

Achieving Atonement

Derek Thompson

Achieving Atonement

By

Derek Philip Thompson

“Achieving Atonement”

© **Copyright** 2018 Derek Philip Thompson

Published by the author, Derek Philip Thompson of Albion Park, NSW, Australia.

APA Reference:

Thompson, D. P. (2018). Achieving atonement. Publisher:
Author

Scripture quotations are from New Revised Standard Version Bible: Anglicised Edition, copyright © 1989, 1995 National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved worldwide.

Illustrations – for information see [Illustrations Index](#).

ISBN of this edition: 978-0-6483703-1-4 (PDF edition)

ISBN of paperback edition: 978-0-6483703-0-7

eBook version published by Derek Philip Thompson at Smashwords with ISBN: 978-0-4635962-5-8 (ePub edition).

Print and eBook Editions License Notes

The author gives permission to freely reproduce or distribute all or part of this document provided it is not changed and there is an acknowledgement of the source. If you would like to share this book with another person, please download an additional copy for each recipient from Smashwords.com or one of its distribution agents so that the author knows that people are making use of his work. Thank you for respecting the hard work of the author.

Table of Contents

<u>Preface</u>	1
<u>1. The Atonement Problem</u>	3
<u>2. Atonement Theories</u>	14
<u>3. God’s Vision for Atonement</u>	26
<u>4. Atonement Logic</u>	46
<u>5. The <i>Lumen Christi</i> Model</u>	82
<u>6. The Atonement in Scripture</u>	99
<u>7. Atonement Theology</u>	118
<u>8. Jesus’ Love Message</u>	141
<u>9. Debrief</u>	147
<u>10. Summation</u>	154
<u>Appendix: Preaching the Gospel</u>	157
<u>Subject Index</u>	171
<u>Scripture Index</u>	172
<u>Index of Illustrations</u>	265
<u>About the Author</u>	267
<u>Other Works by this Author</u>	268
<u>Connect with Derek Thompson</u>	269

Preface

“Good Friday” is the title of the above painting by Australian Aboriginal artist Clifford Possum Tjapaltjarri. The phrase “Good Friday” refers to the day Christ overcame the evil of the cross. Yet evil is still with us. God worked to destroy evil from antiquity to the present and continues to the end of “the present evil age,” as Paul calls it ([Gal 1:4](#)). The Son of God entered human history to carry out his part of God’s plan for achieving atonement. But, if Jesus’ death on the cross had a positive outcome, how was this realised?

This book examines how God eradicates evil and yet saves people who are sinful. Of late, Christian theologians have been trying to further the church’s understanding of God’s plan of salvation. But controversy and argument abound. So, I will first sketch the current debate for those who are not theologians and then set out a new approach that avoids the problems. Since God is reasonable, a logical solution must exist.

The proposed model of the atonement uses the analogy between Christ saving the world from sin and a lamp shining in the darkness. The light of Christ dispels the murk of evil and illuminates his people. This image is found in Scripture. For instance, Matthew, in his gospel, described Christ's coming in terms of the dawning of light ([Matt 4:16-17](#)). John added that "The light shines in the darkness, and the darkness did not overcome it" ([John 1:5](#)). The use of this analogy suggests the name for this approach as *Lumen Christi* (light of Christ). Aboriginal artwork at the start of each chapter is presented as a reminder of the unpretentious beauty of the gospel. Christian theology needs to be like this.

The *Lumen Christi* model builds on God's commitment to being God to his people. The model applies the discipline of critical reasoning to develop its logic. In addition, recent scholarly work on Paul's theology provided encouragement for a fresh interpretation of Scripture. The Holy Spirit must be credited for contributing new insights on Scripture through my prayer journaling. Not that I am claiming divine inspiration status for my writing. Any errors are mine. But the aim is to progress the study of salvation to the glory of God and praise of our Saviour.

Derek Thompson, B.E. (Elec.), Dip. Th.

[Back to Table of Contents](#)

1. The Atonement Problem

Atonement is not a course of action, but an end, the goal God is seeking to achieve. God's ways are often said to be a mystery beyond human comprehension. I. H. Marshall (2008, p. 63) said, "It is true that the concept of God the Son suffering and dying is paradoxical and incomprehensible." Although God's inner nature is a mystery, his actions in creation are open to investigation. Human nature pursues understanding. Some Christians object to the questioning of their preferred atonement theory, viewing such questioning as a challenge to the gospel itself. Despite the fact that Christianity's central message is of salvation and reconciliation with God, its theologians disagree over the gospel's basic logic. Christians must understand the atonement if they are to proclaim the faith to a needy world in a reasonable and coherent manner. After all, the search for truth leads to Jesus, who claimed to be the truth.

What's in a Word?

Atonement is an English word dating from the sixteenth century. At first, it meant at-one-ment, combining the verb at-one (pronounced "at-wun") with "ment" to form a noun meaning reconciliation. John Wycliffe introduced the word into

the English translation of the Bible in 1564 and the King James Authorised version of 1611 continued its use.

Over time, the word atonement took on the theological meaning of reconciliation of a sinner with God won by the death of Jesus Christ on the cross. Vincent Brummer (1992, p. 435) used it in this sense when he wrote of the broken relationship between sinners and God: “The fundamental religious issue which we all have to face, therefore, is how this relationship can be restored. How can we attain ultimate bliss by being reconciled with God? Basically, this is the issue with which the doctrine of atonement has to deal.”

However, more recently, atonement has again needed to have its meaning expanded. People are now more concerned with environmental issues than they were in the past. We can no longer ignore such things as climate change and declining ecologies. As a result, atonement now needs to extend beyond personal salvation to include the making good of creation. The definition becomes the work of God to heal the brokenness in creation, whether seen in human moral failures or nature’s mishaps.

Criteria for a good soteriology

Alister McGrath (2007, p. 330) dislikes the “atonement theory” phrase and prefers to discuss atonement under the heading of soteriology (the study of salvation). He says “theories of atonement” is cumbersome and unhelpful. Changing the wording does not change the fact that theologians cannot agree how God is achieving atonement. So, I use the term “theory” to emphasise the provisory nature of atonement models and give freedom to explore options.

Atonement theories must satisfy the following criteria.

1. Enhance the preaching of the gospel.

2. Accord with the full range of biblical teaching.
3. Be consistent with the good, gracious, holy and merciful nature of God.
4. Encourage Christlike behaviour in Christians.
5. Be coherent, reasonable, and ethical. God does not approve of us insinuating he is unfair ([Ezek 18:29](#)).
6. Support ecumenism and retain the truths found in the churches' historical atonement teaching.

Traditional atonement theories, as we shall see, fail to meet all the above criteria. For readers unfamiliar with the traditional theories and the criticisms made of them, the next chapter provides a brief overview. Ample references will be given for readers to follow up subjects of interest. Those conversant with the current debate can skim through to Chapter 3.

The church needs to clearly articulate this basic belief. Denominational and theological dogmatism resists change, but it is for the better. Non-Christians are quick to criticise any deficiencies in Christian teaching. The church should acknowledge the shortcomings of current theories and give itself permission to review afresh its interpretation of Scripture and how God makes things right with sinners. This book sets out a model that aims to meet all the above-stated criteria so we will check it against them in Chapter 9.

Redemptive Violence

One of the main problems atonement theories face is how to relate human redemption to the violence of the cross. God is not vindictive and does not use evil means for good ends. Good ends never justify evil means in God's sight even when there is no alternative. In such cases, we just confirm we live in a sinful

world. For anyone, let alone God, to use violence to attain a good outcome is unethical.

So, is there a way of relating Jesus' violent death on the cross to human salvation from sin? Did God require the violent death of Christ to save sinners from death? Is suffering required for redemption? Even if the wages of sin is death why would another death reconcile people with God? Jesus expected his followers to know the answers to these questions. He scolded his disciples for not understanding the Scriptures, saying "Was it not necessary that the Messiah should suffer these things and enter into his glory?" ([Luke 24:26](#)). Jesus implied there is a causal link between his suffering and his exaltation. But Jesus did not assert the link between his crucifixion and the redemption of God's people is causal. It may be incidental.

The conviction that violence can be redemptive is commonplace. J. Denny Weaver (2001, p. 156) said, "The assumption that doing justice means meting out punishment – is virtually universal among North Americans and throughout much of the world."

