5

Real Life – a Theodicy

Erick Nelson

Version 1.0
January 1, 2011

Introduction

There were five reasons why I wrote this book.

1

About two years ago, Tim Pagaard suggested that I ought to write a Theodicy – a justification of God’s ways in relation to the problem of evil. I replied that this would take a fair bit of work, since this is not only one of the thorniest problems in the history of philosophy, but needs a huge running start. By this, I meant that the “vindication” of God requires a treatment of human freedom, the Fall, the problem of evil and suffering, the incarnation, the meaning of Jesus’ teaching, his proactive and unilateral acts of rescue, the notion of faith, heaven and hell, and so on – the whole package.

2

This immediately brought to mind a conversation I had in college, 40 years ago. A girl I knew said something like this to me, “Ok, so fine, Christianity is true, and Jesus is Lord, and all that stuff. What’s the big deal? What actual difference does it make?” She caught me totally off-guard. In one of the dopiest moments in my entire life, I just stood there with my mouth hanging open – my mind froze and I had absolutely nothing to say. This wasn’t because I didn’t think it made a difference, or couldn’t come up with any examples. To the contrary, it made such a huge difference, and there were so many examples, I literally didn’t know where to start. I want to give a thoughtful response now.

3

I have spent a good portion of my studies on the question, “How can you know if Christianity is true?” In doing so, I’ve managed to write some longer papers about Christian apologetics. One was published in a respected online journal; another was the basis for a scholarly article written by a friend and true scholar. A third was written only a few years after my college incident, and covered “evidential” apologetics. And a fourth is a rather iconoclastic approach to the synoptic problem, which never had any “legs.” These are all on my website: http://www.ericknelson.net.

I also have a possibly strange custom of downloading debates, lectures, and interviews, making CD’s, and listening them in my car during my morning and evening commutes. Stranger still, if you happened to be riding in the car with me you would occasionally hear me “interact” forcibly with the material. Listening to the “new atheists”, you hear me explaim “Oh, come on!” Or listening to apologists, I might yield a generous “Hey, good point”, or sometimes another “Oh, come on!” Fun stuff. Having full sympathy for the difficulties of thinking on your feet during a debate (given my own history), I am not actually sure I could do better in those circumstances; but still, sometimes, I have wanted to at least write down my own responses and ideas.

4

Over time, I have been bothered that we Christians have seemingly placed two giant obstacles in the way of people who otherwise might have considered Jesus. These are the notions of faith as make-believe and the doctrine of endless torment. I think the general public view of these things is just wrong-headed and not supported by scripture. It seemed that someone should try to clear this up.

5

Finally, I have a 14-year old son, who I want to really experience ongoing Real Life. We both thought that it would be better for me to write down my sage perspective than to continually try to slip these ideas into our conversations. For him, that would be endless torment.

And so, I took up Tim’s challenge. I pulled together 40 years of thinking about these things, including of course lots of insights gained from others, and some from just walking around the block at night praying and wondering about things.

Writing Style

Looking back after all the writing and re-writing, there are two things I should say about this project. The first is that I tried my best to put the material into common everyday terminology, avoiding technical terms as much as I could, so that a “normal” person might find it somewhat interesting and understandable. The concepts, after all, are not really difficult. Perhaps this approach has let me to adopt an overly-familiar tone in places (using words like “goofy”, for instance) – which has the danger of either (1) appearing to be condescending, or (2) hiding the fact that a lot of thought, and certain level of scholarship, has gone into this.

What I know is that the points are what matter; and I hope they come across.

Controversial Points

And regarding the points themselves, I realize that this book is both iconoclastic and mainstream at the same time: and in the same places! On the one hand, I am conscious, perhaps overly so, of stepping on toes – both of the critics of Christianity and its defenders. In particular, I knowingly go against the grain of contemporary American evangelicalism in some major respects. I do this, of course, as a corrective – with the ridiculousness of a gnat trying to swallow a camel.

At the same time, I find myself in agreement with major Christian thinkers on the exact points where my ideas appear iconoclastic: primarily C.S. Lewis on “real life”, free will, and on hell, but also William Lane Craig (on faith) and N.T. Wright (on the primary point of the gospel not being how to go to heaven). If I have to go against the grain, I am glad to have this kind of company.

Theodicy

I am beginning to think that the only really “original” idea in the book is something this is central to the actual “theodicy.” And that is this: There is a fundamental problem with the way we usually frame the question of “the problem of evil.” We tend to ask “Why does God permit evil and suffering?” And this is traditionally answered by finding some way to see evil and suffering as part of a good plan – the best of all possible worlds, the “lesser of two evils”, and the like.

But, don’t you see? – Asking “What is God’s purpose in allowing evil” is almost exactly like saying “Why does God want evil to exist?”, which is tantamount to saying “What is the good of evil?”, which is a contradiction. It is nonsense. This is the wrong way to think of the problem. The answer to the problem of evil cannot be found in justifying its existence.

Instead, it has to be found in the better and more fruitful question, “What has God done about evil in the world, and what is his game-plan for its final defeat?” In a fundamental way, that is the topic of this book.

The Existential Problem

THE PROBLEM OF HAPPINESS
Misery as an Internal Thing
I found myself in a vulnerable condition - collapsed on a mattress on the floor of our bedroom for 36 hours without being able to get up. Here I am lying there with a herniated disk between L3 and L4. As it seizes up, the stabbing pain is remarkable – all I want in life is to find a position to make the pain go away. I find I can’t get up to go to the bathroom, so I have to pee in a tall plastic cup (actually two cups).
I find that someone has rinsed out the cups and has put them up on the dresser. I immediately see that this is going to be a problem, because I can’t reach the cups. I can’t even come close without at least getting up on my knees, waddling over to the dresser, and then reaching up for them. How am I going to do that?
But of course I eventually have to go again, and so I find myself lying there actually trying to make a plan for getting the cups, because they are too high, out of reach. I figure nothing could be worth bringing on that kind of pain again. But I also realize that once the next spasm comes on its own, there’s nothing I can do to make it worse, so I’ll make my break then. So when the convulsing pain attacks again, I get myself up on my knees, gasping, grab the cups, and then hurl myself back onto the mattress, sweating profusely and wondering if it had been worth it.

Well, my back recovered over time and I’m fine now. But what I learned from this experience is that, during those 36 hours, I didn’t care about my surroundings, environment, or general circumstance at all! - whether I lived in a nice house or a shack, whether I had a good job or a bad one, or no job at all. Even personal relationships were largely irrelevant, unless they could be used to make the pain go away. The external things that I usually tended to obsess about just didn’t matter. Compared with my profound and immediate misery, they were just the incidental setting in my life.

So in this case, I clearly saw that misery can be an internal thing – immediately present to consciousness and not over-ridden by the externals of life.

1

A few years ago we lived near the water in Seattle, next to Discovery Park. One day I come home on the bus, just totally burned out from work. My head is pounding, I’m just wrung out. I get off the bus and slowly walk down the hill a half-mile toward home. I look up and the Discovery Park trees are incredible, and as I exit the park I see a panorama that is rarely matched – layers and layers of trees and hills – dark greens, light greens, and brilliant yellows. Out front and below are the sparkling waters and even a thousand pinpoints of light bouncing off the distant windows on the wide hill before me. And the blue sky (rare in Seattle) gives the world a beauty that should have been warming to me.

And I knew it should be warming to me! I reflected with a sort of distant curiosity that I ought to be exulting in the full impact of the beauty before me and the rich and full life I have. But I feel nothing. Nothing at all. I am just too tired and too beaten down by the day. And I think to myself – wow, when you feel this crappy, your environment doesn’t really matter, does it? I could be coming home to a palace and have everything in the world, but I would still feel like this.

Again, in that moment I saw acutely that misery can be an internal thing – immediately present to consciousness, and no mere setting matters.

2

One last illustration. At work in an IT environment, I have noticed that people will naturally become unhappy because of the situation – lots of frustrations, lots of pressure, unfortunately lots of ineptitude. And this unhappiness can turn into bitterness, and these people start to carry that bitterness and frustration around with them.

But not all responses are the same. I have seen one person take on a particular challenge with enthusiasm, vigor, and optimism – and another take on the exact same task, griping and complaining and belly-aching all the way. I realize that we often carry our misery around with us wherever we go. It’s like we carry our buckets filled with bitter, festering misery, sloshing around.

And, in these cases – once again - misery is an internal thing – immediately present to consciousness and not conditioned by environment.

Non-Misery as an Internal Thing
Well, if misery can be an internal thing, then what about its opposite – non-misery? Can misery and non-misery both depend on what we “bring to the table”?

One instance that comes to mind has to do with my past experience as a programmer. One thing that came as part of the job was “on-call” responsibility – getting a phone call in the middle of the night when there is a serious production problem that needs resolution right away. My group at the time supported the accounts receivable/billing system, which was horrendously complex and almost nobody really understood it. The responsibility was enormous – the price of failure was failing to bill customers for a million shipments a day, and failure was definitely “career-limiting.”

In comes this guy Tom, who turns out to be the only person who is not paralyzed by fear by the prospect of being on-call. In fact, he loves it! Why? The environmental challenge is exactly the same. But there are good reasons:

(a) The first thing he did when he had come into the company was to sit quietly and study the system for week. I actually had the impression at the time that he was just quiet and shy. But the truth was, he had promised himself that he wouldn’t say anything until he understood the system, and one day he decided he had accomplished his goal. From then on, of course, we couldn’t get him to shut up.

(b) He was very smart, and very savvy. He had a strong background in problem-solving and on-call work, so he came into this role with skills that gave him confidence. And confidence roots out fear.

(c) He was so self-confident, in fact, that he didn’t even fear the loss of his job. He figured that if somebody got upset with him and fired him, he’d just go find another job. After all, he’d had people angry with him before and it didn’t faze him.

So, to summarize, here was a guy who was capable, who knew he was capable, who had done his homework, and was not threatened by failure. In fact, to him, the risk was a thrill, it was a rush.

What’s the difference between Tom (that’s his real name, by the way) and everyone else in our group? The environment was exactly the same. The situation was identical. The only difference was what he had brought to the table. He carried confidence in his “bucket” and the others all carried fear.

So, I can’t help but reflect that not only is misery an internal thing, but so also is non-misery.

Two of my favorite movie scenes of all time is in Stir Crazy, when Richard Pryor and Gene Wilder are in prison. The prison warden wants to break Wilder, and so the first thing he does is have the guards hang him by chains fixed to his wrists. Hanging there with his arms outstretched, and his legs similarly manacled, they expect him to break quickly. When they return to let him down, he falls to the floor and then gets up slowly to his feet. “Wait! Just a moment! – Yes-s-s!! My back, it doesn’t hurt any more! It feels great!” as he swings his arms around. He’s so happy. He thanks them for stretching him out.

So they put him in “the box”, about the size of a dog house, obviously without room to even straighten his legs. The famous “box” of prison movies. They come back a few days later, expecting him to be a psychotic mass of fear and panic, and instead he begs them, “Wait! Just give me a few more minutes – I’m just starting to find myself!”

Of course, you have to see this to appreciate it, especially with Gene Wilder doing it, but I was struck by the fact that this guy seemed to be impossible to intimidate. He was either so dumb, or so innocent, or … something .. that it was impossible to bother him.

And that makes me wonder – How much of our happiness has to do with our internal processes, what we bring to the table? How much has to do with what we love or fear, how we respond to situations - and not the situations themselves?

What should we call the opposite of misery, then? What is this “non-misery”? Happiness? But “happiness” sounds too flighty, too shallow. Joy? Deeper, but maybe too exultant. Peace, contentment? Too passive. I don’t know. I’ll call it Deep Happiness, which stands for fulfillment, human flourishing, a sort of courageous optimism, steadfastness, a certain risk and challenge balanced by security, … all of the best things we seek in life.

And so, I can’t help but think that, if Misery is an internal thing that we carry around and is not directly dependent upon environment, then maybe Deep Happiness is as well. Something we carry with us into each situation.
Summary

I don’t want to overstate my case. I’m not trying to say that our environment means nothing, that it doesn’t influence our happiness or misery at all. It’s obvious that we affect our environment (as we act in the world), and that it affects (us it impinges upon our senses, and presents situations for us to handle). What I want to say is that it is not solely our environment that makes use happy or miserable. If we are unhappy, we too often think that if we change this or that about our circumstances, then everything will fall into place and we’ll be fine. But it’s not exactly like that.

We considered cases (in the stories about my back pain and when I came home burned out from work) where there is a misery that is immediate and directly present to consciousness, which cannot be influenced much by the setting or surroundings. We considered cases (in the stories about disgruntled programmers, Gene Wilder, and my friend Tom) where the person brings his happiness (or misery) to the situation.

And so I conclude that if I want to become happy, with Deep Happiness, I must not count on controlling my environment, but must – as they say – “look within.”

GRASPING FOR HAPPINESS
The True Self
If I am going to “look within”, where do I look and what will I find? The most intimate, fundamental fact of our existence is difficult to describe and name. This is what philosophers call the “standpoint of consciousness.”

Let me try to explain it this way. If you close your eyes, you are aware of thoughts and feelings. Thoughts come and go, each one seems to trigger another thought or groups of thoughts. Now, if you open your eyes again, you are aware that you are looking out to the vast world outside. You are doing something we could call “peeking out from inside the box.” As you turn your head, you see different parts of the world. As you move around, even more.

Your center of consciousness is experienced as within you. This is the essential “I”, the pure standpoint of consciousness. Be very clear that this is even simpler than the “what I am”, that is, what you have accomplished, how you look, how you feel, even what your character is. All these things you can describe more or less accurately. But what I am talking about is not “what” you are, but more simply “that” you are. This is simpler than your memories, dreams, aspirations. It is just YOU. You are looking out from inside your body.

Now, I use the illustration of sight because it is the clearest and easiest to grasp, but this standpoint of consciousness doesn’t depend on sight. It continues to exist in a dark room, or for a blind person. This person “looks outward” by means of the senses of hearing – also smell, taste, and touch.

David Hume, the famous Scottish philosopher, actually claimed not to understand this, saying that all he could detect through introspection was a series of perceptions, but no “self” as such:

For my part, when I enter most intimately into what I call myself, I always stumble on some particular perception or other, of heat or cold, light or shade, love or hatred, pain or pleasure. I never can catch myself at any time without a perception, and never can observe any thing but the perception. [Part 4 Of the skeptical and other systems of philosophy, Sect. 6 Of personal identity]

But surely he has this wrong. When I enter “most intimately” into what I call myself, I do perceive myself as the controlling principle which ties together all my various perceptions – but more than a principle, it is I myself that I experience. I suppose in a way it’s like trying to see your own eyeballs, not so easy. But at the end of the day, I believe the Hume was just looking for the wrong thing.

And so, each person is at the center of his or her own world, essentially living for their own happiness. Their pains and pleasures are theirs alone, immediate and certain. Their thoughts are their own, and no other’s. And, if you have followed my discussion, our “deep happiness” and “misery” are also experienced within in a fundamental way.

How to Win Friends

Each person, by nature, is incredibly self-absorbed. The famous self-help guru, Dale Carnegie, became famous by clearly recognizing this. He saw that understanding this fact of life is the key to getting along with people (How to Win Friends and Influence People).
When dealing with people, let us remember we are not dealing with creatures of logic. We are dealing with creatures of emotion, creatures bustling with prejudices and motivated by pride and vanity.

The trick is to present yourself as the solution to other people’s problems. If you want to win them over, you must try to find out what their desires are, what their problems are, and match your own needs and skills in a way that answers their questions. One slightly cynical way of seeing this is to play upon the selfishness of others in order to pursue your own selfishness.

Even as young children, before our personalities are fully formed, this self-centeredness is unmistakable. Even the nicest, sweetest kids are naturally driven by their own needs. I remember our son Chris, when he was about two, would come to the point when told he must do something where felt he had to put his foot down. He raised himself to his full height, actually put his hands on his hips, and sternly announced, “No I won’t!!” For awhile, I felt a little let down that he wouldn’t always do what I said simply because he loved me. And he did love me, to the core of his being. But not quite that much.

And our daughter Sarah, when she was maybe four, came to the point where she always wanted an explanation, a justification, of what I said she had to do before she’d comply. One time, we were auditioning new dogs (long story), and this one dog decided to attack our white cat Joie, who ran into a corner. Unfortunately, the dog would have to go through Sarah in order to get to the cat, and for all I knew, that’s just what he was about to do. I held on to the beast from behind, yelling, “Sarah, go to the other room! NOW!” She responded by saying, “But WHY?!!” She would only go on her own terms.

And I remember the stories of my own attempts to resist authority. Apparently, one time when my mom wanted to know what was bothering me, my response was, “You are always trying to get the best of me!” I wanted to control my own life, and saw parental authority as an illegitimate attempt to wrest control from me.

Well, is this really so bad? Is this the essence of evil, as traditional church people have sometimes said – the attempt to be one’s own God, resisting any interference? The answer is not a simple yes or no. I will try, as we go, to unravel this question.

Zero-Sum Life
Notice that we all live in a world where each person is pursuing his/her own goals, and there are inevitably plenty of situations where we can win only by causing someone else to lose. It’s called “zero-sum” because the “pluses” only come about by creating a compensating “minus.”

And this is often true. There are only so many jobs open in a company, and Bill can only get promoted if you don’t. There is only so much time in the day, and so you have to choose between spending time with X and Y, and one of them will be deprived of your fabulous company.

When you live with somebody – a room-mate, a husband or wife, a family – it becomes painfully obvious how each person’s needs can conflict with those of his mates. This leads, of course to the pursuit of dominance, in both overt and subtle ways. (The subtlest and craftiest way is, of course, to couch my needs in a way that brings a moral imperative to my victim. I want you to do X, not because it will make me happy, but because it is the right thing to do. This is the Ace Card of all strategies.)

In a zero-sum world, I am forced to give up my autonomy at least sometimes, if I am going to have relationships with other people, because the other people are usually just as self-centered as I am, and are fighting to maintain their own autonomy! Of course we try for “win-win” resolutions, but sometimes compromise just means giving the other person what they want and waiting for a better opportunity to pursue your own wants and needs. It’s just lucky for relationships that in addition to autonomy we have other needs - such as the hunger for love and appreciation.

Grasping for Happiness
Let’s think some more about happiness. You take a bite of ice cream, and the coldness and smoothness and flavor just slide down your throat. You take another bite, same thing, just wonderful. Bite after bite, it’s great. Eventually it’s all gone, or you eventually get tired of it. With many, many things, just like with ice cream, we want to repeat the pleasure over and over. I don’t know about you, but when I listen to music, I like to pick out my favorite songs and then I only listen to them, over and over, until they bore me.

And so, if we are serious about seeking happiness, we are always on the look-out for the new fix, the short-term pleasure, and we work to maximize that.

Let’s take it to the next level. The logical extension is not just to try to repeat the pleasure, but to start looking for something a little bit better, a little more pleasurable and satisfying. To trade up. So, when we are doing what comes naturally, our inclination is to think, “If I just have a better car”, or a bigger house, or a better job, or 50% more income, or a prettier girl-friend, or a rich husband, or a successful break-through in the business, … then I will be set and everything will be alright. And finally I will be happy.

It should be a warning to us that, in the very times where we do reach the goal, we all too often find it to be empty, unsatisfying. There is abundant testimony about this from people who have made remarkable achievements but have found disappointment even in the midst of glorious plenty.

But that warning is often lost on us. The thing keeping us, like sharks, always on the move, always looking for that next big thing, is that we never arrive – there is always a lot of head-room, and so it just seems plausible to us that we would be happy if we arrived. We seek not only achievement but the holy trinity of money, power, and adulation.

Who is the most famous person who did arrive, and found it empty? Elvis Presley. Dead of a drug overdose at 42, with a significant amount of ten different substances found in his body, Elvis had been declining in every way for years. He had experienced the ultimate. He had been at the top of the world, godlike in his fame, popularity, power, fortune. He was Frank Sinatra and the Beatles, all rolled up into one. He was The King. He truly had just about anything he wanted, just by ordering it. He had all the “sex, drugs, and rock-n-roll” that it is possible for one man to consume. Whatever the thrill, it still somehow never seemed to be enough.

Dozens and dozens of other examples over the years, especially of movie idols and rock stars, are well known. We read about their failures in relationships, drug abuse, depression – even their suicides are enthusiastically reported.

The Richest Man in the World

Here is a personal example – how I visited the Richest Man in the World. When I was five years old, my dad took the family to a place in Pacific Palisades that we called “Darrell’s Ranch.” This Darrell guy was my dad’s friend, and it turned out that this was not really his ranch, and in fact it wasn’t really a ranch at all. Rather, Darrell was the caretaker for one of J. Paul Getty’s estates. Getty, an oil tycoon, was at the time considered the richest man in the world.

We drove through a huge automated iron gate, and then into the estate grounds. It was like a movie. The lawns went on forever, huge trees, magnificent buildings. I doubt that we actually went into the “main house”, but we did see Getty’s private zoo – tigers, lions, all kinds of wild animals. And I rode a palomino horse around for a little bit, Darrell leading the horse by the bridle, just walking around. I remember it to this day. I was a little disappointed that I didn’t get to gallop around (although, since I had never been on a horse, that probably would not have ended well).

Anyway, the next day or so we had “show and tell” in kindergarten. I don’t remember this, but the story goes that I matter-of-factly reported about visiting “Darrell’s Ranch”, and I rode his horse, and saw a lion and a tiger, … and the teacher’s concern grew with every word. That afternoon, she called my mom and said, “I don’t know what’s gotten into Erick; usually he’s so good, but today he was making up all these stories! He won’t even admit that this is just his imagination.” My mom laughed and told her it was all true. I never learned whether the teacher believed her.

I tell this story because of something my dad said to me. Darrell had told my dad that he thought Getty was the most miserable man he’d even seen. He had billions of dollars, but no real friends. An old man, he had young girl-friends and wives, lived the high life. But he had to have known, in his heart of hearts, that all these hangers-on were just after his money – they didn’t really care about him. And if one of them did happen to care, there was no way to know.

J. Paul Getty was at the very top of attainment. There was no place to go. But he is proof that happiness doesn’t come from attainment or riches.

To belabor the point just a bit, I will mention my third example. Alexander the Great was the son of an emperor who had conquered a great deal of the known world. As Alexander took over, he finished the job. His conquests were decisive and impressive. And at the age of 30, Alexander is said to have thrown himself onto his bed, weeping convulsively, because there were no lands left to conquer!

As I mentioned before, I think the main reason we foolishly assume that getting this or that will bring the happiness that’s eluded us so far is simply this: we haven’t come to the end of the trail; the golden fleece is still out there somewhere; “if only …”, “if only …”

But those who have taken this pursuit all the way to the top have learned otherwise.
Summary

What have I learned from these illustrations? First, I am reminded that the most natural thing in the world to do is to try to “go after” happiness in a direct way. To identify what makes me feel good, or contented, or excited, … and then figure out how to get that.

I Grasp for happiness. I want to repeat the good moments again and again; and then take it up a notch, finding more lasting and stronger pleasures. I see the world as a zero-sum game, where my victory usually (unfortunately) means your defeat.

As long as I am nowhere near the top of the ladder, I can also deceive myself into thinking that “if only” – if only I can get this, or achieve that, then I will be happy. Unless I am especially attentive, I will miss the examples of Elvis, J. Paul Getty, and others who have reached the top and discovered that there is no there there. Only more emptiness and craving.
And so, by now I think it’s clear that adulation, wealth, pleasure, power, and possessions are not the thing that will satisfy our need or make us happy. Looking back at this sad commentary, it seems as if we each have a hole inside which we are desperately trying to fill. We are certainly not naturally happy, in the deeper sense, just as we are. We are trying to fill a gaping hole with stuff. And, at least for some people, it looks as if this is a bottomless hole. The task, undertaken this way, is impossible and wrong-headed.

THE EXISTENTIAL PROBLEM OF EVIL
The Law is a Fence
People usually think of “morality” as having to do with rules. Don’t cheat, don’t steal, don’t lie, don’t take advantage of other people, don’t injure people, don’t kill. If I refrain from doing all these bad things, then I can consider myself a pretty good person. In fact, some religious people have actually made it their goal to be “harmless” – to, in effect, live a passive life – and in doing so, attain virtue by failure to do the wrong things. The common wisdom sees our laws as standards of good behavior, sort of a guide to being good.

But surely this is not the case; at least, it’s not the main thing. Laws are more like fences, which keep us from encroaching on each others’ lives inappropriately. To be blunt, they protect us from each other. In doing this, they especially protect the poor and weak from the rich and powerful. So the Law is not about what makes us good. It prevents us from doing bad things by threat of punishment. It only makes it against our interest to be bad. The Law is necessary if we are to live. The Law is a fence.

Have you noticed that many people are angry with “religion” for saying that people are inherently bad? Instead, these people say that their fellow-humans are essentially good and just need to have a fair society to help bring out that goodness. I’m not exactly saying that “people are inherently bad.” I think this is a complex issue that will take some sorting out. But consider this: assuming that people are basically good, have you ever wondered how strange it is we need laws? Why is it that we need fences at all?

Think of a world where everyone was good, really and naturally good - not even great and heroically good, but we all were people who valued truth, honesty, and integrity above our own immediate interests. And we cared about each other at least as much as we cared about ourselves. What would a world be like where that was the norm?

First, stop and consider that there would be no need for most of the laws that we have. Sure, we would need some guiding rules-of-the-road, such as “red means stop, green means go”, or “drive on the right-hand side of the road.” This is necessary just to have an agreed-upon way to coordinate our travel. And in a larger sense, the rules of the road in other aspects of life would need to be spelled out.

But there would be no need for laws against murder, against theft, cheating, lying. There would be no armies because no one would want to wage war. That’s the obvious big stuff. But, something almost silly occurs to me. Think about this: basketball would have no referees; they just wouldn’t be necessary, players would just call fouls on themselves. In baseball, they’d let the catchers just go ahead and call balls and strikes.

In the same way, we wouldn’t have locks on the doors of our houses or our cars, or buy alarm systems. No little mirrors or TV monitors in the ceilings of stores and no cameras at the bank. To think of it, no vaults to protect large amounts of money, maybe just a door to keep the wind from blowing it around. No computer passwords, security, or viruses. … It just goes on and on.

Why do we need referees to keep us honest? Why do we need fences to protect us from each other?

History for Kids
My son Chris is in the 8th grade now, but from the 4th grade I got an amazing chance to soak in overviews of World History from his social studies books. In their school, they would try to personalize a period by having a big theme. For “Westward Expansion” they dressed up like pioneers and cowboys. They had a cute wagon train theme, and wrote pretend pioneer journals.

The lessons were, naturally, very simple and high-level. But as I read about each period, I was struck by something that I hadn’t really noticed before. It wouldn’t have been so forceful if it wasn’t presented all together - remember, this is the story of history written specifically for little kids. Here’s what I saw:

First, there is the Roman Empire, which is a tale of intrigue, unbridled ambition, and military conquest of the known world. Next, we read about the “explorers”, for whom the term “conquistadores” (conquerors) is more appropriate. Cortez was unbelievable! He invited the Native American prince to a lush banquet, and then put him in jail. Cortez agreed to release him back to his people if they could fill the jail cell with gold and riches. They did. Then Cortez killed him.

This kind of thing happens over and over again. Kind of turns the stomach.

In the French Revolution, the leaders turned out to be even more corrupt than their predecessors – executing tens of thousands of people on suspicion of not being with the program, much like the Stalin purges.

The cute “Westward Expansion” I mentioned earlier was justified in real life by the incredible doctrine of “Manifest Destiny”, the claim that God wanted the white people to take over the whole country, and to kill everyone who got in their way. S-u-u-ure.

In the Civil War, we in America fought against each other in an incredibly bloody war. Brother against brother. Slavery, the main topic of dispute, entailed kidnapping people from Africa, putting them in chains, and bringing them over here with no rights, no liberty, no humanity.

Even in the “civilized” discussion of early 1900’s American capitalism, the tactic of brutally eliminating competition, no matter how under-handed the dealing, is dispassionately described in the social studies book.

I don’t even know how to describe the horror that slowly came upon me as I read this material and began to see the pattern. Remember that these books are written from a sanitized viewpoint as much as possible. But even so, it is remarkable that our kids are judged and graded on their ability to memorize the names, dates, and places of one atrocity after another. And they make cute dioramas about them.

And I don’t know which is worse – that history is almost nothing but the conscientious recording of Man’s Inhumanity to Man, or that these are the activities deemed to be the important events of the past two thousand years.
The Cycle of Violence
It has long been understood by psychologists that anger begets anger, and violence begets violence. Actually, the cycle is typically as follows. Read this slowly and carefully.

I hurt you.
You resent that, and it makes you angry.
This makes you want to hurt me back, at least to show me how it feels.
So you hurt me.
I resent that, and it makes me angry.
So I want to hurt you back.
So I hurt you.
(over and over again)

This happens not only between two people, as a tight cycle, but it becomes generalized. I hurt you, and you not only want to hurt me back, but you want to hurt others who are around you. Thus, the archetypal picture of the man who comes home from work angry at his boss and kicks the dog. And so we tend to spread our hurt and anger wherever we go.

Further, there is a certain escalation that takes place. You hit me, so I hit you with a stick, so you stab me with a knife, so I come back and shoot you with a gun. Your brothers come after my whole family and burn our house down. All my relatives grab their weapons and march on the evil-doers in retaliation. And so we have war.
Thus, it’s easy to see that the original hurt gets multiplied. As it is spread to several people, and each one who is hurt spreads it to several others – it grows exponentially. And it doesn’t go away with action. Parents abuse their kids, and their kids grow up with unresolved anger and it messes them up, and they abuse their kids. And on and on.

A Hierarchy of Evil
 “Evil” is a notoriously complex subject. What I want to consider here is a sort of a hierarchy of evil that can be traversed - from innocuous to horrendous. I wouldn’t want to press these levels in any rigorous way, but this is just a general perspective; see if you agree.

Thoughtlessness. First, a good deal of what’s “bad” in day-to-day life comes simply from thoughtlessness, which is an inevitable result of our self-absorption. Being by nature self-involved, we just don’t notice how things affect other people, and it just doesn’t even occur to us to reach out to them. The person here, even though he/she is ultimately responsible for waking up and smelling the coffee, just doesn’t have a clue.

Competition. As we discussed earlier, life can be a zero-sum game. I want something that you also want, and only one of us can have it. My gain is your loss. Therefore, competition can be seen as logically entailing the infliction of some measure of “suffering” on others. The more dramatic the competition, the more brutal the suffering. The person in this situation does not necessarily want to inflict harm on others, their attention is simply fixed on their own gain and the suffering is a mere by-product.

Revenge. Sometimes we secretly take (just a little bit of) pleasure seeing a competitor fall. Serves him right! This slips into the next category, when we consciously want people to suffer. This can be revenge, or just knee-jerk lashing out in anger, or a misplaced sense of justice. This is not zero-sum: the person in this situation would even do without certain good things if it means that the other person is put in her place, gets what’s coming to him, falls hard.

Domination. For some, the thrill of being in charge, in power, on top, is what drives them. Dishing out punishment is thrilling not so much because of the suffering it engenders, but because of the sense of power over the victim. This is the next step in the hierarchy of evil, and it easily slips into the more severe levels.

Malice for Its Own Sake. Until now, the person may be malicious, but it is not malice for its own sake. It is because of the inevitable result of competition, or revenge, or even domination. But the next step is to actually enjoy hurting people just for the pleasure of inflicting suffering. This is evil in full bloom.

Life Style of Evil. The only thing left is for this malicious attitude to grow to completion is for this to become a committed life-style rather than a something that comes and goes. I suppose this malice can be combined with domination, revenge, even competition – but those are minor aspects. This person is committed to a cold, calculating, consistent life dedicated to harm.

Demonic Evil. And now it is time to talk about an important aspect of Evil that is difficult to talk about – difficult because it is so disgusting, but also difficult because in the world I live in we tend to be sheltered from it. That is the realm of the truly demonic.

The cults that worship dark spirits are just one manifestation of this. There is an over-the-top blood-lust and love of suffering that simply goes beyond even the most demented twist of selfishness or native animal cruelty. Only the human species has developed intricate methods of torture, gratuitous violence. I think of Jeffrey Dahmer’s technique of quieting his victims:

By summer 1991, Dahmer was murdering approximately one person each week. ... Dahmer got the idea that he could create "zombies" of his victims, and attempted to do so by drilling holes into their skulls and injecting hydrochloric acid into their brains. Other residents of the Oxford Apartments complex noticed terrible smells coming from Apartment 213, as well as the thumps of falling objects and the occasional buzzing of a power saw. (Wikipedia)
Of course, there are thousands of examples that can be brought forth. The “phenomenology” of this tells us that this appears as something more than natural, as a kind of spiritual power. Whether there are actual spiritual entities involved or some kind of impersonal force is at work on the human race, remains to be seen later. Where it comes from, how it gets its hold on people, and most importantly how it can be stopped, are all open questions for us to explore. But I must conclude that this is real. And this is the apex of the hierarchy of evil.

Putting Things Right
Even despite the fence of Law which has been created to protect us from each other, even so, we can’t help but see that the evil prosper, stomping on the good. I don’t need to go through the cruelties that people have committed against each other. These bring to our hearts and minds the thought, “This cannot be! This cannot remain this way!” But let me say this.

1

One of my first memories as a little boy was watching the Superman black-and-white TV show with my family one evening. In this episode, there was a little girl who had braces on her legs to walk. She was captured by the bad guys, who took away her braces! I couldn’t believe anybody could be so cruel. I still remember how my heart was pounding, and it took my mom and dad a long time to settle me down. Fortunately, Superman rescued her, got her braces back for her, and flew her around in his arms, so it all ended well.

I used to remember this as a time that a TV show scared me; I always thought I had freaked out and started crying because it was frightening to me. But now I realize that what I was feeling was a type of anger. Not the type of anger that comes when someone gets in the way of my plans, or disrespects me, or bothers me. But something else.

It was true, pure, honest-to-goodness righteous anger. This is a deep instinct that wells up within us, because we somehow know that there is a real right and wrong, and that people are important, and that this perversion that we see should not be!

2

Another example comes to mind from my childhood, which might make this clearer. I was sitting in the back seat of the car with my family, in the parking lot of the grocery store. We were getting ready to head out with our groceries, and as my dad was starting up the car, all of a sudden he just kind of froze. Up ahead, there was some guy whacking his kid in the back of the head in anger as they were walking in the parking lot.

From the back seat of the car, I actually remember seeing the back of my dad’s neck get red. He was so angry I think I could see his ears kind of lay back with the tightening of his forehead. He spat out the phase, “That was … just … plain … MEAN!”

3

A full discussion of Justice would include the relation between revenge and reformation of the offender. But however you want to see this, the thing I want to emphasize is that Justice means “This is wrong, really and truly wrong. This violates the deep purpose of the universe and can’t be tolerated or accepted. This perversion, this insidious twisting of the truth, must be cast out, and things must be made right.” And so we see that this kind of anger, rather than being opposed to love and kindness, is rooted in them. It is the person who loves who is outraged when the loved one is abused. It is because we love the Truth that we recoil at the Lies.

Justice is thrown around a lot as a buzz-word, but at its heart it is more than a buzz-word. It is the term for “making things right.” This is part of the Problem of Evil. We say, “I see the smug, rich, conceited, talented, and driven people in the world have their way – at the expense of the poor and the helpless.” Who will rescue us? Who will make this right?

Of course, the simplistic, knee-jerk outcry is to rail against God. We are mad at God for allowing all this to happen. And so we say that, since God is supposed to be all-powerful and all-good, he must not exist. I once heard Barry McGuire say he believed there was no God, and he was really mad at God for not existing.

4

We will need to look at this later in much more detail, but let me point out that the person who argues that God doesn’t exist because of the presence of evil in the world is usually a person who assumes that “naturalism” is true. There are various definitions of naturalism, but the essential thing I want to bring out is that, under this view, all that exists is matter and energy. There is no purpose to the universe.

But wait. If there is no purpose to the universe, i.e. every thing just is what it is, then how can there be a “real” Right and Wrong? There can only be our own feelings and preferences, or those of the society we belong to. But this doesn’t fit our experience of Evil as something that is really, really wrong – objectively wrong – not something that we simply dislike!

