

1

Ruptured Romans: Karl Barth’s Rommerbrief, Krisis and the impossible possible (short version)
 		Mike Grimshaw, Canterbury university.
In explaining the context for his ground-breaking commentary on the Epistle to the Romans, the Swiss theologian Karl Barth stated of his Rommerbrief:
“When I first wrote it… it required only a little imagination for me to hear the sound of the guns booming away in the north”[footnoteRef:1]. [1: Karl Barth, Romans, (author’s preface to the English edition),p.v.]

Written in the parish of the Swiss industrial village of Safenwil during WWI, Barth’s commentary signalled a defiant nein out of a profound sense of disillusionment with both Christian/Religious Socialism and German Liberal Protestantism. Barth further developed what became known as the theology of crisis that built on his turn to Paul and Romans as the basis of a critique of the modern world. If as Robert W. Jenson claims, Barth’s commentary “theologically divides the twentieth century from the nineteenth”[footnoteRef:2], then does the late-modern re-reading of Romans as secular and political theology itself signal a division of the twenty-first century from the twentieth? [2: Robert W. Jenson, “Karl Barth” in David. F. Ford ed. The Modern Theologians, vol. I (Oxford: Basil Blackwell 1989): 23-29:24.]

Barth’s commentary arose as reaction to the 93 name German Intellectual’s manifesto of support for the Kaiser in 1914. This occasioned nothing less a crisis of faith in the liberalism that provided his theological and cultural world up to that time. As he writes in 1915, “It was like the twilight of the gods when I saw the reaction of Harnack, Herman, Rade, Euchen and company to the situation”[footnoteRef:3], later reflecting in 1927 “they seemed to have been hopelessly compromised by what I regarded as their failure in the face of the ideology of war.” [footnoteRef:4] Barth regarded this failure to be an ethical one that in turn prompted him to acknowledge “their exegetical and dogmatic presuppositions could not be in order.”[footnoteRef:5] [3: Barth to W. Spoendlin 4 Jan 1915 in KB , Eberhard Busch p 81] [4: Barth, autobiographical sketch 1927 in KB Busch p81] [5: Barth , autobio. sketch 1964 in KB Busch p81]

 This is the context in which Barth turns to Romans, a turn to this text as part of a challenge to contemporary German culture Protestantism, liberal theology and a rejection of that which had developed in the wake of Schleiermacher. Romans was therefore positioned also against the romantic movement, idealism and pietism.[footnoteRef:6] [6: Bausch, KB, p100]

Barth’s innovation was a type of exegesis that perceived the Bible as a new world, a new world that is not to be encountered as history, morality or religion[footnoteRef:7]. The Bible was a new world that was to be read alongside the newspaper; that is, the new world of the Bible in which god, as god, spoke into the world, the world we also understood via the newspaper. Barth therefore claimed that if the world had turned earlier to the Bible it would have been able to see “the organic connection between the two worlds….of the newspaper and the New Testament.”[footnoteRef:8] [7: Bausch, KB p101] [8: Bausch, KB p106]

Barth’s turn to Romans is driven by the centrality of KRISIS as biblical event. The crisis of the War and the support of the German theologians for war led to the KRISIS that asked as biblical and theological question ‘what decision is to be made?’ For Barth the KRISIS was how could theology be done given the support of theologians for what had occurred? This act and the resultant KRISIS signalled the end of theology as was and the need for a new theology. Here Barth links the War to a central theological issue. The crisis of the war and more widely of modernity occurred because theology became religion. Theology gave up its role as what can be labelled corrective KRISIS and became that which celebrated human hubris in acts of divisive and destructive idolatry. For in Barth’s reading of Romans he finds the centrality of a theology opposed to all human attempts to reach god and express god’s will. These failures are identified as religion. Against religion stands Christianity and in Barth’s expression of Christianity, it rejects all human attempts to order and dominate. In his commentary Barth gives a list of all that Christianity does not support: Individualism, Collectivism, Nationalism, Internationalism, Humanitarianism, Ecclesiasticism, Nordic enthusiasm and Devotion to western culture. Further more, Christianity “observes with a certain coldness the cult of both ‘nature’ and ‘civilization’, of both Romanticism and Realism.”[footnoteRef:9] [9: Barth Romans, pp 462-463.]