Daniel M. Bell Jr (2009, p. 23) said, "the message that violence redeems is pervasive." We see it in the war against terrorism, liberal gun laws, harsh prison sentences, death penalties and movies where the characters use "good violence" to overcome those who use "bad violence." Bell says even our language betrays the conviction that violence is redemptive, e.g. "war on drugs" and "battle with cancer." The problem is not that people sometimes use good violence to overcome bad violence. In a sinful world, it might be necessary to use violence for the greater good. But for God to require violence for salvation would imply God is vindictive. To be vindictive implies having an attitude towards offences that demands revenge, retaliation and retribution. If an atonement theory

attributed such an attitude to God, it would reflect badly on the theory (rather than on a good God).

Atonement theories that make Christ's violent death integral to God's plan of salvation are open to criticism on several fronts. It is not the intention of this book to examine these criticisms in detail, just to make the reader aware of the lack of agreement in Christendom regarding this central teaching. A few concerns are listed below. Note: The Scripture reference in brackets after each reason is typical of those used to support the contention that violence is sometimes acceptable, but they represent a misuse of Scripture.

- a) Victims of violence might think passive acceptance is a virtue because Christ willingly suffered to save people from sin ([Matt 26:39](#)). Examples of this are women who endure domestic violence as their "cross to bear."
- b) Christians may use "good violence" to obtain a desirable result because God's anger at sin is just ([Matt 3:7](#)).
- c) God needs to use violence to avenge and overcome sin ([John 1:29](#)).

The concept of retribution is vague. Cottingham (1979) and Walker (1999) identified many varieties of retribution theories. These include repayment of a debt, punishment as deserved, a penalty for an offence, the satisfaction of the victim, balancing the scales of fairness, and appeasing the wrath of God. Even if all these theories were knitted together, they would not justify redemptive violence by God.

Joachim Molander (2009, p. 195) argued for what he calls "atonement retributivism". This, he says, does not justify punishment, but sees punishment as part of a conceptual puzzle

where punishment operates alongside confession, penance, forgiveness and reconciliation. He wrote, “Pain and suffering can thus help the evil-doer to reach an insight into who he has become.” The problem with this argument is that the inflicting of retributive pain and suffering would also give an insight into the character of their instigator. With God, such “severe mercy” would belie his grace and love.

Christopher Bennett (2002, p. 163) contended retribution can be positive. For example, it can be restorative for people alienated from society. Punishment can lead a person to repent of their moral guilt and reintegrate into the community. Bennett did not concede that retributive punishment can also have the opposite effect. The mere possibility of violence being redemptive does not warrant its general use by anyone, including God. Besides, for God on Judgement Day, the only positive effect of retribution is the destruction of evil.

Not every instance of anger is vindictive, nor all violence unjustified. Even though God has good reason to be angry with evil-doers, for God to require a blood sacrifice to save people is a very different matter. Lisa Cahill (2007, p. 428) pointed out, “Nowhere in the New Testament does forgiveness depend on punishment or retribution.”

Thomas Talbott (1993, p. 158) said because God is infinitely great, no amount of suffering can pay for humanity’s offence against him. Talbott concluded, “Punishment is simply not the sort of thing that could pay for any offence; it is no equipoise at all for sin” (p. 160). “Punishment alone does nothing to make up for, or to cancel out, any crime” (p. 161).

Atonement Theories and Redemptive Violence

Many atonement theories accept redemptive violence. Hans Boersma (2005, p. 202) of the Reformed tradition asserted,

“And is this not what traditional atonement theology – of whatever stripe – has always implied: that in the cross God uses violence for redemptive ends?” The claim, fighting evil is not colluding with evil, may sometimes be valid in human conflicts, but when applied to the atonement, it implicates God in using the cruel death of Christ to defeat evil. Many scholars criticise those theories which assume the Father approved of the crucifixion of the Son as being both immoral and unscriptural.

Many of the atonement references in Scripture have a metaphorical meaning. The metaphorical nature of religious language has been much debated by philosophers and theologians. Linguists Lakoff and Johnson (1980, p. 486) argued all language is metaphorical. They conjectured that metaphors are concepts in themselves. So, care should be taken not be too literal when interpreting atonement metaphors. Over time, these literary devices suffer the fate of becoming “dead metaphors” which no longer convey the original intent of the author.

Henri Blocher (2004, p. 632) observed, “The common charge levelled at the traditional view is that of unwarranted literalism.” The purpose of atonement metaphors in Scripture is to illuminate meaning. But Robert Daly (2007, p. 36) said the over-logical application of atonement metaphors leads to bad theology, which leads to bad morality. For example, if one takes Paul’s metaphors of Jesus as being a redemption price or scapegoat for sin beyond their limits, they would appear to be buying favour from a restitution seeking God (Daly, 2007,

p. 43). Daly added, he was not only referring to Christians in past ages. He cited present Christian support for wars that go beyond the just war theory, the prevalence of capital punishment, the belief that only unnecessary violence is wrong, and the wish for God to dispense judgement upon non-Christians. Daly said if Christians are to imitate God, it is important they do not see God as vindictive. Otherwise, they will be too ready to accept or inflict violence themselves (p. 37). God is good. So, atonement theories assigning unjust behaviour to God are defective.

Lisa Cahill (2007, p. 424) wrote, “Roger Haight speaks for many when he expresses doubt about atonement theories that make salvation available through the cross, ‘indirectly make Jesus’ death something good,’ and engender a spirituality that is fascinated by suffering.” Mark McIntosh (2008, p. 99) asked, “is there an interpretation of Jesus’ death that sees its significance for salvation, but does not:

- 1) Isolate his death from the rest of what Christians believe,
- 2) Reduce the import of his death to a form of satisfaction for a divine demand, or
- 3) Legitimize passive suffering or violence as inherently necessary, praiseworthy, or divinely sanctioned?”

Theologians have suggested other atonement theories, but these do not meet with all of McIntosh’s requirements nor my six criteria. This has driven some to say the redemptive violence of the cross is a mystery (Komonchak, 2005, p. 22).

Saying God's ways are a mystery as a defence for holding a flawed theory is not acceptable.

J. Denny Weaver (2001, p. 172) said theologians need to “construct theology that specifically reflects the nonviolence of its namesake, Jesus Christ.” Can we understand Jesus' violent death as not being required by God for human salvation? Or was Christ's crucifixion incidental, although essential, to salvation? In other words, God the Father did not require a violent sacrifice, but for God to save humanity, Christ had to endure the crucifixion. This idea will undergird the model expounded in Chapters 4 and 5.

References

- Bell Jr, Daniel M. (2009). God does not demand blood. *Christian Century*; 126(3), 22-26.
- Bennett, C. (2002). The varieties of retributive experience. *Philosophical Quarterly*, 52(207), 145-163.
- Blocher, H. (2004). Biblical metaphors and the doctrine of the atonement. *JETS* 47(4), 629-645.
- Boersma, H. (2005). Being reconciled. In Smith, J. K. A. & Olthius, J. H. (Eds.), *Radical orthodoxy and the reformed tradition* (pp. 183-202). Grand Rapids: Baker Academic.
- Brummer, V. (1992). Atonement and reconciliation. *Religious Studies*. 28(4), 435-452.
- Cahill, L. (2007). Quaestio disputata the atonement paradigm: does it still have explanatory value? *Theological Studies*, 68(2), 418-432.
- Cottingham, J. (1979). Varieties of retribution. *The Philosophical Quarterly*, 29(116), 238-246.
- Daly, R. J. (2007). Images of God and the imitation of God: problems with atonement. *Theological Studies*, 68(1), 36-51.
- Komonchak, J. A. (2005). The violence of the cross. *Commonweal*, 132(2), 19-22.
- Lakoff, G., & Johnson, M. (1980). *Conceptual metaphors in everyday language*. *The Journal of Philosophy* 77(8), 453-486.
- Leer-Salvesen, P. (2009). Reconciliation without violence. *Studia Theologica*, 63(2), 162-177.

- Marshall, I. H. (2008). The theology of the atonement. In D. Tidball, D. Hilborn & J. Thacker (Eds.). *The Atonement Debate: Papers from the London Symposium on the Theology of Atonement*. (pp. 49-68). Grand Rapids, Mich.: Zondervan.
- McGrath, A. E. (2007). *Christian theology. An introduction*. (4th ed.) Oxford: Blackwell Publishing.
- McIntosh, M. A. (2008). Divine teaching: an introduction to Christian theology. Malden: Blackwell Publishing.
- Molander, J. (2009). Atonement retributivism. *Studia Theologica*, 63(2), 178-196.
doi:10.1080/00393380903351071.
- Talbott, T. (1993). Punishment, forgiveness and divine justice. *Religious Studies*, 29(2), 151-168.
- Walker, N. (1999). Even more varieties of retribution. *Philosophy*, 74(290), 595-605.
- Weaver, J. (2001). Violence in Christian theology. *Cross Currents*, 51(2), 150.