How can there be an objective right and wrong (right and wrong whether anybody agrees or not) unless there is a purpose to our lives, and how can there be a purpose unless there is Someone who creates us and gives us objective value? And how could anyone give us objective value unless this One transcends the world and created it?

THE EXISTENTIAL PROBLEM OF MEANING
The Conveyor Belt to Nothingness
It was when I was a senior in high school that a strange thing occurred to me, with great force. The thought came, “Here I have been, ever since grade school, my parents telling me I have to get good grades so I can go to a good college. Then I will need to get good grades in college so I can have a good job. I will go to work every day, trying to make a living and maybe put away some money for emergencies and retirement. Then will come, if I live that long, the inevitable decline of my abilities, growing more and more frail until I die.”

Then the conclusion struck me: “Hey, what’s the point? It’s build for the future, build for the future, and when the future comes it’s just a big emtpy hole.” And then I went off to college. And so, just as people were assuming that I was going to college to learn how to make money, I wanted first to learn whether making money was the right goal.

My first day of class, I walked into Philosophy 101. There’s a young guy teaching the class. The very first thing he does is pace back and forth, tapping his watch. We all wonder what the heck he’s doing. Then he stops, and says, “You only have so much time in this life. You can either fill the time, or you can fulfill it.” No matter how hokey you might think this is, he had me hook, line, and sinker. Yes!! I don’t want to just pass through this life without meaning, without a goal, or with the wrong goals. I want my life to Count for Something!

A few weeks later, our assignment was to read a short story by the famous French Existentialist, Jean Paul Sartre – “The Wall.” It was a gripping story about a man facing execution. He goes through all sorts of changes as he tries to come to grips with his impending death. He talks about the other prisoners and how they are reacting. Eventually he comes to the point where he knows the end will come soon. And he says:

At that moment I felt that I had my whole life in front of me and I thought, "It's a damned lie." It was worth nothing because it was finished. I wondered how I'd been able to walk, to laugh with the girls: I wouldn't have moved so much as my little finger if I had only imagined I would die like this. My life was in front of me, shut, closed, like a bag and yet everything inside of it was unfinished. For an instant I tried to judge it. I wanted to tell myself, this is a beautiful life. But I couldn't pass judgment on it; it was only a sketch; I had spent my time counterfeiting eternity, I had understood nothing.

I had talked about Concha the night before. I should have controlled myself. I was with her for a year. Last night I would have given an arm to see her again for five minutes. Now I had no more desire to see her, I had nothing more to say to her. I would not even have wanted to hold her in my arms: my body filled me with horror because it was grey and sweating--and I wasn't sure that her body didn't fill me with horror. Concha would cry when she found out I was dead, she would have no taste for life for months afterward. But I was still the one who was going to die. I thought of her soft, beautiful eyes. When she looked at me something passed from her to me. But I knew it was over: if she looked at me now the look would stay in her eyes, it wouldn't reach me. I was alone. (Sartre, The Wall)
It turns out that he gets a reprieve by mistake, but that doesn’t make things ok. I could see the situation through his eyes: His death is still coming, inevitably and surely – maybe not today, but soon enough. And so his situation hasn’t changed a bit – he is still a Prisoner. And I had the picture of this man, like all of us, standing on a conveyor belt, moving, moving – and he sees up ahead that all the moving people are falling off the edge, a veritable waterfall of humanity, with nothing at the bottom.
And then I couldn’t help seeing that if death is simply The End, and the lights go out and that’s it, then it doesn’t matter whether I had fun, or was miserable, or what I did. It will soon be as though I had never existed.

And I walked the streets that night wondering “What really happens to us when we die?”

What if Death is the End?
Well, what if death is the end? Maybe it’s not as bad as I had imagined. Look at it this way. There are plenty of people who take the view that the shortness of life actually gives us meaning. They would say, “If you only have this short time to live, and there is no future life, then this is It. If you realize this, you will want to live each moment fully, seizing each drop of Life you can. Only then will you be fully alive – not deferring your real life to some ‘pie in the sky when you die.’ You will live for Today, for Now.” Let’s try this on for size.
At this point, they usually say or imply that “fully living” will mean reaching out to others, thinking of them, building relationships, … in short, being a good person. But why is this necessarily so? If I only have a short time, and the only purpose in my world is what I myself decide it is, then why not just live for myself? Why sacrifice anything at all for someone else, why not just grab all the gusto I can? In short, why should I not live for my own selfish, immediate pleasure?

In fact, why should there be any limit at all to my pursuit? Why not “grasp for happiness” with everything I have?

Well, which is it? If death is The End, then what should my response be? The logical conclusion has to be that there is no “should.” There is no purpose, no point to our lives. Every person is on his or her own. You are free to ignore the issue, OR grab the gusto, OR live in despair, OR look for other answers, whatever. It Just Doesn’t Matter.
One common answer is to try to leave something behind, to live for our legacy. But isn’t that pretty weak? Whatever we leave, if Death is The End, then we won’t know anything at all, much less enjoy any legacy. As Woody Allen is credited with saying, “I don’t want to achieve immortality through my work. I want to achieve immortality through not dying.”

Actually, perhaps for most of us, we take the denial route: we just try not to think about it! It takes some event, or even some artistic expression like “The Wall”, to snap us out of it and make us face our mortality. Strange, isn’t it?

And those sunny athiests who can turn this situation into something good can keep trying to spin and spin. But I can’t help but think they either haven’t really thought about what Nothingness is, and how scary a futile existence would be, or they are just rowing their boat down the River of Denial. At the end of the day, it is all just darkness.

The Experience of Alienation
There was a kid in our class in elementary school, we’ll call him Timmy (that wasn’t his real name). He wasn’t any good at sports, wore glasses, he wasn’t very smart, he cried easily. He was the prototypical little guy at school who got picked on. He was usually the last guy picked for softball.

Well, one day playing softball at school, Timmy was for some reason way out in the outfield, actually beyond the outfielders. Somebody hit a ball out past the outfielders, and it bounced and eventually rolled all the way to the fence, a really high fence that separated the school from Glen Van Der Ham’s yard.

And, as luck would have it, Timmy is standing right there! He picks up the ball as the runners are circling the bases. Everybody is yelling at him, “Throw the ball! Throw the ball!” This is his chance to be a hero. He throws the ball as hard as he can, … with the wrong foot forward. Somehow, this contorts his body, and – unbelievably - the ball goes straight up in the air and over the fence behind him.

The reason I tell this story is not to pick out one person, but quite the opposite. First, everybody remembers someone who couldn’t do things as well, or wasn’t as good looking, or as smart, or something-or-other that placed them in the “misfit” category. But what I have come to believe is that, at one time or another in their lives, almost everybody feels like a Misfit. Even the most talented, the best looking, the most popular. In their heart of hearts they are still insecure.

A brief story to prove it: One time I was playing a concert at a mid-western college. Before the concert, there was a meeting of the people sponsoring it; and one of them was a genuine Miss America contestant. She was treated like a goddess. Well, during the concert, I told this story about the Misfit, and afterward she came up to me. She awkwardly said, “Sometimes I feel that way too. I feel like a misfit, like I just don’t fit in. I just wanted you to know.” I was floored. I genuinely believed that everybody felt this way, but hadn’t thought about whether it applied even to someone like this! Amazing. But it does.

But why? Why do we feel that way? We start in grade school and then march through the grades, trying to fit in – to wear the right clothes, walk and talk the right way, say the right things. You can see even these young kids jockeying for position, sorting out the winners and the losers. Nobody wants to be a loser.

And so we put each other down in order to raise ourselves up. We do that because we feel like misfits; somehow we intuitively know we are alienated from the world and even from ourselves. There’s something not right about us, and we know it. The 20th century existentialists, especially Sartre, Camus, and Heidegger emphasized this Angst, this deep-seated anxiety.

G.K. Chesterton summed it up brilliantly when he put the Alienation problem this way: “that whatever I am, I am not myself."

The Lost Garden
In the midst of this depressing discussion, it’s high time we bring up something that is positive. Along with the spectre of death and the experience of alienation, there is the promise of something painfully beautiful and good. Sometimes this is conceived as a reflection of a past glory that has somehow been lost, as in the Garden of Eden. Sometimes it is a shadow of a future glory that beckons to us. And sometimes it can even be a sense, an intuition, a longing for a Greatness that just Is.

It is commonly said that many cultures have mythic accounts of an original world, like Adam and Eve in the Garden of Eden, which was full of life and blessing. This is the intense “longing” (the Germans have a name for it, “Sehnsucht”) for something, something lost, something great and beautiful, where even the unfulfilled desire itself is better than any satisfied desire we can name. As C.S. Lewis says:
In speaking of this desire for our own faroff country, which we find in ourselves even now, I feel a certain shyness. I am almost committing an indecency. I am trying to rip open the inconsolable secret in each one of you—the secret which hurts so much that you take your revenge on it by calling it names like Nostalgia and Romanticism and Adolescence; the secret also which pierces with such sweetness that when, in very intimate conversation, the mention of it becomes imminent, we grow awkward and affect to laugh at ourselves; the secret we cannot hide and cannot tell, though we desire to do both. We cannot tell it because it is a desire for something that has never actually appeared in our experience. We cannot hide it because our experience is constantly suggesting it, and we betray ourselves like lovers at the mention of a name.

Our commonest expedient is to call it beauty and behave as if that had settled the matter. Wordsworth’s expedient was to identify it with certain moments in his own past. But all this is a cheat. If Wordsworth had gone back to those moments in the past, he would not have found the thing itself, but only the reminder of it; what he remembered would turn out to be itself a remembering. The books or the music in which we thought the beauty was located will betray us if we trust to them; it was not in them, it only came through them, and what came through them was longing. These things—the beauty, the memory of our own past—are good images of what we really desire; but if they are mistaken for the thing itself they turn into dumb idols, breaking the hearts of their worshippers. For they are not the thing itself; they are only the scent of a flower we have not found, the echo of a tune we have not heard, news from a country we have never yet visited.

But what can this mean? Is this the “something else” that we are always grasping after? Is this the source of our restlessness, our alienation?

You can see that these problems are intertwined. If Death is The End, then of course any future glory is ruled out. And if the world is only matter and energy, then we have no memory of a past glory, or a lost garden - and the problem of alienation is only the natural reaction to our finititude.

But what if death is not the end? What if there is a Glory almost within reach, where we can find meaning and purpose, and end our alienation? And what if this is thing that is our proper goal, while we find ourselves wasting our lives “grasping for happiness”?

THE EXISTENTIAL PROBLEM
It’s time to pull the themes and threads of the discussion together and see what we have. We are in fact doing, at least in part, what may be described as “examining our lives.” As Socrates famously said, “The unexamined life is not worth living.” And he didn’t say this casually, he laid this out as he was defending his life and explaining what he was about.

… and if again I say that to talk every day about virtue and the other things about which you hear me talking and examining myself and others is the greatest good to man, and that the unexamined life is not worth living, you will believe me still less. This is as I say, gentlemen, but it is not easy to convince you. [Apology 38a]
In each of the previous three chapters, we explored a problem. Each of these is related to each other, and they are in fact inter-connected. I want to review these together, and take a step back and try to look at this, as it were, from the outside.
The Shape of Three Themes

1

Emptiness. The first thing we see is that fulfillment isn’t something that can just be imported from the outside – there is a fundamentally inward component to it. We see people grasping for happiness, but often not finding it. It’s as though we are built to take charge, to pursue goals, to find fulfillment – but we are grasping at the wrong things. Even those – especially those - who have the resources to accomplish whatever they want all too often wind up empty. It looks like we humans are born lacking something central – we are looking for something to fulfill us, searching, hungering, longing.

In short, people have a hole in their hearts that they can’t seem to fill. We are separated, alienated, from ourselves individually.
2

Evil. And this emptiness makes humans self-absorbed, and so we hurt each other. It is all too easy for us to slip rung-by-rung down the ladder of evil. We are often, or at least sometimes, a danger to each other – we are aliented from each other.

This leads to the question, Why? Has this been imposed from an outside source, or does it flow from the emptiness that we experience? And this leads us ask the question, Is there a real purpose to our lives? Are good and evil objectively real? How can this be if all that exists is matter and energy?

3

Death. And third, we humans find ourselves horrified by the idea that death might be the end, that there is no purpose to our lives, no meaning, except what we make up (make-believe). Even when we are successful in ignoring this elephant in the room, we experience what is called “existential anxiety” in the form of alienation from the world – not being able to fit in. Yes, though we are haunted by the deep sense that there is “something more”, something beautiful, but we don’t know how to find it.

Pulling it Together
I think this all looks suspiciously like the description of some kind of complicated mechanism gone wrong. It’s like a machine that runs but has something critical messed up in a spectacular way. It continues to move, but it doesn’t go straight, it goes around in circles. It chews up everything in its path.

And I think - What if that’s it? What if we were created to be good, whole, integrated people? And what if we originally were connected, plugged in to, the Source of joy and happiness and power? In this state, it would be right and good to do what was pleasing to us. And we would be right to expect that our drive for creativity should bring goodness and truth and would be intensely satisfying. We would be right to “grasp for happiness” because happiness would be there as low-hanging fruit, to be had by all.

I think this is exactly the case. It looks as if, in a way, we were right to want glory and adulation, because we were built to live in a society where everyone could share in this. Conquest meant learning new things, creating new things, achieving our goals in valuable and life-giving ways. We were created to rule others, and to be ruled, but all within the context of love. In this scenario, death did not originally hover over us; we naturally fit in with those around us. We were built to enjoy a good cycle of healing, rather than the destructive cycle of anger and hurt.

If this was really the original design for us, and as long as we were all plugged in to Life, then everything would play out in the way they should and we would function as designed.

And what if, now, there is something seriously broken? What if we now are being born NOT plugged in to Life? I have come to think that this is indeed the problem, that it not only looks “as if” the central core is injured or lost, but that this is actually the case. That’s why we see the “existential situation” as it is all around us. And this explains why it has taken the shape it has. And so, it’s true! Whatever I am, I am not myself. I am dead. I am lost.

But how can we become connected again? Death traps us in its grip, and we long for that far-off country, almost as if we are trying to get back to an original innocence or beauty. We long for rescue. But is rescue possible? And Who can rescue us?

Meet Jesus
Introduction

In trying to come to grips with the problems of emptiness, evil, and mortality, of course it’s possible that no one has ever come up with the Answer. Perhaps there is no answer at all. Or perhaps there are several answers, or parts of the Answer, and each of us is “on his own” in trying to puzzle it out.

But what if there is an answer? What if there is someone who can help us, even rescue us from this bondage and confusion? Who can we turn to?

(WHAT I WANT IN) A RESCUER
Doing
It is obvious that the very first thing we would look for in a rescuer is someone who understands the Problem and has a cogent Answer. But talk is not nearly enough, we need to go deeper – much deeper. Without diminishing the value of a deep, clear, and true philosophy, I don’t need yet another person telling me what’s what - someone to give me moral advice, telling me what I can do and what I can’t. And the last thing I need is someone to criticize me, cause my guilt to well up, and then just leave it like that and walk away.

What I really want most of all is someone who can come in and Do Something About It. A person who can take unilateral action, healing us, defeating evil, conquering death. Ok, that’s a tall order. But that’s what I would hope for.

Showing

Next, I need someone who not only knows how to live, but can show me how to live. Anybody can talk; any fool can explain and explain, but there are many things you can’t really get until you’ve seen it yourself.

When I was in high school I played in rock bands – garage bands mostly. I played guitar and thought I had a pretty good idea what a good guitar player does and what that sounds like. Then, one day for some reason I hear a band rehearsing in a building or office park. The lead guitar player, Bob Sexton, just wailed. The sound of that thing. It filled the room. I was so excited, I almost started jumping up and down. I never knew! I never knew!

Another example comes from basketball. I had played all my life, and at the age of 40 I was playing at the gym with friends from work, and there was a young woman who was a professional basketball player. She was about 5’9”, had long arms, and was incredibly graceful and quick. I watched her play. When she guarded a guy, she anticipated where he wanted to go and got there first, crowded him, bothered the dribble, and usually just took the ball away. I tell you, I had never seen defense up close before. Never in my whole life. But there it was. It was another aha! moment. “Oh, that’s defense.”

I could think of a dozen more examples, but you probably get the picture by now. Seeing something instantiated in real life, in flesh and blood, was the best teacher. That’s what I want in a Rescuer. Walk the walk. Or, even better, Run it.

THE BEST OF THE BEST
Religious Leaders
It is estimated that of the 7 billion people alive today, most of them give their religious allegiance to a religion or religious leader. Roughly:

· Christianity (Jesus) = 2 billion

· Islam (Muhammad) = 1.5 billion

· Hinduism (many) = 1 billion

· Buddhism (Buddha) and Asian (Confucius, etc.) = 1 billion

· Judaism (Moses), New Age, and misc = .5 billion
· none = 1 billion

Christianity, Islam, and Buddhism are clearly the three large religions that focus on a person, on an individual. Jesus, Muhammad, and Buddha each in his own way claimed to know The Answer; and each man had a somewhat different take on the problem and the solution. We should note that Jesus has twice as many followers as anyone but Muhammad. (And he is the only religious leader who is worshipped as the personal, infinite God by his followers.)

The Best People of All Time
Thinking about this, I wondered which people are considered the “best people who ever lived” (not just the most influential, but the “best people”), so I looked on the internet for awhile and asked friends, family, and people I work with. While the answers are admittedly western-based, and ignore much of world history that is not commonly known, a list emerged for best 16 people (not in order):

· Socrates

· Moses

· Buddha

· Jesus

· Muhammad

· Albert Einstein

· Dalai Lama

· Gandhi

· Abraham Lincoln

· Harriet Tubman

· Mother Teresa

· Martin Luther King Jr

· Clara Barton

· St. Francis of Assisi
· Leonardo da Vinci

· Florence Nightengale

Now here’s what I notice. Of the 16 people on this list, half of them (8) revered Jesus of Nazareth and attributed their own greatness to him – they were devout Christians. They saw Jesus as their “savior” – in our terms, the “rescuer” who we seek. These are:

Abraham Lincoln, Mother Teresa, Martin Luther King, St. Francis, Leonardo, Clara Barton, Florence Nightengale, and Harriet Tubman

Of the others, 3 (Socrates, Buddha, and Moses) lived prior to Jesus.

This leaves 4 people who are/were decidedly not Christians: Dalai Lama (Buddhist), Gandhi (eclectic Hindu), Einstein (Jewish agnostic/pantheist?), and Muhammad (founder of Islam). But check this out. Though these men did not accept his radical claims of divinity and resurrection, even so they all honored the man Jesus in an extraordinary way. They all respect him as a prophet, teacher, sage, or special manifestation of the divine. Each one of these “greatest humans” would have put Jesus on the list – high on the list:
 Gandhi

"I like your Christ. I do not like your Christians. They are so unlike your Christ."

"Jesus occupies in my heart," said Gandhi, "the place of one of the greatest teachers who have had a considerable influence on my life. I shall say to the Hindus that your life will be incomplete unless you reverentially study the teachings of Jesus... Make this world the kingdom of God and his righteousness and everything will be added unto you. I tell you that if you will understand, appreciate, and act up to the spirit of this passage, you won't need to know what place Jesus or any other teacher occupies in your heart."

"The example of Jesus suffering is a factor in the composition of my un-dying faith in non-violence. What then does Jesus mean to me? To me, He was one of the greatest teachers humanity has ever had."

 Dalai Lama

“Don't compare me with Jesus. He is a great master, a great master.”
 Muhammad (Koran)

Wikipedia: The Qur'an, considered by Muslims to be God's final and authoritative revelation to humankind, mentions Jesus twenty-five times. It states that Jesus was born to Mary as the result of virginal conception, a miraculous event which occurred by the decree of God. To aid in his ministry to the Jewish people, Jesus was given the ability to perform miracles, all by the permission of God rather than his own power. According to Islamic texts, Jesus was neither killed nor crucified, but rather he was raised alive up to heaven. The Qur’an states that he will return to Earth near the day of judgment to restore justice and defeat "the false messiah", along with Imam Mahdi. (summary, Wikipedia)

 Einstein

“What humanity owes to personalities like Buddha, Moses, and Jesus ranks for me higher than all the achievements of the enquiring and constructive mind. What these blessed men have given us we must guard and try to keep alive with all our strength if humanity is not to lose its dignity, the security of its existence, and its joy in living.” [Written statement (September 1937) as quoted in Albert Einstein, The Human Side: New Glimpses From His Archives (1981) edited by Helen Dukas and Banesh Hoffman].

“I am a Jew, but I am enthralled by the luminous figure of the Nazarene.

Summary

Well, what are we to make of this? First, we need to put this in perspective. As I mentioned, this is clearly a Western-centric list, a “famous person”-centric list, maybe even a knee-jerk response to a very deep question. I don’t base too much on this. I don’t say at this point that this in itself legitimizes Jesus, that he should be followed, or that he actually has the Answer. On the other hand, it is arguable that virtually all the people on this list who lived after Jesus would have voted for him as the very “best person who ever lived”!!

There is something about this man. Several years ago, this was been put famously and elegantly:

"He came as a little baby, born in poverty in an obscure village, the child of a peasant woman. He worked in a carpenter's shop until he was thirty, and then, for three short years he travelled by foot throughout the land telling everyone why he had come and showing them God's love for them.

He never wrote a book, never held a political office, never owned a home. He never had a family, never went to college, never put his foot inside a big city. He never travelled two hundred miles from the place where he was born. He never did one of these things that usually accompany greatness. He had no credentials but himself. While still a young man the tide of popular opinion turned against him. His friends ran away. One of them denied him. He was turned over to his enemies, and went through the mockery of a trial. He was executed in the fashion of that day, nailed to a wooden cross between two thieves. While he was dying, his executioners gambled for the only piece of property he had on earth...his coat. When he was dead he was taken down and laid in a borrowed grave, through the pity of a friend.

But that man is the centrepiece of the human race. All the armies that ever marched, all the navies that were ever built, all the parliaments that ever sat, and all the kings that ever reigned, put together, have not affected the life of man upon earth as powerfully as has that one solitary life."

And so, we are driven to ask: Who is this Jesus, with twice as many followers as any other person except Muhammad? Who is this Jesus, that the very best people in the world look up to him? And isn’t it possible if the Greatest Man in the World might have something important to say about our problem and his suggested solution?

THE REAL JESUS
Now we have established one reason for looking at Jesus as our teacher and rescuer. Why should we think he is anything special? This is the subject matter for a very large book, and comes within the province of Christian Apologetics, which attempts to explain “Why should we think Christianity is true?”

Here’s my strategy. As I said in the Introduction, I have spent a good portion of my life trying to make clear the many reasons that exist for thinking Christianity is true, and that we can have knowledge of what the historical Jesus was like. My purpose in this book is to take it a step further and answer the question, “So What?”

There are indeed many excellent books by Christian scholars that are a veritable a gold mine of information. N.T. Wright, John Warwick Montgomery, William Lane Craig, Lee Strobel, and many others have put together insightful and convincing cases. Follow their footnotes and you have a lifetime of scholarly pleasure ahead of you.

Of my own writings, they are posted on the web for free. The page with links to them is:

 http://www.ericknelson.net/PhilosophyAndChristianity.htm
Even if you choose not to read this material, at least you’ll know that I am not just “assuming” that Christianity is true because I want it to be true, or because the Bible says so, or anything of the kind.

And so, I want you to bracket this question for now, with a temporary “suspension of disbelief”, and accept for argument’s sake that we have established that Jesus is God in the Flesh, that he rose bodily from the dead, and that his words are substantially preserved for us in the writings of the disciples and associates of the disciples. OR – If you can’t do this, I suppose you’ll have to go through the arguments for yourself before you continue with this book.

However, since you are still reading, that means you are willing to try this experiment with me. Thanks. Even if we provisionally accept that Christianity is true, there are plenty of questions. Who was Jesus? Who is Jesus? What is his teaching, really – and what are the answers he proposes?

Further - If this is all so great, what are the obstacles that keep people from joining in? – are there misunderstandings that keep them at arm’s length? And what about the Big Questions, that we can’t side-step, such as Why does God permit the evil and suffering in the world?

Let us start with the basics.

IMAGES OF JESUS
Our Many Images of Jesus

The first obstacle to even considering Jesus is the “Jesus” in our minds, that is, our image or picture of Jesus. I think most people who are skeptical about him have simply absorbed a complex set of images and impressions of him – most of them false or misleading - and reject those. Let me try to describe what I mean.

When we say “Jesus”, or “Christianity”, one person’s mind brings forth pictures of cathedrals and statues; of the red and white of the Pope; of “smells and bells” of ritual; of penance and priests. The image prevails of the medieval “scholastic” philosophers, of monks who pursued learning and monks who rejected it, of stained glass and enduring art. This is often tainted with thoughts of the Crusades, the Spanish Inquisition, power struggles through centuries.
To another person, the word “Jesus” invokes an entirely different complex of pictures and thoughts - images of “contemporary worship”, focusing on latte’s in the foyer, rock bands on stage, the ever-present Powerpoint on a screen or jumbotron, with maybe a Bible-thumping sermon, or alternatively a mellow seeker-friendly chat.

And another person can’t help but think of TV evangelists, or fake healers, snake-oil salesmen, ministers crying and pleading for money; hell-fire and brimstone, prophecies and dire warnings. The image of overly ornate (perhaps just a little tacky) furnishings, suits, and big hair are usually never far out of mind.

And many people see Jesus through the lens of the staid, legacy mainline Protestant denominations – attending Sunday school as children, getting dressed up and going to church services; tithing, avoiding sex and drink; curiously old-fashioned music accompanied by church organ – all leading up to an incredibly boring, predictable, self-serving sermon.
Years ago, people might have thought of hippies and flower-children, the “Jesus People.” The church of the unwashed. Gentle folk music or Hendrix-inspired guitar rock, in-your-face lyrics of the “turn or burn” pedigree, or alternatively, “Jesus is my best friend” sing-alongs. Distrust of politics and the establishment, anti-war, anti-money, anti-pretense – and sometimes bringing along their own new pretense.
In the public eye today, being a Christian often means being a “family values” Republican. It perhaps started with Reagan and anti-abortion/pro-life; now we see images of American free-market capitalism, of pre-emptive war and “nation-building”, and a renewed love affair with weapons and the right to bear them. And, perhaps paradoxically, a fervent appeal to patriotism accompanied by the reluctance to support the country with their finances (taxes). Along with this comes the picture of six-day creationism, with theme parks showing people and dinosaurs living together.

And all this comes just from various brands of Christianity. It gets even worse when you add in the caricatures of Jesus and Christianity delivered by those who have an ax to grind. What comes to mind is George Carlin’s lambasting of the “old man in the sky” who has a list of ten naughty things, and if you do any of them you will be tortured forever; and that God wants your money, preferably as much as possible. Or the “new atheists” who oppose their own “scientific and rational” point of view to the (blind) “faith” of the Christian in scathing terms.

Believe me, this is just the tip of the ice-berg. I have just mentioned a few of the most obvious sets of (mostly negative) images; you can surely come up with your own. It is all very confusing. If someone asks you “Are you a Christian?”, how can you give an answer? If you simply say “Yes”, what this means to this person varies wildly depending upon the preconceived images and notions present in his/her mind.
But is it right and fair to see Jesus through the lens of any of these (or some weird combination of them)? And how could the best person who ever lived get loaded down with so much baggage?

JESUS’ HANDS
Obviously, the best thing to do is go back to basics – to Jesus himself. It’s unfair to judge him by things that bug us about his followers, much less things that are wrong with people who have intentionally misrepresented him in order to profit or feed their own egos.

I found my own break-through on this on a New Year’s Eve in about 1976. I was going to play twice that night, once at a hippie Christian coffee house called The Fire Escape, and then drive quickly over to someone’s house for a little Bible study. A guy I knew named Bill Berry spoke at the coffee house. I have to say, I’ve sat through probably a thousand sermons in my life, and hard as I try I can only remember what was said in a small handful of them. A phrase here, and idea there. Even for the good sermons. But this one just floored me; I was riveted. Bill talked about “Jesus’ hands and face.” Speaking for maybe twenty people or so, Bill gave the greatest sermon I ever heard.

It brought home, vividly and directly, what Jesus must have been like. Well, what was he like? What motivated him, what did he love, what made him angry? We’ll go to the records about him, and see what kind of portrait they paint of him.

Carpenter

For most people, I suppose the picture of “Jesus meek and mild” dominates the view of Jesus of Nazareth. Pale, skinny, hanging from the cross. Or a delicate, feminine face filled with rapture and revealing a shiny red heart. These, actually, don’t actually bother me nearly as much as do the attempts in movies to portray Jesus – with a British accent, using flowery words, always somber, and somehow finding a way to turn the most sensible statements into pretentious cosmic pronouncements. Oh brother.

But Jesus was a real person, a man who had learned a trade from his adoptive father, Joseph. Joseph was a craftsman, an artisan, whose occupation is described as “tekton” in the Greek. This has always been interpreted “carpenter”, but the actual word is neutral regarding the material used. Joseph, and Jesus after him, could have built plowshares (as Justin Martyr once said) and houses and wooden structures. Or they could have been stone-workers. They might even have been “fix-it” guys (I kind of like that). They could have added a sense of engineering, designing, and planning to vigorous hands-on implementation.

Speaking of hands-on implementation, in those days, carpenters often had to cut down their own trees (“Jesus the lumberjack”!). Stone masons had to lift significant weights. The work was rough, demanding, taxing, sun-up to sun-down and maybe into the night. In Galilee, you simply wouldn’t survive long if you couldn’t handle the physicality of the job. This was Jesus’ life from boyhood up until he was thirty years old and (apparently) the head of the house.

So what were Jesus’ hands like? They were strong, they were sure, they were skillful. Both muscular and capable of fine coordination. His arms and shoulders were not those of a pale, feminine figure, but of a real flesh-and-blood man who had spend most of his time lifting, carrying, and pounding things.
The Money-Changers
In the Temple courtyards, people were buying and selling animals for sacrifice. Not only did this turn the place into a loud and smelly barnyard, but these merchants made their livelihood by systematically cheating the people in the name of God. Jesus saw this, and was livid. Famously, he took some kind of leather or straps and made a whip out of it. And, as we’ve seen, he knew how to do that! When he was prepared, he went over to the tables, and started turning them over, throwing them aside; and he drove out the animals and the merchants themselves with the lash of his whip, saying “You have made this into a den of thieves!” No feminine, “meek and mild” Jesus there. The tables were made of real wood, with splinters. The animals were running around making a commotion. The people were probably horrified – not that he had shown anger, but who the anger was directed at – the religious authorities. This was a dangerous act, to be sure. And real, very real, as real as the splinters in the wood.

Rescuer

Do you remember the story of Peter walking on the water? The point of the story is, of course, that Peter initially has enough trust in Jesus to walk a few steps on the waves, but like Wile-E-Coyote stepping off a cliff into thin air, he looks down, panics, and falls. What usually gets missed in all of this spiritual stuff is that when Peter cries out, “Lord, save me!”, Jesus reaches down and pulls Peter up out of the swirling water.

It takes a fair piece of hand and arm strength to reach grab a soggy, drowning, fully-clothed man out of the water and pull him to his feet. There is no mention of any miraculous power at work – I think Jesus just did it with his own upper-body strength.
Children
When I was a little kid, I actually thought that “suffer the little children to come unto me” meant something about hurting kids, and I was shocked. Later, I realized that this was just Elizabethan English for “let them come to me”, so that he could bless them. One by one, he lovingly and oh-so-gently put those strong hands lightly upon their heads. And they liked him.

Cleanser
On the last night together with his disciples and friends (“the last supper”), Jesus wants to bring home the point that they are not to jockey for position, seeking to lord it over each other. And so, he gets a towel and a bucket of water, and starts washing their feet.

First, since they wore sandals or went bare-footed, these are some funky feet – not just slightly ripe from socks and shoes, but full-blown grimy. You never knew what the person had stepped in, earlier in the day. The person who usually washed feet would be a servant, for that must have been an unpleasant task. But Jesus lovingly cleans and dries each foot as though it was the most special thing in the world. It just occurred to me that maybe he put some kind of salve on the feet, cracked and dry as they must have been. For sure, he took something that was corrupted by life, disgusting and somewhat putrid, and cleansed it completely.

Healer

And this was not unusual for him, as he made a career out of touching leprous sores, bent and twisted limbs, eyes weeping with puss, and tongues that could not speak. I imagine the leper, who is supposed to stand off in the distance crying “unclean, unclean!”, approaching Jesus. I’m sure some people ran away from such a sight, as this disease could be contagious and was the very symbol for corruption and decay. It was against the Jewish law to touch such a person. Jesus was not afraid. He knew he could have healed the leper with a word – from a distance. But he bridged the distance and he strode to meet this person … and touched him. And instead of Jesus being infected with the disease, life-giving power flowed forth from Jesus to the man, and he was instantly restored.

Jesus did this kind of thing all the time. Crowds would come out to hear him and to be touched by him. It would be wonderful to feel those hands of Power upon your head, pouring healing power and wholeness into you, wouldn’t it?

What His Hands Did Not Do

Sometimes I thought about the fact that Jesus never really had to walk to get places - not if he didn’t want to. He could easily have clapped his hands or snapped his fingers, and his followers would have carried him on some throne-like litter with handles, like ancient kings were carried.

Surely, he could have accepted the adulation of the crowds. Standing before throngs of people, as great kings did, with hands raised, basking in their praise – and encouraging them to “give it up” for him.
I’m sure he could have made a ton of money. He could have charged a modest fee for healings; the profit would add up quickly. He could have catered to the rich and powerful and been positioned – for a not-so-modest fee – as their personal physician. He could have engineered a coup and taken control of the Sanhedrin; perhaps worked a deal with the Roman governor to win over the populace and make life easy for Rome. With just a modicum of ingenuity, who knows how he could have taken advantage of his abilities?

And, once in power, people tend to exact strict obedience. Failure to comply is punished swiftly and surely. Jesus could have used his hands to order his servants to beat and kill those who crossed him, or even to administer the discipline personally. It would have been natural, literally or metaphorically, to have blood on his hands. And if he did have miraculous powers, even more so, as it would have been easy to afflict his enemies even at a distance. Jesus could have used his hands in all kinds of ways to deceive, cheat, steal, and destroy. He could have instigated court intrigues. It was all open to him.

But he didn’t do those things – any of them. He didn’t snap his fingers, bask in the adulation, make a ton of money, punish his enemies, lie, cheat, or steal.

Nailed

And these Hands, which were strong and skillful, full of healing, loving gentleness, and power – these hands which were unstained by others’ blood, were stained with his own, as they were nailed to a Roman cross. As we shall see, this became the crux of our Rescue, and an act that would have momentous repercussions.

JESUS’ FACE

If Jesus’ hands give us an indication of who he was and what he was like, even more so does his face.

Outdoors

First, if you saw Jesus striding down the street, you would certainly see a strong, healthy, vibrant man. As we said, he was a member of the artisan class, and there was nothing of the “shrinking violet” in him. We don’t know how tall he was, or what his hair and beard looked like exactly, but his face would have a tanned, somewhat weathered, outdoor look to it. With his disciples he moved about from town to town, venturing from Galilee to the big city of Jerusalem, always on foot. They frequently slept out under the stars.

I have heard a description of a sailor who had that certain wide-open and far-away look in his eyes, a person who has scanned the horizon and lived under the immense canopy of the sky, clouds, and stars. Jesus, I am sure, did not have the “look” of the self-reflective, inner, crowded and calculating look of the scholar or book-keeper. Even though he was somewhat educated and able to read, and certainly possessing critical skills, like the sailor he was less cramped and more open in his face, his eyes, and his outlook.

Authority

I think that whenever Jesus came into a room, he immediately “owned” the room. Not through attention-seeking, but by a very deep and obvious sense of authority. Many times when he spoke, people seemed to be just amazed that here was a guy who really knew what he was talking about!