Barth’s turn to Romans is therefore a turn to a text of KRISIS in response to what he perceived as a KRISIS. In this re-turn to biblical theology and exegesis Romans became the text from which a critique of modernity and its hubris could occur and in doing so Barth repositions Romans as text for the later critics. This turn occurs also as part of what Graham Ward identifies as the post-1914 crisis of confidence regarding language and representation, a “crisis of legitimization and confidence in Western European civilization.”[footnoteRef:10] [10: Graham Ward, Barth, Derrida and the language of theology, p7.]

My contention is that the recent re-turn to Romans occurs because of the possibility that Barth enabled. In answer to the question, ‘where is the outside to that which is considered to be normative?’ Barth delivers a nein to what arises from humanity and a ja to theology. Theology as re-expressed by Barth is both nein and ja - a nein to human hubris and a ja to human hope, but a ja that acts against our selective self-interests. This is what I term the rupture. Only from outside, or that identified as speaking from the outside, can the rupture of human hubris occur. In this rupture, in the ‘nein but ja’ occurs the KRISIS, the KRISIS that demands a decision.

The turn to Romans
Giorgio Agamben begins his commentary on Romans with the explicit aim “to restore Paul’s letters to the status of the fundamental messianic text for the western tradition.”[footnoteRef:11] My argument is that the centrality of Romans occurs because of what Barth made possible in his Rommerbrief. In this the context in which he wrote is central because in the midst of a continent and a world at war with itself, a war within western civilization and its cultures, Barth’s turn to Romans writes out of what can be termed a crisis but in itself reimagines KRISIS as a theological demand and opportunity. [11: Giorgio Agamben, The Time That Remains. A Commentary on the Letter to the Romans, trans. Patricia Daly, (Stanford: Stanford University Press, 2005), [orig. 2000], p.1.]

We can see how this occurs where writing of Romans vii.14, Barth repositions religion as that which is the beginning of our response to crisis (problem) as KRISIS (opportunity): “…religion is not the sure ground upon which human culture safely rests; It is the place where civilization and its partner, barbarism, are rendered fundamentally questionable… religion possesses no solution to the reality of life; rather it makes of the problem a wholly insoluble enigma”.[footnoteRef:12] [12: Barth, Romans p.258]

The answer, if not religion, is rather theology; for Barth, theology is that which negates the human attempt to reach god that is religion. The answer, the nein to religion, is therefore theology, a theology made known through the ja of the self action of god in Christ. For Barth, in the world of crisis, it is only the KRISIS of theology as KRISIS to and for us that can act as corrective to that which has caused the descent into crisis. It is this that means he undertakes his Rommerbrief, for Romans is what can be termed the KRISIS text for the world of crisis:

 “It is theology, a conversation about God, undertaken with penetrating understanding of the One in all. Abnormal, irregular, revolutionary, the Epistle to the Romans is the catastrophe of all catastrophes, the predicament in all predicaments.”[footnoteRef:13] [13: Barth, Romans p.531]

Central to this for Barth is the reading that out of Romans we see a KRISIS whereby religion as that opposed to theology, that is as the acts of the particular of humans that are expressed as religion, became challenged by the claim of the universal .