[Back to Table of Contents](#)

2. Atonement Theories

J. Denny Weaver (2001, p. 172) said, “If Christians are uncomfortable with Christianity as a violent religion, the first step is to recognise the extent to which formulas of classic theology have contributed to violence both overt and systemic.” Hence, this chapter will follow Weaver’s advice and survey the main atonement theories.

The traditional atonement theories may be categorised as follows.

- 1) Christ the victor (Latin: *Christus Victor*).
- 2) Forensic models: Satisfaction and penal substitution.
- 3) Moral influence (or exemplary).
- 4) Multifaceted (or kaleidoscope) combinations of the other three.

There are many variations within these categories but a broad brush treatment will suffice to highlight the issue of violence. The ultimate goal is to ensure the ethics of a gospel with an act of violence at its centre is consistent with a God worthy of worship.

1) Christ the Victor

The first theory (held by Origen, Augustine and Aluen) applies the battle metaphor given in the New Testament to see **Christ the victor**. Christ defeats the devil, not by power, but by sacrifice. On the cross, Christ gave his life as a ransom for sin. Although some early theologians (e.g. Origen) thought God paid the ransom to the devil, most consider this as taking the ransom metaphor too far. The violent sacrificial death of Jesus is integral to this theory's soteriology. Christ was the bait in the trap that exposes the world's justice system as unjust and thereby nullifies Satan's authority.

J. Denny Weaver (2001, p. 171) proposed a "Narrative *Christus Victor*" variation of this theory. He wrote Jesus' "suffering is not something willed by nor needed by God." Jesus passively submitted to death to complete his mission and demonstrate the non-violent reign of God. Thus, Weaver sees the crucifixion as a revelation. Christopher Marshall (2003, p. 89) disagreed with Weaver pointing to [Romans 3:25](#) which says of Christ, "whom God put forward as a sacrifice of atonement by his blood, effective through faith. He did this to show his righteousness because in his divine forbearance he had passed over the sins previously committed." Marshall said, "God's active involvement in Jesus' death is clearly asserted." Colin Gunston went further in saying Christ did not just reveal something of importance but achieved something of importance (McGrath, 2007, p. 328).

Weaknesses in the Christ the victor theory include:

- a) Making the focus of the atonement a battle between God and Satan does not resolve human responsibility for sin.

- b) In seeing victory in terms of a cosmic power struggle won by Christ on the cross, the theory does not explain the continuing presence of evil.
- c) Either portraying God as outsmarting Satan by deception or using Satan's self-deception to defeat him, involves God in deceit and contradicts the goodness of God.

2) Christ the Substitute

Anselm of Canterbury (1033-1109 CE) proposed Christ's vicarious sufferings on the cross earned God's **satisfaction** which is required because of human sin. His mediaeval thought-world demanded the maintenance and vindication of honour. Although God's glory is not diminished by human sin, for humanity to reconcile with God it must make restitution for the honour it failed to bestow. The satisfaction theory sees the Scriptures about Christ dying to redeem sinners ([Isa 53:5](#); [Gal 3:13](#)) in this light. Still today, this interpretation helps people feel free from the guilt of disobeying God. Of course, the theory presents God relating to people on the basis of obedience in the first place. Anselm wanted to present an alternative to retributive punishment (Williams, 2014, p. 5). But modern critics say he portrays God as an abusive father figure. The theory proposes a God who condemns people to eternal punishment unless he diverts his wrath towards his Son.

The **penal substitution** theory is popular in evangelical circles ("Jesus paid the penalty for my sins"). It evolved from the satisfaction theory by seeing the violence of the cross in terms of a substitute punishment. It emphasises Christ's selfless sacrifice. Rohintan K. Mody (2008, p. 117) gave this definition: "Jesus Christ by his death on the cross exclusively bears the wrath of God and the retribution for sinful transgressions against God's law in the place of sinners." Its

advocates try to stay loyal to their interpretation of those Scriptures linking salvation with Christ's death. These scholars reason God cannot forgive sin without punishment, for that would be to condone it (Morris, 1979, p. 415). Sin clashes with God's moral nature because God is holy and just (Packer, 2010, p. 9). It is because God is never self-contradictory that God's justice must be "satisfied" and he must deal with the problem of sin (Stott, 2006, p. 157). God imputes the guilt for human sin to Christ, who pays the penalty on the cross. This appears to conflict with Ezekiel Chapter 18 where God says, "the person who sins shall die" ([Ezek 18:20](#)) because the ways of the Lord are fair. The response that this does not apply to Christ because he was divine ignores Christ's human nature.

Robin Collins (2012, p. 185) began his criticism of the forensic theories with a parody of the "Parable of the Prodigal Son." In Collin's parody, the older son offers to take the younger son's punishment because the father refused to forgive and receive back the prodigal. Proponents of these theories would reply that God so loved the world he took on human form to deal with the breach of justice. However, in both the satisfaction and penal substitution theories, God uses violence to atone for sins (Collins, p. 186). This raises the question of how punishment can satisfy God and reconcile sinners with him.

I. H. Howard Marshall (2005, p. 8) does not concede there is a problem with God's use of redemptive violence. Marshall argues God is justified in being angry at sin and in condemning sinners. He derives this from the essential attributes of God of holiness and love. Marshall says these attributes "find expression in both love towards creation and yet also judgement and wrath when that creation is spoilt by sin" (p. 7). He suggests that wrath is like "grace and mercy which are necessitated only when his creatures are in need caused by sin"

(p. 6) and “Both qualities or actions are expressions of the fundamental justice and love of God” (p. 6).

Thomas Torrance (2009, p. 125) asked: “how can one die for another and do it justly?” Torrance sought an answer in the incarnation of the Word of God where “God steps personally from behind the law and is joined to mankind” (p. 127).

J. I. Packer (2010, p. 13) cautioned that we should not think of the members of the Trinity as separate individuals. Packer called the sacrifice of atonement “a ‘wrath absorber’ which quenches the judicial wrath of God.” Henri Blocher (2004, p. 643) replied, “Such crude metaphors that redescribe divine wrath in terms suggestive of a physical *quantum*, of energy or matter, are devoid of explanatory power (*why* the alleged absorption or exhaustion?). They lack biblical warrant.” Packer’s argument still does not explain why in this theory God requires for redemption a substitute death as punishment. It only replaces “divine child abuse” with “divine masochism” (Inbody, 2002, p. 157). Emphasising Christ’s sacrificial love does not explain why God required the sacrifice in the first place.

The Old Testament sacrificial system appears to offer support for substitutionary atonement. Although ancient civilisations used blood sacrifice to appease the gods, Israel used it as an expression of faith. Daniel Bell (2009, p. 25) said: “Christ’s work on the cross is the divine refusal of blood sacrifice.” Bell thought modern scholars have misinterpreted Anselm and the apostle Paul. So he proposed a re-interpretation of the satisfaction theory. Bell said Anselm and Paul if understood rightly, were not saying the cross is about appeasing the wrath of God, but the lengths God will go to bring humanity into relationship with God. Bell said Anselm does not see the Son of God as becoming human so there would be a suitable sacrifice for God to vent his wrath. Nor

was it to meet the demands of the moral order, “but so that humanity might be restored to the place of honour that God had intended for it from the beginning ([2 Pet 1:4](#)).” Thus, Christ is our substitute, not in the sense of taking the penalty, but in offering God the faithfulness, love and obedience we could not. Interpreting Paul’s comments in [Rom 3:25](#) and [5:9](#) in the light of [Phil 2:5-8](#) makes it clear that God does not save us using violence, “but Jesus’ obedience and fidelity.” When Paul says “God is just” Paul means God is faithful to his promises and desire for communion with his people. Humanity perpetrated the violence of the cross, not God. Jesus fulfilled his mission of faithfully reaching out to humanity even when faced with human rejection in the form of the cross (Bell, 2009, p. 25).

Bell (2009, p. 26) was concerned that the logic of human sacrifice simply lets us “off the hook for our sin by deflecting the punishment for that sin onto someone else.” He said, “Christ’s work of atonement demands the rejection of blood sacrifice and the logic of redemptive violence.” Bell directed attention to [Ezek 18:32](#), which says God has no pleasure (satisfaction) in the death of anyone, and this would include his Son. Unfortunately, Bell’s return to Anselm’s satisfaction theory still has the ethical problem of portraying God as requiring Jesus to obediently submit to crucifixion in order to save people. Where Anselm emphasised Christ’s obedience in the place of humanity’s disobedience, the Protestant Reformers emphasised Christ taking the punishment that humanity deserved and which entailed God imputing humanity’s sin to Christ on the cross. Either form of substitution theory implicates God in the violence of the cross if God’s satisfaction or justice requires Christ’s death. The only “satisfaction” a good and gracious God could receive through the crucifixion of his Son, would be in saving his people, but the forensic theories direct the satisfaction in a God-ward direction.