In fact, one time toward the end of his life the religious leaders in Jerusalem got fed up with him and sent their police and armed guards out to put an end to this – to arrest him. When these tough guys got close enough to hear Jesus, apparently they stopped and were just awestruck by what he was saying. Captivated, I think they couldn’t imagine why anyone would want to arrest this guy. They turned around and went back to their leaders. The bosses were incensed, “Why didn’t you arrest him like we told you?” – The guards replied, “No man ever spoke like this man is speaking.”
Can you imagine how ridiculous this is? Say I am giving a talk somewhere and the police come to arrest me. But no, they stop and say “… But he’s so articulate!”
In a way, it must have been a little difficult to be his disciple – several times the gospels say that his disciples were flat-out intimidated by him. Peter, in fact, started out their relationship with “Depart from me, for I am a sinful man” when Jesus astounded him with a miracle. I think that the other things they saw in his face overcame that, but you have to see him as a formidable man, in public and in private, if you want to have any chance to understand him.
In fact, the most formidable man of the region was the governor, Pontius Pilate. He not only had thousands of soldiers at his disposal, he was a direct representative of the Roman Empire and enjoyed the full authority of the most powerful man in the world, the Emperor. Pilate was used to a modicum of opposition by the Jewish leaders, and at times, the common people. But by and large, he was the boss and everybody knew it. In comes this man Jesus, accused of treason, claiming to be a king. This kind of person must be put down.

But Pilate famously hesitates, as he sees something in this man, even – especially – when he doesn’t speak up in his own defense. He keeps thinking “Who is this guy?” He sees an undeniable sense of calm composure, of mastery, in Jesus’ face. He can see that Jesus just isn’t the kind of guy that fits the description of a kingly pretender – or any kind of pretender. He doesn’t have the cunning, the guile, the craftiness. He doesn’t have the smooth speech and willingness to twist the truth. So he must be a religious nut. But that doesn’t seem to fit, either. Jesus doesn’t have the crazy look in his eyes, the fanaticism, the “this guy has lost it” look.

Jesus is calm, in control of himself and, to some extent, the situation. He seems to dismiss the idea that Pilate has any power at all in this situation! – and presumes to excuse and forgive Pilate. You have to realize that a man doesn’t become the Roman governor without having encountered a lot of people and learned a few things about sizing them up. But Jesus was a whole new deal. From that moment on, Pilate wanted to have nothing to do with him.
Compassion

Lest you think Jesus was a one-sided tough-guy, consider this. He was speaking out on the hills and grasses of Galilee, healing and teaching, and parents started sending their children to him to be blessed. The disciples thought he was too busy for that, but Jesus said “Let them come.” I really believe the kids dug him, and would climb on his lap. They saw the kindness in his face.

This kindness was fueled by his compassion. He looked out over the people and his heart reached out to them because “they are like sheep without a shepherd.” When a woman had been bent with sickness for many many years, he lovingly healed her.

It is recorded that “Jesus wept” when he saw the ravages of sin and death and felt the full impact, at Lazarus’ tomb. Then he didn’t just feel bad, he did something about it. He raised him. He also wept over the big city, Jerusalem, saying “How many times I would have held you, like a hen gathers her chicks – but you would not”, knowing that within forty years the Romans would destroy them.
How can Jesus be so tough and tender at the same time? He reminds me in a way of the Socrates of Plato’s dialogues. Socrates was a formidable guy, a logician like none other of his time. He could wrap his intellectual opponent around his finger any time he wanted to. I noticed that his approach was very different, depending the person he was talking to. For those who were arrogant and insulting, Socrates could get tough. And the way he did it was like a chess player who pushes his opponent into a corner, and slowly and surely crushes him. Socrates did it by getting the person to admit, with his own lips, step by step, what a complete moron he is. Beautiful stuff.

But he doesn’t do this with the humble person, no matter how inferior or misguided. With such a person, Socrates gently ushers him into the “right” paths and treats him well.

Jesus was like that. If you were an arrogant and mean person, he could stand up to you. And you would find that he was more than you could comfortably handle. He wasn’t afraid to call you out to your face. He had no problem marshalling arguments to show where you were wrong. In short, he could put you in your place – and you wouldn’t like it.

But if you came to him as a friend, or a person in trouble, or a child, or as an honest inquirer, he would see you with loving eyes. He did not have the attitude that everybody he came in contact with was a horrible, disgusting person, deserving of punishment. No, he cherished the “rich young ruler”, and was filled with empathy for the woman bent over for years, he rushed to heal the man born blind. That’s what he was all about.

I sometimes imagine what that face looked like, if I come before him as an arrogant, self-centered, and mean person. And I don’t like what I picture. But then I imagine coming to him as a friend, a person in trouble, a child, an honest inquirer, and I think about how he regards me – and I think he is smiling at me. His mouth is open in a big grin, the wrinkles at the edge of his eyes crinkle up, and his deep, deep eyes regard me with wonder. His eyebrows go up slightly and he puts an arm around my shoulder as he says, “I’m so glad to see you! I’ve been waiting to spend some time with you.”

Anger

Just as tough and tender are often contrasted, so are compassion and anger. Sometimes that is so. We are angry because our plans have been thwarted, we have been insulted, we don’t get our way. But there is another anger. This has been called “righteous anger”, and it is, but that term now seems to bring in a flavor of “self-righteous” anger, as in a preacher who thunders against the sin of his congregation. So I don’t know what to call it.

Think about when you have seen movies where the villain is really, really bad, and slowly tortures some innocent screaming person, and then laughs about it – what is your reaction? “This must be stopped!” “This cannot be!” That’s mine as well. And so, this kind of anger is not opposed to compassion and love, it comes from them.

A man with a withered hand once came to Jesus, in the synagogue. Jesus looked around at the Pharisees and self-righteous folks there, knowing that they were all watching him to see if he would heal on the Sabbath. They put their own rules ahead of compassion for people in trouble. And Jesus was filled with “anger” against them, to see what small, mean-spirited people these were.

On other occasions, he bitterly and vehemently called out the Pharisees, saying that they are like people who wash the outside of cups, making them all shiny and pretty so that everyone might be impressed, but leave the inside full of rotting decay and filth. Why? Because they were supposed to know better. Because they had exploited their position to pursue their own wealth. Jesus even says that they bar the way to Life – they will neither go in themselves, nor will they let others go in. They are full of malice and deceit.

And so, we see that Jesus is not just casually interested in the people around him; he is no wall-flower, afraid to shake things up. We have mentioned his outburst at the Temple court-yards, driven by the outrage of what these people were doing. If he had just let it go, with a passive shrug (“Hey, what can I do?”) and some kind of spiritual resignation (“It’s all in God’s hands now.”), he would have been a lesser man.

Deep Joy

It has been almost axiomatic when Jesus is depicted in movies that he has to be very serious, almost pompous, even a little spacey, and he always seems to speak in grand pronouncements. On the other hand, one of my favorite depictions of him (ironically, embedded in Mel Gibson’s bloody Passion of the Chris”) comes when he is making furniture and joking with his mom. The smile, the easy manner, that just rings true for me.

You don’t see a lot of information about Jesus’ easy manner largely for the same reason you don’t read about “the day Jesus got a haircut” - because it is humdrum, everyday. But it does say that Jesus “exulted in the Holy Spirit” when his disciples returned from their mission. “Exulted” is pretty strong. I picture him as giving them the first-century equivalent of high-fives and many dancing around a little. In fact, he talks a great deal about “joy” and joy becoming complete.
I think one of the odd, and perhaps unfortunate, aspects of Jesus’ message is that it was written down. Don’t get me wrong, I think that what was written is just fine – it’s just that, sometimes, 90% of meaning comes from delivery. You can say the same words with different inflections, and the meaning is changed.

· “My, you look wonderful, today” can obviously be a straightforward compliment.

· “My, you look wonderful, today”, in the Eddie Haskell voice, followed by “Mrs. Cleaver”, is the poster-child for insincerity.

· Spoken by Bill Murray, with a vigorous roll of the eyes, exemplifies mockery at its most elemental.

· If you emphasize “today”, the implication is perhaps that finally the person looks ok.

· And so on.

And so, think about this passage. Let’s say that Jesus commented, “After all, I have only come to the Jews”, over-emphasizing key words and looking at his disciples in a certain way, they would know that he was caricaturing their own belief that he shouldn’t go to the Gentiles, that the Jews were the important ones. And so he would be speaking in the ironic vein – and everyone present would have known it.

In fact, this seems to have happened with the Syro-Phoenician woman, and is supposed to be understood as an example of Jesus extending himself to non-Jews. But if you read these words solemnly, in your best Bible Voice, then it looks like he really means the opposite; and then that he inexplicably reverses the course of his ministry on the basis of some witty comments by the woman.

And so, when I read the words in the gospels, which are radical summaries of conversations he really had, I try to give Jesus the benefit of the doubt. I think of the kind of person he was and adjust the emphasis accordingly. I sometimes see him as profoundly simple, common sense, straightforward. Sometimes as playful, sometimes tragic, sometimes even leaving things unsaid for effect.

But there are plenty of places where Jesus showed his witty side. He certainly had some fun with the Pharisees, saying outrageous and memorable things, such as they are “straining out the gnat and swallowing the camel.” I for one think that is pretty funny.

Intelligence

But that’s not all. You’d also see great intelligence on that face.
It is not often enough emphasized that we are to grow and “mature” in our thinking. As C.S. Lewis said (my paraphrase), God does not blame us for not being mentally gifted, but for not using the mind that we have. And so, how is a grown-up supposed to understand Jesus?

One writer said he asked people, “Do you think God knows about nuclear physics?” – and their first reaction was usually “No”, until they thought about it for a minute and laughed. They just hadn’t thought of God as being an “intellectual” or knowing about science.
Dallas Willard, USC Philosophy Professor, raises a great point, that people will make every effort to read the “great thinkers” - like Plato, Aristotle, Hume, Kant, Nietzsche, Kierkegaard, Russell – and bring to bear all of their critical faculties and intelligence to understanding the texts. They try to be aware of nuances, of subtleties of thought, of ways to synthesize statements that seem to conflict.

But with Jesus, we rarely get past the Sunday-school, surface reading. We are proponents of “Crayon Christianity.” According to Willard, Jesus is the most influential thinker in human history, but for some reason we don’t treat him as a truly wise person who reflects deep and sophisticated thinking and answers which will satisfy.

When taken seriously, Jesus can be seen to be a masterful logician. His approach to each question is instructive and worth learning from. He often had to face the oldest trick in the book – that is, to construct a question in such a way as to paint the person into a corner. Probably the most common technique is to create a “false dilemma”, that is, an either/or that seems to imply only two choices, where in reality there are other options. Some of these are of the “Have you stopped beating your wife yet?” If you say Yes, you imply that you used to beat your wife. If you say No, you imply that you now beat your wife.

The first thing the logician wants to do, of course, is to challenge the hidden assumptions! – to re-frame the issue in a fair way. But Jesus goes much further. He actually uses dangerous and potentially lethal real-life situations as teaching opportunities! He goes right to the heart of the real issue. My old friend, Oden Fong, once told me that Jesus was so smart that he instantly knew what he was going to say, and what they were going to say, and what he was going to say, and … And then he cut out all the intermediate chit-chat and fast-forwarded right to the end of the discussion.
Let’s look at a couple of examples. The Pharisees and Sadducees were mortal enemies, but they both hated and feared Jesus even more, and so banded together against him. As they became increasingly irritated with Jesus, one of the strategies they developed was to find away to get the people themselves turn against him. These religious leaders would come up with a set of trick questions - designed to have no right answer – and let him hang himself out to dry.

I can imagine them sitting around at night drinking coffee (or whatever they drank), coming up with scenarios and questions. One would say, “How about this?” and the others would think it over and say, “No, no, he could say this and that.” And they’d throw away all the poor ideas and start to collect the best ones.
1

First, the Adulterous Woman. Jesus was teaching in the Holy City, Jerusalem, right at the Temple, and some scribes and Pharisees came specifically seeking to manufacture a case against him. They brought to Jesus a woman who had been caught in adultery. They threw her to the ground and yelled at him “In the Law Moses commanded us to stone such women. What do you say?”

If Jesus says, “Sure, stone her”, then he is not practicing the mercy he has been teaching. If he says “Let her go”, he is a law-breaker. Jesus the Logician does not accept their “false dilemma.” He bends down and writes in the dirt with his finger. But they won’t let him be. The pester him with question after question. Eventually he pauses and says, “Let him who is without sin cast the first stone.”

What was he writing? Some think it was the sins of the bystanders, because the narrative continues that they all left, from the oldest to the youngest. Jesus extends this lesson to the woman, “Where are your accusers? Has no one condemned you?”, as if he’s just looked up and is surprised that she’s still standing. She says, “No one, sir.” And he rounds it one with “Neither do I condemn you. Go now and leave your life of sin.”

And in this, Jesus escapes the false dilemma by questioning the premise that the people in the crowd, her would-be executioners, have the standing to perform the deed! And then he goes beyond blind punishment right to the heart of the matter. If every person who sins must be executed, who would be left in the world to carry on? This should implicitly bring up the point that I made early in this book: Isn’t it tragically odd that the world is not filled with good people? That we need the Law as a fence to protect us from each other? Why is this, and what can be done about it?

2

Second, my favorite example, about Paying Taxes – a diabolically clever trap. As Israel was an occupied country, like France in WWII, the Jews viewed paying Roman tribute as form of treason. In first-century Israel, one of the expected functions of any Messiah worth his salt was that he would lead the overthrow of the hated conquerors. And so, they came up to Jesus and asked him, “Tell us, is it right to pay taxes to Caesar or not?”

(1) If he says, “Yes, pay taxes to Rome”, then he is siding with the evil conquerors, betraying his country, and the Jews would turn on him. If our plotters were lucky, Jesus would be stoned on the spot.

(2) But if he says, “No, don’t pay taxes to Rome”, then he is siding with the Jews, which is fine … except that the Romans would take exception to this and see him as a would-be Messiah and a threat to them (at minimum, an irritation). This would quite obviously be a career-limiting decision as well, leading to crucifixion, one of the Romans’ favorite and most brutal forms of execution.

I once heard Arthur Katz, a prominent Christian intellectual and speaker in the 70’s, say that when he read this account for the first time, he actually didn’t know enough about the gospels to know how Jesus would respond to this. He Katz actually had to turn the page to see the answer, and before he did this, he said to himself, “Man, if this guy gets out of this, he’s got to be one of the smartest guys who ever lived.”

Let’s turn the page, as it were, with Arthur. We read Jesus’ response: He asks them to hand him a coin. He then says, “Whose picture is on this coin, and whose inscription?” They said, “Caesar’s.” Jesus said, “Then give to Caesar what is Caesar’s, and to God what is God’s.” And so, he was able to answer the question, give a plausible rationale, and uses this as a teaching opportunity. Going beyond the question of taxes, he dives deep. He tells them to give to God what is God’s. And, of course, that is everything.

Nobody stoned Jesus that day; in fact, the plotters went away amazed, blown away. Remember that this is the guy who, at 12 years of age, had listened to these Jewish scholars in the temple, and impressed them with his own answers. Did he have to stay up at night like the plotters and study all the possible things people could say to him? No! Right off the top of his head – he had the answer. Here’s a man who could think on his feet! Why is that? Because he had a clear mind – and a clear understanding of what was right and wrong, what was important and not important, what God’s purpose was and what was against it.
What do you with a guy like that? Then when Jesus went on the offensive and started asking them questions (“Whose son is the Messiah, and why does David call him Lord?”) they saw they had met more than their match. “No one could say a word in reply, and from that day on no one dared to ask him any more questions.”
Beaten for Me

If you looked at Jesus as he stood before you, you would see his Face. The first thing you would notice would be that he was an outdoorsy guy. Immediately after, you would apprehend the sense of calm composure and natural authority on his face. You would see his compassion and empathy for you, and his anger against selfishness and malice. Another thing that would emerge, perhaps over time, is a deep sense of his joy, and more-than-occasional flashes of humor. The intelligence on his face would be obvious. Here is a winsome person, someone who owns the room, someone who knows what he’s talking about, someone who cares.

In fact, he is exactly the kind of person you and I would want as a brother, as a parent, as a friend, as a leader. You and I would follow him anywhere. How could you not love a guy like that?

But there’s another dimension. That Face, which had all those qualities, was also beaten for you and for me. The Roman soldiers, when he was about to be crucified, blindfolded him and spun him around, punching him in the face and laughing “Prophet, prophesy who hit you!”
The Shroud of Turin captures the face of a man whose nose is broken, eyes and cheek swollen from a terrible beating. This is a striking and moving picture, when you think that it could be a literal picture of Him. The little rivulets of blood flowing down his arms and down his face from a crown of thorns, the nails in the wrists, are all accurate representations of real-life crucifixion. If it is not his own shroud, it still shows just about what he looked like.
Our gospels say that Jesus let that happen so that he could come and help us. Help you. That face that had all those great qualities now bore the marks of his love for me. And think about this: when Jesus rose from the dead, he showed his wounds to “doubting” Thomas. It’s possible that if he had the holes in his hands and feet and side, then his face still bore the marks.

And if so, that means it’s possible that when we each finally do meet him face-to-face, we will see the authority, the tender kindness and compassion, the joy, the intelligence, all disfigured – but also transfigured – by the scars he welcomed.
Bill Berry, who movingly told about these things in the greatest sermon I ever heard, went on to tell a story. Whether factual, I don’t know. It doesn’t matter. There was once a woman who had ugly, deformed hands. She had a little daughter, whom she loved very much. They would have long talks, about everything and anything. But there was one thing the woman would not discuss. Her daughter would sit on her lap and say, “Mommy, why are your hands so ugly?”, and the mom would turn away and simply say, “You’re too young; I will tell you when you are old enough.”

Over time, the little girl gave up asking, but she never stopped being profoundly embarrassed by her mother’s deformity. As she grew older, she would ask her mother to hide those hideous hands, or even not to come along with her when she went to the market-place, as the boys would make fun of her mother. And sometimes she would join in.

One day, the girl had suffered yet another humiliation because of this deformity, and upset, she yelled out, “Why! Why! Why are your hands like this? Why have you brought such shame upon us!” And her mother knew it was time. She sat her down, and quietly and simply said, “When you were a baby, there was a fire in the house. Everything was burning, I couldn’t see because of the smoke. I ran through the flames into your room, and grabbed you out of your crib. I covered you with my hands as I ran out of the house. We barely escaped alive, as the house came crashing down. But we were spared! And, thank God, you were completely fine. But my hands were burned like this as I ran through the flames. That’s why my hands are so ugly.”

And the girl, now sobbing uncontrollably, kissed her mother’s hands over and over and said only, “Mother, now I see. And you have the most beautiful hands I’ve ever seen.”

That’s how Jesus’ hands and face are for me. Torn by nails, scarred by beatings. When I see him face to face, I will have no questions. I will only want to say, “You have the most beautiful face in the world.”

UNDERSTANDING JESUS’ TEACHING
Before we move to the next section, which is about the heart of Jesus’ teaching, I want to emphasize two major things.
Christianity is Christ

The first thing, if you do a quick survey and overview of the gospels, is that you can’t accept “Jesus’ teaching” and at the same time reject Jesus’ teaching about himself. This is not only the simple fact that part of Jesus’ teaching is about himself, but that his self-understanding is central to the teaching as a whole.

Let me explain. The received wisdom in New Testament studies is typically that in the gospel of John Jesus preaches about himself, but in the other three gospels, he does not preach about himself but about how to live (“the kingdom”, “the gospel”, moral teachings, etc.). As I did my own survey in Matthew, Mark, and Luke, I found myself becoming positively amazed to find the Jesus constantly talking about himself! – especially about himself in relation to the religious leaders, the false teachers who opposed him. This happens strikingly in his last public speeches, in the temple court-yard, just before his arrest.

And of course in John and the rest of the NT, the focus is on Jesus, Jesus, Jesus. Who he was, who he is, what he did, what he means. Even in the Sermon on the Mount, which supposedly gives us Jesus’ most fundamental moral teaching, the whole thing comes to a point, where he claims that not everyone who says to him – Jesus himself – “Lord, Lord” will enter the kingdom of heaven. Jesus becomes the judge and arbiter of his own kingdom. Without that authority (also presumed earlier, with “You have heard it said, … but I tell you …”), the teaching is without foundation. In the gospels, Jesus is the “cornerstone” (the stone that the builders rejected). Christianity is Christ. Jesus himself - he is the Rescuer we need.

Physical Demonstration

Second, I found myself similarly amazed, when looking for certain teachings and pronouncements, by the seemingly constant chain of healings and exorcisms in the gospels. But at the same time I was amazed – that Jesus “walked the walk” – boy, did he ever walk the walk.
Of course, if he had only spoken to crowds about peace, about doing good, I’m sure he would have created quite a stir and would have changed lives. But a huge part of his teaching simply consisted in his actions. According to the gospel accounts, he actually healed people who were sick or broken. He literally restored sight to blind people. He cast out demons from people hopelessly oppressed. He broke the chains that bound people. No wonder he was so popular! People brought their sick relatives to him, and they were restored. He was frequently stopped on the street by someone begging for a healing for himself or a loved one. And Jesus did it.

In fact, one time, he was in someone’s house and word got out, so there were so many people crowding around trying to get in that some inventive guys cut a hole in the roof of the house and lowered their friend down to Jesus that way. Jesus had to find creative ways to get away from the mobs of people so that he and his disciples could rest. But they would follow him and we’d wind up proclaiming the good news in this outdoor, and he backed up his words with his healings. And he healed them and healed them and healed them. His job was to be the Rescuer.

Jesus also demonstrated his power over evil forces with exorcisms. The demons came out screaming. Again, Jesus is the Rescuer.

Notice that he demonstrates, he lives out his teaching: he turns water into the “new wine”; he overturns the tables of the money-changers; he feeds the multitudes; Peter cries out “save me” as he sinks in the waves and Jesus reaches out and saves him. And he explains everything this way:
‘The Spirit of the Lord is upon me, because he anointed me to preach good tidings to the poor: He hath sent me to proclaim release to the captives, and recovering of sight to the blind, to set at liberty them that are bruised, to proclaim the acceptable year of the Lord.’ … “This very day this scripture has been fulfilled, while you have been listening to it!

Jesus taught by demonstration in several other ways. I think he was constantly trying to make people to see and perceive, right there in their own concrete world, those things that would instantiate the “unseen things” of the spirit. For example, he turned water into wine. This was a physical symbol of the New Life we have been talking about. He cursed the fig tree so that fruit would never grow on it (This was a dire warning of the consequences of not accepting the new fruit-bearing life). He multiplied food – standing for the food which satisfies all hunger.

Jesus rode into Jerusalem as the “king”, and then told the Roman governor that he was not all about setting up a new competing order of authority, soldiers, and domination. He made a whip of cords to show everyone how God feels about being used for activities of cheating and lying; and then allowed himself to be flogged with very similar cords.

Factuality and Metaphor

Now certain liberal scholars such as J.D. Crossan and Marcus Borg are keenly aware of the symbolism of these stories, and Crossan especially goes on to elucidate the meaning and nuances against the backdrop of first century occupied Palestine.

But from this understanding, which is legitimate, they somehow conclude that the authors of the gospels made up these stories in order to make these spiritual points. They argue that once you get the points, the factuality, the “happened-ness”, of the stories no longer matters. If you truly get it, for instance, that Jesus was opposed to the Jewish rulers’ excesses, then you know that we too should be against that kind of thing in our modern world. And that, surely, is the whole point.

In fact, Dr. Borg has gone a step further to say that obsessing about the factuality of the accounts actuality gets in the way of understanding the greater meaning!

At this point I really must object. First, you can’t dismiss that factuality of the events with a wave of the hand. You don’t decide what the authors intended this way – this has to be approached by way of real historical investigation and argumentation (see my “Metaphorical Gospel Theory”).

Tip of the Iceberg
But here I want to take this as a teaching opportunity. I want to say even more than to claim that events really happened. I think their “happened-ness” is key to understanding the incarnation itself! In fact, I claim that Jesus’ very existence in human form was God’s way of instantiating the Truth in the real world. God could easily have just sent messages, inspired hearts, kept things at a “spiritual” level. But instead he came down personally to show – concretely – who he was, what he wanted, what he thought, and how he felt. From this overall purpose, it is easy to see that this was Jesus’ method – to make his tangible, physical, sense-able the things of the spirit.

In fact, this physical demonstration, or instantiation – such as healing, casting out demons, and the rest – not only pointed to the message, but were part of the message, the tangible part. They were the tip of the iceberg. Let me explain.

One time, Jesus healed ten lepers. They went to the Jewish leaders to get their healings recorded, but one of them first turned back and came back to thank Jesus. And Jesus said to him “Rise and go; your faith has made you well.” This is typically taken to mean that this one man received a further healing, a deeper healing, and healing of the person or spirit. This kind of this is recorded of other encounters. In this way, I think that many of Jesus’ physical healings were not just physical cures, but that the restored eyesight, or the walking and leaping, were the physical manifestations – that everyone could see – of a powerful, personal, and important spiritual activity.

Again, what people actually witnessed in exorcisms consisted of watching someone writhing on the group, saying weird things, and then eventually becoming calm and “in his right mind.” But under the hood, so to speak, there were hugely powerful spiritual activities taking place. Fallen angels or other demonic beings were being forcefully dislodged from their hosts and thrown out. The physical manifestation was important (especially the result), but it was the tip of the iceberg of the total event.

I said earlier that I want two things in a Rescuer, in addition to giving me the right world view, the right philosophy: He must unilaterally Do something to free and heal me, and he must Show me how to live.
Give Me Real Life

INTRODUCTION
There is a fairly well-known radio “spiritual talk-show” host in Toronto named Drew Marshall. He has interviewed all kinds of Christian celebrities, pastors, missionaries, and apologists, as well as agnostics, atheists, and other non-Christians of various kinds. He has been a Christian for 30 years, including serving as a pastor for some period of time. Over time, having become painfully aware of his lack of direct, conscious contact with God, he is right now (in Dec 2010) on a “quest” to encounter God. One of the things he did on his show was to create a “Droogle” (a Drew search!) set of conversations with respected Christians, and air these discussions on his show.

I felt myself drawn to this dialogue. Somehow deeply sympathetic and fascinated, I downloaded mp3’s of the interviews. I was shocked at the weak answers these people gave Drew - not only the expected “Job’s advisors” type of comments, where Drew’s integrity was attacked in order to defend God’s honor, but they all seemed to be implying that there was no genuine experience to be had.

One person said that the truth of Christianity is, at rock bottom, a choice – which is then (said he) followed by collecting reasons in support of this choice (rationalization). Seems a little backward.

Several people, in one fashion or another, said that God is found (only) in the small things in life, and it seemed they were saying our experience of God is more a matter of interpreting the ordinary things in a new way. Something good happens – it is God’s blessing. Something bad happens – it is a trial. Coincidences are seen as God’s hand at work. When Drew asked them about their own most explicit and powerful encounters with God, the stories were of divine coincidences variety: not as trivial as parking space victories, but nothing all that much more.

Listening to an interview just an hour ago, a famous Christian author (who I admire) pooh-pooh’d the notion that we as people can change after coming to know Christ. He said that weird people stay weird, and that it’s only at the “great banquet” where our God-framed personalities would become a reality – now, unfortunately, we only have “hope.”

And of course, there were plenty of people who said that we shouldn’t be seeking after signs and spiritual experiences – that God gave us the Bible and we should simply follow it. Or, that what we have is Reason, and we must follow what is most reasonable, without a divine encounter as such.
Well, this is all crap.

Sure, there are grains of truth in all of these. Yes, we have to make a choice. Yes, we need to use reason to understand these things. Yes, we have the Bible. Yes, we must have hope, and it’s only in the “next age” where we are perfected. Yes, we can see God’s hand in everyday things.

But that’s not all. That can’t be all, if Christianity is true and Jesus is to be trusted. Because if this is all, then the astounding promises and claims in the gospels and letters are patently false, and destructively so. I don’t see how a person can read this gospel material with an adult reading capacity and not see it.

Therefore, I need to lay out a survey of the incredible claims that are made by and about Jesus, so this is really clear.

As for approach, I want to point out that the best way to understand the gist of the gospel, the heart of it, is to notice that over and over and over again, Jesus gives us illustrations and parables and teachings that all point to the same thing. I call this “converging evidence”, and it’s the best way to interpret the Bible – or anything else.

[image: image1.png]

This “survey” is not only important here, but will also be crucial for some perhaps surprising points I want to make later. So please bear with me. Some of these things will be extremely old-hat for some of you. Sunday school stories and sayings. Cute and religious. But IF you are set to take them seriously, they surprisingly take on a life of their own.

STRIKING ILLUSTRATIONS
Living Water
Jesus well knew that we hunger and thirst for life, and how that longing is not satisfied in our natural lives. He appealed to the imagery of nourishment to get people’s attention and meet them immediately at their point of need. For we notoriously “grasp for happiness”, trying to fill the hole in our hearts. We are spiritually hungry and thirsty, never getting enough. Yes, this is the human condition.

A terrific example of Jesus’ striking illustrations is when he and his disciples had been walking for many hours, and stopped to rest in a village of Samaria. His disciples have gone off to get some supplies, and Jesus remains at Jacob’s Well by himself. A woman comes to draw water, and he starts up a conversation by asking her for some of her water from the well as she is drawing it. Almost immediately he follows with something startling: “If you knew what God can give, and if you knew who it is that said to you, ‘Give me a drink’, you would have asked him, and he would have given you living water!”
Well, this is simply startling to her, she doesn’t know what to make of it. As they continue to speak, Jesus proves that he supernaturally knows all about her, and then she runs off to tell the village about him. All is good – but the reader is left wondering, what is this “living” water that is supposed to quench our thirst in such a dramatic way?

This was not just a casual, incidental comment. Jesus, in fact, famously repeats this message to the public at large, just before his arrest and crucifixion, when everything is on the line. He stands courageously in the Temple court, in the Big City (Jerusalem), during a time when hundreds of thousands of people were involved in a huge festival. There could hardly be a more public demonstration of his teaching. He calls the people to himself, there in the huge courtyard, and calls out loudly: “If any man is thirsty, he may come to me and drink! The man who believes in me, as the scripture said, will have rivers of living water flowing from his inmost heart.”

Again with this “living” water. What a powerful image for a thirsty world.

Bread of Life

Jesus and the disciples are being harried by the crowds; pressed on every side so that don’t even have a chance to eat. So they take off in a boat to “a solitary place” on the other side of the lake. But what happened? Intrepid people, seeing them leave, were so eager to see Jesus that they ran several miles on foot and got to the “solitary place” ahead of him! The first thing that strikes me is just how desperate these people were, that they would not be denied. There were people who wanted to hear Jesus speak (“as no one ever spoke before”); there were people who were sick, or crippled, or who had relatives who were afflicted. The second thing I see is, despite how badly Jesus wanted to spend some quiet moments with his disciples, he was so filled with compassion – they were like “sheep without a shepherd.” What a guy.

And then he feeds them. Here he is not only providing food, he is also acting out a striking illustration, demonstrating it. The meaning is pretty obvious. He takes the measly little bit of food they could round up, and increases it beyond everyone’s imagination.

And this is usually the end of the story when it is told. But it really goes on and gets even more interesting. Jesus and his disciples take off in a boat across the lake again, heading to Capernaum (near his home town in Galilee). The people are really jazzed now, and climb into any available boats and follow him. They are presumably joined by others who had heard about the free lunch.

At this point, Jesus rebukes them, saying that now they just want more free food. He points them, instead, to the “food that endures to eternal life, which the Son of Man [Jesus himself] will give you.”

Well, they appear to still be angling for miraculous food, and challenge him. They say that Moses gave them manna in the wilderness (yes, free food): the least Jesus could do would be to provide the same. We pick up the conversation in the synagogue: Jesus says “I am the bread of life. Whoever comes to me will never go hungry, and whoever believes in me will never be thirsty.” And now, people start to grumble, get angry, saying “Who does this guy think he is?” Even many his own followers get a little edgy, and some actually leave him because of this!
And so, Jesus comes across as incredibly arrogant. He actually claims to have the power to give a new kind of life, here and now, and that it will feel like living water and the bread life. Astounding.

FRUIT FROM WITHIN

A Tree and its Fruit

What makes a person good? Do you become good by doing good things? Does that make you into a good person? People have said a lot about this, but it’s clear that Jesus takes a definite stand on this issue. According to Jesus, good actions flow from good motivations, which come from a good nature - and not the reverse. You won’t become good by ticking off your to-do list of commendable activities and carefully placing each item in the ‘done’ column. You must be changed from within.
Jesus says - more times than you might expect - that we are like fruit trees which automatically produce their fruit according to their inward abilities. He teaches that it isn’t what goes into your mouth which defiles you, it’s what comes out of your mouth. For out of the heart come all the evil thoughts and motivations and desires that we have already discussed.

It is impossible for a good tree to produce bad fruit. You can easily see this in the natural world – you don’t pick grapes from a thorny bush, but from a grapevine! A good man brings good things out of the good that’s stored inside him. So you first have to make a tree good, and its fruit will naturally be good.

But how do you do that? How can you make yourself good?
The Vine and the Branches

Is there some technique, then - something we should be doing - to bring about that change of heart? Jesus seems to give a great answer to his disciples, in a famously poignant moment when he is having his “last supper” with them and preparing them for his departure. He looks at them with love and says, “I am the true Vine. You are the branches. It is the one who shares my life, and whose life I share, who proves fruitful. You must abide in me, you must live in me. Apart from me you can do nothing.”
Powerful! In this illustration, Jesus is like a growing vegetable, with the life and sap circulating throughout its members. We are like those members, we are branches, which live moment-to-moment only by their contact with that life-giving fluid. As soon as a branch is cut off, it dies, it has lost its life-giving contact with the vine. Nothing could be clearer.
Here we have some kind of decision, moment-to-moment, to continue “abiding in”, “growing in”, the vine or not; to live or to die spiritually. But how do we get “plugged in” in the first place?
Planting Seed

Continuing with our agrarian theme, Jesus often used the them of seed-planting, something familiar to everyone who heard him. You take a tiny thing, almost a nothing, whose apparent simplicity and triviality are belied by the incredible structure and life-producing power hidden within. When the seed falls on suitable soil and finds nourishment, it starts to grow, and sprouts up – a ‘new creation’ – into a huge tree.

This figure changes the analogy slightly, but it does start give an answer to the question, “How do I get this promised nourishment, how does it begin?” It starts as a seed. What is the seed? It is the teaching about the gospel (whatever that is), which is believed and takes root in our hearts (the good soil). This growth can be obstructed by lack of understanding, or by the cares of this world; but there is potential for a tremendous new life, if we follow Jesus. That’s what he is saying.

THE MOST VALUABLE THING IN THE WORLD
Hidden Treasure

Jesus moves on to a very different type of metaphor to describe his Claim. He provides (he says) something so precious, so important, that it is worth giving up everything else. Everything.

It is like a coin that a (poor) woman has lost somewhere in her house. She needs that coin; perhaps that’s all she has. She dropped it somewhere! So, practically minded, she looks under boxes, furniture, whatever is on the floor. Then she gets out her broom, and sweeps and sweeps the whole floor, looking for that coin, until she triumphantly finds it.

Or think of a man who suddenly discovers a treasure that has been buried in a nearby field. Let’s say, whatever that treasure is, he can’t just carry it away. Maybe he would have to dig deep into the ground, and his activities would attract attention. Whatever the reason, clever man that he is, he decides to buy the whole field just to get that treasure. But he doesn’t have anywhere near enough money to do that, so he goes all the way – he sells everything he owns, to buy that field, to get that treasure. That’s how valuable it is.

To show that he means business with this theme, Jesus reinforces the message with a parallel story of the merchant who finds a spectacular pearl, and sells all that he has to buy it. Same thing.

Jesus sometimes calls this “treasure in heaven”, and people sometimes take this to mean some kind of heavenly credit accrued to us for the after-life. But I think that’s missing the main point. As he says, wherever your treasure is, there will your heart be. This treasure is something that is available to us – Now. Exactly what is this thing, that is the most valuable thing in the world?

Mystery

Jesus seems to indicate that something new is going on with his presence on earth, something the ancients longed to see, something a bit mysterious and not well understood, precisely because it is new. It has to do with Jesus’ words, his teaching. Peter says at one points, “Where else would we go? You have the words of eternal life.” Jesus says that holding to his teaching will set us free. But this mystery, this secret, is to be a secret no longer. Jesus says that it he is revealing the answer to his disciples.