The unacknowledged culture-text of Barth
My argument is that the recent re-reading of Romans is situated in the wake of the central intrusion of Paul into the twentieth century as expressed by Barth in 1918: “If we rightly understand ourselves, our problems are the problems of Paul; and if we be enlightened by the brightness of his answers, those answers must be ours.”[footnoteRef:14] [14: Barth, Romans, p.2. (preface to the 1st edition)]

Furthermore, central to our willingness to read - and read out of - Paul is the legacy, often unacknowledged or dismissed, of Barth and his theology of crisis which sought in the New Testament “that which urgently and finally concerns the very marrow of human civilization.”[footnoteRef:15] [15: Barth, Romans, p.9 (preface to 2nd edition 1921)]

The crisis that Barth identified is twofold. One is the crisis of liberal Protestantism which so identified with German culture that Barth’s theological teachers could sign the infamous statement in support of the Kaiser’s war aims. This is crisis as problem. The other is the KRISIS expressed as time of decision, challenging that which is and demanding a decision in response. The war is therefore both crisis and KRISIS for Barth, and the crisis of the culture is symptomatic of the wider KRISIS of the age. The war therefore expresses clearly the KRISIS that the modern world finds itself confronted with. As the Jewish critic Will Herberg observed in 1949, Barth’s Rommerbrief “put to an end the smug self-satisfaction of western civilization and therewith to western man’s high illusions approaching omnipotence and perfectibility.”[footnoteRef:16] As Herberg reminded his contemporary post-WW2 audience, crisis occurred as two types. There was the contemporary sense of crisis of seeking a truth but of which we cannot be sure we have reached and the Greek KRISIS, which is that of judgment.[footnoteRef:17] If we consider Barth’s Rommerbrief it responded to the crisis of truth seeking by humanity with the KRISIS of judgment. The answer, it claimed, to our human crisis is the authority and radical inclusivity of the divine KRISIS from which no one is spared. It is this twin interplay of crisis and KRISIS that gave Rommerbrief its singular power. None were excluded from the KRISIS judgment and it is I argue this we see being expressed, in differing ways, in the re-turn to Romans by the cultural theorists. In the face of the crisis of the late twentieth century and early twenty-first, the re-turn is to the outside text of Romans that can be exegeted anew as KRISIS judgment on us all. In many ways the crisis in liberalism, theology and modern thought that arose in Europe with the Great War is similar to our more recent conceptual crisis in late 20th century and early 21st century leftist thought after the collapse of the eastern block and communism: that which so many had placed their faith in as leading to a better civilization and hope had collapsed. The issue is similar to that that arose for Barth: what is there to turn to as a universal basis and as providing a place of critique and alternative value to that which remains? [16: Will Herberg, “ Has Judaism still power to Speak?’ A religion for an age of crisis” (1949) in David G Dolin ed., From Marxism To Judaism. Collected essays of Will Herberg 1989, p.50.] [17: ibid.]

The question of what remains is central to Romans and its reworking in the modern world. Stephen H. Haynes has discussed the notion of ‘between the times’ in Weimar theology[footnoteRef:18] and from him can be taken the understanding that Romans both exists and is read as a between times text and this means the responses to it are themselves also ‘of between times’. Further, I posit that ‘the between’ is itself the time of crisis that is reimagined and re-encountered as KRISIS; that is, the problem of truth re-encountered as time of judgement. As Haynes notes, in German theology post-WW1, the response to ‘the Great War’ was one that opened up possibilities of a new future wherein Barth, Tillich, Gogarten, Bultmann and Hisrch made use of the “the cultural motifs of crisis, renewal, and fulfilment.”[footnoteRef:19] What is important for our engagement with Romans and its reworking is this sense that crisis as KRISIS is not a singular event but rather operates dialectically with renewal toward fulfilment. Such dialectic operated in the Weimar period in a paradoxical atmosphere of “on the one hand, a mood of crisis and apocalypticism and, on the other, a sense of expectation and hopefulness about the future.”[footnoteRef:20] This is what can be termed the tension of the dialectical hopeful apocalypse of Pauline Christianity and Romans in particular. [18: Stephen R. Haynes, “Between the times”: German theology and the Weimar “Zeitgeist”, Soundings. An Interdisciplinary Journal Vol. 74 no ½ (spring/summer 1991), 9-44] [19: Ibid., p10.] [20: Ibid.,, p10]

Barth is clear on centrality of dialectics for KRISIS:
“…the reality to which life bears witness must be disclosed in the deep things of all observable phenomena, in their whole context- and in their KRISIS. Only dialectical human thinking can fulfil its purpose and search out the depth and context and reality of life: only dialectical thinking can lead to genuine reflection upon its meaning and make sense of it.”[footnoteRef:21] [21: Barth, Romans, p.425.]