Furthermore, the forensic theories give no purpose to Christ's resurrection with regard to atonement. For them, the resurrection merely confirms the satisfaction of divine justice (the debt has been paid). But when Paul said Christ "was raised for our justification" ([Romans 4:25](#)) it appears he intends more than what the forensic theories assert. Justification by faith is discussed in Chapter 7.

3) Christ as Moral Influence

Both the life and death of Jesus taken together are a **moral influence** for discipleship. Peter Abelard (1079-1142 CE) devised this theory because he found the *Christus Victor* and satisfaction theories to be morally offensive. The moral influence theory was popular with liberal theologians. James Gregg (1917, p. 205) argued for this theory, "If you hold that all evil-doing must be rewarded by the infliction of a supposedly appropriate amount of suffering, without regard either to the past or to the future, then you may be able to believe that God is just in requiring the crucifixion of his innocent Son as an expiation of the sin of the world."

Abelard taught that Christ upheld the moral order of the universe by submitting to crucifixion. The theory emphasises the endurance of suffering. Jesus proved his love for his friends to the extent of dying for them ([John 15:13](#); [Rom 5:8](#)) and gives Christians an example to follow ([1 Pet 2:21](#)).

The theory has several shortcomings. It does not explain the resurrection or why crucifixion was necessary as a sacrifice. Although the theory calls for a human response, it does not show how Christ's death overcomes human bondage to sin.

The moral influence theory replaces the concern of the substitution theories for God's honour and justice with a concern for the moral order of creation. Gregg (1917, p. 208) pointed out, "Since God's love, like the wisest and truest

human love that we know, is strong and firm and utterly uncompromising toward evil, we can understand that his forgiveness does not remove the natural penalties of sin.” God, in his goodness, would want to do more than influence people to be virtuous; he would want to save them from the consequences of sin.

Christ’s incarnation brought God’s kingdom into this world which guaranteed conflict ending in violence (Inbody, 2002, p. 158). Violence permeates the culture of a sinful world. Gregg concluded (1917, p. 208) “the distinctive meaning of the cross is that God’s love was and is ever ready even to suffer on our behalf, that we may be drawn back to Him.” In encouraging people to follow Christ’s example, this theory inadvertently sanctions a life of submission to abuse.

4) Multifaceted Approaches

Christians who find truth in each of the traditional atonement theories have tried to combine these into one **multifaceted** theory. Many evangelicals see salvation as complex and say although penal substitution is a helpful theory, it needs enhancement with other atonement metaphors (Morris, 1979, p. 415).

For example, Bruce Reichenbach (1998, p. 551) wants to add a “healing through suffering” motif to the traditional theories. Dennis Kuhns (2003, p. 3) suggested the collected insights from each theory would give a superior understanding of the atonement. Kuhns added that Christian participation in the cross is essential for sanctification where such works are not meritorious for salvation (p. 11).

Joel Green (2006, pp. 157-185) categorised atonement theories into those that focus on atonement as a sacrifice and those focusing on atonement as a revelation. Green proposed a

kaleidoscope view of God's saving work as doing better justice to the varied images of the biblical narrative.

Daniel Migliore (2004, pp. 182-187) suggested using John Calvin's doctrine of the three offices of Christ, prophet, priest, and king, to combine the three traditional atonement theories. Christ as a prophet, teaches on the kingdom of God (moral influence), Christ the priest offers himself as the perfect sacrifice on behalf of sinners (satisfaction), and Christ the king, rules the world, despite its recalcitrant evil (*Christus Victor*).

The weakness of these combined approaches is that they do not give answers to the problems of the component theories. These are not mutually corrective as Migliore surmised (2004, p. 186), but create more difficulties because of the conflicts between disparate theories. For instance, Abelard proposed the moral influence theory because he found the other theories to be immoral. Multifaceted models that include the Father using violence against the Son do not portray God as being good in every way. But God is good and a multifaceted model must affirm this.

The Valid Concerns of Traditional Theories

Soteriology needs to retain the following valid and scriptural concerns of the traditional atonement theories in a new theological framework.

- 1) Christ was victorious over Satan but also reconciled sinners to a holy God without using deceit.
- 2) Jesus acted as a substitute for sinful humanity in giving God the Father a sinless human he can bless. God upheld his honour and justice by restoring his children to communion and righteousness, without requiring violence.

- 3) The cross is the ultimate demonstration of God's love, and an influence for transformation, but is more than a powerful example.
- 4) A multifaceted model keeps the truths found in the above theories while acknowledging and avoiding the limitations and errors of each.

The statements of faith of many churches include one or more of these theories but ignore their faults. Pastors do not want to confuse their flocks by discussing problems. Within the wider church, the adherence by denominations to diverse atonement theories contributes to disunity. People looking on from outside the faith may well think the Christian message is of dubious logic and portrays a vengeful God.

The challenge to the church in declaring Christ as Lord and Saviour is to assert God is both holy and merciful. Unlike pagan gods, he does not seek revenge on sinners. Christians should see God's atoning work in a way that honours God and unifies divergent church traditions.

References

- Bell Jr, Daniel M. (2009). God does not demand blood. *Christian Century*; 126(3), 22-26.
- Blocher, H. (2004). Biblical metaphors and the doctrine of the atonement. *JETS* 47(4), 629-645.
- Collins, R. A. (2012). A defense of nonviolent atonement. *Brethren in Christ History and Life*, 35(1), 185-199.
- Gregg, J. H. (1917). Penology and atonement. *The Biblical World* 49(4), 203-208.
- Howard Marshall, I. H. (2005, July). *The theology of the atonement*. Paper presented at Symposium on the Atonement, London. Retrieved from http://www.eauk.org/theology/key_papers/Atonement/
- Inbody, T. L. (2002). *The many faces of christology*. Nashville: Abingdon Press.
- Kuhns, D. (2003). Atonement and violence. *Quodlibet Journal*, 5(4), 1-15.
- Marshall, C. D. (2003). Atonement, violence and the will of God: a sympathetic response to J. Denny Weaver's the nonviolent atonement. *Mennonite Quarterly Review*, 77(1), 69-92.
- McGrath, A. E. (2007). *Christian theology. An introduction*. (4th ed.) Oxford: Blackwell Publishing.
- Migliore, D. L. (2004). The person and work of Jesus Christ. In *Faith seeking understanding. An introduction to Christian theology*. (2nd ed.) Michigan: Eerdmans.
- Mody, R. K. (2008). Penal substitutionary atonement in Paul. In D. Tidball, D. Hilborn & J. Thacker (Eds.). *The*

Atonement Debate: Papers from the London Symposium on the Theology of Atonement. (pp. 115-135). Grand Rapids, Mich.: Zondervan.

Morris, L. (1979). *The cross in the new testament.* Exeter: The Paternoster Press.

Popkes, W. (2005). Two interpretations of “justification” in the new testament reflections on Galatians 2:15-21 and James 2:21-25. *Studia Theologica*, 59(2), 129-146.

Reichenbach, B. R. (1998). “By his stripes we are healed”. *JETS* 41(4), 551-560.

Stott, J. (2006). *The cross of Christ 20th anniversary edition.* Nottingham: Intervarsity Press.

Torrance, T. F. (2009). *Atonement: The person and work of Christ.* Downers Grove, IL: IVP.

Weaver, J. (2001). Violence in Christian theology. *Cross Currents*, 51(2), 150.

Williams, S. (2014). Where are we in relation to the atonement? In K. M. Heffelfinger & P. G. McGlinchey (Eds.), *Atonement as gift: Re-imagining the cross for the church and the world.* (pp.3-15). Crown Hill, Milton Keynes: Paternoster.

Wright, N. T. (2009). *Justification.* London: SPCK.

[Back to Table of Contents](#)

3. God's Vision for Atonement

The model presented in the following chapters takes a different perspective on the atonement to the traditional theories. Therefore, I will first review the basis of the new approach before presenting its logic.

The Central Problem

When setting out a model to explain the atonement, we must be clear about the problem we are trying to solve. For example, if the concern is with human rebellion against God, the solution will centre on restoring order. If the issue is a broken relationship, the question is how to reconcile the parties. Likewise, with God's demand to reinstate his honour and rule of justice. A subjective atonement model looks at changing the individual to be right with God. Each works from different premises. The differences may appear inconsequential, but for an argument to be sound, both the argument and the premises must be valid.