Later, Paul claims, in kind, that he is now shouting this Answer to the mountaintops. What is this secret, this profound mystery?

A Solid Foundation

One of the most popular “Bible stories” in Sunday school used to be the house built on the rock vs. the house built on the sand. There was even a song, equipped with hand gestures. The favorite part was probably when the rains came and destroyed the house – a dramatic downward swoosh of the hands, often accompanied by free-lance sound effects.

Luke 6.46-49
Why do you call me, ‘Lord, Lord,’ and do not do what I say? As for everyone who comes to me and hears my words and puts them into practice, I will show you what they are like. They are like a man building a house, who dug down deep and laid the foundation on rock. When a flood came, the torrent struck that house but could not shake it, because it was well built. But the one who hears my words and does not put them into practice is like a man who built a house on the ground without a foundation. The moment the torrent struck that house, it collapsed and its destruction was complete.”

What I get from this now is that people can honestly think they are following Jesus, but sometimes they don’t really follow through with what he says. He seems to think that his teaching is a foundation for our very lives, which is the only kind of foundation that can withstand the storms of life that will surely overtake us. But if so, this is a life philosophy. Whatever this is, it has to be more than the “pious platitudes and stained glass attitudes” that often pass for Christian wisdom.

BRINGING HEALING AND WHOLENESS

Healing

We have looked at some striking illustrations Jesus used to get people’s attention and to provide pointers to what he was doing. And we know that a great deal of what he did, day to day, was to spend inordinate amounts of time reaching out and healing people. We must pay attention to what he said about himself as he inaugurated his mission in life. He read Isaiah 61 in the synagogue, and then openly – and somewhat provocatively – declared that he himself was the person to fulfill this:

Luke 4.18-19 (Is 61)

 “The Spirit of the Lord is on me,

 because he has anointed me

 to proclaim good news to the poor.

He has sent me to proclaim freedom for the prisoners

 and recovery of sight for the blind,

to set the oppressed free,

 to proclaim the year of the Lord’s favor.”

And that’s exactly what he went out and did! When challenged about hanging around with too many low-lifes, he responded by saying “It is not the healthy who need a doctor, but the sick.” He claimed to be the Great Physician, the healer of human souls and bodies. He calls out to the crowd,
“Come to me, all of you who are weary and over-burdened, and I will give you rest! Put on my yoke and learn from me. For I am gentle and humble in heart and you will find rest for your souls. For my yoke is easy and my burden is light.”

But isn’t this – once again – incredibly arrogant of him? How can he possibly provide “rest” for trouble souls? Either he has completely gone out on a limb, over-extended himself, or else he has something to offer that is unique, powerful, life-changing. That’s what he claimed. No less.
Life
But now it really starts to get interesting. Jesus and his friends tell us that Jesus came to give us “life” – and more than that, Jesus IS Life. What can this possibly mean? Let’s look at the examples, just to get an idea about how pervasive this is.

First, I notice that Paul says, almost casually, that if the law could “impart life”, then life would have come from the law. But it didn’t and it couldn’t. Life, he so confidently says, only comes from Jesus Christ, who has “made us alive with Christ.”

And John the “beloved disciple” says that we already have (past tense) already passed from “death to life.” That’s how drastic the transformation is.

And Jesus presents himself as the “good shepherd” to a skeptical world. He goes out of his way to contrast himself with the thief, who “comes only to steal and kill and destroy.” And then he tells us clearly and directly what it is that he has come to do. What is it? What is this promise we’ve been talking about? It is “abundant life!”

I have come that they may have life, and have it to the full.
In some translations, it says “that they may have it more abundantly.” That’s it. His claim is that he can “give Life” to us. And as it turns out, this theme permeates the New Testament. Jesus goes so far as to say that he can produce life in us because he IS Life. “I am the way (the road), the truth, and the Life.” John says “The life appeared; we have seen it and testify to it. … In him was life, and that life was the light of all mankind.” Peter exclaimed in the first Christian Sermon: “You killed the author of life.” And this causes us to remember the extraordinary claim made about Jesus. In his own words, he says:

John 5.21-24

For just as the Father raises the dead and gives them life, even so the Son gives life to whom he is pleased to give it. Moreover, the Father judges no one, but has entrusted all judgment to the Son, that all may honor the Son just as they honor the Father. Whoever does not honor the Son does not honor the Father, who sent him. “Very truly I tell you, whoever hears my word and believes him who sent me has eternal life and will not be judged but has crossed over from death to life.

HOLY SPIRIT

Taking Stock

Ok, it’s time to take stock of what we’ve found. We have seen a lot of claims that seem to make a claim or a promise – to offer some kind of glorious Life to those who will accept that Life from Jesus.

But wait!, you might reasonably say. Couldn’t these statements be seen as ancient hyperbole, ways of expressing simpler and humbler things in fantastic language? For instance, by “living water” and “bread of life”, perhaps Jesus only really means that he has insights geared to making our lives fresh and meaningful. And “come to me and I will give you rest” could certainly mean “accept my teaching and these insights will bring more peace and harmony into your lives.” Like that.

But it is possible that all of these striking illustrations actually mean just what they say. How are we to decide? And if we are to take these promises seriously, what is the mechanism – how is it brought about? Where does this new purported Life come from?

The answer is … The Holy Spirit. This is the Spirit of God, the Spirit of Christ. You will clearly see that the Spirit is not a mood, or a spiritual feeling, but an active and powerful force, even a person: God alive and at work in the world, and in us.
Old Testament

Although the Holy Spirit is mentioned over 100 times in the New Testament, peppering every book, this doesn’t just come out of the blue with Jesus. The indwelling of the Spirit was promised by God long ago in the Old Testament as well.

First, Ezekiel declares that God will put his Spirit in his people, and change them from the inside! – replacing hearts of stone with hearts of flesh.

I will give you a new heart and put a new spirit in you; I will remove from you your heart of stone and give you a heart of flesh. And I will put my Spirit in you and move you to follow my decrees and be careful to keep my laws. You will live in the land I gave your forefathers; you will be my people, and I will be your God.

Joel promises an outpouring of the Spirit to come, and the very first Christian sermon (by Peter) claims this promise to explain inexplicable phenomena:

Joel 2.28-32 (Acts 2.17) And afterward,

 I will pour out my Spirit on all people.

Your sons and daughters will prophesy,

 your old men will dream dreams,

 your young men will see visions.

 Even on my servants, both men and women,

 I will pour out my Spirit in those days.

Milestones in Jesus’ Own Life

Jesus’ life was filled with a deep relationship with the Spirit of God. This is seen dramatically and strikingly at the momentous turn-points of his life.

His entrance into the world is heralded by Gabriel, an angel, who tells his mother Mary that Jesus will be conceived by a direct action of the Spirit.

“How will this be,” Mary asked the angel, “since I am a virgin?” The angel answered, “The Holy Spirit will come on you, and the power of the Most High will overshadow you. So the holy one to be born will be called the Son of God.

Jesus did not begin his public ministry until he was about thirty years old. At that time, you’ll recall that John the Baptist was his “advance man.” Attracting huge crowds, John was a phenomenon, baptizing the people in the river Jordan. But he was also careful to tell them about the One Greater, the Messiah himself, who would baptize, too – but he would baptize not in water but “with the Holy Spirit and with fire.” (Later, soon after his resurrection, Jesus pressed home this important distinction to his disciples, “For John baptized with water, but in a few days you will be baptized with the Holy Spirit.”)

In fact, Jesus claims to be related to the Spirit in a unique and transcendent way:

John 3.34-36

For the one whom God has sent speaks the words of God, for God gives [Jesus] the Spirit without limit.
After about three years of traveling, teaching, and healing, Jesus knew that his time had come. He was in Jerusalem, had stirred up trouble during the Festival, and knew that he would be arrested by the Romans that very night, and then brutally beaten and crucified. This was his last chance before this greatest act to tell his disciples, his friends, all the things on his heart. He tells them how much he loves them, and that they are truly his friends now. He warns them that frightening times will soon be upon them, but not to be afraid. He will have to “go to the Father.”

They don’t want him to go away, but he tells them that he must. For only if he goes can the Advocate, the Comforter come. He is the Spirit of truth. He tells them “He lives with you and will be in you.” Jesus refers to the coming of this “advocate” several times as he teaches them. He says,

John 14.16-23

And I will ask the Father, and he will give you another advocate to help you and be with you forever— the Spirit of truth. The world cannot accept him, because it neither sees him nor knows him. But you know him, for he lives with you and will be in you. I will not leave you as orphans; I will come to you.
Acts of the Holy Spirit
I have heard it said that the books of Acts should be called “The Acts of the Holy Spirit”, because the Spirit takes center stage in most of the activities reported. As mentioned before, Luke connects Acts with the gospel as Jesus reminds them that he has specifically come to “baptize with the Holy Spirit.” This comes to pass almost immediately,

Acts 2.2-4

Suddenly a sound like the blowing of a violent wind came from heaven and filled the whole house where they were sitting. They saw what seemed to be tongues of fire that separated and came to rest on each of them. All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them
This is the seminal event in the creation of the “church”, the gathering of believers.

When Paul is converted, one of the first things that come to pass his own baptism in the Holy Spirit at the hands of Ananias.

And this in-filling is something that is clearly meant to be some kind of observable phenomenon. It is not just a new way of seeing things, a new twist, a new world view. It is something that happens to people, in a demonstrable way. Why do I say this? First, there were at least two occasions where followers of Jesus had preached the good news to some people, and when Paul (once with John) came to them he asked them whether they had received the Holy Spirit. They replied in the negative, and so he placed his hands on them, and the Holy Spirit “came upon them.”

Second, there is the famous occasion where Gentiles “received the Holy Spirit”, and this was so observable and obvious that it was taken as proof that God accepted them. So, “What is to prevent us from baptizing them?”

And so what exactly was this “observable” property? In one case it was shown by speaking in tongues and prophesying. In other cases it doesn’t say. Whatever is was, it was something more specific and dramatic – and tangible – than a simple change of outlook, that’s for sure.

Explicit Connection

Why would I connect the “striking illustrations” with this filling of the Holy Spirit? One reason is that, in many places, there is actually an explicit connection made between the metaphor and the Spirit.

Water. Remember that Jesus had invited his listeners to believe in him, so that they could have “rivers of living water” flowing from within them? In the text, John says, “By this he meant the Spirit, whom those who believe in him were later to receive.”

Bread. You will also recall that Jesus claimed to be the “bread of life.” He goes on to say that this claim is “full of the Spirit and life.” When using nourishment as his illustration, “If you son asks for a fish …”, he concludes by linking the gift: “how much more will your Father in heaven give the Holy Spirit to those who ask him!”

Vine. There’s more! In the context of Jesus’ important teaching about the Paraclete, he launches into the description of himself as the Vine that we were discussing. These are intrinsically related.

Tree and Fruit. The metaphor of the tree and its and fruit is used repeatedly in the gospels, and Paul directly connects this with the Holy Spirit. The “fruit of the Spirit” is love, joy, peace, and all the other virtues he list.

Healing. Jesus actually said that he did his healing by the power of the Spirit. After all, he starts his public ministry by announcing, “The Spirit of the Lord is upon me”!

KNOWING CHRIST

But where’s Jesus in the story, now that the Holy Spirit has come? Is he absent? Gone? No. At the place where Jesus promises to send “another”, the comforter, the Holy Spirit. And he continues on,
John 14.16-23

And I will ask the Father, and he will give you another advocate to help you and be with you forever— the Spirit of truth. The world cannot accept him, because it neither sees him nor knows him. But you know him, for he lives with you and will be in you. I will not leave you as orphans; I will come to you.
Because I live, you also will live. On that day you will realize that I am in my Father, and you are in me, and I am in you. Whoever has my commands and keeps them is the one who loves me. The one who loves me will be loved by my Father, and I too will love them and show myself to them.”
Notice how he connects the Spirit, who will be “in” his followers, with himself and with the Father. There is a somewhat mysterious property of being “in” each other. Jesus will be in us, and we will also be in him. And he promises to show himself to us.

Christ in Me

Paul and John, the primary “theologians” of the New Testament, come back to this theme time and time again. Is Christ in me, or am I in Christ? Both! First, let’s look at John’s statements. He quotes Jesus as praying “I have made you known to them, and will continue to make you known in order that the love you have for me may be in them and that I myself may be in them.”
John tells his own readers something that reminds us vividly of Jesus’ own talk about the Vine and the branches: “But you have an anointing from the Holy One, and all of you know the truth ... you also will remain in the Son and in the Father.” Here are some snippets where he makes it entirely plain:
… The one who keeps God’s commands lives in him, and he in them. And this is how we know that he lives in us: We know it by the Spirit he gave us.

… the one who is in you is greater than the one who is in the world.

… This is how we know that we live in him and he in us: He has given us of his Spirit.

… God is love. Whoever lives in love lives in God, and God in them.

Do you see how he relates this to God’s Spirit and to love, and how the “in” works both ways?

Paul is even more direct in teaching this. He famously states that he has been murdered (crucified) right along with Jesus, and so no it is no longer Paul who “lives”, it is Jesus within him. And elsewhere, “To live is Christ, and to die is gain.” But this treasure abides in “jars of clay” (“earthen vessels”). In fact, in one letter, Paul tells us that the mystery long hidden from the wise that we discussed is actually this: Christ in you, the hope of glory.
Col 1.27-28

To them God has chosen to make known among the Gentiles the glorious riches of this mystery, which is Christ in you, the hope of glory. He is the one we proclaim, admonishing and teaching everyone with all wisdom, so that we may present everyone fully mature in Christ.

But how can this man who lived so long ago live “inside” us? Evangelical Christians have been famous for telling people they need to “ask Jesus into your heart.” This is directly tied by Paul to the indwelling of the Spirit.

Eph 3.16-17
I pray that out of his glorious riches he may strengthen you with power through his Spirit in your inner being, so that Christ may dwell in your hearts through faith. And I pray that you, being rooted and established in love

Personal Relationship with Jesus

For the early Christians, this was standard stuff – the heart of the good news. After all, the Spirit of God searches all things, especially the deep things of God himself. And so the person with the spirit has a definite advantage over the person without the Spirit, for he/she is not subject to human judgments: “We have the mind of Christ.”

Paul wants to know Christ, not just believe things about him, not just to follow him, but to experientially, intimately know him. And he does know him!

Phil 3.8-11

What is more, I consider everything a loss because of the surpassing worth of knowing Christ Jesus my Lord, for whose sake I have lost all things. I consider them garbage, that I may gain Christ and be found in him, not having a righteousness of my own that comes from the law, but that which is through faith in Christ—the righteousness that comes from God on the basis of faith. I want to know Christ—yes, to know the power of his resurrection and participation in his sufferings, becoming like him in his death, and so, somehow, attaining to the resurrection from the dead.

And so this is a day by day walk with Jesus, interacting with him by way of the Holy Spirit, who can live inside us.

NEW BIRTH

By now I home you are convinced that the “striking illustrations” we laid out are not just metaphors for mundane things, such as a change of attitude, human insights, or motivation to be a better person.

For better or worse, the Claim is much more than that. Jesus and his disciples claim that the mechanism for these effects is an action by God where he places his Spirit inside you to change your life. This cannot be watered down. And the Bible goes on to bring a lot of information to bear on this theme, fleshing it out and bringing more understanding.

Born Again

Jesus was staying the night at somebody’s house near Jerusalem, the big city. In comes a guy who is one of the leaders of the Sanhedrin, the highest body of authority in Israel. His name is Nicodemus, and he doesn’t know it yet but he will eventually be one of the two Jewish leaders to give Jesus an honorable burial in Joseph of Arimathea’s tomb. Nicodemus is clearly fascinated by Jesus, and asks to see him right away.

The gospel radically summarizes their conversation, but Jesus starts out with the purpose of his mission: You cannot be part of the kingdom of God unless you are born again. Nicodemus, taken aback, asks incredulously, “Can a man enter again into his mother’s womb?”

“I do assure you”, said Jesus, “that unless a man is born from water and from spirit he cannot enter the kingdom of God. Flesh gives birth to flesh and spirit gives birth to spirt: you must not be surprised that I told you that all of you must be born again. The wind blows where it likes, you can hear the sound of it but you have no idea where it comes from or where it goes. Nor can you tell how a man is born by the wind of the Spirit.”

Jesus responds by talking about the spirit, the Holy Spirit, who must come into each person’s life, giving him eternal life. Nicodemus is floored. How can this be? Jesus points out that they are operating in the realm of this world, the here and now; if Nicodemus can’t receive this easy lesson, how can he learn about the heavenly world?
This illustration is not limited to this one story. Both the disciples Peter and John used this “new birth” theme in powerful ways. John contends that you can tell who is “born of God” by the presence or absence of love in his/her life. And everyone who trusts Jesus as the Rescuer is “born of God”, and can overcome the world. In the very introduction to his gospel, he could not be clearer:

John 1.11-13
He came to that which was his own, but his own did not receive him. Yet to all who did receive him, to those who believed in his name, he gave the right to become children of God - children born not of natural descent, nor of human decision or a husband’s will, but born of God.

Peter as well, teaches the God has given Jesus’ followers “new birth”, for “you have been born again, not of perishable seed, but of imperishable, through the living and enduring word of God.”

TWO NATURES

The New Testament writers, especially Paul, go on to explain this new birth, and the out-workings that must follow, in several places. But rather than provide a long, step-by-step description of this, they tend to give short pithy comments in the midst of discussions about practical matters. I will try to summarize the points I see, for the most part paraphrasing, but sometimes using their very words.

Let’s go. It all starts, of course, with the decision to follow Jesus, to ask him to rescue us. And he responds by sending the Spirit of his Son into our hearts. Now we can call out “Abba, Father” (daddy) to him. He is no longer the Cosmic Stranger, but an intimate reality. He has adopted us, and we are his.

Two Natures

If anyone is “in Christ”, the new creation has come – the old has gone, the new is here. With the Spirit, we now actually participate in the divine nature, and this starts the process of transformation – we are to grow into Jesus’ likeness, in character, personality, and desire.

But the situation is not as clear-cut as we’d probably like. We now have our “old nature” and our “new nature.” The old nature, “the flesh” or the “natural man”, is the person we talked about, with a hole in his heart, grasping for happiness. This old nature must continually decrease, as we give up control to the new nature. This is a bit complicated, and Paul goes through a lot of trouble to try to spell it out.

Romans 7.14-20

I do not understand what I do. For what I want to do I do not do, but what I hate I do. … As it is, it is no longer I myself who do it, but it is sin living in me. For I know that good itself does not dwell in me, that is, in my sinful nature. … Now if I do what I do not want to do, it is no longer I who do it, but it is sin living in me that does it.

Romans 5

Those who live according to the flesh have their minds set on what the flesh desires; but those who live in accordance with the Spirit have their minds set on what the Spirit desires. The mind governed by the flesh is death, but the mind governed by the Spirit is life and peace. The mind governed by the flesh is hostile to God; it does not submit to God’s law, nor can it do so. Those who are in the realm of the flesh cannot please God.

Well, this certainly raises some questions – but it also provides some answers. Remember Jesus’ famous and paradoxical saying? – that we need to deny ourselves, take up our cross, and follow him; that whoever finds their life will lose it, and whoever loses their life for his sake will find it. I used to wonder, but if I “deny myself”, then I will deny all my desires, including my desire to follow Jesus. And why would I want to “find” my life if I am supposed to try to “lose” it? It made no sense.

Now it does. In context with the two natures, this makes perfect sense. We need to deny the “old” self, the whiny little baby self, the person that craves because it does not have. We need to succeed by not doing what comes naturally! This is accomplished in a negative way, and a positive way.

For Paul tells us not to be conformed to the pattern of this world, blindly doing what everybody else is doing, uncritically accepting the prevailing point of view. But instead, turning your back on all that, allow yourself to tune in to the Spirit who is now present inside you, allowing him to work on you, renew your mind, guide you, and ultimately transform you.

The Negative Way
First, we are to regard our own self in a certain way. We are to put it to death! Rid yourself of anger, rage, malice, conceit, … and grasping for happiness. Turn your back on sexual immorality, evil desires, and greed. “Take off” your old self, so you can “put on” a new self. Very graphic, very practical. For if you sow to the flesh, from the flesh you will reap corruption; but if you decide to turn away from that, you become free to turn toward the Spirit.

The Positive Way
Paul speaks often about putting on Christ, even going so far as to say that you should “clothe” yourselves with him. And he is clear that the key to all this is not to dwell on the Negative Way, which can pull you down, and can’t be accomplished in your own strength anyway. No, you must let the Spirit do the work. Brilliant!

Gal 5.16-25 So I say, walk by the Spirit, and you will not gratify the desires of the flesh. For the flesh desires what is contrary to the Spirit, and the Spirit what is contrary to the flesh. They are in conflict with each other, so that you are not to do whatever you want. … But the fruit of the Spirit is love, joy, peace, forbearance, kindness, goodness, faithfulness, gentleness and self-control. Against such things there is no law. Those who belong to Christ Jesus have crucified the flesh with its passions and desires. Since we live by the Spirit, let us keep in step with the Spirit.

And John, as well, emphasizes the good news that what we always wanted all along, what the old nature craves but cannot really identify, is Love. He says that the hole in our hearts can be filled. We know we have now passed from death to life because we find love in our hearts for each other. Jesus gave one command to his disciples: Love one another, because he knew that this could be done purely and truly when they were given their new lives.

The Sower

But we have to take a step back now. “Isn’t this a little too perfect, too clean, for reality?” We have the old way of Death, and then the new way of Life and everything is full of life and love. But when you look around at Christians themselves, real flesh-and-blood people, how many of them seem all that different from their pagan neighbors?

This objection is valid. Things are not nearly as clean as we might like. Paul warns us that the “flesh” wars against the “spirit” and that we must die daily to the old man. Jesus’ parable of the Sower lays out four general types of situations. The seed gives rise to the “new self”:

1. The seed is sown on the rock, and doesn’t grow at all. (People who just totally reject the good news) There is, tragically, no new self at all.

2. The seed is sown and starts to grow, but doesn’t take root, and withers. (People who receive the good news gladly, but without understanding - and perhaps commitment - and, having no “root”, they fall away.) I interpret this as saying that the new self is “born”, but remains only in an infantile state, and can’t operate effectively.

3. The seed is sown and grows, but the weeds and thorns grow up around it and choke it, and it doesn’t bear fruit. (People who receive the New Life, but the cares of the world so prevail that its growth is compromised and stunted.) I understand this as saying that the new self has grown up, but still with great competition from the old self, and the person has not attended to the new self, falling back into an unfruitful state.

4. The seed grows and bears fruit. (Obviously, the optimal situation, where the New Life takes hold and yields a full life characterized by love.) This is what we want – the new self grows and grows, and the carnal nature has receded into the background.

And so, our lives are more complicated than “Dead” or “Alive”, but that doesn’t mean that there isn’t New Life available to us. It just means that we will need to grow (like an infant) in the New Life. When we look around us, we see many people in the midst of the old man/new man battle. In fact, that’s one reason why Paul talks about spiritual warfare, and resisting the “wiles of the devil.”

ETERNAL LIFE IS NOW

Eternal Life and Salvation

Eternal Life is promised to followers of Jesus. This is often assumed to simply be “living forever in heaven.” And passages that indicate we can be given eternal life now are seen, in light of this, as a sort of guarantee that this will be the case some day. It is something like a ticket to heaven.

Salvation is just like it. Rather than essentially a rescue action taking place now, “being saved” is assumed to be the confidence that you will go to heaven when you die.

It is amazing, though, how much emphasis in the New Testament is placed on the claim that Jesus gives us eternal life itself – Now. It can be a present possession, a reality in our lives. Jesus’ claim is this:

“For just as the Father raises the dead and makes them live, so does the Son give life to any man he chooses. … I solemnly assure you that the man who hears what I have to say and believes in the one who has sent me has eternal life. He does not have to face judgment; he has already passed from death into life.” (emphasis mine)

Paul stresses that “I tell you, now is the time of God’s favor, now is the day of salvation.” John, the beloved disciple, says that anyone who believes in the Son “has (present tense) eternal life”, and

1 John 5.11-13

And this is the testimony: God has given [past tense] us eternal life, and this life is in his Son. Whoever has the Son has [now] life; whoever does not have the Son of God does not [now] have life. I write these things to you who believe in the name of the Son of God so that you may know that you [now] have eternal life. (bracketed words mine)
Now, why, and in what sense, is our salvation and eternal life “now”? For John, this is clear,
Now this is eternal life: that they know you, the only true God, and Jesus Christ, whom you have sent.
My sheep listen to my voice; I know them, and they follow me. I give them eternal life, and they shall never perish; no one will snatch them out of my hand.
And Peter, in the famous Pentecost sermon, he does not warn them to be saved from the fires of hell, but from “this corrupt generation” – and their existential situation.
Kingdom of Heaven

The phrase “kingdom of heaven” or “kingdom of God” was obviously a key concept for Jesus. He started his ministry by announcing the Kingdom. And this was his theme as he instructed his disciples after the resurrection.

Despite the common view that the Kingdom of God, like eternal life and salvation, means our admission into heaven, it is striking how much the Kingdom of Heaven is seen in the gospels as a “now” thing, a current reality. Jesus directly addresses whether this kingdom will be set up in the future, and assures Pharisees that it is already here.

Luke 17.20-21
Once, on being asked by the Pharisees when the kingdom of God would come, Jesus replied, “The coming of the kingdom of God is not something that can be observed, nor will people say, ‘Here it is,’ or ‘There it is,’ because the kingdom of God is in your midst.”

Mat 12.28
But if it is by the Spirit of God that I drive out demons, then the kingdom of God has come upon you.

To my mind, one of the silliest interpretations of the Bible by some N.T. scholars has to do with the Transfiguration, where Jesus’ disciples see him talking with Elijah and Moses in a fascinating mystical scene, and a voice speaks from heaven. Impressive stuff. (So impressive that later, Peter mentions it as a major milestone in his own witness to Jesus).

Well, just before this major event occurs, Jesus has told people, “Some who are standing here will not taste death before they see that the kingdom of God has come with power.” And they do. But commentators, apparently blinded by the somewhat arbitrary chapter numbering system, are oblivious to the fact that the Transfiguration occurs in the next few sentences! And so they leap to the conclusion that Jesus predicted his second coming within just a few years, and it did not take place, therefore Jesus was deluded. But the correct understanding is to see that Jesus sees the Kingdom as a present reality, which came with him.
Paul, too, agrees that the kingdom is Now, and in saying that is not a matter of “eating and drinking”, he goes on to connect it to the new life in the Holy Spirit. And he claims that the rescue has already taken place, for those who love Christ.

Col 1.10, 13-14 For he has rescued us from the dominion of darkness and brought us into the kingdom of the Son he loves, in whom we have redemption, the forgiveness of sins.

Wrapping Up
Why is this distinction so important? Aren’t we saying the same thing? One person says that eternal life and salvation means going to heaven, but we have a sort of guarantee or ticket now. Another person says that we “have” eternal life and salvation now, and this is extended into the next life. What’s the difference?

The difference is in emphasis, proportion, and perspective. If what I have now is a ticket, and the full reality only occurs later, the real answer to my Existential problem is deferred until I enter the new world. Secondly, as we shall see later, we will automatically interpret any teaching about “having” salvation as talk about heaven and hell, rather than a description of a current state – and that will be an important distinction (as we shall see).

On the other hand, if we really come to understand that eternal life, salvation, and the kingdom of God refer to all of the promises and claims that we’ve been discussing, you see how the central theme of the “good news” clearly emerges.

Jesus claims to be able to quench our hunger and thirst, provide new sap, to create a new Life inside us by filling us with the Holy Spirit. This new life will grow, and as we turn away from the old nature, the new one will not only grow but will bear fruit. The Rescue we long for turns out to be the transformation of us as people, from the inside. We will have life of the eternal kind, we will be rescued, we will experience the kingdom of God. Later yes, but even more important, NOW.

THE PURPOSE OF LIFE

And so, what is the purpose of life?

The purpose of life is to Really Live!
We have looked at the large themes of the gospel, starting with “striking illustrations”, and following through to sober and thoughtful explanations which flesh out what these mean. I can’t stress enough that this is not “proof-texting” – taking isolated passages of scripture, jamming them together into an artificial and misleading whole, and interpreting the whole on the basis of one or two questionable texts.

No, this is converging evidence at its best. We see the same Theme presented, over and over, in this way and that, with a variety of illustrations and all pulled together with explanation.
[image: image2.png]

I know, a lot of this is common Christian theology, although perhaps with a twist, and brings to mind Sunday School stories and boring sermons. But it is important for you to see that this is Jesus’ Claim, this is what we’re promised, this is what the “Christian life” is all about. It is about Real Life.
Good Infection

C.S. Lewis pulls this together expertly. I love his explanation in Mere Christianity. He uses three illustrations.

First, there is a kind of “good infection” which can be “transmitted” to us.
“One of our own race [Jesus] has this new life. if we get close to Him we shall catch it from Him.”

Second, there are two kinds, or modes, of life, which he calls Bios and Zoe. Whatever we call them, there is the natural life, and a higher kind of life.
The two kinds of life are now not only different (they would always have been that) but actually opposed. The natural life in each of us is something self-centred, something that wants to be petted and admired, to take advantage of other lives, to exploit the whole universe. And especially it wants to be left to itself: to keep well away from anything better or stronger or higher than it, anything that might make it feel small. It is afraid of the light and air of the spiritual world, just as people who have been brought up to be dirty are afraid of a bath. And in a sense it is quite right. It knows that if the spiritual life gets hold of it, all its self-centredness and self-will are going to be killed and it is ready to fight tooth and nail to avoid that.

Third, he gives the example of toy soldiers who are brought to life. He says that when we receive this new life we are like the toy soldiers. How do we get it? By good infection, from Jesus:
Did you ever think, when you were a child, what fun it would be if your toys could come to life? Well suppose you could really have brought them to life. Imagine turning a tin soldier into a real little man. It would involve turning the tin into flesh. And suppose the tin soldier did not like it. He is not interested in flesh; all he sees is that the tin is being spoilt. He thinks you are killing him. He will do everything he can to prevent you He will not be made into a man if he can help it.

Let’s put this in context of our description the Existential Situation. We are born unplugged, with a hole at our center, which is the source of our grasping and anxiety. The old question is not so much whether there is Life after death, but whether there is actually Life after birth!

And so the bold claim I’m making here is that there can be! - that Jesus himself came with the specific intent to plug us in, to fill that hole. That’s why he came – to seek and to save the Lost, to rescue us, and to give us Real Life. The claim, pure and simple, is that Jesus directly and decisively answers the very questions of our existence: Emptiness, Evil, and Death.

THE RESCUE
Do you remember that we discussed Jesus’ physical demonstration of the message he came to give, and that this was often the “tip of the iceberg” of what was really happening? The physical manifestation was important (especially the result), but it was the tip of the iceberg of the total event – there was so much behind it.
Jesus’ “Work on the Cross”

Jesus’ death by crucifixion, where he was nailed to a cross made of wood, was a horrible experience, for sure. I once read a book by Barbour, a medical doctor, where the author described the floggings and beatings, the crown of thorns, carrying the cross, the nails, and finally death by asphyxiation, and I have to confess it shook me to the core. I saw a picture of Jesus possibly looked like that in the Shoud of Turin. The movie The Passion of the Christ is the only movie that every made me really cry. I’ve gotten teary at movies before, but here I watched myself from a distance as I broke down and just sobbed. Twice.

And so I would never want to diminish the physical suffering that Jesus went through. But still, I always wondered, What was it that Jesus did on the cross that solved the Existential problem? It seemed that he was passive, he didn’t do anything. It’s been said that it was his obedience, even unto death, that was his “work on the cross.” But this never made sense until I heard a sermon many years ago that introduced a new concept to me. I can’t remember the sermon or the occasion, only the general idea that stuck with me through the years and seems to put everything into place.

So let’s at least try a “what-if”: What if Jesus’ death on the cross was the “tip of the iceberg” for a powerful, spiritual warfare? Something he did – something he did unilaterally?

The Garden

Let’s watch Jesus in the Garden of Gethsemane, at night, where he has taken his disciples. He goes off by himself to pray. He knows he will be arrested soon, and has a pretty good idea of what’s coming. He throws himself on the ground and prays “Let this cup pass from me.” He points out that with the Father “all things are possible.” If there is any other way … But, nevertheless, what you want to do, that’s what I’ll do. If this is what is necessary to bring Life and healing and rescue to humanity, I will do it.

He does this not once, not twice, but three times. And he sweats great big drops of blood. People used to think that this was an exaggeration, or just for effect, but doctors have said (e.g. Barbour) that under extreme stress and agitation, a person’s very skin capillaries can rupture and mingle with sweat to produce this very effect.

Jesus was not just dreading the physical torture he was about to undergo, although I’m sure that’s part of it. He was dreading something more massive, something spiritual, something dangerous and horrible. I think he felt the Blackness enclosing him, the darkness which represents separation from God, the very stench of Evil in palpable form, and the coldness of utter isolation and fear.

This was just the foretaste of what he dreaded. From that point on, he didn’t talk much.

The Cross

I don’t know when this final conflict actually started. Perhaps at the Garden, perhaps as we was being beaten, or when he was laid on the ground against the cross, and giant nails pounded into his hands and feet. But by the time he had been lifted onto the cross, the battle had been joined.

I sometimes wondered why Jesus refused the sponge having a sedative in it. What did it matter? This is just my speculation, but I think it’s because Jesus was still in the body and he wanted a clear mind for what he was about to do.

Even the sky around him became black, and there were earthquakes. The wind whistled around them all. Jesus reached out with his spirit and took the Blackness into himself. He was drinking the “cup” to the full. He “became sin”, he “took our sins upon himself” at that moment. He who had never known separation from God cried out from the Psalms, “My God, my God, why have you forsaken me? !!!” as he felt that total aloneness.

He had done it! He had drunk in the whole vat of poison; he had taken it into himself, and passed it to his Father. And God himself absorbed it all, and in some real sense, it was no more. How he did that, or whatever else he did, is unkown to us. It is all as far above us as our plans are above a snail. But at the end of this bold and blatant attack against the Enemy, he cried out with a loud voice – triumphantly – “IT IS FINISHED !!!”

Ando so, this is what he did to bring Life to the world. First, he entered the world with this New Life. Then, in essence, he had to take upon himself, or into himself, all of the corruption and decay and horror that had ever been produced (and, possible, ever will be produced).

Resurrection

It did not end with this. The last great task was to rise from the dead, conquering even physical death in totality. The grave could not hold him. This was planned from the beginning, not some after-thought. Jesus knew that he would come back to life again.

What he did in the interim, between his crucifixion Friday afternoon and his resurrection Sunday morning, is not fully known. There are hints, such as in 1 Peter, where it says he preached to the spirits in prison. But what is clear is that the tomb was empty, the body gone. And Jesus appeared to his friends. He appeared in a real, physical body – not as a ghost or a vision. In fact, at first his disciples thought he was a ghost! And he had to talk them down off the walls, and ate some fish to prove it, and let them touch him. And then they talked and rejoiced.

But his body, still bearing the marks of the crucifixion and obviously his own body, seemed to have special powers, as he could arrive and depart at will, through locked doors. His body was a transformed body. It was the first instance of the resurrection bodies promised to us.

Again, as wonderful as his rising was – for him, and as a “first-fruits” promise to us – I believe this too was the tip of the iceberg. He had been animated by a resurrection Power, surging through his lifeless corpse. And that Power was now available as well to those who would accept his Life.

And as we said earlier, Jesus promised that Another, a Comforter, would come when he left, and this would be the Spirit of Power and of love. And this power would animate the “new birth”, which was to be given freely to the world.

Only the God/Man

Please notice that only a God/Man could do this. God didn’t really “send somebody else” to do his dirty-work. He came to earth himself. Only his power could unmake what was made. So he took the form of a Man, he became a real man, so that power and healing could flow forth into the human race. He brought Life at his birth, took upon himself Death at the cross, and transformed it to Resurrection in his very body. C.S. Lewis describes this aptly and beautifully:

“In the Christian story God descends to reascend. He comes down; down from the heights of absolute being into time nd space, down into humanity; down further still, if embryologists are right, to recapitulate in the womb ancient and pre-human phases of life; down to the very roots and seabed of the Nature He has created. But He goes down to come up again and bring the whole ruined world up with Him.