As he further states, “genuine thinking is always strange to the world and sympathetic.”[footnoteRef:22] To understand this point we need to take note of Hent de Vries’ observation as to the radical attempt of dialectical theology “to invent as much as resuscitate a stringent-and decidedly Reformed-concept of Biblical, practical and eventually dogmatic “theology” and to do so from the perspective of “theological existence now”.”[footnoteRef:23] Therefore the genuine thinking of the Barthian Dialectics of KRISIS is also a genuine invention, an invention that is crucial for the rejection of Kulturprotestantism and liberalism and in doing so demanded a new approach. This moment was the time of the nein to what was, that identifies the time as one of crisis whereby genuine thinking recognized the time as KRISIS requiring- and being opened up- to the ja from outside. [22: ibid.] [23: Hent de Vries, “The Kierkegaardian moment: Dialectical theology and it aftermath, MLN 128 (2013) p.1084]

Therefore the genuine thinking that arises in our times from the engagement with Romans is likewise a thinking of KRISIS at once both strange to the world and yet sympathetic. It operates as a rupture, an iconoclasm of that what humanity in crisis holds as meaningful. In the later re-readings, Romans exists as the text of rupture, as that which articulates a voice from outside, yet now, unlike Barth from within humanity. In such a new exegesis, Romans now operates as a text of the breaking in of the KRISIS of humanity to itself. The messianic is not, in these re-imagings, an event outside of humanity, but rather a KRISIS moment of judgment and decision from within Humanity unto itself. The rupture is therefore from within humanity, from the particular in the hope of the universal, from the excluded to the hope of inclusion. Romans now acts as the reminder of all our fateful limitation, limitation that we may pursue in the name of either civilization or barbarism, those twins that Barth seeks to negate by word of god. As Barth reminds us: “abnormal, irregular, revolutionary, the Epistle to the Romans is the catastrophe of all catastrophes, the predicament in all other predicaments.”[footnoteRef:24] [24: Barth, Romans, p531]

What Romans offers for Barth and those who follow in his wake is the claim of negation as the time of KRISIS, a negation that offers new hope against all that has so far been put forward: “the word of god is the transformation of everything we know of Humanity, Nature, and History, and must therefore be apprehended as the negation of the starting point of every system which we are capable of conceiving.” [footnoteRef:25] [25: Barth, Romans, p278]

In Romans the critique of what is in the text, because it exists as the negation and transformation, lays open what can be termed the impossible possibility of the event. The KRISIS proceeds from the event of the scandal of the crucifixion whereby the universal event that negates all other events proceeds. The cross in Romans is the event that ruptures all that we may conceive as a system of existence. As Barth expresses it, “ the theme of the theologian is grace, the absolute “moment”, the greedy dialectic of time and eternity.”[footnoteRef:26] [26: Barth, Romans, p.531]

This moment, the event-rupture, is the power of the rupture into the world of the known by the unknown god. This event-rupture has no outside because it is not of the world of humanity, “being completely different, it is the KRISIS of all power.”[footnoteRef:27] [27: Barth, Romans, p.36]

Why is Romans therefore so important?

Reading Dostoevsky in tandem with Barth, Blake and Rosario state “In the context of the political upheaval in Germany between the two world wars, Barth’s emphasis on the transcendence of God ought to be viewed as an act of political resistance.”[footnoteRef:28] [28: Elizabeth A. Blake and Ruben Rosario, “Journey to transcendence: Dostoevsky’s theological polyphony in Barth’s understanding of Pauline KRISIS”, Studies in East European Thought, vo. 59, no.1/2 (June 2007) , p17]