Thomas Talbott (1993, p. 168) said, "If we suppose that God's moral nature is simple, we must also admit that his justice requires exactly the same thing his love requires: the absolute destruction of sin." Since in sinning, humanity colludes with evil, sinful actions are an attack on God even if

another human is the immediate victim. Sin entails such things as disobedience to God's law, broken fellowship, disrespect for the Creator, lack of care for the environment, and a need for personal renewal. Humanity does not hurt God by sinning, but itself.

The basic problem at hand is how God can both save sinful people and abolish evil. *Christus Victor* has Jesus defeating Satan on the cross, but Jesus did not eliminate evil. The satisfaction theory centres on the person of God not being given due respect but neglects the other effects of evil. Similarly, penal substitution focuses on justice but fails to engage with other issues. Moral influence seeks to clean up human sin but does not address the other consequences of evil. One reason unbelievers continue to raise the so-called problem of evil is that of the failure of traditional theories to offer a thorough response.

The Central Truth

For Martin Luther, soteriology, and in particular justification by grace through faith, was the centre of theology. Other reformers, such as John Calvin and Ulrich Zwingli, gave priority to the sovereignty of God. But God's intention in creation was to make a people for himself. As such, the covenant of God, "I will be your God and you will be my people", is a fitting central truth for atonement theology. Larry Shelton (2004, p. 21) said: "Perhaps the most central theological integrating motif of Scripture is the concept of covenant." The covenant expresses God's vision for his people. The message of Christianity is the gospel, but the gospel is primarily good news for God in accomplishing his vision. Only in a secondary sense is the gospel good news to humanity. God honours his promise to be God to his people by overcoming evil and restoring creation. If God's covenant is central, then law (penal substitution), power (*Christus Victor*), and exemplar

(moral influence) become side issues. Christ is more than a victor, substitute, example, teacher, mediator, or even saviour. He is God to his people and a God who loves his children.

Scripture calls Christians citizens of God's kingdom ([Eph 2:19](#); [Phil 3:20](#)). Prabo Mihindikulasuriya (2014, p. 197) wrote, "Scriptures do provide us with a consistent narrative, with its own coherent logic, of how the death of Christ brings about God's acknowledged rule, which accomplishes his redemption and judgement upon his creation." Furthermore, "A kingdom perspective of the atonement is able to hold together the many emphases that models of atonement attempt to convey. It shows how the covenantal expectations of the Hebrew Scriptures are fulfilled in Christ, indicating the significance of his life and ministry, as well as his death and resurrection, and links seamlessly the themes of the kingdom of God and the cross. Through it we see how the messages of personal salvation and cosmic renewal cohere." (p. 213).

Paul wrote in [Romans 14:17](#) that "... the kingdom of God is not food and drink but righteousness and peace and joy in the Holy Spirit." But the Holy Spirit only gives Christians tokens of these things in the present age. God will ultimately renew the world ([Rev 21:1](#)) and remove evil. For a model of atonement to be comprehensive, it must explain more than Satan's defeat or how God effected justice. A wide-ranging theory includes the Son of God's incarnation, Christ's life of obedience, his death, resurrection and ascension, the coming of the Holy Spirit, and the renewal of the earth.

The Objective and Subjective Dichotomy

Paul Fiddes (2007, p. 2) drew attention to the duality between the objective event of Christ's crucifixion and the subjective response of faith. Fiddes' view of salvation was as transformation "*to* divinization, and *from* sin." He thought it

impossible to integrate fully the subjective and objective facets of Christ's atoning work (p. 4). He claimed that, apart from the moral influence theory, traditional atonement theories start at the objective end of the spectrum and add a subjective appendix (the response of faith). The trend in recent times has been to move the focus from the historical fact of the cross towards the personal response. Fiddes saw a tension between the Jesus of history and the Christian's faith in Jesus.

However, such things as God's response to Jesus' death and the transformation in the lives of Christians, are objective facts. Stephen Williams (2014, p. 6) said "there is an objectivity, in fact, a deep objectivity, in Abelard's view of the atonement. In the death of Jesus Christ, a new age is inaugurated – the age of the Spirit – and the death of Christ is the channel of entry for the Spirit into the world ..."

It can also be said that Jesus' death on the cross occurred because of Jesus' subjective response of obedience to God. There are multiple responses involved in salvation: (1) the individual Christian to Christ, (2) Jesus to both God the Father and the Christian, and (3) of God the Father to Christians and to Jesus. The physical and spiritual aspects of Christ's death on the cross are intimately entwined.

Larry Shelton (2008, p. 28) proposed that a way around the dichotomy is to base atonement theory in the covenant of God: "The covenant view of the participation of the believer by faith-union with Jesus Christ in the work of sacrifice (Romans 6:1-14) retains both the subjective and objective, the expiatory and the propitiatory emphases, as well as the necessity and centrality of the Resurrection." God upheld his covenant by sending Jesus to mediate the new covenant in his blood ([Luke 22:20](#)). In this way, the subjective and objective aspects of the atonement both rest in Jesus. Although traditional theories acknowledge Christ's mediatorial role, they

try to make atonement orbit around another focal point. Placing such things as God's honour, human obedience, justice or law at the centre of soteriology puts the theory off balance and unable to sustain a consistent theology.

The Covenant of God

Evil anywhere is offensive to God. Offences are not limited to sin. Human suffering and death from disease and natural disasters are abhorrent to God, too. Evil is easy for God to eliminate. God could withdraw support for the existence of anything contaminated by evil. But that would entail God in destroying everything and starting again. He wants to save people. [God's covenant](#), "I will be their God, and they shall be my people," is God's reason for pursuing atonement. This is why Michael J. Gorman (2011, p. 26) thought it remarkable that no covenant model of the atonement exists. Although Gorman argued for a covenant model, he refrained from attempting a complete account. He explained, "I do not find preoccupation with the details of the 'how'—the 'mechanics'—to be particularly helpful or biblical, but that is not the same as recognizing no efficient cause." (p. 68).

Despite Gorman's reticence, the *Lumen Christi* model attempts to present the omitted reasoning while seeing God's covenant as the driver of atonement. The mechanism of atonement was a mystery before the incarnation of the Son of God ([Eph 1:9](#); [3:5](#); [Col 1:25-26](#)) who came as Jesus Christ, the Lord and Saviour of God's people. Jesus as God in human form ([Phil 2:7](#)) was qualified to act as a mediator of salvation between God and humanity. Thomas Torrance (2009, p. 287) wrote, "As the incarnation is the meeting of man and God in man's place, so the ascension is the meeting of man and God in God's place." Christ's mediatorial role is essential to atonement. God displayed his love for the world through Christ who "humbled himself and became obedient to the point of

death — even death on a cross” ([Phil 2:8](#)). Jesus exemplified the eternal virtues of sacrifice and humility that God rewards: “Humble yourselves therefore under the mighty hand of God, so that he may exalt you in due time.” ([1 Pet 5:6](#)). How Christ gets his disciples to heaven involves a range of issues.

Core Issues

A good soteriology not only adheres to the criteria given in Chapter 1 but, in order to be all-embracing, must at least engage with the following subject areas.

- a) Human responsibility for sin.
- b) Forgiveness and reconciliation.
- c) Justice and punishment.
- d) Sacrifice and atonement.
- e) Righteousness.
- f) Goodness, mercy and holiness.
- g) Evil in nature.

Since these issues are at the core of soteriology, the *Lumen Christi* model’s view of them is set out below. The list will be revisited in Chapter 9.

a) Human Responsibility and Sin

God made human beings with free will ([Gal 5:13](#)), so it must follow that God does not object to humans using free will. But just as Jesus said he did nothing by his own initiative ([John 5:19](#), 30; 8:28; 12:49; 15:5-7), so Christians are intended to follow the Holy Spirit’s guidance. Sins occur when the independent actions of people are in opposition to, or in rebellion against, God. The prime targets of those actions are mostly other people. Underlying sinful actions is the misbelief that people can decide what is good without deference to God.

Darlene Weaver (2003, p. 48) argued that the basic cause of sinful actions and bad attitudes is humanity's alienation from the life of God ([Eph 4:18](#)). Weaver said, "Sin is self-estrangement from God and its reflection in moral evil against oneself, others, and the world." Subsequent actions only continue the revolt against God. Everybody is born into a world estranged from God. Even children of Christian parents have a sinful human nature. This is because sin is a spiritual state or stance of separation from each other and God.

