Ctime548 The Harrowing of Hell

Easter Sunday C,

11th April 2004

Fr Francis Marsden

To Mr Kevin Flaherty, Editor, Catholic Times

Satan says: “O all-devouring and insatiable Hades, are you so afraid at hearing of our common enemy? I was not afraid of him, but worked in the Jews, and they crucified him, and gave him also to drink gall with vinegar. Make ready, then, in order that you may lay fast hold of him when he comes.”

This passage is part of a dialogue between Satan and Hades personified, from a fourth-century text called the Gospel of Nicodemus or Acts of Pilate. It is an imaginative reflection both upon the trial of Jesus and His crucifixion. It gives us certain elements, like the Veronica story, which have passed into wider tradition. 

An appendix describes the Descent into Hell, mentioned in the Apostles’ Creed. Christ, after His death, freed all those who, having died before him, could not believe in Him during their lives, but had acted justly and pleased God. It also has relevance to the salvation of believers of other faiths who even now have not the chance to know Christ as their Saviour.

The Descent into Hell scene passed into the tradition of the medieval Mystery Plays, performed annually at Corpus Christi by the town guilds. For example, at York, it counted as Play No 37, sited between the Crucifixion presented by the Butchers’ Guild, and the Carpenters’ Resurrection.

It was performed by the saddlers, sellers, glaziers and fewsters (felt workers). No doubt they could provide plenty of costumes in hides and felt for the occupants of Hades, as glass-blowing demons clustered around their furnaces.

The York play dramatises the Gospel of Nicodemus, which itself purports to be an account given by the two sons of the Simeon who recognised the baby Jesus as Messiah in the Temple. They allegedly were among the holy men who rose from their graves at Jesus’ crucifixion (Matt 27:52). In the narrative, Annas and Caiaphas go with Joseph of Arimathea to interview them, and record how Jesus liberated those who were enchained by death.

 Simeon and his sons describe their experience: “We then were in Hades, with all who had fallen asleep since the beginning of the world. And at the hour of midnight there rose a light as if of the sun, and shone into these dark regions; and we were all lighted up, and saw each other. And straightway our father Abraham was united with the patriarchs and the prophets, and at the same time they were filled with joy, and said to each other: This light is from a great source of light.” 

Isaiah the prophet speaks, then John the Baptist: “And on this account He sent me also to you, to proclaim how the only begotten Son of God is coming here, that whosoever shall believe in Him shall be saved, and whosoever shall not believe in Him shall be condemned.”
Adam and his son Seth joyfully recite prophecies about the coming of a Saviour.

Satan and Hades too await Christ’s descent into Hell. Satan is eager to exact his revenge himself upon Jesus: “My soul is exceeding sorrowful, even unto death. He has also done me many evils when living with mortals in the upper world. For wherever he found my servants, he persecuted them; and whatever men I made crooked, blind, lame, lepers, or any such thing, by a single word he healed them; and many whom I had got ready to be buried, even these through a single word he brought to life again.”

Hades however is doubtful of victory, and replies to Satan:

“Heir of darkness, son of destruction, devil, you just now told me that many whom you had made ready to be buried, are brought to life again by a single word. And if he has delivered others from the tomb, how and with what power shall we lay hold of him? For I not long ago swallowed down one dead, Lazarus by name; and not long after, one of the living by a single word dragged him up by force out of my bowels: and I think that it was he of whom you speak. If, therefore, we receive him here, I am afraid lest perchance we be in danger even about the rest. For, lo, all those that I have swallowed from eternity I perceive to be in commotion, and I am pained in my belly.”

Even as they converse, a tremendous voice is heard, reciting a line from the psalms: “Lift up your gates, O ye rulers; and be ye lifted up, ye everlasting gates; and the King of glory shall come in.”

The demons try to bar the gates of hell, but “the bronze gates were shattered, and the iron bars broken, and all the dead who had been bound came out of the prisons, and we with them. And the King of glory came in the form of a man, and all the dark places of Hades were lighted up.”
Hades cries out in dismay: “What art thou, who comest here without sin, who art seen to be small and yet of great power, lowly and exalted, the slave and the master, the soldier and the king, who hast power over the dead and the living? Thou wast nailed on the cross, and placed in the tomb; and now thou art free, and hast destroyed all our power.”
The climax is the clash between Christ and the infernal enemy, Lucifer: “Then the King of glory seized the chief satrap Satan by the head, and delivered him to His angels, and said: With iron chains bind his hands and his feet, and his neck, and his mouth. Then He delivered him to Hades, and said: Take him, and keep him secure till my second appearing.”

Jesus then raises up Adam, and hands him to the Archangel Michael. After him, the prophets and patriarchs are delivered, Enoch and Elijah, and Dismas the good thief, who tells his story: 
“And immediately He said to me, Amen, amen: to-day, I say unto thee, shall thou be with me in paradise. Therefore I came to paradise carrying my cross; and finding the archangel Michael, I said to him, Our Lord Jesus, who has been crucified, has sent me here; bring me, therefore, to the gate of Eden. And the flaming sword, seeing the sign of the cross, opened to me, and I went in. Then the archangel says to me, Wait a little, for there cometh also the forefather of the race of men, Adam, with the just, that they too may come in.”

Although this text is not canonical Scripture, it has been used as imaginative spiritual reading by many generations of Christians, east and west. 

The Scriptures mention the descent of Jesus into the underworld only in passing.

1 Peter 3:19 says that Jesus “ In the body he was put to death, in the spirit he was raised to life, and, in the spirit, he went to preach to the spirits in prison.”

This prison is thought to be the “limbo of the Fathers”, the abode of the just who had died without knowing Christ. “And because he is their judge too, the dead had to be told the Good News as well, so that, although in their life on earth they had been through the judgement that comes to all humanity, they might come to God's life in the spirit. (1 Pet 4:6) 

St Paul refers to the same mysterious episode in Ephesians 4: 

“When he ascended on high he led a host of captives, and he gave gifts to men” (In saying, 'He ascended,' what does it mean but that he had also descended into the lower parts of the earth? He who descended is he who also ascended far above all the heavens, that he might fill all things.)

Eastern iconography, and the medieval English tradition, both feature these events. The harrowing of hell is depicted on the west front of Lincoln Cathedral, in wall paintings at Pickering Yorks., Brent Eleigh and North Cove, Suffolk, in many Danish churches, and in illuminated manuscripts.

The Eastern icons usually depict Christ standing triumphant over the broken gates of hell (depicted as the lids of their coffins in the form of a Cross), pulling out Adam and Eve. On the right, Moses, Isaiah & Elias look on. On the left are the Old Testament kings along with the Forerunner, St. John the Baptist.

“Christ is risen from the dead! Trampling down death by death! And upon those in the tombs, bestowing Life! Thou didst descend into the tomb, O Immortal. Thou didst destroy the power of death. In victory didst Thou arise, O Christ God, proclaiming "Rejoice" to the myrrh-bearing women, granting peace to Thy Apostles, and bestowing resurrection on the fallen.”

May I wish all readers a very joyful and Spirit-filled Feast of the Resurrection!

Fr Francis Marsden

