wisdom of God, the world did not know God through wisdom it please God,
through the folly of what we preach to save those who believe for Jews demand signs.” They're very American-esque.
I want to see success. I want to see signs of success here. That's where they had trouble accepEng the Messiah,
because they wanted a temple key. How am I going to believe in someone who's stripped naked and beaten to death
and nailed on the Cross like an abject criminal? How can I believe? That that's, that's a counter sign. That's anE
science, and Greek seek wisdom. You got the philosophers that need to understand the whole thing. You know, that
doesn't make logical sense, this whole doctrine of the Cross. “But we preach Christ crucified, a stumbling block to
Jews and folly to GenEles, but to those who are called both Jews and Greeks, Christ, the power of God and the
wisdom of God.” So you keep this word power keeps reemerging in chapter one of the first leWer to the Corinthians.
In one of my hospital visits someone who's severely ill, in tremendous pain. And one of the visitors was there and
says, you know, they do that right, your pain between one and 10. But this young lady said, over 10, and, you know,
she went through a surgery that it was over 10. I was making a lot of inroads in the hospital with the nurses and the
doctors. And they're trying to figure out what, you know she was saying,“ I'm a happy person is, but I'm a human
being, you know, when it really hurts, I start crying. And I went into a coma, and people were saying was shouEng
prayers in my coma. Is it people don't understand why I'm a happy person? As I'm very happy.” She said, “I'm really
happy.” But I think the person is very saintly. And you see right there, I wouldn't you know, I'm an employee, I wouldn't
wish this on anybody. But you know, God is infinitely wise and loving. And this person here is kind of, you know,
witness of the power of the ResurrecEon. What it means and Our Lord says, look, look, look, you know, don't be
careful, you're gonna get Alzheimer's, a spiritual Alzheimer's, as Pope Francis says, and how do we avoid spiritual
Alzheimer's? Touch his wounds. The Pope Holy Father alludes to that o^en. Touch those wounds. St. Josemaria says,
hide in the wound, just so you don't forget. I'm going from the sublime to the ridiculous, but now I figured out a way
to help people forgive because, you know, I, we all have to struggle with forgiveness, you know? And I say, “Well,
don't forget, you got to forgive now. Well, easy for you to say didn't happen to you. You know, what do you say that?
A^er this has happened to me, it's very hard to forgive. And talking about spiritual Alzheimer's, I'm giving all sorts of
reasons why you should not get anxious over these slights, you know that they're not that important, or you know,
those kinds of answers subjecEvely, they can be important. Well, what were the first words of that naked dead man
on the Cross? In what consisted his humiliaEon as a reward for all the good he did? Who else who is especially
faEgued and who is ashamed, who was humiliated, who was alone? And when we do that liWle bit of a delayed
reacEon, but when we do that there's a renewal inside.

We finish up our prayer. Having recourse to Our Lady, the grand finale of that, yes, that we celebrate today, the iniEal
yes to the angel reached a crescendo on Calvary. How she did it, well, that's one of the reasons she was immaculately
conceived to have that kind of power, that kind of grace to actually withstand what she saw. And why was she there?
Because she was a firm believer in the ResurrecEon, even though it was her most painful experience imaginable.
Well, we ask her to pray for us because when we unite ourselves to Our Lord, Our Lord says it to us that His yoke is
easy and his burden light. But we've got to be united to his Cross. There's only one, it's His. And there's always a
ResurrecEon, he said, if you find rest. Why? Because there's a ResurrecEon. Well, Mary, pray for us, so that we believe
in this power of God, and that we learn to love the Cross. In other words, we love the union with Christ, contradicEons

www.stjosemaria.org

5

and suffering bring. And using these liWle things, these liWle crosses I have to bear, may they produce a ResurrecEon
of Christ in my own heart and soul.

I thank you, my God, for the good resoluEons, affecEons, and inspiraEons which you have communicated to me in
this meditaEon. I ask your help to put them into effect. My Immaculate Mother, St. Joseph, my father and lord, my
guardian angel, intercede for me.