An objection to the doctrine of original sin is that it is unfair to a person who dies in infancy. But the birth of humans in a sinful world does not imply everyone is unsaved at birth. Salvation is a gift to those with faith in God ([Mark 11:22](#)). Jesus' comments on little children imply that infants have faith in God ([Matt 19:14](#); [Mark 10:14-15](#); [Luke 18:16](#)). Therefore, a newborn child is a sinner "saved" by Jesus in the same way adults are. Obviously, a baby cannot articulate its faith, but faith is not mere intellectual assent to a creed. Jesus knows the believers who belong to him.

When God breathes life into a person, the spirit enters a body in a creation estranged from its Creator. But the newborn infant is alive with faith in God. William Wordsworth expressed this idea poetically in his "Ode: Intimations of Immortality from Recollections of Early Childhood."

"But trailing clouds of glory do we come

From God, who is our home" (lines 64 and 65).

The temptations of a world alienated from God entice people to abandon their faith from childhood onwards. Jesus saves through faith, not through learned knowledge or the will of the flesh ([John 1:12-13](#)) or good works. This same reasoning applies to those born with a mental impairment, including those with a debilitated conscience. Troy W. Martin's response to

Gorman's article on the covenant of God raised this problem but added, "All the other theories of the atonement, however, also fail to address the modern psychological view of a human without a conscience at all or with a severely deficient one." (Gorman, 2011, p. 64).

Culpable sin is a breach of covenant. To break faith with God is analogous to breaking a marriage engagement. The betrothed person rejects God when falling from faith and continues to do so, even in those actions thought of as good or morally neutral (e.g. breathing). As Paul says, "... whatever does not proceed from faith is sin" ([Rom 14:23c](#)). Sin causes a rift between humanity and the one who upholds its life, resulting in death ([Rom 6:23](#)). People see this as God's judgement, but God wants to free them from sin and death ([Rom 8:2](#)).

Regarding human responsibility for sin, one may suspect the biblical account of God over-riding Pharaoh's free will and hardening his heart ([Exod 4:21](#); [7:3](#); [14:4](#), [17](#)) implies that human free will must always act within God's will. But, a singular instance of this does not prove that God acts this way in every case. Pharaoh's harshness towards the Israelites was the reason God used power to liberate his people. But, God cannot force a free person to love him. Love requires freedom.

b) Forgiveness and Reconciliation

For atonement to restore humanity's relationship with God is consistent with Christ's teaching on love and forgiveness. Jesus taught people to forgive others as God forgives them ([Matt 6:14](#); [18:21-22](#)). During his ministry on earth, Jesus said he had "authority on earth to forgive sins" ([Matt 9:6](#)). So, Jesus' death is not the unique instrumental cause of forgiveness. John wrote, "your sins are forgiven on account of his name" ([1 John 2:12b](#)), not his death.

Forgiveness occurs when a person responds to another's offence in love instead of resentment. God is willing to forgive human sin. While forgiveness is essential for salvation, it is not the only requirement. Divine forgiveness does not make sinners guiltless ([Exod 34:6-7](#)). Nor did Jesus' crucifixion, in isolation, bring about human salvation. The crucifixion was one event in Jesus' lifetime. Everything people do is significant. Every step Christians take in their life's journey is a step on the road to heaven. The journey may pass through unimportant places, horrible places, or be a triumphant procession. Jesus, from his birth to his death and beyond, committed himself to walk in God's will to save a people. The Son of God's incarnation, Jesus' ministry on earth, his death, resurrection, ascension, and the coming of the Holy Spirit were all significant events in God's plan of salvation. For example, Jesus' decision to go up to Jerusalem where the Romans executed him was significant in his obedience to the Father's plan to save people ([Luke 18:31](#)).

The writer of Hebrews, in discussing atonement, does not talk about the resurrection of Jesus, but that does not mean he thought the resurrection is not significant for salvation. As we have seen, every event in Jesus' life has importance. The atonement does not hinge only upon Christ's death on the cross. The enemies of Christ in killing him unwittingly acted to thwart God's plan of salvation. In so doing, humanity added to its myriad sins against God, its most heinous sin. Did Christ's death achieve anything? Yes, but it did not do everything. It did not of itself remove evil.

Jesus once remarked in passing that people are evil ([Matt 7:11](#)). Sin even taints the life of a faithful saint. Sin separates the human race from God. Torrance (2009, p. 111) conjectured this separation from God is a "merciful act of God by which he holds himself at a distance from fallen men and

women”, withholding judgement because “his immediate presence which, apart from actual atonement, could only mean the destruction of humanity.” So for reconciliation between God and humanity, atonement for sin is needed.

Forgiveness and reconciliation are different, but related actions. Anthony Bash (2011, p. 145) said, “If we forgive, we forswear our right to justice: we do not thereby *receive* justice but choose to *forgo* it.” Even if the victim forgives the offender, they may not reconcile with each other. For example, victims of assault may not want to befriend their attackers. The damage done by sin might preclude this. Scripture enjoins forgiveness but does not demand an ongoing harmonious relationship between the disputants.

Unlike people, God seeks to both forgive and reconcile with his people. But in common with human relationships, God’s forgiveness does not mean God ignores sin. If we miss this distinction we might assume God’s forgiveness of repentant sinners implies God is reconciled with them. In setting out the detailed logic of atonement, it is necessary to explain both God’s forgiveness of sinners and how God unites with sinners.

c) Justice and Punishment

Micah made it clear that God requires justice amongst his people: “He has told you, O mortal, what is good; and what does the LORD require of you but to do justice, and to love kindness, and to walk humbly with your God?” ([Micah 6:8](#)). God’s redemption of sinners must not only establish justice but also be just in itself.

Could Jesus’ death satisfy justice? The penal substitution theory sees Jesus taking the punishment for the sins of the entire world as a fitting means of salvation. God imputed the guilt for past, present and future human sin to Christ who was without sin. But how can punishment bring about justice? A

just situation is one free of sin. Human society controls sin by using punishment as a deterrent. Don McLellan (2005, p. 10) pointed out “justice cannot undo the offence ... and very often takes no thought of its ramifications on innocent people connected to those it punishes.” Although McLellan saw justice as inadequate to deal with offences (p. 10), he conjectured justice would be meaningless without punishment, and so he reverted to the substitutionary atonement theory (p. 15).

God’s atonement restores justice and saves his people, but this does not imply retributive punishment. Atonement brings about reconciliation. The destruction of the wicked removes evil, but it does not bring about atonement for believers. James Merrick (2006, p. 300) took issue with McLellan’s view that justice requires punishment saying “Of course, one might reply that there is a disjunct between human forgiveness and divine. For instance, Stott: ‘The analogy between our forgiveness and God’s is far from being exact’ because God is the creator and we are mere humans. Or Michael Horton: ‘God cannot simply forgive the way we are enjoined, because unlike us, he is not simply violated personally..., but God’s moral character that establishes and upholds the moral order of the cosmos must be sustained.’ Yet both Horton and Stott affirm that God commands humans to be and do only that which is true of himself. By arguing that human forgiveness is not analogous to divine, they undercut this position.” Merrick’s quotations are from (Stott, 2006, p. 104) and (Horton, 2005, p. 190).

Justification by faith is a doctrine in need of a theology of atonement to support it. Theologians have given much attention to justification in recent years, partly because of concerns with the traditional atonement theories, but without reaching a consensus. N. T. Wright (2009, p. 70) claimed the terms “justification” and “righteousness” come from a law

court setting. This ties in with the penal substitution approach. But this reading is not the only possibility.

Alister McGrath (2005, p. 22) sees “justification” and “righteousness” as grounded in the Old Testament idea of rightness or rectitude. As such, justification means correcting a relationship. So, in atonement, God seeks a right relationship, not payback justice.

Wiard Popkes (2005, p. 139) probed the meaning of justification in Paul’s letters to the Romans and Galatians and concluded, “Both texts interpret ‘justification’ in terms of personal relationship.” This is because “Meeting God/Christ is a personal encounter, effecting a new personal relationship.” (p. 139). The advantage of seeing justice secured by righting the wrong of a broken relationship is that it breaks the nexus between atonement and violence. Even God cannot justify anyone by the use of evil.

Paul Leer-Salvesen (2009, p. 175), concerned that forgiveness may not accord victims justice, wrote, “A theology of reconciliation which consists only of forgiveness, and no longer moral anger and judgement, is a theology which has betrayed the victims.” Societies set up judicial systems as substitutes for God’s authority. These systems use punishment for “behaviour control and justice” (Wenzel & Thielmann, 2006, p. 451). Penal substitution applies a human approach to justice to the atonement. But this only pertains to people-to-people relationships, not people-to-God relationships. People do not need to reconcile, but this is God aim. God cannot reconcile with anyone by punishing them, or someone else, in their place.