To understand this we need to recognize Barth’s insight that it is the claim of the outside, that is the claim of transcendence, that gives humanity freedom and this is central to Romans. That is, it is the political resistance of the rupture against the known. It is this claim of transcendent, universal rupture that the later texts invoke as re-argued political texts for humanity’s freedom. For even within a materialist reading - as these later texts all are - the evocation of the transcendent claim is the claim of and for a new, universal freedom and equality. In Barth the totalitarian voices of both ideology and religion are critiqued and found wanting. In opposition to the claims of this world exists the impossible possibility of the act of the unknown god. Today the possibility of the alternative as a claim against the reduction of ideology is what has seen Romans reactivated by contemporary theorists. How else but from the tradition of an event-rupture do we say a nein yet ja that can rupture the totalitarian reduction and limitation of contemporary culture, politics and ideology? How else can we say nein to the ideology of the particular yet ja to universal possibility and hope? From this crisis we turn again to the KRISIS moment of Romans.

The messianic turn

One particular response has been expressed via what can be labelled a messianic turn in cultural theory- or at least in cultural theory influenced by continental thought. We can see prescient similarities in T.S. Eliot’s statement of European cultural reassessment in the wake of World War Two:

It is against a background of Christianity that all our thought has significance. An individual European may not believe the Christian faith is true, and yet what he says, and makes, and does, will all spring out of his heritage of the Christian faith for its meaning.[footnoteRef:29] [29: T.S. Eliot, Notes towards a Definition of Culture (London: Faber & Faber Ltd, 1948) appendix three, 122.]

The messianic turn in Western cultural theory can be engaged with as taking Eliot’s claim (albeit unacknowledged) as its starting point. For in acknowledging late twentieth century secularization theory misjudged the ways religion exists and responds within culture, to further reject religion out of hand raises the distinct possibility of nihilism. This messianic turn therefore recognizes, in various ways, that to engage in cultural theory is to engage with both the Christian legacy and its challenge to culture. More specifically, sitting central to this legacy and challenge is Paul: Paul as the original cultural critic and disrupter of culture. Paul the convert who asserts and continually reasserts a new theology seeking a new culture of inclusion. Paul who writes a new theology for urban societies dispersed around the Mediterranean. In particular, there is a focus on Paul who writes to those attempting to forge a new identity in the midst of the challenges and cosmopolitan environment of Rome. For Paul’s Letter to the Romans, in its engagement with diversity in a cosmopolitan centre of power and culture, sits at the heart of a Western identity always in tension between singular and plural cultural, ethnic, religious and political identities.

The messianic rupture

The re-turn to Romans is facilitated by a materialist re-reading of what lies as potential – that is as KRISIS - within the messianic rupture. The messianic event is the overcoming of difference, a difference that is noted but transcended as KRISIS.
To understand what this means for our discussion, we need to remember Gabriel Vahanian’s maxim that ‘in a pluralistic world, it is not religion we have in common. What we have in common is the secular.’[footnoteRef:30] This he names the saeculum- the world of shared experience. It is therefore educative to re-read Romans as a text written in and for a secular world. Written for a community in the midst of the plurality of the Cosmopolis, Romans becomes a source text for contemporary cultural theory when we recognise the plurality of our own environment and seek to respond from that event of shared experience. In turn, in answer to the question of what it is we all share comes the claim of the time between, between that which has happened, and that which is expected to occur in the future; in short, we all share living in the present. And this is a time of KRISIS. For KRISIS is not the exception; KRISIS is, as Barth reminds us, the time in which we live. The hubris of modernity was and is the attempt to deny KRISIS, to escape from KRISIS, to seek to live without the potential of the decision which is as much individual as it is collective. To attempt to separate ourselves off from the present means living either as if the past the negates the present (the recourse to essentialisms) or as if a particular future has already occurred - or arrived- for some (the sectarian alternative). [30: Gabriel Vahanian, Tillich and the New Religious Paradigm, (Aurora, Col: The Davies Group, Publishers, 2005), 21.]