“One has the picture of a strong man stopping lower and lower to get himself underneath some great complicated burden. He must stoop in order to lift, he must almost disappear under the load before he incredibly straightens his back and marches off with the whole mass swaying on his shoulders.” (C.S. Lewis, Miracles)

Jesus himself describes his mission as one of heroic rescue. He tells us about the shepherd with a hundred sheep and one goes astray. The shepherd goes after that one, and carries it back on his own shoulders. He clearly said “I have come to seek and save those who are lost.” “Come unto me all you who labor and are heavy-laden, and I will give you rest. He describes himself as the Good shepherd, the one who fights the wolves and predators and protects the sheep. Who wouldn’t want that?

WHAT IS ‘REAL LIFE’ LIKE?

Try to suspend disbelief for a little while longer and let’s assume that what I’ve said above is true. We have grown up in the existential situation I have described, and see that this is an expression, an out-folding, of our death and lostness. But Jesus came and started to give people Real Life. What does this mean to us? What would happen if we gave ourselves over to Jesus, to the Spirit, and asked for this New Life?

Existential Implications

First, you would find a sense of wholeness that was not there before – something about the sense of emptiness which has always haunted us, which has changed. Some people feel flooded with Love, some feel very little, but there should usually be some difference.

There would be a fresh love for Jesus, and an attraction to that person in the gospels who is an enigma to so many. You would want to know all about him. You would try to make contact with God by talking to him and trying to listen to him - coming to him with your problems and troubles would unload.

What if the Gaping Hole is just gone? This is not to say that you feel perfect, that there is no deep and gnawing anxiety about ultimate things. There will always be the old man/new man conflict. But the New Man will not have that existential hold that causes such an avalanche of problems.

The problem of Grasping for Happiness would be alleviated. Rather than trying to fill the hole with love, money, achievement, fame, getting attention, feeling superior, … you find that the hole doesn’t require so much attention. Instead, you want to give out love to people around you. You are infected with a “good infection”, and start to see how this rubs off on people.

The Law is a fence to keep us from devouring each other. But now you don’t really want to devour anyone. You don’t need to. The Law, whether the everyday rules of the road or prohibition against harming others, is not so much a threat anymore. It’s not needed to keep you on your side of the road. You like your side of the road.

The “hierarchy of evil” and cycle of violence are cut at the root. As the ever-growing lust for more and more shrinks, so does the desire to escalate excitement, and so does the desire for revenge. As you have been loved, you can love others.

In practical terms, you find that you may still feel like a “misfit” – even more so, if you are surrounded by people who think you’re nuts. But at the deepest level, for the first time you see how you do fit in, how you fit in with the Author of the universe, and how you are loved. And, possibly for the first time, you feel connected; and you are now on the lookout for other people who are “outsiders” and “outcasts” and look for ways to bring them in.

Are you afraid of Death still? Well, maybe. But more like a person who is afraid of roller-coasters. He knows that it’s really ok and the ride will continue to a safe ending – but the ups-and-downs, the vertigo, the centrifugal force are all viscerally terrifying, and in that sense fear is inescapable in an immediate sense. The same with death. After all, death is the “final adventure”, moving into the unknown, often accompanied by pain, and always characterized by the failure of critical organs, a failure that goes against every instinct we have.

But in another sense, you find that you don’t walk the streets at night wondering what is out there beyond the grave, if anything, or if your life has any meaning or purpose. Those questions are answered, and you have a foretaste of the glories to come. That sense of the “lost garden” which C.S. Lewis called “joy” is satisfied in the One who fills you. The anguish of separation is still there (I remember Mark Allan Powell putting it this way, that we “miss Jesus”), but the chasm no longer exists.

Hearing God

And what if we can now start to hear God speak from within? There are hundreds of books about “hearing God”, and it is notoriously easy for us to mistake our own voice for the Lord’s as we prophecy to ourselves, “Yes, my child, go ahead and do that thing that you want so badly to do. I want to ‘give you the desires of your heart’.”

But the Claim is that God certainly does speak to us by means of the indwelling Spirit. I always thought that if this happened, it would be in a general comforting (or sometimes scolding) way. Socrates said he had an inner voice that would warn him not to do something. But the Spirit can be very specific, and even informative, telling us things we couldn’t otherwise know. Quite an advantage, if you can get it. That’s all I’ll say about that for now, except that it takes some intentional listening on our part. Start easy and build up. And always pick up your end of the board when the Lord comes through on something.

Life and Death

Remember, assuming that all this we’ve said about Jesus is true, we have passed from Death to Life. Here’s my point. If you truly have Life, and are not just pretending to have Life, and if happiness comes from the inside out, then whatever your circumstances it doesn’t really matter. You have Life! The rest is all gravy. Sure there are hardships and questions and problems and all that, but you have the wherewithal to deal with it, to learn, to grow. And a Friend to guide your thoughts and decisions.

But check this out - If you only have Death, and if death is really manifested by some kind of existential hole, and in over-reaching and grasping for happiness, and in a cycle of violence, and all the rest – then no matter how nice you are or what wonderful things you do, you’re not Alive! It will all be ashes and sweat, all work, but never the Real Thing.

It’s like certain politicians, or models, or actors, or salesmen, who work hard to imitate what a great person would be like. The salesman can learn how to smile and shake your hand firmly and look you in the eye and ask questions and seem really friendly – there are even classes where they can teach how to do this - but it’s all hollow. It’s fake. It’s simulated love. In his heart of hearts he doesn’t care about you at all; he only wants to build your trust so that he can take advantage of you. “Oh Grandma, what big teeth you have.” “All the better to EAT you with, my dear.”

The model can walk with fluidity, turn, and smile a dazzling smile – there are classes for that, as well. But look a little deeper, and she’s often not all that graceful inside, and the smile covers a vast sea of insecurity which no adulation can fill.

The politician can learn to only say nice things, and to phrase not-so-nice things in euphonious phrases. But most politicians don’t really understand the issues before them. Their personal priority is not to solve problems and make the world better for us. No, they want to achieve their own success, and that always means getting elected or re-elected. The problem-solving, or at least the appearance of problem-solving, is a means to an end.

And so it goes. Those who try to fake Life often do fool us, but it’s all “vanity and striving after the wind”, isn’t it?
Life and Death – if we have Life, abundant life, the existential problem is answered – dramatically, irrevocably, and utterly. Rescue has been achieved. All Thanks to Our Rescuer, who is Jesus. Amen!
C.S. Lewis

The Son of God became a man to enable men to become sons of God. We do not know - anyway, I do not know how things would have worked if the human race had never rebelled against God and joined the enemy. Perhaps every man would have been 'in Christ,' would have shared the life of the Son of God, from the moment he was born. Perhaps the Bios or natural life would have been drawn up into the Zoe, the uncreated life, at once and as a matter of course. But that is guesswork. You and I are concerned with the way things work now.

And the present state of things is this. The two kinds of life are now not only different (they would always have been that) but actually opposed. The natural life in each of us is something self-centred, something that wants to be petted and admired, to take advantage of other lives, to exploit the whole universe. And especially it wants to be left to itself: to keep well away from anything better or stronger or higher than it, anything that might make it feel small. It is afraid of the light and air of the spiritual world, just as people who have been brought up to be dirty are afraid of a bath. And in a sense it is quite right. It knows that if the spiritual life gets hold of it, all its self-centredness and self-will are going to be killed and it is ready to fight tooth and nail to avoid that.

Did you ever think, when you were a child, what fun it would be if your toys could come to life? Well suppose you could really have brought them to life. Imagine turning a tin soldier into a real little man. It would involve turning the tin into flesh. And suppose the tin soldier did not like it. He is not interested in flesh; all he sees is that the tin is being spoilt. He thinks you are killing him. He will do everything he can to prevent you He will not be made into a man if he can help it.

What you would have done about that tin soldier I do not know. But what God did about us was this. The Second Person in God, the Son, became human Himself was born into the world as an actual man - a real man of a particular height, with hair of a particular colour, speaking a particular language, weighing so many stone. The Eternal Being, who knows everything and who created the whole universe, became not only a man but (before that) a baby, and before that a foetus inside a Woman's body. If you want to get the hang of it, think how you would like to become a slug or a crab.

The result of this was that you now had one man who really was what all men were intended to be: one man in whom the created life, derived from His Mother, allowed itself to be completely and perfectly turned into the begotten life. The natural human creature in Him was taken up fully into the divine Son. Thus in one instance humanity had, so to speak, arrived: had passed into the life of Christ. And because the whole difficulty for us is that the natural life has to be, in a sense, 'killed,' He chose an earthly career which involved the killing of His human desires at every turn - poverty, misunderstanding from His own family, betrayal by one of His intimate friends, being jeered at and manhandled by the Police, and execution by torture. And then, after being thus killed-killed every day in a sense - the human creature in Him, because it was united to the divine Son, came to life again. The Man in Christ rose again: not only the God. That is the whole point. For the first time we saw a real man. One tin soldier - real tin, just like the rest - had come fully and splendidly alive.

And here, of course, we come to the point where my illustration about the tin soldier breaks down. In the case of real toy soldiers or statues, if one came to life, it would obviously make no difference to the rest. They are all separate. But human beings are not. They look separate because you see them walking about separately. But then, we are so made that we can see only the present moment. If we could see the past, then of course it would look different. For there was a time when every man was part of his mother, and (earlier still) part of his father as well: and when they were part of his grandparents. If you could see humanity spread out in time, as God sees it, it would not look like a lot of separate things dotted about. It would look like one single growing thing - rather like a very complicated tree. Every individual would appear connected with every other. And not only that. Individuals are not really separate from God any more than from one another. Every man, woman, and child all over the world is feeling and breathing at this moment only because God, so to speak, is 'keeping him going'.

Consequently, when Christ becomes man it is not really as if you could become one particular tin soldier. It is as if something which is always affecting the whole human mass begins, at one point, to affect the whole human mass in a new way. From that point the effect spreads through all mankind. It makes a difference to people who lived before Christ as well as to people who lived after Him. It makes a difference to people who have never heard of Him. It is like dropping into a glass of water one drop of something which gives a new taste or a new colour to the whole lot. But, of course, none of these illustrations really works perfectly. In the long run God is no one but Himself and what He does is like nothing else. You could hardly expect it to be.

What, then, is the difference which He has made to the whole human mass? It is just this; that the business of becoming a son of God, of being turned from a created thing into a begotten thing, of passing over from the temporary biological life into timeless 'spiritual' life, has been done for us. Humanity is already 'saved' in principle. We individuals have to appropriate that salvation. But the really tough work-the bit we could not have done for ourselves -has been done for us. We have not got to try to climb up into spiritual life by our own efforts: -it has already come down into the human race. If we will only lay ourselves open to the one Man in whom it was fully present, and who, in spite of being God, is also a real man, He will do it in us and for us. Remember what I said about 'good infection'. One of our own race has this new life. if we get close to Him we shall catch it from Him.

C.S. Lewis, Mere Christianity, Chapter 27, The Obstinate Toy Soldiers

Faith and Make-Believe

THE PREVAILING VIEW OF FAITH
Pretending

My first memory about “faith” comes from Sunday school. I was maybe five years old, a fervent devotee’ of Superman, and in our lesson for the day the teacher was saying we can do anything we want to, just so long as we believe enough. I was intrigued. I asked “If I believe enough that I can fly, will I be able to fly?” She sagely replied, “Yes, but you have to believe strongly enough.”

When I got home, I decided to give it a try. I geared my faith up, really believing – stronger and stronger. I had no doubt at all. In fact, I was a little bit apprehensive that this amazing thing was about to happen to me. I ran down the driveway with my arms outstretched, jumped, and … well, you can imagine the rest. No flying. I was just lucky it never occurred to me to start by jumping off the garage roof.

This notion of Faith as Pretending has permeated our culture. It made its appearance in Peter Pan, starring Mary Martin, which my brother David and I breathlessly watched on our family’s black-and-white TV in the 50’s. Tinker Bell was dying, and Peter asked us, the audience, to help bring her back to life, by believing. And it worked! Wow. But the second time we saw it, I had become savvy enough to realize the plot was already set, the show was already taped, and the ending would be the same regardless of our involvement. So, when that critical time came, and David was closing his eyes, earnestly chanting “I believe, I do believe”, I started chanting “Die! Die!” Well, this was upsetting to him, but he was mollified when Tinker Bell came back to life in spite of my unbelief.

Hanging in Mid-Air

Jump forward to about the 9th grade. In Sunday school, the teacher (a different one) was talking about Jesus and what he did. I raised my hand and earnestly asked, “But how do you know if all this stuff is true?” A little surprised by my question, he manfully came up with the first thing that sprang to mind, “You just have to have faith.” I countered with “But why faith in this and not in something else?” He responded, “Because the Bible says it’s true!”

“But why the Bible and not some other book?”, I doggedly persisted. “Because the Pastor says it’s true.” “But how does the Pastor know?” “Because he’s really smart and educated and that’s what he says.” “But there are other educated people, why what the Pastor says?” “Well, you just have to have faith.”

And I was crushed. I left it there, but what I wanted to say was, “So, you don’t really know what you’re talking about, do you?” Even at that tender age, I could easily see that this argument just went around in a circle. I didn’t know this was actually called a Circular Argument, but I knew it didn’t get me anywhere.

[image: image3.png]Faith

/N

Education Bible

\—

Pastor

Since this argument is circular, Faith is technically unfounded. It appears to be based on something, but it is not. There is no grounding for it. It is like a building that just hangs in the air.

Is this what faith is, something that just sort of hangs in the air?

Cultural Preferences
Well, riding home from church in the car with my family that very day, I was really disturbed about this. I asked my dad for a better answer. What he told me was something like this. “When I was a young man, I was thinking about marrying a Catholic girl, and so I went to talk to her priest about it. I told him that my family was Lutheran, and asked him if it was necessary for me to convert. He said that wasn’t important, but the important thing was, if I was a Catholic, to be the best Catholic I could be, and if I was a Lutheran, to be the best Lutheran I can be.” And my dad followed with, “If we lived in another part of the world, we should just be the best Muslim or Buddhist we can be.”

The obvious question, of course, was how to determine what the “best” is for each of these religions. But I could see that my church didn’t see these things about Jesus as True, but as something else – make-believe, unfounded assertions, culturally conditioned prejudices. This was not encouraging.

The Opposite of Knowledge
I asked a friend what he thought the everyday definition of faith was. He replied, “Believing something you can’t see or prove.” And that’s spot on, according to our culture, reflected in Miriam-Webster’s:
Definition of FAITH

1

a : allegiance to duty or a person : loyalty b (1) : fidelity to one's promises (2) : sincerity of intentions

2

a (1) : belief and trust in and loyalty to God (2) : belief in the traditional doctrines of a religion b (1) : firm belief in something for which there is no proof (2) : complete trust

3

: something that is believed especially with strong conviction; especially : a system of religious beliefs <the Protestant faith>

— on faith

: without question <took everything he said on faith

Notice what happens when we combine these things! We have it that faith is:

· Belief and trust in God,

· In particular, a set of traditional doctrines or a religious system

· A belief which is complete, without question

· For which there is no proof

And “faith” is not only enjoined by Christian evangelists, but is advertised as the one thing that determines our eternal destiny. What’s wrong with this picture?

Critics of Christianity

This reliance on “faith” as the foundation for Christianity is one of the top two objections to Christianity (the other is the doctrine of hell, next chapter). How can Christianity be true if it’s just make-believe, or based on nothing, or based on cultural preferences, or based on whatever we want to be true?

Mark Twain famously pronounced, “Faith is believing something you know ain’t true.” (Following the Equator, 1897). An internet critic I ran across put it even more dramatically:

From the outside, as a cynical observer might see it, faith is an undertaking to suspend one's critical faculties as far as certain specified basic propositions are concerned; it is a kind of voluntary, self-imposed frontal lobotomy.

And today, the most prominent critics forcefully bring out the implications of this view of faith. According to Bill Maher, caustic comic:

Faith means making a virtue out of not thinking. It's nothing to brag about. And those who preach faith, and enable and elevate it are intellectual slaveholders, keeping mankind in a bondage to fantasy and nonsense that has spawned and justified so much lunacy and destruction. Religion is dangerous because it allows human beings who don't have all the answers to think that they do.

Richard Dawkins is the acknowledged leader of the New Atheists. A scientist and articulate writer and debater, his books have been best-sellers. He says,

Faith is the great cop-out, the great excuse to evade the need to think and evaluate evidence. Faith is belief in spite of, even perhaps because of, the lack of evidence.
(Untitled Lecture, Edinburgh Science Festival, 1992)
I think a case can be made that faith is one of the world's great evils, comparable to the smallpox virus but harder to eradicate.
(The Humanist, Volume 57, Number 1)
Christopher Hitchens, noted columnist and New Atheist, is the only person I know of to have gone so far as to write an expose’ of Mother Theresa. You don’t see that every day. He immediately goes to the “faith is opposed to clear thinking and evidence” view.

If one must have faith in order to believe something or believe in something, then the likelihood of that something having any truth or value is considerably diminished. The harder work of inquiry, proof, and demonstration is infinitely more rewarding, and has confronted us with findings far more ‘miraculous’ and ‘transcendent’ than any theology. (God is Not Great)

Sam Harris is the one member of the “Four Horsemen of the Apocalypse” (Dawkins, Hitchens, Harris, and Daniel Dennett) who strikes me especially earnest. [In fact, I once actually felt sorry for him when I saw him on the Colbert show, trying to be serious while being interviewed by Stephen Colbert. Perhaps he had never seen the show and didn’t know what he was in for, or perhaps he thought he could handle it, because this was just suicide. Colbert tied him up in knots.] Anyway, Harris maintains that faith is the opposite of reason by its very nature.
It is time that we admitted that faith is nothing more than the license religious people give one another to keep believing when reasons fail. (Letter to a Christian Nation)

Where I think we disagree is on the nature of faith itself. I think that faith is, in principle, in conflict with reason (and, therefore, that religion is necessarily in conflict with science), while you do not. Perhaps I should acknowledge at the outset that people use the term "faith" in a variety of ways. My use of the word is meant to capture belief in specific religious propositions without sufficient evidence-prayer can heal the sick, there is a supreme Being listening to our thoughts, we will be reunited with our loved ones after death, etc. I am not criticizing faith as a positive attitude in the face of uncertainty, of the sort indicated by phrases like, "have faith in yourself." There's nothing wrong with that type of "faith." (beliefnet)

What are we to make of this? According to the high-profile writers just quoted, faith – at least “religious faith” - is:

License to believe when reasons fail

In conflict with reason

Self-imposed frontal lobotomy

The virtue of not thinking

Bondage to lunacy and fantasy

Belief in spite of the evidence

(possibly) belief because of the lack of evidence

The great excuse to avoid thinking and evaluating evidence

Whatever faith is, it is the tenacious hold of what is believed, no matter what (from the “lobotomy” critic):

The true believer will never let himself admit, even to himself, that he has been beaten in an argument about the propositions he believes in. He is stubborn to the point of total irrationality. There really is no point in trying to talk him out of his beliefs, because all you are likely to get from the effort is a punch in the nose.

It is interesting to note in passing that faith, which has always been thought of as the opposite of doubt, is everywhere here contrasted with knowledge. And I think it is even more interesting and significant that none of these thinkers - not one - betrays any knowledge that there might be a different understanding of faith! Whether they are being deceptive, or astonishingly ignorant, I leave for you to decide.

TWO WEAK CHRISTIAN RESPONSES
We do not need to revisit the all-too-prevalent Christian agreement with this assessment: that faith is make-believe, that it has no foundation, that it is what we are culturally conditioned to believe, or that it is opposed to reason and evidence. That as far as Christianity is concerned, we “just have to take it on faith.” So we “believe” something primarily because we want to believe it; or because someone has told us we have to believe it; or because everybody else believes it; or perhaps we choose to believe for absolutely no reason at all …

But then again we are driven right back to the question, Why faith in this and not that?

Intentional Ambiguity
One rejoinder to this puzzle is to say that if God were to just lay out all the reasons on a silver platter, or overwhelm us with his majesty, then we would have to believe! In fact, we wouldn’t actually “believe”, we would “know.” But he wants a relationship with us, so he doles out just enough evidence to allow us to choose either way. He crafts his revelation so that it is intentionally ambiguous. The “hidden-ness” of God is no longer a problem, it is a good thing. It is not a bug, it is a feature.

This clearly has some element of truth to it: surely, if God were to impose his full presence on us, there would be no questions at all. And perhaps he will do that some day. But he manifestly has not done that yet. But did he come to earth in Jesus in order to give a message that wasn’t clear, that wasn’t supported by good reasons?
Knowledge and Faith as Inversely Proportional

An approach made popular by current apologists, goes like this. We know almost nothing with absolute certainty. Virtually all our knowledge is to some degree knowledge by virtue of probability. Faith is conceived as that which moves us from “probable” to “certain.”
Everybody makes the decisions of life based on probability, not certainty. Decisions are based on a combination of faith related to fact. For example, a person about to cross a road stands on one side, looks both directions (hopefully he does!), collecting the evidence necessary to determine the probability of making the journey across in safety.

He can never be 100% certain that he will make it. He could have a heart attack halfway across, an earthquake could swallow him, etc. The lack of 100% certainty doesn’t keep him on the side of the road, however. He moves out toward the other side with maybe 90% certainty and 10% faith, but he must take himself 100% across. (Montgomery)
We need to exercise some caution here. I agree that we are forced by life itself to operate in the realm of probability, not certainty. That’s how we know the things we know. I also agree that the decision to cross the road is an act of faith (supported by reason and evidence), that is to say, we trust that we will arrive safely.

How should we characterize this trust? We could say that it is always 100%, since we take all of our body with us. Or we could say it grows with evidence. We can even say that is moves us to certainty. But whatever we say, I think it is a mistake to see faith as the distance, the gap, between the evidence and certainty.

Why? Let’s think about this a minute.

P1

If our knowledge is almost entirely probabalistic, then high probability can be seen as “knowledge.”

P2

If we think of faith is the “Gap” between our knowledge and certainty, then it logically follows that the more knowledge you have, the closer to certainty you are, and the less faith is required. And conversely, the less knowledge you have, the more faith you have, if you believe it.

P3

Therefore, faith and knowledge are inversely proportional.
P4

But faith is good – is commended in the Bible; in fact, the more faith, the better. We should endeavor to grow our faith.
So, -> P5

Therefore, we should reduce knowledge to a minimum to make room for a maximum amount of faith! But this can’t be right, can it?

And so, we see that making faith occupy the Gap between probability-knowledge and certainty makes knowledge and faith inversely proportional: if one goes up, the other goes down. And this seems to take us off the track.

FAITH AND BELIEF

Let’s go back and try to examine this. “Faith” and “belief” are two renderings of the Greek work piste. If you go to an internet Bible search site, or have a concordance, you can look up all the references to “faith” in the Bible. There are hundreds of word studies, and I don’t intend to replace them here. But some simple observations should be made.

Believe => “Accept”
The word “belief” in common parlance often takes the form of opinion, and emphasizes lack of knowledge - as in, “I believe I remember what she said, but I can’t be sure.”

The New Testament sometimes translates piste “belief”, as in accepting some proposition, for instance in saying that someone coming to God must first believe that he exists; or that if we believe that Jesus rose from the dead we will be saved. But these statements don’t oppose belief and knowledge or see them as inversely proportional. They don’t assert the foolish view that someone who knows God exists can’t come to him; or that someone who knew that Jesus rose from the dead can’t be saved.

That’s not the point at all! “Belief” in this context, and others, simply means “accept.”

Personal Trust

In the Bible, although “faith” does sometimes refer to “believing that” something is the case, its primary usage is to denote Personal Trust. And in the New Testament, faith is indeed commended as a good thing - but it is not just any old faith, not some abstract “faith” understood in isolation, but personal trust in one specific individual, Jesus of Nazareth. That’s what the gospel commends.

And this faith is not just a high opinion or general, unspecified trust in Jesus, but trust in him to do something special and specific – to Rescue me. And so, gospel faith is very specific. It is “Personal Trust in Jesus to Rescue Me” (In contemporary evangelical terms, be my “Personal Lord and Savior”).

But what about the many references to “the” faith, where the author seems to be referring to a body of doctrine? Here’s how I think of it. The primary reference, the direct reference, is to faith in Jesus. But this has to have cognitive content, otherwise it is just vacuous. It means something - and therefore it rules out its opposite. For instance,

· I can’t continue to think I can rescue myself, because this kind of faith is trust that Jesus will rescue me.

· I can’t continue to think Jesus is just a mere human, who can’t rescue me.

· And I can’t commit myself to the “old life”; for instance, I can’t continue to lie, cheat, steal, and kill, because Jesus stands for something.

Trust and Warrant
I asked my two kids (8 and 14 yrs): “If you had to choose, who would you trust, me or some stranger?” They both immediately said, “You.” I said “Why?” My son said, “Because we’ve trusted you before and you came through for us.” I have a track record with them. And so you see that Trust can often, or perhaps is most frequently, in direct proportion to evidence, not inverse proportion; that is, the better the evidence, the more trust.

Having said that, I think that the best explanation was made by Bill Craig. The amount of trust is simply not related to the basis for that trust. I can just be a trusting person, and have lots of trust for good reasons or for none. I can be suspicious and have a small amount of trust even in the teeth of good reasons. I can have a lot of trust or little trust, not because of my temperament, but because of the situation.

And so, in other words, you don’t need to have “more faith” to trust something without evidence. The “more” or “less” of faith doesn’t have to do with the warrant for trust, but with the level of confidence or commitment that is made. This is a hugely important point.

And so “faith” does not at all imply “blind faith”, or “a leap of faith”, or anything of the sort. The amount of faith is simply the amount of trust. I may trust you with my life, or maybe I trust you just a little bit, or not all. In the case of my children, I love them and would trust them to love me, but I wouldn’t trust them to drive our car or to perform a heart operation on me.

And so, if the amount of trust is not logically connected with the grounds for that trust, i.e. the presence or absence of evidence, then what does it properly depend on? Trust ought to be based upon on trustworthiness, including the person’s track record.

Jesus’ Recommendation of Himself

Let’s think about how Jesus put himself forward to the world. As I have already described, he did it by demonstrating what he was teaching. It is fascinating to see how his self-claims unfold, for instance, in the gospel of Mark. It is like the scene in Butch Cassidy where Butch (Paul Newman) and the Sundance Kid (Robert Redford), are running from a posse, cleverly hiding their tracks, running their horses through streams and up onto rocks, doing everything possible to fool their pursuers. But nothing works. They look back in wonder, and say “Who are these guys?” They try more things, still the posse keeps coming. “Who ARE these guys?”

In the first four chapters of Mark, Jesus does miracles, and the people keep saying “Who IS this guy?” He starts by doing things, creating the question. Check this out.

At the beginning of his ministry, in Capernaum, he casts out demons:

The people were all so amazed that they asked each other, "What is this? A new teaching—and with authority! He even gives orders to evil spirits and they obey him." News about him spread quickly over the whole region of Galilee.

He forgives sins and heals a paralyzed man:

This amazed everyone and they praised God, saying, "We have never seen anything like this!"

In a boat with his disciples, he calms the storm with a word of command:

They were terrified and asked each other, "Who is this? Even the wind and the waves obey him!"

I don’t see God’s “hidden-ness” or any ambiguity in these things. Actually, Jesus started out with a splash, and really got their attention. It was the healings and exorcisms that got people’s attention, and the whole town turned out, and then people came from all over the place. Crowds, crowds, crowds. Because of his Demonstration.

When John the Baptist was in prison, he sent someone to ask Jesus if he really was the One sent by God. Jesus does not answer him, “Sorry, you have to believe in me ‘on faith’, ‘just because’, otherwise your faith wouldn’t really be faith at all, but would be based on evidence. We can’t have that!”

No, he said,
Go back and report to John what you hear and see: The blind receive sight, the lame walk, those who have leprosy are cured, the deaf hear, the dead are raised, and the good news is preached to the poor
It is commonly brought up that Jesus “refused to give a sign” when asked, which is taken to imply that it is somehow demeaning to “base faith” on his miracles. But that’s only because he refused to do parlor tricks. On his own initiative, he consciously and intentionally performed miracles precisely to demonstrate who he was.

When he healed the paralytic man and forgave his sins, he says that he will show them his authority:
But that you may know that the Son of Man has authority on earth to forgive sins"
Even more blatantly, when Jesus raises Lazarus from the dead, he specifically wants this to show them that he, Jesus, is really and actually the One:

So they took away the stone. Then Jesus looked up and said, "Father, I thank you that you have heard me. I knew that you always hear me, but I said this for the benefit of the people standing here, that they may believe that you sent me."

When he had said this, Jesus called in a loud voice, "Lazarus, come out!" The dead man came out, his hands and feet wrapped with strips of linen, and a cloth around his face. Jesus said to them, "Take off the grave clothes and let him go."

It goes on and on. Even when he refuses to give a sign on demand, he promises to give a really big sign – the sign of Jonah, that is, the resurrection from the dead.
The Disciples’ Faith
Jesus’ friends and disciples are models for us to follow. And so what was the basis of their faith? They lived him for about three years. The saw his miracles, they heard his teaching, they came to know his character. We’ve just discussed the miracles, but the teaching was not just the fancy talk they were used to. People was astounded, because he obviously knew what he was talking about!

And they saw his character in action, day after day – through disappointment, success, hardship, obstacles, everything. And they came to love him.

This is why his apprentice, Thomas (“Doubting Thomas”), should have known better. Jesus had appeared to his disciples after the resurrection, but Thomas was not there. Another day, when they had told Thomas what had happened, he should have believed them. This was not just random stories by strangers, this was his close-knit band of friends. He was stubborn to the point of perverseness. But Jesus still came to Thomas, and let him feel the wound marks on his body, and Thomas then accepted that Jesus was raised.

Much has been made of Jesus’ statement which immediately follows, and it is taken to indicate a rebuke of Thomas, and to actually show a preference for those who believe without evidence. But pay attention carefully to what the author, John, says:

Thomas said to him, "My Lord and my God!" Then Jesus told him, "Because you have seen me, you have believed; blessed are those who have not seen and yet have believed."
There is no rebuke for wanting to see and touch. After all, Jesus had appeared to his disciples expressly so they could see and touch. If you read this carefully, Jesus doesn’t even say that those who haven’t seen are more blessed or better off – only that they also are blessed.

If there is even the slightest disappointment, it is that Thomas did not believe his fellow apprentices, the disciples.

Remember that the gospel of John calls Jesus’ works “signs”, that is, sign-posts that tangibly demonstrate who Jesus was. He clearly says that his gospel is intended to give evidence, factual information, which should inform the decision of the reader. Why would he be making the point that people should believe “just because”?
Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in this book. But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name
Luke also, in the preface where he explains his work, says that he canvassed the eyewitnesses, especially the disciples, and is reporting their testimony, their witness. And why? That is might be the foundation for belief:
Therefore, since I myself have carefully investigated everything from the beginning, it seemed good also to me to write an orderly account for you, most excellent Theophilus, so that you may know the certainty of the things you have been taught. (emphasis mine)
Faith and Evidence

But how do we know that the disciples are really responsible for the witness to Jesus in the gospels? This is a crucial question, but one that takes us too far afield. Remember, we are assuming that “Christianity is true”, and want to know, “… but so what?” There are plenty of books that will answer these questions. Again, feel free to consult my own writings on this.

 http://www.ericknelson.net/PhilosophyAndChristianity.htm

BUT WHY IS “TRUST” NECESSARY?

Hebrews 11: Forward-Looking Trust

Now is the time to take a look at the Number One example which is constantly trotted out to show that faith does not and should not depend on facts. Hebrews 11:

Now faith is the substance of things hoped for, the evidence of things not seen

This is taken to mean - what? – that faith is “substance”, as if perhaps it creates the reality we want to be true. Or that our believing something is true is perhaps in itself an indication of the reality of things that cannot be perceived in any other way (“I know by faith”). This is all very confusing. Can the writer of Hebrews really be saying that the presence of a belief somehow makes things real? That faith is make-believe? This seems to bring us back to the Tinkerbell view of faith.

I think this short phrase is, in fact, the most misunderstood, and the most tragically followed, sentence in the Bible. First, this can be largely cleared up just by consulting a modern translation. The New International Version is universally respected, and - most importantly – does not rely on centuries-old language. It simply says this:
Now faith is being sure of what we hope for and certain of what we do not see. This is what the ancients were commended for. (NIV)
Young’s literal translation really opens this up:

And faith is of things hoped for a confidence, of matters not seen a conviction (Young’s literal translation)
Here, the point seems to be that faith “is of things” x and y, that is, that it has to do with x and y. In other words, it says merely that the object of faith is something not (yet) seen but is hoped for: such as the fulfillment of a promise. And look at the context to see that this is so.

The verses immediately leading up to this statement are this:
Heb 10:35

So do not throw away your confidence; it will be richly rewarded. You need to persevere so that when you have done the will of God, you will receive what he has promised. For, In just a little while, he who is coming will come and will not delay. … But we do not belong to those who shrink back and are destroyed, but to those who have faith and are saved.
For more context, look at what follows. The “things not seen” are not invisible, spiritual entities, but are the future events which have not yet come to pass! That’s the whole point!

All these people were still living by faith when they died. They did not receive the things promised; they only saw them and welcomed them from a distance. … These were all commended for their faith, yet none of them received what had been promised.
The author gives a list of heroes: Abraham, Noah, Enoch, Moses, etc. None of them had some unfounded and arbitrary “faith” that God existed – they knew it! They personally knew God and loved him. Yahweh had done things for them. He had spoken to them, and had moved mightily in their lives. And, as we saw, the purpose for this passage is to encourage believers: don’t give up! You need to persevere so you can receive what was promised.

And so, now we can see that it’s illogical to take this as a dictionary definition of “faith” – it is dealing with one aspect of faith, that of forward-looking trust. It doesn’t say or even imply that faith is make-believe or can create an alternative reality.

Heavenly Knowledge

Jesus told Nicodemus, in effect, “I tell you about earthly things (being born again) and you don’t get it; how will you understand if I tell you about heavenly things?” And this is one of the keys, I think, to understanding why Trust is necessary. As I said before, we don’t have to just “believe” that the events in the gospels happened; we don’t have to just “take it on faith” that Jesus said the things he did. These are things that we can base on evidence, at least if we want to.

That’s one of the great things about God. Truth about God can be as simple as you need it to be, but it can also go as deep as you can stand to go. If you want evidence, it’s available; if you want to reason things out, have at it.

But there’s a limit point, a boundary. Jesus claims, as part of our Rescue, to communicate things to us – things that we could never just figure out by ourselves, or even validate. He claims to “reveal” things about God to us. He says, “I’m from above; you’re from below.” It is physically and literally impossible for us to have had the necessary experience of God’s mind and of the vast spiritual world that Jesus (if Christianity is true) has.

He claims to give us new information. Unverifiable information. If he has proven himself to us in our own terms, then we need to take the next step with him.

In philosophy, especially since Kant, it is accepted that it is notoriously difficult to know the Ultimate Reality, the Transcendent, the Ground of Being – as it is in itself. Kant pointed out that we are bound to our own categories and conceptual structure as our only means of interpreting “Reality.” Therefore our understanding will always be limited, partial, and possibly so flawed as to be misleading. No one knows. No one can know, not in that way.

Remember that over the years people have said almost everything that can be thought of to say about God – he is single, or everything is God, or there are many gods, or we are gods, or there is no god, etc. Whether Reality is ultimately intelligent and spiritual, or simply a non-caring material thing, is hotly debated. Some people say that there is a purpose to it all, some say that there is no such thing.

How can we break this impasse? Through religion? But it is clear (despite the attempts of the religion harmonizers) that they pull in different directions. Through philosophy? Philosophers are the most notorious of all for contradicting each other. We need someone who comes authoritatively to us to clear up this confusion. Jesus claimed to be that One, who instantiates God’s essence in human form, who speaks God’s words to us. In the Incarnation, we are given the self-disclosure of the Transcendent.
Notice that it is impossible by definition for us to go behind the curtain, so to speak, and verify whether what he says is true. We cannot climb up to heaven to see if God is just like Jesus. The reason he has to say “Trust Me”, is because there is no other choice.