Idealised and earthly concepts of fairness do not regulate how God acts. The Lord is holy, and he sets the benchmark for righteousness. Humanity does not get a vote. God provided the

Old Testament laws through Moses to restrain wrongdoing in Israel ([Gal 3:24](#)). He is the source of peace and justice in a rebellious world.

Thomas Talbott (1993, p. 161) asked, “What sort of thing would satisfy justice to the full in the event that one should do something morally wrong? The answer, it seems to me, is obvious: If one could somehow make amends for the wrong action, that is, undo any harm done, repair any damage, in a way that would make up for, or cancel out, the bad consequences of the action (in one’s own life as well as in the life of others), one would then satisfy justice to the full.” “But justice requires not only that a criminal’s unfair advantage be erased; in many cases, it also requires a victim’s unfair disadvantage be erased” (p. 162). Talbott noted that prison populations are skewed to the disadvantaged. Human judicial systems are far from perfect. Talbott said, “Perfect justice requires reconciliation and restoration” or “full atonement for sin” (p. 163). God’s justice pertains more to love than order. Punishment cannot deliver perfect justice.

Jesus said people have a choice of two paths, one leading to destruction, the other to life ([Matt 7:13](#)). A deathbed conversion suffices to inherit everlasting life, but is this fair? Christ’s parable of the labourers in the vineyard ([Matt 20:1-16](#)) portrays this implication of divine grace for saved evildoers. As for the unrepentant, God’s holiness ultimately destroys them. The Almighty does not appear to apply degrees of punishment. If God has no scale of penalties commensurate with sinful behaviour, the sinner finds little motivation to avoid evil. Is it reasonable to destroy all unbelievers regardless of how slight or heinous their sin? But the source of such objections is Satan. Clinging to any trespass, no matter how small, betrays the intention to side with evil over against God. And rejecting Christ is a most outrageous act.

d) Sacrifice and Atonement

John the Baptist described Jesus as the “Lamb of God” ([John 1:29](#)). This is an allusion to the lamb provided by God to Abraham to sacrifice instead of his son, Isaac ([Gen 22:13](#)). Christians need to discern the metaphorical use of this phrase in order to avoid a heathen view of sacrifice. Animal and human sacrifice in pagan religions sought to deal with wrongdoing and control violence. But in the Old Testament, sacrifice expressed repentance and faith, albeit in the sometimes barbaric rituals of an ancient near eastern society. God has to stoop to interact with ignoble human culture.

Before Christ, God accepted animal and grain as offerings of faith. In giving sacrifices to the Almighty, the Israelites acknowledged their livelihood depended on him. The giving of the best of the produce expressed the worshipper’s belief that these are gifts from God and that the supplicant’s life is in God’s hands.

The Levitical sacrificial sin offering only applied to inadvertent sins ([Lev 4:1-2](#); [Num 15:22-29](#)). For deliberate wilful sins, besides a sacrifice, the sinner made restitution ([Lev 6:1-7](#)) otherwise Israel expelled them ([Num 15:30-31](#)) or, in the case of violating the Sabbath, the people stoned the offender to death ([Num 15:32-36](#)). God’s forgiveness of sin involved a death ([Heb 9:22](#)) as an offering of repentance and thanksgiving ([Ps 50:23](#)). The blood of bulls and goats alone did nothing to erase sin ([Isa 1:11](#) & [Heb 10:4](#)).

Israel’s sacrificial ritual symbolically and prophetically portrayed Christ’s violent death as part of God’s plan for atonement. Not that God endorsed or required the violence. The death of a sacrificed animal did not symbolise the transference of the worshipper’s punishment. God did not punish an animal. At most, the animal’s death represented the

death the worshipper deserved. Christ's sacrificial death displayed God's mercy towards sinners in accepting the pain of their rejection of Christ. God did not demand a blood sacrifice for atonement. Human and demonic sin conspired to execute Jesus. Thus, God's enemies brought the crucifixion into the realm of atonement and so the cross is a symbol of both humanity's shame and God's grace. God, in his grace, refrained from immediate judgement in order to save everyone who believes in Christ.

e) Righteousness

The substitution theory speaks of righteousness as a property that God transfers to the sinner. But righteousness has another meaning. Larry Shelton (2008, p. 13) said, "The believer's righteousness consists of his or her being in the right covenant relationship with God, and therefore, is not an attribute of the believer that can be isolated from God. But through the work of the Holy Spirit, the believer is linked with Christ through faith in the saving initiative of God's righteousness ([1 Cor 6:11](#))." If righteousness is not a quality people possess in themselves, but an aspect of a relationship, then it pertains to communion with God.

The prosperity gospel feeds on the belief that righteousness is a status God gives the believer who then has to walk in obedience to receive his blessings. But Christians do not need to strive to earn blessings from God. Prosperity theology makes God's blessings, or his approval, conditional on obedience. This is like the Galatian heresy that required Gentile believers to obey the laws of Moses. Legalism expects God to respond with favour to works of self-righteousness. Righteousness found in communion with God avoids this error. Jesus, himself, was loved by his Father regardless of his obedience to the laws of God. The ups and downs of Jesus' life did not correlate with

his righteousness. Jesus was always righteous, even when on the cross.

Having a right relationship with one's Maker is a reward in itself. Similarly, purity, right living and love of others are their own rewards. God's "rewards" are his means of blessing his children. Christ's saving work on earth resulted from his righteousness. His resurrection and ascension were not rewards for his good works. The Son of God has authority over life and creation. Jesus said, "I lay down my life in order to take it up again" ([John 10:17](#)). This is why Christ could give eternal life the instant people join with him by faith ([John 6:47](#)). The Father "rewards", honours, vindicates and blesses his Son by raising those he died to save. Christ shares the righteous communion he has with his Father with those in communion with him.

f) Goodness, mercy and holiness.

Counterbalancing the mercy, compassion and grace of God against the holiness, righteousness and justice of God implies conflict amongst God's attributes. It is as if God wants to be merciful but cannot do so because he must satisfy his holiness. For God to forgive human sin and accept sinners into heaven, would be to condone sin. Yet Jesus claimed authority to forgive sins on earth and did so ([Mark 2:5](#)). The church proclaims a gracious "come to Jesus just as you are" message. But to add "this invitation is only possible because Christ satisfied God's demand for blood", depicts a pagan deity unworthy of worship.

The holiness of God signifies he is sinless and will accept no evil in his presence. So, God the Father cannot have communion with unsaved sinners. Neither will God sustain the lives of humans as sinners forever. God is patient with sinful humanity but God will one day wipe out everything evil.

God has prepared a way to save sinners. The incarnation of the Son of God allowed him to forgive and befriend sinners. Jesus did not ignore sin. For example, he said to the woman caught in adultery, “Neither do I condemn you. Go your way, and from now on do not sin again” ([John 8:11](#)). Nor did Jesus sin himself, or impart eternal life to sinful human nature. Jesus said, “You must be born from above” ([John 3:5-7](#)) because our carnal nature cannot inherit eternal life. God the Father acted out of his holy righteousness when he raised Jesus from the dead. The Father honours Christ’s intercession for his follower’s salvation ([Heb 7:25](#)). Atonement theories must leave both God’s mercy and holiness intact.

g) Evil in Nature

John Cowburn raised an important issue in distinguishing “two problems” of evil. Cowburn (1979, p. vii), explained: “on one side I shall put troubles that are no one’s fault, and on the other side I shall put moral evil and the troubles, including the physical disorders, that follow from it.” The second category of evil includes what the Bible calls sin. But diseases and natural disasters are evil too because they are an affront to God in harming his people. Admittedly, much evil is a mixture of both types. For instance, human sin can contribute to the death of a person from disease due to sinful delays in research into finding a cure (p. 93).

Cowburn (1979, p. 93), influenced by a fellow Jesuit priest Pierre Teilhard de Chardin, tried to combine Augustinian theology with its fall from grace view, and Teilhardian theory which sees the world evolving upwards. He applied Augustinianism to moral sins and Teilhardianism to nature. As such, he saw the remedy for moral evil is repentance and

forgiveness, and for evils in nature, increasing knowledge (e.g. to predict earthquakes and find cures for diseases). The combination fails as an atonement model in not giving prominence to the cross of Christ.