The universal event

The rupture of the event occurs as universal rupture within Christianity because of its universal singularity. As Badiou comments, ‘although the event depends upon the site [in which it occurs] in its being, it must be independent of it in its truth effects.’[footnoteRef:31] This is why John Milbank notes that Marxist atheists such as Badiou and Zizek reengage with Christianity in an attempt to challenge the Post-Secular turn because ‘Christianity was the very first enlightenment, the first irruption of an absolutely universal claim.’[footnoteRef:32] The centrality of Christianity in articulating the turn versus the reductionist essentialisms of volkgeist, ideologies, divisions and totalitarianism occurs because Christianity enacts, as Milbank states, ‘a universal event, which has the consequence of relativizing in practice cultural particularity and allowing a universal human association.’[footnoteRef:33] As Milbank proclaims, ‘Christianity is universal because it invented the logic of universality; it constituted this logic as event.’[footnoteRef:34] In a time of war and division, it becomes clear why Barth turned to Romans and why Romans is re-engaged with in our age. Here now, however, the logic of the event of universality is situated as much against the decline from universality of Christianity itself. This is why a culture logic of materialist universality, taking as its rupture the outside of the messianic, universal text occurs. The KRISIS in our materialist use of Paul and Romans now includes a KRISIS versus Christianity that seeks to exclude. The rupture from within the saeculum re-reading is against all that we erect as difference and this occurs when Christianity itself – as religion and religious institutions- proclaims and enforces difference and in doing so attempts to control, order and limit grace. [31: Ibid., 23.] [32: John Milbank, “Materialism and Transcendence”, 393-426 in Theology and the Political. The New Debate, C. Davis, J. Milbank & S. Zizek (eds)(Durham & London: Duke University Press, 2005), 400.] [33: Ibid., 400.] [34: Ibid., 401.]

Central to all of this is the universality of grace because as Badiou explains ‘it is pure and simple encounter’[footnoteRef:35]. Only the rupture of the universal claim relieves us of that which seeks our conformity to particularity. The event of the rupture is the particular encounter of the event of grace (Christ) as the new encounter of the universal that shatters all prior conformity to a particularity. What occurred within a particular group now becomes the inclusive, universal offering for all humanity. Because it has happened, we now live in the new universal offering. Subsequently, in the time that remains the rupture of the event is not to be waited for because it has already occurred; and so turning to our secular world we must be faithful to it. So we, out of the offer and KRISIS of Romans can be, in our materialist existence, cosmopolitan in our indifference to difference and the particular by being faithful to the rupture of the universal event. [35: Badiou, 66.]

Conclusion

[bookmark: _GoBack]It is faithfulness to the rupture of the universal event that makes us cosmopolitan in our indifference to difference. For grace is experienced as the overcoming of the conformity of difference as identity, not as a new retreat into difference either against others or against the saeculum. Grace is first and foremost the claim of God’s overcoming of difference and the expression of the cosmopolitan Trinitarian God as extension, by Godself, to all humanity. Thus to retreat into difference, to retreat from the cosmopolitan rupture is to retreat from the event-rupture that sits (pace Zizek) at the heart of modernity itself.
Barth talked of the “impossible possible’ as that which, in the world of post-war crisis was the only expectation that could be seen as legitimate. What was humanly impossible was negated by what was possible by rupture of god. Today, the impossible possible is that which occurs not by rupture of god but rather, in our materialist re-reading, from the logic of the rupture of god as universal event. Such a cosmopolitan overcoming is therefore our materialist impossible possible for it requires a giving up as KRISIS of what we hope for and value for ourselves in the face of the counter-logic of the rupture claim wherein all are remade as equal. The importance of Romans is therefore that as KRISIS text it is the text of the impossible possible.

[T ————
Jeme—
e ——
e g e s e o kg ey o e e
P ——
Vit e . el e i e o
o1 g e
W e i i e of el g W, B
ot P ——————
[—— AT —————
P ——————————
R o i f e v Rt . e
AT ————————
S A —————
[TR————

b it o s kgl s o v b o e A
i1, L e gl e s o
1927y s e e sy oo by st e
e e b ey o e e
ot e e e ki e ke 1t o
g oy G o P, e Sy s

e e A o
oV i kD, ety .
T