And so, why is faith necessary? Answer: Faith is not some extra thing that God tacked on, or some arbitrary requirement. It is logically necessary, based upon the fact that we humans are limited but need The Answer – and that the only possibility of appropriating an Answer of this kind requires trust in the messenger. There’s just no getting around it.

So Jesus Can Rescue Us

Remember that our working notion of “faith” is “Personal Trust in Jesus to Rescue Me.” Why is faith necessary? For the same reason it is necessary to trust a surgeon whom you’ve chosen to operate on you. You have to place yourself in his/her hands. You can’t control the situation directly, you have to “come to him”, to “trust her” in order for your surgeon to do the job.

You have to give yourself to Jesus in order to be rescued. You have to allow him to rescue you. Therefore, it is simply a logical necessity that you will have to Trust him. As we’ve discussed, it’s not required that you “trust” that he existed, or that he was the kind of person described – that’s all part of the right and proper evidence to be considered. But eventually you have to Trust him if you want him to rescue you. There’s no other way.

Grounds for Trust

But Jesus is not just any old person who makes claims. He has presented us with his own credentials:

· His teaching, including his teaching about himself

· His character, including “his face”

· His miraculous power, including his resurrection

He has given us a powerful means of personal verification:
· Experience of his presence through the Holy Spirit, a “personal relationship” with him
· Pragmatic, in-your-life answers to specific questions

· In context of community, with friends who also experience his Life in them

Further, these specific credentials are bolstered by an imposing array of converging evidence, such as:

· Philosophical arguments (the argument from objective right and wrong, from consciousness and rationality, from comparative world-views)

· Sociology/psychology (the reality of angst, alienation, and sin)

· Analysis and phenomenology of “the numinous”, “religious experience”, “inner experience”

· Scientific Arguments (The Big Bang, ‘intelligent design’ arguments)

· … and any others

Summary

For Jesus to rescue us, he has to lead us.

For him to lead us, we have to follow him.

For us to follow him, we have to trust him.

Simple as that.

We have to trust him to want our best for us.

We have to trust him to know what's best for us.

We have to trust him to be able to know how to get from here to there.

We have to trust him to be able to have the ability to make it work.

The Great Stumbling Block

THE PROBLEM OF ENDLESS TORMENT

For most people, the number one obstacle to believing in Jesus has got to be the doctrine of hell. Peering into Christianity from the outside, the very concept of eternal torment strikes the unbeliever as so ludicrous, so over-the-top, that there is no reason to go any further. It is an absolute show-stopper. And the idea that the offense being punished is simply the act of disagreeing with the Christian preacher (that is, not accepting the gospel) comes across as such an obvious ploy (“You must agree with me or burn!”) as to render it laughable. If I had a dime for every time someone said, “I can’t believe in a God who would send somebody to hell, to be tortured forever”, I’d be a rich man today.

And it does seem eminently mockable. George Carlin, the popular comic and astute observer of the human condition said this:

Religion has actually convinced people that there's an invisible man living in the sky who watches everything you do, every minute of every day. And the invisible man has a special list of ten things he does not want you to do. And if you do any of these ten things, he has a special place, full of fire and smoke and burning and torture and anguish, where he will send you to live and suffer and burn and choke and scream and cry forever and ever 'til the end of time! But He loves you!

But at the same time, this is incredibly tragic. The “hell fire and brimstone” preaching of the “gospel” threatens those who resist with an eternity of incredible pain. The most famous such sermon of all time, by Jonathan Edwards, is entitled “Sinners in the Hands of an Angry God.” Here are a couple of excerpts which paint a vivid picture of the torment to come.
The God that holds you over the pit of hell, much as one holds a spider, or some loathsome insect over the fire, abhors you, and is dreadfully provoked: his wrath towards you burns like fire; he looks upon you as worthy of nothing else, but to be cast into the fire;
It is everlasting wrath. It would be dreadful to suffer this fierceness and wrath of Almighty God one moment; but you must suffer it to all eternity. There will be no end to this exquisite horrible misery. When you look forward, you shall see a long for ever, a boundless duration before you, which will swallow up your thoughts, and amaze your soul; and you will absolutely despair of ever having any deliverance, any end, any mitigation, any rest at all. You will know certainly that you must wear out long ages, millions of millions of ages, in wrestling and conflicting with this almighty merciless vengeance; and then when you have so done, when so many ages have actually been spent by you in this manner, you will know that all is but a point to what remains. So that your punishment will indeed be infinite.
I will call this doctrine, that God sends people to an eternal hell, the Doctrine of Endless Torment (DET), and we will give this position a very close look to see if it truly represents the Christian Claim.

The Most Impossible Thing in the World

There is a scientific theory called the Big Bang which is almost universally accepted. This theory says that about 15 billion years ago the whole universe came into being from a single point, like a gigantic explosion. At this event, all matter, space, time, and natural law were created – out of nothing. There are only two possibilities – either something caused this event, or else it “just happened”: out of nothing, by nothing, and for nothing. I tell you this because I used to say that everything coming into being from nothing, uncaused, was “The Most Impossible Thing in the World.” But now I’ve found something even more impossible.

The most impossible thing in the world involves a contradiction, and not an ordinary contradiction at that, but a logical impossibility at the heart of all Reality. And this contradiction is the attempt to combine the notion of an infinite, “loving” being with the action of eternally torturing millions of people. For any reason.

Of course, part of this is obviously because a loving being would not “torture” anyone. It might be true that remedial punishment might be in order, we could see that. But simply torturing someone, anyone, just for the enjoyment of sweet vengeance, could never be a mark of love. It is a mark of depravity and malice. And no amount of “God’s ways are not our ways”, can make black into white or make evil into good.

But the kicker is that this is supposed to go on forever. It is endless, infinite torment. Anyone in his right mind who thinks this could be justified has simply not considered what “forever” means. We could agree that, say, a hundred years of intense punishment might possibly be deserved by a supremely evil and malicious person, but a thousand years seems a bit excessive, no matter the offense. But compared with infinity, a thousand years is nothing. Nothing at all! A billion years is nothing. It is just a blip on the radar of infinity; not even that. After all the civilizations have run their course, after all the stars have burned out, after the universe has given up its own life in “heat death”, this eternal punishment would just be getting started.

If you still think this is possible, put this book down right now, and take five minutes to think about how long eternity is.

Wow. This puts us in a difficult position. Is this really how God is? This is where I would urge you to give God the “benefit of the doubt.” If there is any chance that DET is a false position, then we should reject it. The burden of proof must be upon this theory to be proven beyond reasonable doubt.

Conservative and Liberal

Before I continue, I want to make sure you understand that I am not using some kind of “liberal cop-out.” There are indeed famous thinkers who want to consciously redefine Christianity to make it more acceptable to people nowadays, even to the point of changing some of its essential characteristics. I am not interested in doing that. In fact, I take the opposite approach. If Christianity is not true, then it should not be redefined, it should be abandoned.

But I have to wonder, given who Jesus was and what he stood for, whether he would stand before us today and say such a thing. I wonder whether this isn’t just some kind of mistake, some kind of horrible misunderstanding. Let’s really think about this.

Historic Christianity

“But this is what Historic Christianity has always taught through the ages. How can you say that all Christians everywhere, throughout history, have been wrong about their own religion?” I agree, it would truly be an uphill battle to contend that Christians have always been wrong about their own Bible, wouldn’t it? And so, it would probably be wise to check this out before we delve into the New Testament documents.

First, what was the position of the church, the earliest church, in relation to the Doctrine of Endless Torment (DET)? I was surprised to find out that, according to Philip Schaff the famous church historian, throughout the first several hundred years of Christianity the prevailing theological view was definitely not DET:

In the first five or six centuries of Christianity there were six theological schools, of which four (Alexandria, Antioch, Caesarea, and Edessa, or Nisibis) were Universalist; one (Ephesus) accepted conditional mortality; one (Carthage or Rome) taught endless punishment of the wicked. p96 http://www.ccel.org/ccel/schaff/encyc12.u.ii.html
In fact, the highly respected Alexandria school founded by Pantaenus (which taught universal salvation) lasted 200 years. Two highly respected Church Fathers from the third century, Clement of Alexandria and Origen, clearly taught the eventual universal salvation of all humankind. The incredibly learned Jerome stood up against DET, and some have included Ambrose in this list as well.
In later years, Julian of Norwich famously proclaimed that “all will be well, and all manner of things will be well.” More recent Christian thinkers such as William Law, Andrew Murray, Sundar Singh, George MacDonald, C.S. Lewis, and N.T. Wright have all rejected the Doctrine of Endless Torment. This list is positively a Who’s Who of Christian thought throughout the ages!
And so, it is absolutely false to make DET out to be the considered position of “all Christians everywhere.” This doctrine has indeed been held in the middle ages, in the Protestant Reformation, and in modern-day conservative American Christianity, but it does not enjoy universal accord. There is room for careful thought here.

THE LOGIC OF ETERNAL TORMENT
Judgment and Alternatives
Well, let’s open our New Testament and see what it has to say. First, as you go through the books, it is clear - whether we like it or not! - that the NT consistently and clearly teaches that Jesus will judge each person according to the life he/she has lived.

Mat 16

For the Son of Man is going to come in his Father's glory with his angels, and then he will reward each person according to what he has done

This is taught not only by Jesus himself in the gospels, but we find it in the first Christian preaching of both Peter and Paul (in Acts). In the epistles, Paul and other writers clearly say the same things. So there is judgment and there is punishment.

It is just as clear that the “righteous” (whoever that might be) will enjoy Life in the age to come, and the rest will be punished in some way. We have already seen the DET view of this punishment. What other possibilities might there be?

The alternative to DET which I will be proposing here is some form of temporary chastisement; that is, with limited duration and with a view toward curing or reforming the person.

This could ultimately end in either:

(a) Everyone’s eventual inclusion in the Life of the age to come (“universal salvation”), OR

(b) Some people’s eventual inclusion; and other people’s annihilation (“conditional immortality”) or a view I’ll call “dwindling”

… and it’s perfectly acceptable to say that we just don’t know what the ultimate end will be.

But first we should look at the logical foundation for the DET view.

Ticket to Heaven
I want to show you that there is a certain structure, a kind of scaffolding, to the argument for DET that we need to see and understand. First, there is a set of scattered statements having to do with eternal life, salvation, being born again, the kingdom of God, etc. These terms are usually taken to refer to heaven and hell. For instance, if you have eternal life, you go to heaven; if not, you go to hell.

And even if it is admitted that we have something of eternal life now, this is seen as secondary – more of a ticket to heaven. And, of course, if you don’t have a ticket to heaven, by default you go to hell.

[image: image4.png]Born Again

—

Eternal Life

Going to)
Heaven ——= Salvation

Kingdom
of Heaven

These statements, scattered as they are, do not directly talk about heaven and hell – this connection is imported, as it were, into the text, along with whatever understanding the person already has about the nature of heaven and hell. And so these scattered texts appear like this in the scaffolding:

[image: image5.png]Ticket to
Heaven

Punishment
Next, there are (as we said above) undoubtedly passages where the Last Judgment is taught, and there is indeed punishment for those who have been tried and found wanting.

[image: image6.png]

These texts do not tell us much about the nature of the punishment - the length or even the purpose of it. And so they, perhaps surprisingly, do not actually say that endless torment awaits those who are punished. We import this notion into these texts based, again, on our background understanding of heaven and hell.

And so we now have dozens of proof texts that seem to support the traditional doctrine of hell (DET), but nowhere actually come right out and say it! But where do we get our notions? From one primary passage and three secondary ones.

Three Secondary Passages
The fiery accounts of hell are supplied in three passages.

[image: image7.png]Lake of
Fire (Rev)

Gehenna

Lazarus |
Rich Man

1

The first is actually a small set of passages where Jesus warns about being thrown into “Gehenna”, which was a perpetually-burning garbage dump outside the gates of Jerusalem. There is nothing in these passages which actually say that the torment is forever.

2

Next is Jesus’ parable of Lazarus and the Rich Man, where a gulf is placed between those in “Abraham’s bosom”, and those in “hades” (the Greek world for the place of the dead). There is no statement of eternal duration in this passage either! And the point is often lost on commentators that the setting of this scene is presumably current to the first century Jews who heard it, and not a product of the Last Judgment.

3

Third is the infamous Lake of Fire in the book of Revelation. First, it is highly dangerous to base an important doctrine on a vision, which is what this is. Second, there is no mention in the passage about the length of stay in the Lake of Fire. Again, there is no statement that specifically says “endless” torment.

(I will address these more fully below; I just want you to see the flow of the argument for now.)

The Main Passage

Then why do people assume the punishment described here is endless? It is fascinating that the doctrine of endless torment is based on one single, solitary text of scripture: Matthew 25:46. This is the parable of the sheep and the goats. The goats will go away to “eternal punishment”, and the sheep to “eternal life.” (New International Version)

[image: image8.png]Sheep!
Goats

It is argued that if “eternal” for those going to Life is to mean “forever”, then “eternal” for those going to punishment also must mean “forever.” That’s it.

The primary problem is that the Greek word (aionios) often translated “eternal”, does not mean “forever”, and so the argument falls apart. Second, the Greek word for “punishment” is the word for chastisement, which ordinarily means a temporary measure to bring about an improvement.)

And I will go into more detail about these foundational passages, below.

Summary of the Argument

So let’s pull it all together, working bottom-up. The passage about the sheep and goats is taken to clearly state the doctrine of endless torment. The three secondary passages contribute their perspectives on fiery punishment, but never say it is endless or eternal.

Next, the various references to a Judgment and punishment inherit the details of fire and duration from those foundational texts, and are interpreted in light of them.

And last, all of this is unconsciously imported as background meaning for every scattered reference to the “ticket to heaven” of eternal life, salvation, and the like. And so, the structure of the argument looks something like this.

[image: image9.png]Ticket to
Heaven

o 00 o
o o
o % 5

N O A O

Punishment

[i252) [omeme] [12]
N

Sheep/
Goals.

A house of cards. This crucial doctrine, used to threaten people, ultimately boils down to one passage which does not even teach this position! Although the supporter of DET is armed with a formidable set of proof texts, the Emperor Has No Clothes! – it is entirely without foundation.

HOW WE SHOULD REALLY LOOK AT IT
Pointers to Real Life
My contention throughout this book is that the whole point of Jesus coming to earth was to Rescue us. I hope you understand the idea of “converging evidence” that we talked about – that many, many figures of speech, parables, and metaphors have been given us, all pointing to the same truth. This truth is that Jesus gives us Real Life.

[image: image10.png]

These pointers are not isolated texts artificially strung together, but instead they are different ways of saying essentially the same thing. This is the strongest way to interpret texts.

One of these pointers is the infusion of “eternal life”, a new kind of life, into the believer. The point is that this is a current, present Life – now! Yes, it has implications for social justice, but it is not essentially our mandate to fix the earth. Yes, it has implications for our life in the age to come, but it is not primarily our “ticket to heaven.”

In the same way, the “kingdom of heaven” is a pointer to that same Life, Real Life. And “salvation” is the fact of being Rescued. Now! Being “born again” is, again, not a ticket to heaven, but a description of the new life we have been given – now.

And so, statements like “If we have the Son, we have life; if we don’t have the Son, we don’t have life” are simply stating a matter of present fact. It is the most practical thing in the world. For the Son fills us – now – with new life that can’t be had any other way. It should not come across as, “If you’re not a Christian, you will go to hell.” And Jesus’ warning “You will die in your sins” simply means that these people will have died without the advantage of knowing Jesus and starting their new life. It doesn’t say anything about suffering forever in the age to come.
The concept of “Real Life” needs to be the ruling principle for interpretation. When this happens, most of the support for DET vanishes.
Looking for DET in the New Testament

Next, I want to point out something that really set me back on my heels. Something I didn’t see until I was studying this subject in preparation for this book.

I hope you agree that for many preachers of the gospel, the heaven vs. hell issue is foremost – “Give your life to Jesus and go to heaven, and escape hell.” It is a huge doctrine. Huge. And so, it is just natural to see this as the primary message of the New Testament, isn’t it? But after doing a quick study of the whole New Testament, looking for references about hell, here’s what I found - to my surprise, and maybe to yours.

I first looked at the Gospel of John. Evangelical and Fundamentalist Christians always seem to tell new converts to start with the Gospel of John, the “spiritual gospel.” And so I read John. I saw pointer after pointer, informing me about Real Life, but pretty much nothing about hell, much less endless torment. You’d think he’d mention it. And nothing in the letters of John, either! I remember reading this in the cafeteria at work. And I remember thinking, well maybe John is just too nice to bring it up. That doesn’t prove anything. So I went to the book of Acts, to see how the apostles preached the gospel. Yes, there were some general words about judgment and fleeing “this perverted generation”, but nothing about endless torment. How can this be?

But after all, these writings are not theological treatises. Certainly, we would need to turn to Paul’s epistles for an explanation of heaven and hell. I found that he does talk about judgment, but remarkably sparingly and nothing to indicate eternal torment.

Recap
And so, let’s take a step back. Surely, if escaping the torments of hell were the main purpose of The Gospel as is currently being preached, you certainly wouldn’t need to hunt and peck through the Bible to find this doctrine: it would be all over the place! But it’s not.

Follow my reasoning here. First the DET doctrine proposes “the most impossible thing in the world.” Second, since it accuses God of something positively monstrous, we should give God the benefit of the doubt! – the proof for DET should be lock-down, bullet-proof.

Instead, the doctrine is not taught in John, Acts, or Paul. What we find is an extremely shaky logical scaffolding, built upon the rickety foundation of a handful of texts – and all ultimately dependent on one passage. And then the rug is pulled out from under the argument by the discovery that this even this one passage does not teach endless torment!

I’m sure this all seems too easy, but don’t just take it from me. This is a hugely important and controversial doctrine. I want to provide more detail about the “three secondary proofs” and, of course, the “one major proof”, so you can see once and for all the truth about this.

THE THREE SECONDARY PROOFS

For us to look at these next passages carefully, I will use Young’s “literal translation” – otherwise we have to go to the Greek for specifics, and I know you don’t want to do that.

Gehenna; Worms and Fire

In this first text, Jesus is truly warning about punishment in the age to come, and warns against letting anything cause us to “stumble.”

Mark 9

And if thy hand may cause thee to stumble, cut it off; it is better for thee maimed to enter into the life, than having the two hands, to go away to the gehenna, to the fire -- the unquenchable -- where there worm is not dying, and the fire is not being quenched. (Young’s literal translation)

He says two things that have been construed as indicating endless torment: the worm (whatever that is) lives forever, and the fire cannot be put out.
Gehenna. This word is usually translated “hell”, but there is no specific place in the New Testament actually called “hell.” Gehenna one of several images used. Gehenna was actually a real valley outside Jerusalem in the first century, which was used for burning trash with a continual fire; and the valley also had a history of sordid religious practices. It is used here as an image of decay and punishment. But there is nothing in the word, or place, to indicate an endless process. That has to be inferred.
But what about the “worm is not dying” and “the fire is not being quenched”? Don’t these descriptions indicate a permanent, endless state? At first, they might seem to imply endlessness. But the simplest research will show that Jesus was quoting from something. Something, in fact, that would be known to his hearers, since it comes from the last passage of the most famous prophetic book in the Hebrew scriptures, Isaiah. Look at this so you can see the parallel.

“I will set a sign among them, and I will send some of those who survive to the nations—to Tarshish, to the Libyans and Lydians (famous as archers), to Tubal and Greece, and to the distant islands that have not heard of my fame or seen my glory. They will proclaim my glory among the nations. ...

“As the new heavens and the new earth that I make will endure before me," declares the LORD, "so will your name and descendants endure. From one New Moon to another and from one Sabbath to another, all mankind will come and bow down before me," says the LORD. "And they will go out and look upon the dead bodies of those who rebelled against me; their worm will not die, nor will their fire be quenched, and they will be loathsome to all mankind."

Jesus is lifting this exact phrase right out of Isaiah where, in its own context, it refers to dead bodies on earth. There is no indication there of endlessness.
There are two ways to see the “fire” statements. First, it is perfectly acceptable to see “unquenchable” simply as being “irresistible” – that no one can put out the fire, not that the fire will continue in that place forever. Second, the physical first century Gehenna was indeed a permanent fire simply because people kept throwing stuff into it. And so, in a sense, it was “endless.” But, like the “perpetual flame” of the Olympic torch, no one thinks it will last longer than the universe!
This is not convincing at all.

Lazarus and the Rich Man

A gulf is fixed between Lazarus and the rich man. But in the parable, that is for now, it doesn’t say how long it will last.

Luke 16

And -- a certain man was rich, and was clothed in purple and fine linen, making merry sumptuously every day, and there was a certain poor man, by name Lazarus, who was laid at his porch, full of sores, and desiring to be filled from the crumbs that are falling from the table of the rich man; yea, also the dogs, coming, were licking his sores.

 And it came to pass, that the poor man died, and that he was carried away by the messengers to the bosom of Abraham -- and the rich man also died, and was buried; and in the hades having lifted up his eyes, being in torments, he doth see Abraham afar off, and Lazarus in his bosom, and having cried, he said, Father Abraham, deal kindly with me, and send Lazarus, that he may dip the tip of his finger in water, and may cool my tongue, because I am distressed in this flame.

 And Abraham said, Child, remember that thou did receive -- thou -- thy good things in thy life, and Lazarus in like manner the evil things, and now he is comforted, and thou art distressed; and besides all these things, between us and you a great chasm is fixed, so that they who are willing to go over from hence unto you are not able, nor do they from thence to us pass through. (Young’s literal translation)

Notice first that that the Rich Man was in “hades” (not Gehenna), which simply means the realm of the dead. In this parable, the Last Judgment and general resurrection have not even happened yet.

The Rich Man is indeed suffering, because he lived it up in this life and ignored the sufferings of the poor around him. And there is a “great chasm” set between himself and Lazarus. But it doesn’t say anywhere that this chasm will remain forever, or even for a long time. For endless torment, we need to make a logical leap, based on something else!

The Lake of Fire

It would be bad enough to base a critical doctrine on only one or two statements from Jesus’ mouth, but it is reckless in the extreme to do so based upon a vision which has been written down. But that’s what’s being done, so let’s go ahead and deal with it.

In the Book of Revelation, which is a vision, we have a highly symbolic picture of the Final Judgment.

Rev 20

Then the devil, who had deceived them, was thrown into the fiery lake of burning sulfur, joining the beast and the false prophet. There they will be tormented day and night forever and ever. (Young’s: “to the ages of the ages”)

Then I saw a great white throne and him who was seated on it. Earth and sky fled from his presence, and there was no place for them. And I saw the dead, great and small, standing before the throne, and books were opened. Another book was opened, which is the book of life. The dead were judged according to what they had done as recorded in the books. The sea gave up the dead that were in it, and death and Hades gave up the dead that were in them, and each person was judged according to what he had done. Then death and Hades were thrown into the lake of fire. The lake of fire is the second death. If anyone's name was not found written in the book of life, he was thrown into the lake of fire. (NIV)

Even if we accept this as a completely authoritative, sober, and straightforward account of the Judgment, what do we have? Those who were judged are thrown into the lake of fire, but it doesn’t say they would stay there forever. Maybe they’d be totally burned up, maybe they’d be released. The only reason we have to thinking they would stay there forever is because apparently the devil, the beast, and the false prophet would. But you could see it just the other way. The author goes out of his way to emphasize the length of the devil’s stay, but not that of humans! It could be interpreted as contradicting DET.

Regarding the devil being tormented forever, we are not interested at the moment in the fate of the devil – our own fate is important enough for now. But the words for “forever and ever” are literally translated “to the ages of the ages”, and stand or fall with the meaning of aionios in the Primary text, which we will now discuss.

THE PRIMARY PROOF: AIONIOS

So far – amazingly - nowhere has it actually been said, straight out, that the suffering of people in hell will go on forever. Unbelievable. I never in my life thought this would happen, but it all seems to have come down to this one passage, Matthew 25:46.
Remember this verse. In the words of Rev. John Wesley Hanson, who wrote a very nice treatment of this subject in 1875,

It is not going too far to say that if the Greek Aion – Aionios does not denote endless duration, then endless punishment is not taught in the Bible.

This is the parable of the Sheep and the Goats.

When the Son of Man comes in his glory, and all the angels with him, he will sit on his throne in heavenly glory. All the nations will be gathered before him, and he will separate the people one from another as a shepherd separates the sheep from the goats. He will put the sheep on his right and the goats on his left. …

Then he will say to those on his left, 'Depart from me, you who are cursed, into the eternal fire prepared for the devil and his angels. For I was hungry and you gave me nothing to eat, I was thirsty and you gave me nothing to drink, I was a stranger and you did not invite me in, I needed clothes and you did not clothe me, I was sick and in prison and you did not look after me.'

 They also will answer, 'Lord, when did we see you hungry or thirsty or a stranger or needing clothes or sick or in prison, and did not help you?' He will reply, 'I tell you the truth, whatever you did not do for one of the least of these, you did not do for me.'

 Then they will go away to eternal punishment, but the righteous to eternal life."

In Young’s literal translation, the crucial verse is rendered: “And these shall go away to punishment age-during, but the righteous to life age-during.” Why is this? Because the word translated “eternal” in the NIV is the Greek word aionios. We had better be careful about what this word means.
Real Life

Remember, we have been understanding “eternal life” to primarily refer to life that comes to us from outside the normal worldly existence. It is thus “trans-mundane” life (outside the world). In the same way, when I read this, I just see “trans-mundane” punishment. And so, “eternal” can mean the same thing in both life and punishment. I don’t see that this forces the interpretation into any time duration at all.

And as I studied this, I saw that several commentators agreed with me. Given the context of a preposterous scaffolding of text upon text, all coming down to one verse, I think the DET case has not been made. But let us go the extra mile and consider aionios specifically as a term of duration. Is it endless or finite duration?
Finite or Undefined Duration: Age

To treat this adequately would take a book – a very detailed book at that – and it would be necessary to provide a great deal of detail. I don’t want to do that here. And so all I can do is to show you the logic, and if you want to delve deeper, then you can do so. I won’t attempt to prove each point with footnotes.

1. In classical Greek, the word aion was never a term for infinite duration. Aionios was not used until Plato. And so there is no long-standing precedent that aionios simply means “endless”, “eternal.”

2. Later, when the Septuagint (the Greek Old Testament) was translated, the Hebrew word olam, which typically meant finite duration, was rendered aionios. The Septuagint translators have forgotten more about Greek that we will ever know. Here is a strong precedent that aionios should not be rendered “endless.”
3. Next, there are usage studies which tell us that the length of duration for aionios was not fixed by the word itself, but by the context. For example, for the duration of mountains and civilizations, it could indicate longer or shorter (finite) duration, while only for God would it denote eternity, by virtue of God’s nature.

4. In the New Testament, aionios is often translated world or age, and sometimes in ways other than to denote “eternal.” Why not here? Further, in many cases “endless” or “forever” words are used in a relative sense, not as literally infinite duration.

5. Punishment. It is interesting that the word for punishment in this passage is kolasis, which is sometimes translated “chastisement” (as in Hebrews), or even “discipline”, and has its roots in “pruning.” The force of the word is typically corrective, which would almost mandate interpretation as limited duration. Otherwise, where is the correction?

6. If this isn’t enough, when the gospels were being written, there was a perfectly good word for infinite duration: adiodios. In fact, this was used by the scholar Philo, a Greek-speaking contemporary of Jesus, to describe endless duration. The phrased used by Philo, adialeipton timoria (endless torment), is exactly the phrase most appropriate to the DET view. And Jesus is specifically not quoted as using that phrase.

7. We can learn many things about the meaning of the NT Greek text by noticing how particular words were translated into other languages. In the early Syriac translation of the NT, the word chosen as a translation of aionios was a limited, not infinite, duration.

8. We can also learn a great deal about the meaning of the NT Greek text by seeing how the early Greek fathers used and understood the passages. Several Greek fathers (such as Origin) quoted this verse, and then turned right around and taught universal salvation! They, who spoke Greek as their native language and lived near the time of the New Testament, certainly would have understood the force of aionios.

All of these points, added together, create a compelling proof, beyond reasonable doubt, not only that the sheep/goats passage in Matthew does not necessarily teach endless torment, but that it doesn’t teach endless torment at all.
Finally, given the lattice-work of logic I have described, all leading down to this one passage, we have come to a decisive refutation of the Doctrine of Endless Torment.

OUR ALTERNATIVES

Well, this may be the place to move on to the next topic, satisfied that the red herring of “Endless Torment” has been put to rest. But shouldn’t I say something about how we should understand our eternal destiny? As always, we should take a look at our options. Agreeing that Eternal Torment is not the correct understanding, what options remain?

Annihilation

Several reputable scholars have taken the position that those who fail judgment will be, either immediately or ultimately, annihilated. They will simply cease to exist. It is indeed surprising, when viewed from this mind-set, how many passages of the Bible, both Old and New Testament, can be seen in this way. Every place where it says death, destruction, being cut-off, even (or especially) the “second death” – they all cry out “annihilation” to the person who is brings this interpretation to the table.

And if you take the position that an “eternal” action doesn’t necessarily (or even usually) mean an action that happens forever, but rather an action that has eternal consequences - then even the passage we just saw about “eternal punishment” would only serve to show the annihilist that Jesus is talking about a sort of spiritual capital punishment with absolute finality, that is, having eternal consequences.
I think there is a sort of “hard” view and a “soft” view of this.

In the hard view, each person is judged with finality on the basis of his/her life on earth, with either pass or fail. If fail, then the person is destroyed immediately. I think this view has many of the defects of DET, and some new problems trying to render “punishment” phrases as indications of annihilation; and so I would not see this as viable.

In the soft view (conditional annihilation), each person has the option to repent even after death. And so many people would presumably turn to God after some period of punishment. And at some point, perhaps when all hope is gone, those who remain are destroyed.
Universalism

Universalism is the view that everyone is eventually included in God’s realm, everyone will be “saved.” Why would this be?

First, Jesus’ attitude. He came to save the world, not to condemn it, to draw “all” people to himself, and to renew all things. Second, he appears to specifically teach, in one parable (Mat 18:34), a view of limited punishment in the age to come – until the offender should “pay back all he owed.” Some would be punished with few lashes, and some with more (Luke 4:27).
Third, Paul is not shy about inclusion in his writings. As in Adam, all die, so in Christ all will be made alive; justification brings life for all men. God was pleased to reconcile to himself all things, on earth or in heaven. God is the savior of all men, especially those who believe. God reconciled the world to himself through Christ.

And perhaps the most famous “restoration” teaching, of all things back to God:

1 Cor 15.28

When he has done this, then the Son himself will be made subject to him who put everything under him, so that God may be all in all.

The hope is well expressed by George MacDonald:

Primarily, God is not bound to punish sin; he is bound to destroy sin. The only vengeance worth having on sin is to make the sinner himself its executioner.

Summing up, in the words of William Barclay:

First, there is the fact that there are things in the New Testament which more than justify this belief. Jesus said: "I, when I am lifted up from the earth, will draw all men to myself" (John 12:32). Paul writes to the Romans: "God has consigned all men to disobedience that he may have mercy on all" (Rom. 11:32). He writes to the Corinthians: "As in Adam all die, so also in Christ shall all be made alive" (1 Cor. 15:22); and he looks to the final total triumph when God will be everything to everyone (1 Cor. 15:28). In the First Letter to Timothy we read of God "who desires all men to be saved and to come to the knowledge of the truth," and of Christ Jesus "who gave himself as a ransom for all" (1 Tim 2:4-6). The New Testament itself is not in the least afraid of the word all.

Dwindling

Let’s recap what we have been saying. What we do know is,

(1) Jesus offers Real Life, for the taking

(2) We will all be judged by our lives

(3) It is not true that if we fail judgment we will be assigned endless torment

(4) But we will be punished

(5) This implies a chastisement that is for our correction

(6) This implies that we may yet be admitted to “heaven.”

However, with free will, it is certainly possible that some people will be so set in their ways that they will refuse to relent, no matter what. In such a case, there are three possibilities:

(a) Given all the time in eternity, even the hardest people will eventually relent. (universalism)

(b) OR, The hardest people (however that is defined), unrelenting, will be annihilated (“soft” annihilation)

(c) OR, the hardest people will eventually and gradually lose their humanity, until they have become nothing (no name, what I am calling “Dwindling”).

N.T. Wright, arguably the greatest Historical Jesus scholar in the world, contemplates this third possibility:

‘ … it is possible for human beings so to continue down this road, so to refuse all whisperings of good news, all glimmers of true light, all promptings to turn and go the other way, all signposts to the love of God, that after death they become at last, by their own effective choice, beings that once were human but now are not, creatures that have ceased to bear the divine image at all’(p 195) Surprised by hope; http://ordinand.wordpress.com/2008/02/14/nt-wright-and-those-beyond-hope/

This opens up a possibility: that a human being who continually and with settled intent worships that which is not God can ultimately cease completely to bear God’s image. Such a creature would become, in other words, ex-human: a creature that once bore the image of God but does so no longer, and can never do so again.”

[N.T. Wright, For All the Saints (Harrisburg: Morehouse Publishing, 2004) 43-44.]

End-of-Time Agnosticism, with Hope

Why is it so difficult to arrive at a decisive answer? Yes, we see indications of this view or that view, but no decisive, knock-down argument, no clear pronouncement.

But think about it; maybe this is to be expected! After all, the gospel is intensely practical and we have together seen that it is surprisingly this-worldly. Jesus came to Rescue us, and he tells us what we must know to be Rescued, here and now. Sure, he warns us – strongly – about the consequences of remaining in the death-march we currently endure. And we will all be judged.

But of the world to come – think about it - he really gives very little detail! He’s not interested in satisfying our curiosity about this or that. In fact, the age to come may involve such new experiences, new categories, new modes of thought and of being, that we couldn’t successfully comprehend what he was saying if he explained it to us. As he told Nicodemus, “How can you understand heavenly things if you don’t understand the earthly things I tell you?!”

We are thrown back to C.S. Lewis and his book The Great Divorce. This book is the only thing I’ve ever read that made sense of hell. It is absolutely one of the best, deepest, even most inspiring books I’ve ever read.

In Lewis’ view, each person in hell is not simply being tormented from without, but is so self-absorbed and full of “issues” that he is a torment to himself. In the story, “saved” People come down from the hills of God’s country to try to help them come along. The doors of hell are closed from the inside, as he is famous for saying. In this book, this condition is pictured in a very figurative way, and Lewis’ own acknowledged mentor, George MacDonald, is used as his “guide” during this adventure. Lewis asks McDonald questions about what is happening, and receives his answers.

Simply recording this dialogue for you is the best way to explain the points. First, the ultimate choice is ours:

[MacDonald] “There are only two kinds of people in the end: those who say to God, “Thy will be done,” and those to whom God says, in the end, “Thy will be done.” All that are in Hell, choose it. Without that self-choice there could be no Hell. No soul that seriously and constantly desires joy will ever miss it. Those who seek find. To those who knock it is opened.” (p 75)

But how is this fair? Should we be allowed to resist God and refuse his presence?

“The demand of the loveless and the self-imprisoned that they should be allowed to blackmail the universe: that till they consent to be happy (on their own terms) no one else shall taste joy: that theirs should be the final power; that Hell should be able to veto Heaven.” (p 135)

But this would mean that Evil ultimately wins out, for all eternity. How can this be? MacDonald responds with an answer much like our “dwindling” position, that all of evil, and the humanity residing in the hold-outs, dwindles to virtually nothing.

“The whole difficulty of understanding Hell is that the thing to be understood is so nearly Nothing. But ye’ll have had experiences … it begins with a grumbling mood, and yourself still distinct from it: perhaps criticizing it. And yourself, in a dark hour, may will that mood, embrace it. Ye can repent and come out of it again. But there may come a day when you can do that no longer. Then there will be no you left to criticize the mood, nor even to enjoy it, but just the grumble itself going on forever like a machine.” (p 77-8)

 “And yet all loneliness, angers, hatreds, envies and itchings that it [Hell] contains, if rolled into one single experience and put into the scale against the least moment of the joy that is felt by the least in Heaven, would have no weight that could be registered at all. Bad cannot succeed even in being bad as truly as good is good. If all Hell’s miseries together entered the consciousness of yon wee yellow bird on the bough there, they would be swallowed up without trace, as if one drop of ink had been dropped into that Great Ocean to which your terrestrial Pacific itself is only a molecule.” (p 138-9)

But is it fair that those who haven’t heard the gospel are punished? Lewis takes a somewhat daring interpretation of the verse in 2 Peter which says that Jesus preached to the “spirits in prison” before his resurrection.

‘Only One has descended into Hell.’

‘And will He ever do so again?’

‘It was not once long ago that He did it. Time does not work that way when once ye have left the Earth. All moments that have been or shall be were, or are, present in the moment of His descending. There is no spirit in prison to Whom He did not preach.’

And so, does this mean that we will all be saved?

‘ In your own books, Sir,’ said I, ‘you were a Universalist. You talked as if all men would be saved. And St. Paul too.’

‘Ye can know nothing of the end of all things, or nothing expressible in those terms. It may be, as the Lord said to the Lady Julian, that all will be well, and all will be well, and all manner of things will be well. But it’s ill talking of such questions.’

“It’s ill talking of such questions” – and so, Lewis is ultimately agnostic about our eternal destiny, but with Hope that all will end with evil completely vanquished and God’s children blessed and happy.

I don’t know what this position should be called, so I will call it “End-of-Time Agnosticism, with Hope” until a better name surfaces. The main principle is, If the Lord has not deemed it necessary to tell us what happens billions of years from now, it’s just not necessary for us to take a stand on this issue.

HOW NOT TO PRESENT THE GOSPEL

Obstacles to Christianity

To recap for a minute, we have spent quite a bit of time considering two of the most dangerous obstacles to Christian belief. Each comes from a deep and serious misunderstanding of the gospel. The first is that faith is make-believe. The second is that God will consign unbelievers to endless torment in hell.

Notice that these are not just mis-characterizations propagated by critics with the intention to deceive. No, they are innocently taught by Christians. The old Pogo line comes to mind: “We have met the enemy, and he is us.” It is the preacher in the pulpit, the everyday Christian witnessing to his neighbor, even the Christian parent to his/her children that perpetuates these harmful myths.

It is impossible to know how people would have responded to the good news about Jesus if these hadn’t been in the way. But it’s never too late to knock over the obstacles that need to be removed and make the way straight.

The Salvation Story

This takes us to a painful topic – the “salvation story” as it is presently conceived. I have thought for many, many hours and days about this. I think preachers and theologians have made three errors that have resulted in a false, and dangerous, “salvation story.” A story that doesn’t pass the flinch test.

The first error is failing to understand Jesus’ Rescue as giving us Real Life, and all that entails. Instead they tend to see heaven and hell as the essence of the gospel. And, accepting the doctrine of endless torment, they are preoccupied with getting people out of hell and into heaven.

The second error is kludging together a variety of passages, following Reformation Theology in general and American Fundamentalism in particular, about The Fall, Salvation, perceived pre-conditions for entering heaven, discussions of works and grace, and so forth.

And the third and last error is perhaps the most devastating. They try to find a way to make sense of this amalgam. Borrowing from both older and newer theologies, they are not content to present their basic ideas, but they (understandably) yearn to explain them. But, ironically, the cure is more deadly than the disease.

And so, “The Salvation Story” is born. I see this as a major obstacle to belief in Jesus. This is painful to me because it is impossible to do justice to this effort without some major sarcasm, and this is all at the expense of many friends in the ministry. But it must be said.

First, the most basic points of the story are:

1. Humanity fell from grace through disobedience.

2. We are born in sin and deserve eternal punishment.

3. Jesus came to save us from that punishment by dying in our place.

4. If we want to get into heaven, we need to believe (by “faith”) certain things about Jesus and accept him as our Lord.

These staments, which seem so innocent and tried-and-true, get us started down the wrong path. I will get back to them soon, but right now I want to lay out the explanation, the “Salvation Story”, in the fairest possible way - and you can see how this works for you. Then I will briefly comment.
The “Salvation Story”

In the Garden of Eden, Adam abused his freedom and rebelled. He disobeyed God and ate fruit from the forbidden tree. As a consequence, God punished Adam, along with all of his children with the curse of “original sin.” Therefore all people are born sinners.

God is Holy. As such he requires absolute goodness in his creatures. They must be perfect. Even if we could make every moment of our lives perfectly full of goodness, and have no sin starting right now, we would still have our past weighed down with sin. And who could do even that? No one can achieve perfection. As Holy, God cannot have anything to do with evil; He can’t even look at evil. And so, as conditions stand, we can never be acceptable to God.

God is Just. The penalty for sinning against an infinite God must be infinite. Therefore our punishment must be eternal. We are all bound for hell. Because God is Just, the only way to forgive us, and thus release us from eternal punishment, is for someone to Pay for this sin in our place. There’s nothing we can do, because we can’t even come close to perfection.

Jesus came to pay the Penalty on our behalf; he is perfect, so he doesn’t have to pay for his own sins, but he can pay for ours.

The only way we can escape hell and go to heaven is to accept Jesus’ atonement and accept – by faith – that he is our Lord and Savior. We must believe that he was the Son of God, that he rose from the dead, that we will come again. We must believe that we are saved from hell by grace and justified by faith, not by works.

As I said, I have really tried to present this in a fair, neutral – even positive – way.
You can see this presentation in many, many books, pamphlets, and web sites. And in hundreds of sermons I’ve heard, the preacher has focused on some particular aspect of this, trying to make sense out of it – stories, anecdotes, explanations.
For instance the analogy of paying for damage. If a kid playing outside breaks a window, somebody has to pay to make it right, and fix the window. If the kid can’t pay, his father must – or the owner must. In our case, God was left “holding the bill.”

Or the baseball analogy. Perfection is required. That is like a baseball player, playing for many years, who plays error-free ball, and bats 1.000. Impossible.
But when all is said and done, how does this presentation come across? Take out its sanitized, religious talk, and put it in common terms, and what do you get? And let’s assume that the listener is not automatically sympathetic – and worse, he/she has some critical thinking skills, and perhaps even a sarcastic bent.

Then, here’s how the presentation may come across. This is devastating.
What the Person Heard

In the Garden of Eden, Adam made one tiny mistake. He ate a fruit that wasn’t allowed by God. He hadn’t cussed, complained, or hurt anyone. He just ate an apple. Well, God just freaked out. Can you believe he cursed all of the children who would ever come from Adam, billions and billions of them over thousands of years, for this one mistake. What is this curse? That they would be born “sinners”, that is, essentially evil and hideously depraved. They would all start out evil, not through any fault of their own (for they hadn’t even existed yet), but this would be something just foisted upon them. Because Adam ate an apple.

God is a Perfectionist. He is like the obsessively perfectionist parent for whom nothing is good enough, who looks for things to criticize, who finds ways to twist things around to make you look stupid. His demand is for absolute compliance, and with meticulous attention detail. He cannot stand to be around imperfection: he is like the fastidious, neurotic old lady who can’t bring herself to touch “dirt” and goes nuts if she sees the tiniest little crumb on the carpet. Face it, if you slip up just once, you’re done. You will never be good enough for God to love you. Oh yes he “loves” you, with the quotes, but face it, what kind of “love” impels him to set you up for failure and then reject you? Because of an apple. Eaten by someone else.

God is Incredibly Angry. The penalty for offending him is no less than billions upon billions of years of suffering, and that’s just the start. Endless, mind-numbing torture. This is indeed the “world’s worst nightmare.” Make no mistake - He is very disturbed with you personally, angry beyond words: foaming-at-the-mouth angry. He wants to shake you like a dog shakes a rag doll. He screams, “Look what you’ve done! Look what you are! Well, SOMEBODY HAS TO PAY, with their blood! I thirst for your blood – only that will satisfy me; only blood will slake my thirst.” Because of an apple. Eaten by someone else. A long, long time ago.

Jesus. So now, God is beside himself, rug-biting angry, and Jesus is just trying to calm his dad down. He says, “Dad, you can take my blood. You can kill me; then everything will be ok.” And, amazingly, God thinks this is a good idea. Yes, killing his innocent Son would make him feel so much better. And besides that, since God still can’t stand to look at you, he can arrange to see you “though” his Son, that is, he fakes himself out by pretending to see his Son.

So, at this point, it is clear: God has you over a barrel. Through no fault of your own, you have been placed at birth in an environment where you are inevitably and essentially sinful, where 100% purity is required, and where any slip condemns you to an eternity of torture. There’s nothing you can do about it.

Ah, but wait, there’s a loophole! God has set it up so that anybody who actually buys this cockamamie story will go to heaven and enjoy bliss forever, and the rest will stay in hell. So whatever you do, if you don’t want to go to hell, don’t question this! But why should anyone believe this pack of lies? On “faith” – or, “just because.” Oh, yeah, and you must give up all right of autonomy as a human being, and serve this deranged, psycho mass torturer as his slave forever. Now, there’s a deal for you.

But it gets even worse. You have to join the Club (by “saying the sinner’s prayer”, or baptism, or joining a church) in order to really be saved. There is a laundry list of things you need to “believe” (or possibly to pretend to believe, in cases where the doctrine seems really doubtful) to join this Club. Question Jesus’ deity or resurrection, you go to hell. Think that “works” will make a difference, you’re toast. Get it wrong on baptism, things may get a little tight for you.

And this really comes down to believing that the beliefs of this Club are the right ones, and everybody else is going to hell. Forever. Now what are the odds that all this could possibly be true?
Harsh! But understandable. The problem is that the preacher, after taking a lot of isolated “scriptures” out of context and pasting them together, and then arriving at certain hard-to-accept doctrines, makes the situation even worse by cobbling together some kind of explanation whose purpose it is to make sense of these doctrines. But take the euphemisms and spin out of the story, and you have something out of a horror movie.
Back to the Basic Points
1

Humanity fell from grace through disobedience. Agreed. Yes, humanity as a whole fell, and fell through disobedience.

2
We are born in sin and deserve eternal punishment. Wrong-headed. Remember that in Genesis God said that they would surely “die”, not “become evil monsters.” And they didn’t immediately fall down dead, but they did lose their connection with God, and became “spiritually dead.” Paul takes up this theme (Rom 5) where he says that it is “death” that reigns in us. As I pointed out earlier, we are born unplugged. This gives us a hole in our hearts, and we need to be plugged back in. Punishment is not the answer. Even less so, eternal punishment. The answer is for Jesus to come and Rescue us. You know what? Look at Jesus. He liked these people! He longed for them to come to him. He enjoyed them. He’s not mad at us, he never was.

3
Jesus came to save us from that punishment by dying in our place. Jesus didn’t come to save us from punishment, but from death. He came to bring us Life, Real Life. The sense in which he “died in our place” is that he took on all of sin and conquered it.

4
If we want to get into heaven, we need to believe (by “faith”) certain things about Jesus and accept him as our Lord. As I have said, the Purpose of Jesus was to bring Life to us right here and now. We need to trust him, not arbitrarily, but because he is trust-worthy. We need to trust him enough to allow him to rescue us. And it helps in many ways to know him as well as possible and to understand him.

A Better Presentation

And so, what is a better presentation of the gospel? Essentially, it’s what I’m trying to do in this book. I suppose, if I were pressed to give a corresponding set of paragraphs, here’s what I would say.

The “Real Life” Presentation

Despite the truth of individuality, and individual responsibility, Mankind is like a giant organism, reaching from time past into the future. Every person is physically derived from his/her parents. In the Garden of Eden, Adam and Eve had everything they needed, but they flat-out disobeyed God. He told them in advance that they would “die” if they ate of the tree “of the knowledge of good and evil.” They did, and so at that moment they became separated from God – unplugged.

From then on, people were born unplugged, with a hole in their “hearts”, as it were. They tried to fill this hole with all kinds of pleasures and activities, as is seemed good to them. They became incredibly self-absorbed, and then competitive, and some of them were malicious, and then some were even overcome with demonic forces. It was horrible.

But God was never mad at us, he never was. After all, he was the one who came up with the “hate the sin, love the sinner” thing. And he never said, not once, that we deserved to burn eternally in torment. Yes, he said that our lives would be judged, and that those who abused the poor and helpless would be punished, for sure. And he always said he would accept those who would just turn to him.

But God also had a plan for us in this world, right now. He wasn’t caught by surprise, you know, but had always determined he would come to earth as a human, unilaterally do something awesome to take that evil and corruption into himself and conquer it, to rise from the dead conquering death, and to lead the way to his light: in short, to Rescue us. Isn’t that wonderful?

And This Man is Jesus of Nazareth. A real person, who weighed so many pounds, stood so many feet and inches tall, who was born, had bones and muscles and a brain, who lived at a certain time and place, and made himself known to the public at large.

He not only taught but demonstrated his teaching, and proved himself to be exactly Who he claimed to be. We must trust him and invite him to help us, if he is to Rescue us. But this is not “blind faith”, because he is trustworthy. And trusting This Man is not just an artificially tacked-on demand, but is a description of what it means to accept Rescue, to be Rescued. He doesn’t want us to be an incrementally better person, but a New person. He wants to fill us with his Spirit, wash us clean, a fresh start, and promises to fill that hole in our heart. We will have ups and downs, to be sure, but he will be there as a companion and source of the Love and Goodness we all crave.

There’s just no reason to turn down this offer.

Theodicy

THE FEROCIOUS CHALLENGE
Of all the objections to Christianity, what is the one made with the most frequency, the fiercest arguments, and the most overwhelming passion? The Problem of Evil, hands down. The critic rubs our noses in the fact that evil exists, really bad evil, horrific evil. And how could God allow that in his world? No God in his right mind could create a madhouse like the one we live in.
The two foremost critics who rake God over the coals like this are Christopher Hitchens and Bart Ehrman. For simplicity, I will take a look at Ehrman’s treatment of the problem.

Bart Ehrman

Dr. Ehrman is in a special position to address this argument. He is a respected New Testament scholar, specializing in textual criticism, but conversant on all topics relating to Christianity. He was brought up as a conservative Christian, attending a Christian college, believing in the complete inerrancy of scripture. But he “lost his faith.” Why? While there were several contributing factors, it is clear that the Problem of Evil was the crucial problem for him.

Eventually, though, I felt compelled to leave Christianity altogether. I did not go easily. On the contrary, I left kicking and screaming, wanting desperately to hold on to the faith I had known since childhood and had come to know intimately from my teenaged years onward. But I came to a point where I could no longer believe.

It’s a very long story, but the short version is this: I realized that I could no longer reconcile the claims of faith with the facts of life. In particular, I could no longer explain how there can be a good and all-powerful God actively involved with this world, given the state of things. For many people who inhabit this planet, life is a cesspool of misery and suffering. I came to a point where I simply could not believe that there is a good and kindly disposed Ruler who is in charge of it. (God’s Problem, p 3)

To Ehrman, the Problem could be boiled down to this simple point: God (supposedly) intervened at various times in the Bible accounts. But why not all the time? And why not now?

This is the God of the patriarchs who answered prayer and worked miracles for his people; this is the God of the exodus who saved his suffering people from the misery of slavery in Egypt; this is the God of Jesus who healed the sick, gave sight to the blind, made the lame walk, and fed those who were hungry.

Where is this God now? If he came into the darkness and made a difference, why is there still no difference? Why are the sick still wracked with unspeakable pain? Why are babies still born with birth defects? Why are young children kidnapped, raped, and murdered? Why are there droughts that leave millions starving, suffering horrible and excruciating lives that lead to horrible and excruciating deaths?

If God intervened to deliver the armies of Israel from its enemies, why doesn’t he intervene now when the armies of sadistic tyrants savagely attack and destroy entire villages, towns, and even countries? If God is at work in the darkness, feeding the hungry with the miraculous multiplication of loaves, why is it that one child – a mere child! – dies every five seconds of hunger? Every five seconds. (p 5-6)

There are many ways to approach these questions. The purpose of this book is to directly deal with this issue in an honest and simple way. So please read on.

COOL AND HOT APPROACHES
Traditionally, when people have tried to grapple with this difficult issue, the point is made that there are two facets to this Problem – or, actually, there are two separate problems. First, there is the logical problem. Second, there is the emotional problem. And we should not confuse them. Each should be addressed in its own way.

In many ways, this is a valid distinction, but I think something important may be easily lost between the cracks, as it were. I call the response to the rational problem the “cool approach”, and the response to the emotional problem the “hot approach.”
The Cool Approach

The Cool approach is rational, philosophical, looking at this as a logical problem or puzzle. Very Spock-like. This method is concerned with constructing logical arguments and to support or to undermine various premises. This is valid up to a point – after all, if our interest is “truth”, then logic and reason must be involved.

But if I am a questioner, this approach tends to put the burden on me to construct a convincing case with sound deductive arguments. And if I am out-argued, the result may well be that I haven’t “proven my point”, but this doesn’t necessarily mean that I am wrong, only that I’ve been out-maneuvered. And so this can be reduced to clever debating rather than life-changing answers.

The Hot Approach

The Hot approach, on the other hand, deals with the emotional question. “How can God exist if there is so much evil in the world” is seen as a counseling opportunity. The goal is to defuse the Problem of Evil as much as possible from anger, resentment, and irrational factors, to allow us to get back to the intellectual challenge. And maybe this is helpful in some cases, since we are “whole people” and not logical machines.
But if I am a questioner, this approach seems to be saying that I am having trouble with the problem of evil, not because there is a problem to discuss but because I am somehow emotionally deficient - that these emotive factors can be resolved by pouring out my heart and receiving prayer; and possibly by leaving my own sinful ways. Again, this seems to miss the point, not to mention that it can be incredibly condescending and insulting.
But what, then, is a better approach?
Understanding

Granted, there are critics whose only purpose seems to be to ridicule Christianity, and if possible destroy it – those who, for whatever reason, have determined that they will smear God’s name, put everything in the worst possible light, and demolish cherished beliefs.

But we should not forget that there are also honest questioners – people who want to understand what God has to say about this problem. Something that makes some kind of sense. This is a teaching opportunity. It is not enough to show, for instance, that the Problem of Evil is not technically a contradiction, or to succeed in shifting the burden of proof. And it’s not enough to treat this as an “emotional” problem.

We owe these honest questioners – and even the most violent critics - an answer that will directly and honestly explain how God will deal with Evil. And so, I will start with the Cool approach, but then try to move beyond it to Understanding.

OBJECTIVE RIGHT AND WRONG
There are three major ways of seeing the world, of looking at the big picture. These are called “world views.” Of course, there are probably thousands of different world views at a detailed level, but I think they boil down to varieties of these three overarching approaches: Scientific Materialism, Pantheism, and Theism. What do these three world views have to say about the problem of evil?

We will focus on how each world view treats the question of an “objective” right and wrong. What I mean my “objective” right and wrong is simply an action or intention which is truly right or wrong even if nobody in the world thinks it is. For example, many people would say that torturing an innocent child for the fun of it is simply wrong, really wrong, and even if everyone in the world thought it was ok, it would still be wrong.

And so, the status of an objective right or wrong does not depend upon convention, human opinion, or preference. I use the word “real” in an informal way, to mean “objective”, as in “This is ‘really’ right.”

Conditional and Unconditional “Shoulds”
We often say, “You ought to do this”, or “I should have done that”, or “You have to be more careful.” Much of the time, there is an implied “in order that”, or “if you want to” in the statement, which is simply understood.

So, if I tell a basketball player, “You need to get up on him more”, he knows that what I mean is that “If you want to prevent your man from scoring …”, hee needs to guard his man more closely. And if I say, “I really ought to invest in some conservative CD’s”, I mean “Knowing that the stock market may go down, and in order to avoid the risk of investing in stocks …”

And so, we can play the Why? game whenever someone uses the “should” and “ought” type phrases. Why should I? And the answer will usually be some utility or benefit that will result.

But what happens when we ask the Ultimate “why” questions? Why should we do good things? Because they will benefit others. Why benefit others? Because that’s what’s best for humanity overall. But why benefit humanity, especially at my own expense?

Now we are at the Unconditional “Should”, which brings into play some unspecified kind of obligation, some “moral imperative”, some kind of objective or “real” right or wrong. That’s what I want to talk about now.

Scientific Materialism

One of the most predominant views in America, of course, is a form of naturalism that we may call “Scientific Materialism.” Materialism is the view that all that exists is matter + energy. I call it scientific materialism to capture the emphasis on the trust in science to provide answers about the world. In this view there is no “spirit”, there is no God. There are atoms and sub-atomic particles and empty space, and that’s all.

Scientific Materialism says there is no actual “purpose to it all”, no Grand Design, no plan. It just is. But what of right and wrong, good and evil? These are human value judgments, pure and simple. They are not part of the essential universe. They are subjective; not objectively true or false.
For Scientific Materialism, what is the source or foundation of “morality”, “right and wrong”, and “ethics”? If they are not grounded in an overarching Purpose for us, why do we persist in thinking that it does? I can think of at least three ways that this is approached. These three views are not mutually exclusive at all; each has certain interesting features that stand out and are worth mentioning.
View 1

First, many people say that right and wrong are simply the rules that societies make, for various reasons (including keeping the citizens in line), like driving on the right or left side of the road. Each culture develops its own ways of doing things. Those things are commanded by the leaders, become codified into laws, and become “right” for those people. But what’s right for someone in one culture (say, eating people), is wrong in another culture (that would be cannibalism!). Who is to say which culture is right? This is a rhetorical question. The answer is, clearly, “No one.”
View 2

Or, some people have contended that right and wrong is, at bottom, an expression of individual preference. As some of the Existentialists used to say, we are all doomed to be free. If we are to have any values at all, we must choose them. We can’t choose them by basing the choice on any higher “right” or “good”, because there is none. We must either choose them arbitrarily, or based upon some desire. And so, “right” to me is generally whatever I approve of, and what is wrong to me is whatever I disapprove of. It can be something of deep concern to me, such as a war or starving children; or something as trivial as the cereal I like to eat in the morning. But be clear that the difference is one of degree, not of kind.

View 3
Or third, some people may say that, while matters of “right and wrong” are indeed personal preferences in a sense, they are not exactly choices. They are the feelings, intuitions, orientations, prejudices, and judgments that we have received. These have developed over eons through evolution. In this view, we see that cooperation has survival value, and therefore those who have successfully cooperated tend to have more offspring. Perhaps paradoxically, we can also see that competition has survival value in certain circumstances (to the victor go the spoils), and so evolution has also tended to favor competition.

Thus, such people would say that the weird combination of competition and cooperation we find in our world is just what we would expect to be the product of evolution.

Conclusion

And so, while these three viewpoints have certain different features, they all agree in enthusiastically denying that “right” and “wrong” are objective terms that obtain by virtue of some cosmic foundation. The problem of evil is easily answered by simply denying the existence of evil. Evil is not really “wrong”, objectively wrong, it is only the frustration of our preferences. For there simply is no purpose to the universe, nor to the human race, nor to you and me.

Richard Dawkins has expressed this very clearly:

The universe we observe has precisely the properties we should expect if there is, at bottom, no design, no purpose, no evil and no good, nothing but blind pitiless indifference. (Richard Dawkins, River Out of Eden: A Darwinian View of Life (1995), quoted from Victor J Stenger, Has Science Found God? (2001))

Pantheism

“But surely,” you may say, “Materialism leaves out the whole realm of Spirit. Couldn’t there be an expression of Spirit which provides the purpose and foundation for the ‘real’ right and wrong that we feel exists?” This leads us to our second world view, which is called “Pantheism”, meaning “God is everything.”

At the outset, don’t misunderstand me - by this, we don’t mean to just call the material universe “God” and leave it at that. What is meant is typically that the whole universe is, itself, something different than just blind matter, energy, and natural law. It is animated by a spirit, and is something like a vast organism. This organism is made up of all the planets and stars that exist, plus all the living beings, and all the minds or spirits or souls that exist. You and I, and the rocks and pebbles and grass and trees, and cities and all human products – all of these are parts of God.

People have differed on the exact nature of this Ultimate Fact. Some have concluded that an infinite Spirit is the ultimate fact; others that some kind of Nothingness is at the heart of everything. These are deep waters indeed.
However this is understood, the first question has to be, “All the Good and all the Evil that is done, and that comes to be, is all that part of God as well? And the answer is Yes. Well, a qualified Yes. And of course there are different ways to see this. I can think of three basic ways.
View 1

One approach is to contend that good and evil are real, and are really part of this pantheistic “God.” In a sense, God is not only good, perfect, and angelic, but also evil, and flawed, and demonic. Perhaps God is growing and evolving and someday will be perfect; or perhaps this is the way it will always be. But right now, these people would have to admit that this kind of God is not only less than perfectly good, he is really not even close to being good. When you consider all of the evil in the world (as we are doing), if this is all part of who God is, then he is no better than I am.

Second, if God is both good and evil, then where is the obligation for us to do Good? Why not evil? There is none.

View 2
There is a twist to this that seems to make it more sensible. Many thinkers see “evil” as the shadow which is cast by the Good. There is a subtlety to this view, which says that good could not exist as “good” without evil, because this contrast is an essential part of what defines good. In this view, while the shadow is “real” and is a part of God, it is a derivative and necessary part. But notice this: it is not wrong that this shadow (evil) exists. In a way, it’s actually a good thing that evil exists, because it brings balance to the whole. This may sound like philosophical double-talk to you; you can be the judge.
View 3
Third, there is another subtle position which says that evil is simply not “real”, that it is not part of God. For God is good and perfect. And since evil is the “lack” or “privation” of good, it is technically nothing at all. It is a lack, an absence. But why then does evil seem so real to us? The answer is that we think we see “evil” only because we have limited perception. We cannot see the beauty of the All, where all apparent opposites (including good and evil) are resolved into a beautiful Whole.

(Note: Hinduism and Buddhism seem to have a simple and elegant answer to the problem of evil, and that is “karma.” Everybody gets what they deserve in the long run through a long, perhaps infinite, succession of rebirths; therefore justice is guaranteed. But this is convincing only until we go deeper into pantheism (or nothing-ism for some forms of Buddhism), where the deeper problem arises, as we have just seen.)

Conclusion

I didn’t want to address here the issue of the truth of any of these views, only to look at their implications for the problem of evil. As with Scientific Materialism, each of these flavors of Pantheism essentially must say that there is no objective evil which must be rejected. Either evil is actually part of God, or is a good thing (the “shadow”), or is not real.

Theism

Theism is the third world view. This is the view that there is an infinite, personal God who created the universe, and is present throughout the universe, but He is not the universe, it is just his creation. God in his very being is the source of all Goodness, Joy, Love, and Truth. God is the foundation for everything.

We can think of the problem of objective value in simple terms, using an informal argument like this:

1. There is a “real” right and wrong.
2. There can only be “real” right and wrong if they are Objective Values.
3. Objective means Transcendent to the human race

4. Value can only come from Persons

5. So, there can only be a “real” right and wrong, if it comes from a (a) Transcendent (b) Person

6. That’s God.

Therefore, God exists.

Unfortunately, it would take a book to truly flesh out this argument. For now, I’d say that premise 2 and 3 seem to be unexceptional. Premise 4 would require some argument, but I think that is captures an important intuition, namely, that value doesn’t come from matter or energy or concepts, but from persons. And God is the only Transcendent Person, and so is the proper locus for objective value. This kind of argument can of course be formulated in a number of ways.

But we don’t even need this argument. We can just compare the world views which we’ve discussed. First, the explicit assumption in the Problem of Evil is, of course, that evil really exists. And this is most certainly true! We have discussed our “Existential Situation” in the world. You and I see the injustices, the hatred, the malice of many, many people. The wars, starvation, all these things. And we even see what appears to be a demonic aspect to evil. And the critic agrees with us!
Therefore, any position which denies the reality of evil should be ruled out.

But Scientific Materialism or Pantheism do not take evil seriously. They explain it away! But Theism says there is a “ground” of value, an objective ground, a foundation in a God who is completely and utterly good. And so theism turns out to be the only game in town.

Therefore, the startling conclusion, if the Problem of Evil is to be taken seriously, is that Theism is true, and the other two views are false!
1

But this may seem entirely too easy. Are we letting theism off the hook without a challenge? The first objection which inevitably arises is as old as Plato: Are things good because God commands them; or does God command them because they are good? The first implies that God could have commanded otherwise, and that “good” is perhaps somewhat arbitrary. After all, he could have made rape and murder and dishonesty all good things, and love and integrity bad things. The second implies that there is a standard that God must answer to, and so God is superfluous when looking for an objective right and wrong – we must look to the standard above God. Which is it?
Neither. This is a false dilemma. God is not a being who just arbitrarily chooses certain things and declares them to be right; he himself is Good. Good in himself; necessarily Good. It would be a contradiction for him to choose anything else, or to have to submit himself to some external standard. He is the fountain of all Goodness and Love and Joy. He himself is that fountain of Good. Bill Craig puts it this way, “He commands good because He is Good.”

2

Another common objection to theism is to say that atheists can be good people without believing in God, and therefore theism is irrelevant to morality. But this completely misses the point! The point here is that only if God exists can there be a rationale for, and a ground of, the reality and seriousness of good and evil. We have seen, in Scientific Materialism (which by definition is a-theistic) that there simply is no ground of morality, no objective right and wrong.
3

Last, it is not my point here that Good comes from following commands, motivated by duty without regard for one’s own desire. This was Kant’s view, and I couldn’t disagree more. There is not enough space to deal with this in detail, but here’s what I want to say instead.

First, remember that we are talking not about specific right and wrong actions, but about first principles, indeed, about the foundations of right and wrong themselves. These are called “meta-ethical” questions. Like a little child these questions keep asking “Why?” until they can ask no longer. We should not kill. Why? Because people’s lives are of value. Why? Because they are created in God’s image and are part of his purpose for the universe. Why? Because that’s the way God Is. End.

All of the specific ethical questions – lying, cheating, stealing, etc. – must eventually go back to these kinds of first principles. It is the objectivity, the reality, of these first principles which cannot be accepted by materialism, or pantheism, or for that matter, skepticism. But they are supplied by theism.

THE PHILOSOPHICAL PROBLEM OF EVIL
The Problem Stated

This is one of the most famous problems in philosophy, first stated as long ago as 300 B.C. by the Greek philosopher Epicurus; and it has a lo-o-o-n-ng history of commentary. I can only sketch out the problem and my thoughts here. One of the simplest forms is:

1. God is defined as an all-powerful and all-loving being.

2. If God is all-powerful, he is able to prevent evil from existing.

3. If God is all-loving, he wants to prevent evil from existing.

4. But evil exists.
Therefore, God does not exist.

This is stated in a “cool” logical way, and can be answered in the same manner. For my part, I have no quibble with premises 1 and 4. Yes, God is all-powerful and all-loving. And yes, evil definitely exists.

But wait! A strange thing has happened. We have just gone through the three world-view options, and established that if premise 4 is true (i.e. that real, objective evil exists), then God does exist! But this argument turns the argument from objective value on its head, and reaches the opposite conclusion! What gives?
We must carefully examine premises 2 and 3.
1

First, if we look at the “power” premise, there is certainly an ambiguity possible concerning “all-powerful.” If God is omnipotent (all-powerful), can he do anything? Anything at all? For instance, can he made a rock so big that he can’t move it? No! Since he can move anything of any size, the rock would have to be of infinite size. But since “infinity” is not a number, there can be no such thing as an “infinite” size.

Maybe a better illustration is whether God can make 2+2=5. Well, yes, this is possible, if he is allowed to change the rules of arithmetic (for instance, maybe in this “new math”, the “+” operator means that you add up the numbers and add 1 for every time the + operator appears). But it doesn’t take God to do that; you and I can do that. But the puzzle assumes that the rules of arithmetic stay the same!

So, can God make 2+2=5 and keep all the rules of arithmetic the same? Of course not! That is the same as saying “Can God keep all the rules of arithmetic the same and change them, at the same time?”, which is just nonsense. Any contradiction is nonsense. And to put “God can …” in front of nonsense is: just nonsense.

We will soon see how this comes into play.

2

Second, let’s look at the “loving” premise. Can we legitimately say that God wants to abolish evil – at any cost? There is a kind of ambiguity about “wanting” here.

For instance, say my young daughter has a homework project. If I am a loving father, I want her to get an A. But at any cost? I want her to get an A on her own. I don’t want to get an A, I want her to get it. Let’s say she gets a C, and I know that if I had done the paper myself, I could have gotten her an A, but I refused to offer that. So did I not want her to succeed? Am I therefore unloving?

And I want my son to make good choices. Does that mean that I will dictate every choice to him, to ensure he always makes good choices (which is what I want). Or is it important for him to grow and learn from his mistakes? For instance, when he plays basketball, sometimes he settles for an outside shot when I think he needs to improve his overall game and drive the ball more. Sure, I mention it to him, but I could do more – I could threaten him, make him do what I say. But I let it go with some clever comments.

Or a slightly different example. I recently wanted Chris to read a certain book because I had found it inspiring and wanted to share that experience with him; but he didn’t especially want to read it. I didn’t force him at knife-point to read each page, shrieking “Read, read!” at him. Why? Because, even though I “want” him to read that book, the whole thing is wrecked if he doesn’t do it willingly, with a good attitude. And I would rather have him wait to read it, and maybe never read it, than to force the issue like that.
If I take that kind of approach, am I lacking in love? Would you say that I just don’t want him to learn from good books or make good decisions? At one level, I certainly do want him to do these things; but not at any cost. I want him to make his own choices, and to mature as he works his way through life.

The Free Will Defense

To begin, I will try to clearly state the “cool” answer to the problem of evil, called the “Free Will Defense.” I think this argument is good as far as it goes, but I don’t think it does enough. It’s almost too cool. So let’s consider the standard argument, and then try to build up a more comprehensive answer.

In the beginning, God chose to create a universe where Love would be expressed by his creatures. That’s because God is Love. Simple enough. But if he created machines, or puppets, then they couldn’t really love at all because they would just do what they were programmed to do. Love may be a bit mysterious, but one thing is clear – you need to have freedom of choice in order to have love.

So, God gave us free will so that we are able to love him freely. He doesn’t stand over us throwing thunderbolts at us, screaming “Love me! Love me!” That would be creepy. Instead, he much more quietly speaks to us all the time, in our heart of hearts, saying “I love you, come to me” – and we are constantly saying “yes” or “no” to him. He would rather wait for us to come to him, and conceivably never come, rather than force us to come. But that doesn’t mean he wants us to stay away. That’s the key.

Here’s where the ambiguity about “power” comes in. It is a logical impossibility, a contradiction, to say that God is powerful enough to force a free creature to freely love him. It’s saying that God can create a free creature who is not free. Which is nonsense. I’ll say it straight out – God cannot do that.

And the ambiguity about “wanting”, as we just saw, comes into play. Yes, he wants us to love him, but not at any cost. Not at the cost of ruining love by forcing us.

But isn’t there more to it? Isn’t this too simple? Certainly, there is a lot more to it. And for that, C.S. Lewis’ The Problem of Pain is the best explanation I know of. He makes these points in a more elaborate way. For instance, you might be saying, “But couldn’t he stop us from doing harm and experiencing pain?” He could. Every time a person tried to shoot a gun, the bullets could miraculously turn into jello. Every time somebody went to punch you, a force field would shoot up to protect you. Any time I fall down, the ground will embrace me in a soft, thick, rubber pad, and I would just bounce up to my feet.
And he could prevent all emotional pain. Any time somebody said something mean, God could easily change the words to “You sure are great.” In fact, it would probably have to go deeper. Any time I even entertained some unloving thought, he could change the atoms in my brain to not allow that thought, but to change it into a loving thought.

We can, perhaps, conceive of a world in which God corrected the results of this abuse of free will by His creatures at every moment: so that a wooden beam became soft as grass when it was used as a weapon, and the air refused to obey me if I attempted to set up in it the sound waves that carry lies or insults. But such a world would be one in which wrong actions were impossible, and in which, therefore, freedom of the will would be void; nay, if the principle were carried out to its logical conclusion, evil thoughts would be impossible, for the cerebral matter which we use in thinking would refuse its task when we attempted to frame them. (Problem of Pain, p24-25)
But wait, then I’d be the puppet or machine we just mentioned, and I would not myself be loving, I would have no free will at all.

And so, the Free Will Defense, in simple terms, says, What is wrong with the world? People are too mean to each other. If people were kind and loving to each other, and were courageous and had integrity, the world would be a much different place. And evil would be abolished.

Natural Disasters

But even so, you rightly say, what about natural disasters? Tsunamis and floods and earthquakes and sickness? These aren’t caused by free will. Well, some of them do have a component of free will. A lot of sickness is caused by our choices. We are often able to move away from dangerous earthquake or flood areas, for instance, if we choose to. But even so, there are many, many things that would happen even if everyone in the world was loving (and smart).
But if those natural disasters happened, and if people freely chose to be loving, the situation would be much different. We would take care of each other! Even these disasters would lose a lot of their sting.

And so, this is a sketch of the “cool” answer to the problem of evil. Free will is necessary for love to exist. Love is the greatest good, and worth the cost of allowing evil (which is the free choice to love or not to love).

Therefore, the problem of evil is not a decisive refutation of God’s existence.

Conclusion
But something is missing. As I said, this may all be true in itself, but I think it is a little bit misleading, and certainly doesn’t go far enough. There is much more that needs to be said.

FREE WILL
Free Will of Individuals

I need to start by explaining what’s wrong with the Free Will Defense. I think it does capture an important and deep truth, but it is incomplete. At the beginning of the book, in the Existential Problem chapter, remember that I pointed out that our world is odd – odd in a way that we’ve grown accustomed to. We take a significant presence of “badness” for granted. If every person in the world were really good, it would be a very different place, wouldn’t it? We even identified a sort of hierarchy (or lowerarchy) of evil, where things, building on each other, get worse and worse.
And so, exactly how much freedom do we have? Are we able, by choosing, to become good? To do good things based on good motivations? It not as simple as that.

We have pointed out that much of our problem comes from our Grasping for Happiness, and that grasping takes place because we have that famous “hole in our heart”: that longing, that desiring, that cannot be satisfied. And we have traced that back to the fact of our essential alienation: we are disconnected from The Source of all good and love. And we pine for that, we need that. Finally, this came about because, early in history, mankind turned away from God, and so the original connection with him was broken. This was called “death.” And so, the progression of events leading to the current problem of evil, from the human perspective is this:

· Humans turned away from God

· Separation from God (death) enters our experience

· We have a hole in our hearts

· We try to fill this by Grasping for Happiness

· There is a hierarchy of evil, a progression

So this is where the Free Will Defense is inadequate: Sure, it’s sounds reasonable to say, “If everyone were nice, we’d have a nice world; we don’t have a nice world because people are making wrong choices”, but this runs rough-shod over experience. In real life, we find that even when we try as hard as we can to be nice and to do the right thing … over time, we can’t. That’s because, in our existential condition, we are not actually “free” to heal ourselves, to fill that hole inside. We are, indeed, stuck.
Free Will of Humanity
But even if “free will”, at an individual level, is not adequate, I think that there is another kind which may describe our situation more accurately.

We said before that, even though you exist as an individual, you are also part of “humanity.” And this is not just a legal fiction or an abstract. There is a very real sense in which humanity is a single physical organism. This may be speculative, but I think it’s possible to say that humanity is also, in some mysterious way, a single mental or spiritual organism. I don’t want to press this too far, but this does open up the idea that God gave Mankind itself a sort of “free will”, which was exercised in the Fall. And now, Mankind, having exercised that free will to choose independence, is stuck.

This view give legs to the notion that we “sinned in Adam.” We don’t have to make up a view to explain why you and I are I impacted by something someone else did, a long time ago. We don’t need a hypothesis such as “Adam was the Federal Head”, or “You and I would have done the same thing.” We don’t need to develop a system of pretending.

However, if this explanation doesn’t make sense to you, that’s ok - just leave it for now and let’s go to a more substantive issue.

“WARMER” RESPONSES
Well, we’ve gone cool, now let’s go warm. Let’s talk about the “people” side of the issue.

The Armchair Critic

Let’s go back and face the critic on a personal level. I have to start with a story. One time after a concert, a guy came up to me and he went on at great length about the suffering in Africa. He really got himself worked up. “All those suffering people! How can God just let that happen? What are these children to do?!!” When he finished, I said “Name two.” He just stared at me. My point, of course, is that he wasn’t personally connected with this situation at all. He had never gone to the trouble of meeting any of these folks; it was easier to just complain.
So he hemmed and hawed a bit, and I said something like, “You are so upset about this, and yes, something should be done – what have you done about it? Anything besides complain?” And I still think this was a valid point to raise. He didn’t know any of these people. He hadn’t actually done anything to help them. He was using them as a debating point. I don’t think he was just faking his anger; no, it was very real … at the time. But not real enough to take action.

Bart Ehrman is a current example. He is a respected scholar, a really smart guy. He left Christianity primarily because there was so much suffering in the world and it bothered him so much. He came to write books about this and participate in debates. He has made a nice career for himself (in part) vigorously and passionately pleading his case against God.

You cannot possibly get the full force of his passion until you’ve heard him say these things out loud – no writing can capture the venom and the pent-up (and not so pent-up) anger that exudes from him. He describes in gory detail the Nazi concentration camps, the cruelty of torture, the agony of dying in natural disasters. He is like an old-fashioned fire-and-brimstone preacher.

Now I realize that he might very well be just as passionately helping suffering people, and he has said that gives a lot of money to charities. On the other hand, he is clear about the importance of enjoying life, including the “creature comforts” such as a fine wine, good food, and nice things. In one of his books, he gives a peek into what he sees as the “good life.”

They continue to be two of my closest and dearest friends who, knowing the most intimate details of my life, still deign to spend long evenings with me drinking fine scotch, smoking fine cigars, and talking about life, family, friends, work, love, virtues, vices, and desires. Does it get any better than that?

I can’t help but think of him kicking back and sipping an aged brandy and attending the theatre as he simply rails about God for allowing poverty. It is not only about simple hypocrisy. It is the idea of him literally screaming with frustration and then going home and taking it easy.
But ok, let’s give Bart the benefit of the doubt and take him out of the picture. He is just one example. There are plenty of others. They too all-too-conveniently vehemently denounce God, “Where was God?” And I say to them, “Where were you?”

The Edith Bunker Syndrome

On the other hand, there are plenty of people who are completely sincere, and something happens in their lives that shock them into seeing how much suffering and evil there is in the world.

A long time ago I saw an episode of All in the Family, where Archie Bunker’s wife, Edith, was devastated by a loss – a death in the family, some tragedy. For the first time in her life, she tearfully wondered whether God really existed. How could he have allowed that? My response even then was, “Where have you been all your life?” Here is an older woman who has apparently never noticed the starving children, the senseless murders, the history of violence in the world – not until it hits her. Now she’s concerned.

Many people are like that; they haven’t really cared all that much about the suffering that surrounds them, although they must have seen it every day, not until they themselves are touched by it. Their question, truth be told, is not so much “How can God permit such suffering?”, but, “How can God allow me to suffer?”

This is not always a bad thing. Once I come to my senses and see the problems around me (as we discussed in the Existential Problem), I can then (and only then) start to look for solutions. It is only when I am blithely going along in my own little world, blissfully ignorant, that I can feel self-sufficient. But this is a house built on sand, and sooner or later reality breaks through.

But take heart, this is a great chance to look for answers.

Back to Natural Disasters

George Carlin jokes that the world is the work of a bungler. No God in his right mind would produce something like this. But what is this “evil” that is in the world, that makes the world such a horrible place? It is almost always the case, putting it in the simplest terms, that it’s because people are mean to each other. Take away the suffering we inflict on each other, and what remains? Natural disasters.

But we’re not done. This still leaves (1) completely natural events such as tornados, floods, hurricanes, earthquakes (2) all the virus and microbe diseases and the body’s process of decay. One response (and it is a valid point) is, if people were all good and caring and nice to each other (as we imagined earlier), the suffering imposed by natural dangers would be much, much less than it is now. But there is something bigger and more important to talk about.

Bart Ehrman, in a debate I heard with N.T. Wright, got louder and more incensed as he went on, rehearsing many horrifying examples of natural disasters: the influenza pandemic of 1918 which claimed 30 million lives; a giant mud-slide that wiped out thousands of people in a matter of minutes; children dying; … you get the point.

When I heard this I was at first shocked at the description. Then a part of me woke up and I almost had to laugh. It was like the Butch Cassidy movie, when Butch and Sundance were cornered by a posse, and the only way out was to jump off a high cliff into the river below. Sundance wouldn’t go. He finally blurted out, “I can’t swim!” And Butch laughed and laughed, “Why, you crazy, the fall'll probably kill ya!"
This “waking point” came as I was walking down the street at night, thinking and pondering this. All of a sudden I said to myself, “Wait! This is a case of straining out the gnat and swallowing the camel, isn’t it? You have to realize that in this world everybody dies! There are no survivors.” That’s bigger than a bunch of natural disasters. That’s huge! Yes, the problem of people dying young in some disaster is just the tip of the iceberg. That’s not the problem: the problem is death itself! Why does anybody die?

Think about this - in the next 100 years, over 10 billion people living today will have died, a good percentage simply from old age. And which is really worse, to die instantly in a mud slide at age 30, or to die a slow death in your 80’s? Which is worse, to die as a baby or to lie in a nursing home by yourself waiting for the inevitable? And so the real question is not, “Why do people die early in violent disasters?”, but “Why is there death at all?”

By the way, the idea of railing against natural disasters is incredibly ironic when it comes from someone who denies the existence of God. Why? Because, on this world view (atheism), it doesn’t really matter whether you die as a child or an adult or an old, old person. When you’re gone you’re gone, and nothing you did ever mattered at all. It doesn’t matter whether you lived a good life or a bad one. When the curtain closes, it is as if you never lived at all.

But the problem of Death rightly bothers us all. We should not cloud the issue with tip-of-the-iceberg appeals. We need someone to conquer death and evil. Christianity has said that Jesus has done that. We’ll talk more about that in a bit.

THE ‘TEST’
Before we move to the answers to these issues, it’s necessary to tackle, head-on, the argument which I think creates a wedge of doubt in anyone who considers the problem of evil.
“If God existed, he would have a world like X”

I recently heard John Loftus, a former Christian, put the problem of evil in a different, down-to-earth, and powerful way during a debate on the problem of evil. And I have to confess, at first I was stumped. He seemed to make good sense. I had to really wrestle with this. I took walks and talked out loud. I thought and thought. Let’s see what you think.

The argument goes like this. Let’s just look around at the world we see. If God existed, and if God were really good and all-powerful, what kind of world would you expect this to be? Would it have all the evils we see? Would it be so messed up? No. Therefore, God just doesn’t exist.

A simple, but powerful point. But maybe too simple, and maybe too quick. Do we really have a clear idea about what the world would be like if God existed? And do we all agree on our vision of a truly God-created world? I don’t think so. As I took my walks, I reflected on three different viewpoints, each of them completely different from the other two. Let’s take a look.

World 1

The most obvious “God-created” world might be a world much like this, except cleaned up, without so much suffering. God would arrange it so that mean people would be removed, perhaps, or prevented from doing harm. He would intervene frequently, turning bullets into jello and the ground into soft foam. He would relieve the tension in the tectonic plates very gradually and softly, so there would be no earthquakes.

But as we discussed earlier, this would remove a great deal, perhaps all, of human freedom, not to mention the “firmness” of the world. But it occurred to me that if this world is only a tidied-up version of our own world, there would still be the possibility of disappointments, of sadness – in effect, there would still be some suffering. And then the critic would say, Is this the best God could do? Heavens no. He should be able to eliminate all evil entirely.

World 2

In fact, God could create a world where there was total pleasure and no pain. He could simply eliminate our ability to perceive pain. The “brain-in-a-vat” model would fit this perfectly. God could just pump in continual pleasure, and ensure that our brains didn’t become so accustomed to pleasure that its impact was deadened. Pleasure, pleasure, pleasure. No pain.

But I started to wonder, would the optimum life simply be the experience of constant pleasure, or are there “better” and “worse” pleasures? By this I mean that there seem to be pleasures that come from a life that is more exciting and challenging than being a “brain in a vat”: more subtle pleasures, perhaps, of love, success.
But God could arguably supply this as well. He wouldn’t have to just pump in generic “pleasure”, he could format supply the brain with maximally full and exciting experiences, so that we could be immersed in these complex, subtle, and higher pleasures. He could do that.

World 3

But then, I thought, some people would object to this. Like Nietzsche they might say, “The greatest world would never be a world of passive pleasure, no matter how great or how perfect. You are completely missing the boat. It is a world of Excellence. A world where we strive and sweat and accomplish things – really, not just apparently.” Indeed, this would be a world where each person expresses his or her freedom to the maximum, and carves out his/her life actively and aggressively. This is a world which features suffering, in fact a great deal of suffering; but it is suffering with a purpose, suffering with meaning.
In a world like this, excellence is rewarded. This would truly be “survival of the fittest.” Those who climb to the top may do so without restraint – no consideration of people’s feelings, no hesitation, just a brutal and all-encompassing drive to succeed. Those who fall behind, who have less drive – well, perhaps they deserve to suffer. Perhaps eventually they could provide slave labor, or be eliminated in favor of the Uber-man (superior person).

Conclusion

As I go back and consider Loftus’ argument, I really wonder what kind of world he envisions. To be fair, he probably hasn’t gone to the trouble of actually fleshing out a scenario as we have just done that would seem to include God. I’m pretty sure, if asked, he would be content to say, “Well, whatever the optimum world, this isn’t it. End of story.” If pressed, he might choose something like World 1, or perhaps a less drastic form of World 1: something very like this world, with some of the suffering removed. Something recognizable.

But what if such a world really did exist? There would still be suffering. And so any critic could say, “Just look around at the world we see. People are suffering. If God existed, he would never allow suffering, and so God doesn’t exist.” And this takes us to World 1, and if that isn’t radical enough, then World 2. But World 2 is ridiculous, which brings us to the Nietzsche “excellence” world, World 3. But this seems pretty cruel, doesn’t it? And so we are back at … what?

And so, when we really think this through, I think you’ll agree that we have a problem at the core of the argument. Do we really know what kind of world God “ought” to be providing? If we see that intuitions can differ wildly (for instance, preferring lack of pain vs. preferring excellence), and in different proportions and scenarios, then I don’t see we could ever agree on the “right” world. And if we don’t know what the right world is like, it’s pretty difficult to get on our high horse and try to legislate God out of existence for not providing it.
God’s Policies

This takes us right to the question of what things about God can be known and what cannot. It seems obvious to me that we can know things that he has “revealed” to us; propositions which are handed to us on a platter, which pertain to the world we know, which pertain to our lives. We can also know some things which pertain to God himself, but are couched in our own terms and concepts.

On the other hand, there may be a fundamental problem when we start asking questions about God’s policies, rather than about the things he has revealed. I want to offer this as a certain perspective on the subject, a caution when treading among the angels.

It’s like our cat, Ollie, who sits by the window and watches the birds on the lawn just a few feet away. It must irritate him to know he can’t get at them. He can’t go outside, ever! He’s an indoor cat. And there’s a very good reason for this: the saying, “What do they call an outdoor cat in Arizona? Lunch!” With hungry coyotes, bobcats, and other predators in the desert less than a block away, Ollie wouldn’t stand a chance out there. But if I tried to explain it to him he could never understand. And so he sits by the window, watching the birds.
But we feel like we’re up to the challenge of to critiqueing the policies of the Infinite Creator of the Universe. Why is the universe this way and not that way? Why do you allow this and that? But we forget, to our peril, that even if God carefully explained it all to us, it would be just as ridiculous as trying explain Kant’s Critique of Pure Reason to a slug.

Well, in the back of my mind I must have always known this, but I suppose I still thought of God saying “My ways are not your ways; my thoughts are not your thoughts” as a kind of cop-out. Sort of like the parent who just says “… Because I said so.” It wasn’t until I ran across a fascinating passage in a book called The Shack that it hit me. Here, the Spirit is talking about freedom with Mack, trying to let him know that it’s kind of complicated.

Or, if you want to go just a wee bit deeper, we could talk about the nature of freedom itself. Does freedom mean that you are allowed to do whatever you want to do? Or we could talk about all the limiting influences in your life that actively work against your freedom. Your family genetic heritage, your specific DNA, your metabolic uniqueness, the quantum stuff that is going on at a subatomic level where only I am the always-present observer. Or the intrusion of our soul’s sickness that inhibits and binds you, or the social influences around you, or the habits that have created synaptic bonds and pathways in your brain. And then there’s advertising, propaganda, and paradigms. Inside that confluence of multifaceted inhibitors”, [the Spirit] said, sighing, “what is freedom really?”

Mack just stood there, not knowing what to say. … “I don’t understand”, replied Mack. “I don’t even understand what you just told me.” (The Shack, p96-97)

Here, God is just mentioning some of the factors that must be considered when talking so glibly about “freedom.” These are just the tip of the ice-berg, and are understandable to many people, but even this is too much for the average guy. The real explanation is beyond even a super-human intelligence.

I have two short examples, to cement this in, if you’ll bear with me.

1
When I was about fourteen, I had heard about Einstein and his Theory of Relativity. Well, I was curious and decided I wanted to read this book for myself! The librarian wouldn’t get it for me, because they said I couldn’t possibly understand it. But her boss was a friend of my parents and interceded for me. They figured, “What will it hurt?”

So they ordered the book via inter-library loan. When I got it, I was surprised that it was just a thin book, and I figured, “Hey, how hard can this be?” Filled with new-found confidence, I opened the book. It was almost purely a set of equations. And not algebra equations; it was the totally baffling hieroglyphics of calculus and beyond. However, somehow my Aunt Mary knew a physics professor, and he actually understood this stuff. She had me come over to her house, so we could sit down and the guy could explain it all to me. He tried to put this in the simplest possible terms – no math, no fancy terminology. I was instantly lost. I had no clue.

Lesson learned: I not only was intellectually incapable of understanding the “policies” of the universe, I was completely at sea with the simple facts of matter and energy.

2

I work as an IT project manager. As such, I’ve been part of the design and development of complex IT systems. One time I was in charge of a fairly radical change to an incredibly large and complicated accounts receivable mainframe system. The project sponsor, an executive VP of marketing, just couldn’t understand why we couldn’t get this done in a few weeks. After all, it had to be “just a couple lines of code.” What it did take was small changes in a couple hundred programs and a complete development of a new sub-system. The paper printouts (listings) for these 200 programs were each about a foot thick. So I was tempted to get them all printed out, put on a huge cart, and leave it all for him in his office. I am glad to say I resisted that temptation.

Even if my own systems, I have had many experiences where an outsider, just kind of looking over our shoulder, would say, “Hey, why don’t you do this? Why don’t you just do that?” And it makes total sense to the person who has no understanding of how the system works. One of these guys could go out and do debates about the right way to fix the system, and people in the audience – who presumably would know even less about the system than he does – would buy it. But that’s not helpful, it would just be a weird form of “Ignorance Transfer.”

Conclusion
I have to conclude that it’s not only arrogant, but kind of stupid, to ask God for something you couldn’t possibly understand if he told you. The fact that you can’t figure out a decent answer doesn’t mean that God doesn’t exist!

DIRECT ANSWERS

I will be the first to admit that the “Pay no attention to the man behind the curtain” ploy is always a suspicious response, and that “Don’t question God’s ways, you will never understand them anyway” doesn’t add much of value to the conversation. Even so, although I have cautioned against critiquing God’s policies, I feel it’s only fair to try to provide the answers that are available.

When “treading among angels”, a few clever slogans just won’t do. I have found that the typical “cool” approach is not enough, especially if all you do is parrot “free will defense … awk! … free will defense.” And in some ways I mistrust the “hot” approach, because it doesn’t seem to provide answers.
So now it’s important that you’ve followed the discussion carefully, though all its ins and outs. The “direct answers” to the problem of evil have already given in detail, and now it remains for me to pull them all together. Here is my attempt to concisely state Christianity’s proper answers to the Problem of Evil.

THE CRUX OF THE PROBLEM
First, what is the “crux” of the problem, the assumption or contention that makes it what it is? It’s important now to get to the heart of the issue.

What God Wants

When you take a step back and look at it, the Problem of Evil assumes that God in some way wants the world to have evil, and that he wants it to have exactly the evil it has. And the problem, to support the contention that God exists, is to figure out why he wants the world to have exactly this evil. And so, the questions tend to run to the issue of “What are the good reasons for having the evil we have?”; which inexorably leads to “Why did God want to set up this evil in the world?”

But, wait!, don’t you see the contradiction? Asking “Why does God want evil?” is tantamount to asking, ”What is the good of evil?” – which is a contradiction! Something is wrong here.

After all, in the Old Testament, God did not want Adam and Eve to disobey him. He didn’t say “Good job! That’s exactly what I was looking for!” No, he exclaimed, “What is this you have done?!!” Even though this story is couched in an anthropomorphic representation of God, it certainly captures his attitude, doesn’t it?

Further, God did not want Cain to kill Abel, nor did he want all of the evil that was spread throughout the earth. In fact, God destroyed everyone except Noah’s family in the Flood. It goes on and on. He didn’t want the child sacrifices and religious prostitution of Israel’s neighbors. Nor did he want Israel herself to kill, steal, lie, covet, and the rest – there’s a fairly famous document called the Ten Commandments set up to try to prevent just that.

And when Jesus came, he didn’t want the rich to beat up the poor, or the strong to take advantage of the weak, or the arrogant religious leaders to use God to make a profit for themselves. In fact, he got pretty upset. I seem to remember something about throwing some tables over …

He didn’t want the Roman army to invade and destroy Jerusalem. He wept over the city, saying “I would have gathered you like a hen gathers her chicks. But you would not.”
God Really Hates Evil
God really hates evil. He can’t stand it. This has been perverted until people think it means he really hates us, and he can’t stand us. That he needs to “look at us through Jesus” because we are so hideous in his sight. But he doesn’t hate us! He loves us! But then what does it mean to say that he hates evil?

Consider a toddler as she tries to stick a metal fork into an electric socket. She has no idea what she’s in for. She gets a shock, and whoa, it hurts! But she doesn’t really know what happened, she doesn’t understand it. All she knows is that she has a huge owey – she understands this experience at the “owey” level; she doesn’t know about the nature of electricity.

We are like that toddler when it comes to evil. When we survey the evil around us, believe me, all we understand is evil at the “owey” level. We only scratch the surface. But God sees the cause and effect and everything else - the full depth and complexity of every evil in existence. He knows the reality of the “straight” and how far from straight the twisted has become. And there’s a sense in which he not only intellectually understands completely, but feels the horror and the shame that are part and parcel with evil. He experiences evil in ways, and to depths, that we can’t possibly imagine.

Again from The Shack,

“Is that who your God is, Mackenzie? It is no wonder you are drowning in your sorrow. Papa isn’t like that, Mackenzie. She’s not punishing you, or Missy, or Nan. This was not his doing.”

“But he didn’t stop it.”

“No, he didn’t. He doesn’t stop a lot of things that cause him pain. Your world is severely broken. You demanded your independence, and now you are angry with the one who loved you enough to give it to you. Nothing is as it should be, as Papa desires it to be, and as it will be one day. Right now your world is lost in darkness and chaos, and horrible things happen to those that he is especially fond of.”

“Then why doesn’t he do something about it?”

“He already has …”

“You mean what Jesus did?”

“Haven’t you seen the wounds on Papa too?”

“I didn’t understand them. How could he …”

“For love. He chose the way of the cross where mercy triumphs over justice because of love. …

“But I still don’t understand why Missy had to die.”

“She didn’t have to, Mackenzie. This was no plan of Papa’s. Papa has never needed evil to accomplish his good purposes. It is you humans who have embraced evil and Papa has responded with goodness. What happened to Missy was the work of evil and no one in your world is immune from it.”

“But it hurts so much. There must be a better way.”

“There is. You just can’t see it now. Return from your independence, Mackenzie. Give up being his judge and know Papa for who he is. … Papa has crawled inside of your world to be with you, to be with Missy.” (p 165)
That’s why - to return to the critics who rail against God - it is both absurd and tragic, and frankly embarrassing, to have some guy stand up and accuse God of wanting evil, and then demand an explanation, while all the time God’s hatred of evil is greater than our feeble little complaints could ever be.
But even so, people have it in their heads that since God is, … well, … God, that everything that happens is what he wants to happen. But that’s a baby’s philosophy. And if we’ve paid any attention at all to what he’s declared about himself – about what he wants and what he doesn’t want – then it’s impossible to see him as causing evil or wanting it to happen.

And so, the correct “theodicy”, or defense of God, is not to try to explain why God wants all this evil (since he doesn’t), but to lay out what he is doing about it. What is God’s Plan for conquering evil? Fortunately, this is clear. The “crux” of the answer is the crux itself, the cross.

1. JESUS RESCUES US
The key to our answer is that we have a problem – we need Rescue - and that God became a man in human history in order to Rescue us. Everything turns on Jesus’ rescue operation.
Jesus’ Stand

First, we have to remember that Jesus took a stand. He is not some “ideal”, vague Jesus who is amenable to everything and anything. He has definition. “Truth is an arrow; straight and narrow.” Jesus doesn’t want the world to be full of evil and suffering. But he doesn’t just say, “Hey, it’s your own fault – deal with it. Make better choices.” He well knows our predicament.

He certainly took a stand against all three “ideal” worlds we discussed earlier. He did not teach that maximizing pleasure, as such, is the point of living. Nor did he teach that maximizing excellence, all by itself, is why we should exist. And, perhaps surprisingly, neither did he teach that the world as it is is the way it should be!

And He does take a moral position. In fact his stand against oppressing the poor and helpless is daunting and a little frightening. (Remember the sheep and the goats. The goats are not people who failed to believe the right things; they are people who ignored the underdogs of the world. They are punished for doing nothing. Yipes!)

It is almost humorous that people say, “Yes, I accept Jesus’ teaching, especially the Sermon on the Mount, but just not that he is God’s Son” – because, that’s a huge part of his very teaching, including in fact the very Sermon on the Mount they profess admire! In fact, most of his teaching, and certainly the crucial parts, is not about how to follow moral rules or to behave. It’s all about his Rescue of us, and what that means!
Rescue and Real Life

Jesus was not just bragging when he said “I have come that you might have life, and have that more abundantly.” We went through the pointers to Real Life, and showed (with converging evidence) that Jesus’ Rescue operation, taking us from Death to Real Life, is the central core of the gospel. Based on this new possibility, he shouts out to all who will, “Come to me, all you who labor and are heavy-laden, and I will give you rest!” You can be “born again”, he will give you Real Life. You who hunger and thirst for Life will never thirst again, never hunger again. And this Life will last into the next age with him.

This takes “faith” – not faith in the make-believe sense, but faith as “trust in Jesus.” For how can he rescue us if we don’t trust him to enter into our hearts and lives and change us? We have to say yes.
And so, if Christianity is true, then all of this is available to us. And not only to us, but to everyone who will come. This transcends human institutions and organizations and geography. And Jesus is incredibly forgiving about our confusion over these matters. He just wants us to come to him.
Unilateral Rescue

Remember, as we discussed, this was all in God’s plan from the beginning (since nothing surprises him). God first became a human being. Jesus. Jesus, therefore, was able to do something that no one else could ever have done. Much of the details are hidden from us, but “on the cross” he stood up to, and faced down, the Power of evil. All the corruption, decay, hatred, venom in the world, that ever existed or will exist, was somehow taken into himself. And then did something – cleansed it, destroyed it, we don’t know.

But he exulted, “It is Finished!”, as this Work was done. And this was unilateral – not something that requires anything from us, not even faith. He did it. And then he rose from the dead, conquering Death as well. This makes Real Life more than a naïve wish or an empty boast.

2. JESUS USES US
Rescuing Each Other

This New Life is communicated, as we said, by a sort of “good infection.” It is a natural by-product of our lives, if we are “plugged in”, if we are connected to the source of goodness, and truth, and life. We, like Jesus, demonstrate what life is about. That’s how people get the picture.

But it’s not just a matter of going about our business without any plan or thoughtfulness. This new life is also intentional, intelligent. We have the chance to think about our lives, to ask questions, to try to understand the answers, to probe, to search. To search for Truth. We were given minds for this purpose.

And we were given minds so that we can swing into action. To stand up and be counted. We can make plans, analyze alternatives, make decisions – all on a practical level – that will help us love our neighbors and make our own lives blossom. We can become “channels of peace” to the people around us, and work toward their healing.

And that means, when we see suffering children, instead of railing against God we can inquire of him how we should help, and then go right out and do it! And this is where having God as the ruler of the universe comes in handy. It is not on my shoulders to save all the people of the world, or even to feed them all. That would be impossible. If I wait to eat my own dinner until all seven billion people in the world are fed, I will certainly starve to death, and will not have helped anyone. Taking on this kind of burden would be crushing. But Jesus knows his plan for me, and I just need to get in synch, live my Real Life, and do the part he’s laid out for me – big or small.
And as I learn to listen to the Spirit, he will guide me through this mine-field we call the world. Turn left, now right, now stop, now go. And as we learn, we will develop a certain toughness, a certain endurance, that will hold us in good stead as we Really Live.

Spiritual Warfare

If Christianity is true, we are in a warfare, a spiritual warfare. There are demonic forces arrayed against us. If this is true, there is no way we can deal with this in our own natural power. That would be like a baby fighting a heavyweight champion. It’s literally impossible.

But we have seen that Jesus’ followers were able to go up against demonic opposition and prevail. They expelled these malevolent “macrobes” (as C.S. Lewis coined the term). They were able to call on the Lord for wisdom and power to deal with this battle. Peter said that the Devil roams around like a hungry lion, seeking whom he may devour. Without Jesus we are largely helpless against this “liar and father of lies.”

But with Jesus, we can not only resist Satan’s power in our own lives, but we can reach out to work against the demonic evil that roams the world, and co-operate with God in healing his world.

3. EVIL WILL BE QUARANTINED
But They Get Away with It!
One of the most powerful elements in the Problem of Evil is the idea that there are unbelievably perverted people who are left free to conduct their business with impunity. They torture and kill – and then laugh about it. People around them are puppets, to be manipulated, used, and then thrown in the garbage. The bullies of the world abound. How can this be? Can they just get off scot free? Oh, God, how have you allowed this; and allowed this to continue?, the writer of the Psalms cries out. And we do too.

So, the problem is that “they get away with it!” There are two elements. (1) These people must be stopped. (2) They must be made to pay, to see themselves for what they are, and to be horrified.

The reply has sometimes been, invoking that we are all fallen beings: “Well, no one is perfect; you and I are just as bad as they.” This is only partially true. In one respect, it’s important to remember that with any particular person, you don’t know why they are the way they are, you can’t see inside them, you don’t have a clue what you would have done in their situation. That’s why you can’t “judge” them. On the other hand, that doesn’t mean that everyone is equally bad. Jesus never gave that indication. Some people “love the light” and some “hate the light.”
I think the intuition, that they can’t be allowed to “get away with it”, is right. And the answer is that they may get away with it for a very little while, but not for long.

No Mean People in Heaven
My son Chris, when he was really young, was concerned about “mean people.” We had been watching Disney movies, and they always had villains. He figured if mean people were to be allowed into heaven, then it would be a dangerous place, and we’d always have to worry about them. He was very concerned, so he asked me.

I told them, “God won’t let any mean people into heaven. There is no pain or sorrow there, and you will never ever have to be afraid.” And so, even if the Bible doesn’t teach the Doctrine of Endless Torment, it does clearly and unequivocally say that there will be a judgment, and punishment for “the wicked.” And that means they will not be allowed to threaten or harm anyone again. They will be quarantined.

Second, I believe this punishment is not simply vengeance. It is remedial punishment. So, as “mean people” are being quarantined from us, they will be forced to face, in some fashion, the truth about their own horrors; and not only their actions, but the darkness deep inside. They will be “made to pay” as they see what they are.

4. EVIL WILL BE TRANSFORMED
As we discussed at length, it is just not shown to us what will happen at the end of all ages. Are there only two types of people, nice people and mean people? That’s hardly reasonable. What happens to people who are basically nice, but have had sin in their lives? Will mean people who repent be allowed out of their quarantine? What about those who never repent, who refuse to repent? Will they dwindle to nothing, or be annihilated, or what?

As I pointed out earlier, the answers to these things don’t really matter. They have not been give us to know. We should just be “agnostic” about things not revealed, but “agnostic with hope.” And our fervent hope is that many – or all – people will eventually, through whatever process God has for them, come to see the truth and to honestly want Real Life. And that they will find it. Then all of evil will truly be Transformed.

5. WE WILL LIVE IN GLORY
Knowing the End Result

We who are His, and have Real Life, are promised the resurrection of our bodies to eternal life on “the last day.” In this life, there will be a “new heaven” and a “new earth.” What will this be like? The New Testament clearly teaches that this is beyond our imagination. And it will be great. But could any grand “life to come” actually make up for all the horrors that many of us have suffered here on earth?

At the time, our trial is grievous. But we also have been promised it will turn out in something so good as to overwhelm our grief with Joy. This makes me think of one time when I taped the Phoenix Suns basketball game. When I finally got around to watching it, I knew that they had won a close game. But I still wanted to watch how they did it. Toward the end of the game it was a nail-biter to be sure. But I wasn’t biting my nails at all, I wasn’t even nervous – because I knew how it was going to turn out!

The score see-sawed back and forth. The Suns were behind and a referee call went against them. Unfair! We were robbed! And then a player on the opposing team drove unmolested in for a thunderous dunk. Where is the defense?! But I just smiled. I knew that this set-back was temporary. It didn’t matter at all. I knew who would win.

And we know that we will win. At least, we’re counting on Jesus to make it so – and he promised he would. So, if that’s true, then our temporary set-backs are just that, or better yet, learning opportunities. Because the Big Picture is taken care of. Helps you sleep at night, that’s for sure.

Complete Joy!

Paul claims that the temporary sufferings in this world, no matter what they are, are nothing compared with the joy to come. Now this may seem like “pie in the sky when you die”, but not if it’s true!

And don’t think Paul was unacquainted with suffering, both physical and emotional. He received the thirty-nine lashes of a multi-pronged whip - which typically dug into the flesh and pulled out skin and meat - until the innards are exposed, and sometimes the prisoner would die from the beating. Not once, but five times. He was three times beaten with rods. He had rocks thrown at him until he was unconscious and left for dead. Three times shipwrecked, including 24 hours in the open sea. Constantly on the move – in danger from bandits, Jews, and Romans, to exhaustion. Hungry, cold, naked. In addition, he says,

I face daily the pressure of my concern for all the churches. Who is weak, and I do not feel weak? Who is led into sin, and I do not inwardly burn? (2 Cor 11)

But he also says this is like a mother giving birth, going through tremendous pain, and then when it’s over, somehow she is so full of joy that she sees it’s worth it. I know that my own wife went through 28 hours of labor, including 5 hours of “pushing”, and when her epidural ran out I saw her cry from pain for the only time in her life. She was all torn up, and it took a long time to recover. But almost right away, she said it was worth it, she was so happy! And, after she had recovered, she wanted to do it again!

Paul explains it this way.
If we go through the hard times with him, then we’re certainly going to go through the good times with him! That’s why I don’t think there’s any comparison between the present hard times and the coming good times. The created world itself can hardly wait for what’s coming next. … All around us we observe a pregnant creation. The difficult times of pain throughout the world are simply birth pangs. …

God knew what he was doing from the very beginning. He decided from the outset to shape the lives of those who love him along the same lines as the life of his Son. … So what do you think? With God on our side like this, how can we lose? If God didn’t hesitate to put everything on the line for us, embracing our condition and exposing himself to the worst be sending his own Son, is there anything else he wouldn’t gladly and freely do for us? (Rom 8, Eugene Peterson version)

Jesus came to Rescue us. He wants to use us to heal each other and gives us power to do so. He will not let the “mean people” get away with it; they will be quarantined. He will give everyone the chance to come to him and will turn no one away. And the glory we will be given will be so great as to shrink our current problems to nothing. And we shall see him Face to Face.

Conclusion

That’s the Christian answer to the problem of evil. At least, the best answer I know of. This is also my answer to the question, “Ok, Christianity is true – then so what?” And this is my Theodicy.