The Son of God came to resolve both types of evil. Forensic models focus on human sin, but God also wants to restore the physical world. The problems resulting from environmental mishaps occur because God has withdrawn from his creation. Although God is omnipresent, he maintains an ontological distance to avoid destroying sinful humanity. The Father cares for his children and their hardships from injury and sickness. This is evident in Jesus' compassion and miracles. Peter implied the basis of Christian healing is in the atonement when he said, "by his wounds you have been healed" ([1 Pet 2:24](#)). The Bible predicts a new heaven and earth free of indiscriminate events of disorder ([Rev 21:1](#)). God aims to wipe out evils of any and every kind, including those arising from causes in nature. Atonement theories must explain how the Creator removes the blights from creation while saving sinners and this should not be an afterthought.

References

- Bash, A. (2011). Forgiveness: a re-appraisal. *Studies in Christian Ethics* 24(2), 133-146.
- Cowburn, J. (1979). *Shadows and the dark: the problems of suffering and evil*. London: SCM Press.
- Fiddes, P. S. (2007). Salvation. In Webster, J. B., Tanner, K., & Torrance, I. R. (Eds.). *The Oxford handbook of systematic theology*. Oxford: Oxford University Press.
- Gorman, M. J. (2011). Effecting the new covenant: A (not so) new, new testament model for the atonement. *Ex Auditu* 26, 26-59.
- Horton, M. (2005). *Lord and servant: a covenant christology*. Louisville: Westminster/John Knox.
- Leer-Salvesen, P. (2009). Reconciliation without violence. *Studia Theologica*, 63(2), 162-177.
- McGrath, A. E. (2005). *Iustitia Dei: A history of the Christian doctrine of justification*. Cambridge: Cambridge University Press.
- McLellan, D. (2005). Justice, forgiveness, and reconciliation: essential elements in atonement theology. *Evangelical Review of Theology*, 29(1), 4-15.
- Merrick, J. A. (2006, October). Justice, forgiveness, and reconciliation: The reconciliatory cross as forgiving justice. *Evangelical Review of Theology*, 30(3), 292-308.
- Mihindukulasuriya, P. (2014). How Jesus inaugurated the kingdom on the cross: a kingdom perspective of the atonement. *Evangelical Review of Theology*, 38(3), 196-213.

- Shelton, R. L. (2004). Covenant atonement as a Wesleyan integrating motif. *George Fox Evangelical Seminary. Paper 4*. <http://digitalcommons.georgefox.edu/gfes/4>
- Shelton, R. L. (2008). Relational atonement: Covenant renewal as a Wesleyan integrating motif. *George Fox Evangelical Seminary. Paper 5*. <http://digitalcommons.georgefox.edu/gfes/5>
- Stott, J. (2006). *The cross of Christ 20th anniversary edition*. Nottingham: Intervarsity Press.
- Talbott, T. (1993). Punishment, forgiveness and divine justice. *Religious Studies*, 29(2), 151-168.
- Torrance, T. F. (2009). *Atonement: The person and work of Christ*. Downers Grove, IL: IVP.
- Weaver, D. F. (2003). Taking sin seriously. *The Journal of Religious Ethics*, 31(1), 45-74.
- Wenzel, M., & Thielmann, I. (2006). Why we punish in the name of justice: Just desert versus value restoration and the role of social identity. *Social Justice Research*, 19(4), 450-470. doi:10.1007/s11211-006-0028-2
- Williams, S. (2014). Where are we in relation to the atonement? In K. M. Heffelfinger & P. G. McGlinchey (Eds.), *Atonement as gift: Re-imagining the cross for the church and the world*. (pp.3-15). Crown Hill, Milton Keynes: Paternoster.

[Back to Table of Contents](#)

4. Atonement Logic

Many have sought to explain the atonement using Scripture and systematic theology. They form familiar ground and are a natural basis for preaching. But, a diversity of biblical interpretations and theologies have led to disagreement and disunity in the church. This calls for a fresh approach. So, here I apply the discipline of critical thinking to Scripture. If this sounds too rationalistic, I hasten to add these things are done with prayer and help from the Holy Spirit so I present reasoning as a description of what God is doing, not as a proof for a theory.

This chapter explores God's process for achieving atonement using logical formula, which may be too mathematical for some people. So, the next chapter will restate the model in less analytical terms. Later chapters look at how this model aligns with Scripture and how it engages with other theological concepts.

God aims to destroy evil and restore his glory to the world. The multifaceted character of creation and the fact that sin has damaged every part means each part needs atonement. Six prominent aspects in need of repair are as follows.

- a) Human society – God repairs damaged interpersonal relationships;
- b) Religion – God restores communion with humanity;
- c) Moral order – God establishes righteousness and justice;
- d) Liberty – God frees people from slavery to sin;
- e) Spirituality – God makes people holy;
- f) Cosmos – God restores peace to the world, humanity and the universe.

There are other aspects of creation damaged by sin, but an atonement model should cover the above list as a minimum. Since Christ's work towards atonement bears upon everything God made, the atonement logic for each part is interrelated. So, the order of the above list does not represent logical priority or historical sequence. God's plan for atonement unfolds across the historical phases of God's covenant. I will discuss the outworking of the plan towards the end of this chapter.

Expression (1) below brings together the above six facets of creation involved in atonement. We can add others (the "if" operator does not exclude other possibilities, but requires those listed to be met).

Atonement → C • C_B • J_H • L_B • H_B • W (1)

Where → = if

C = Communion between people

• = and

C_B = Communion of **B**elievers with God

J_H = Justice for **H**umanity

L_B = Liberty for **B**elievers

H_B = **B**elievers made **H**oly

W = the **W**orld renewed

This chapter applies the nomenclature of critical reasoning in a series of logic statements for each of the six elements in Expression (1) in order to sharpen the logic of atonement.

Definitions

Before proceeding, a few definitions are in order. Some theological terms have multiple meanings. Even terms found in Scripture bear different connotations depending on the context. The critical reasoning here uses the following definitions. The terms might be used elsewhere with other meanings.

Communion refers to relationships marked by unity in purpose and actions and characterised by love and faith. Communion here does not refer specifically to the Eucharist.

Culpable sin refers to deliberate sinful actions of a person with free will to do otherwise.

Evil is that which would negate God.

Holy means being set apart for God. God, himself, is holy in that he is set apart from all that is not God.

Faith is a positive spiritual or social connection between persons, including between a human and Christ and between a human and God. Faith gives rise to attitudes of trust and loyalty.

Forgiveness means to let off a debt, or let go of resentment. The elements of forgiveness are an offence, the offender, the victim, the public, and God. It is not essential for forgiveness for the offender to repent, be punished, or reconcile with the victim.

Liberty, or freedom from sin refers to release from slavery to sin, which is the inability to do otherwise.

Original sin is a theological term used here for the state of people born to sinful parents and who therefore cannot commune with God apart from atonement.

Reconciliation refers to the restored communion of estranged parties.

Righteousness means, according to the context, the attribute of a holy God or the state of one of God's people who is acceptable to, and in right relationship with, God.

Salvation from sin consists in receiving eternal life, freedom from sin, communion with God and the hope of righteousness, bodily resurrection and a restored world to inhabit. Salvation results from the atonement.

Sin is any action of a created being who takes part in evil. Sins are primarily against God but disrupt human relationships.

The unforgivable sin is a culpable sin against the Holy Spirit whereby a person rejects faith in God and chooses not to relate to God. As it says in [2 Tim 2:12](#) of Christ Jesus, “if we deny him, he will also deny us” (see also [Luke 12:9](#)). This does not mean unbelievers cannot return to faith in God and have their sins forgiven. Salvation is only available through Christ ([Acts 4:12](#)).

(a) Repairing interpersonal relationships

There is a pressing need to repair human relationships damaged by sin. Consider two people whose relationship has broken down because one party offended the other. For the pair to reconcile three things must occur: an apology by the offender (which may include restitution for any losses incurred by the victim), forgiveness by the aggrieved person, and both parties must want to reconcile. Statement (2) below gives the logic for restoring estranged relationships.

$$\mathbf{C} \rightarrow (\mathbf{F}_v \bullet \mathbf{M}_v) \bullet (\mathbf{A}_o \bullet \mathbf{M}_o) \dots\dots\dots (2)$$

where

C = Communion between people

→ = if

F_v = Forgiveness of the offender by the **v**ictim

• = and

M = Motivation for reconciliation; **v** = **v**ictim's; **o** = **o**ffender's

A_o = **A**pology (contrition and repentance) by the **o**ffender

In a real-life situation, both parties might be offenders and victims in different ways.

Expression (2) describes the repair of relationships in the nomenclature of logical reasoning and has scriptural support. Jesus commanded people to forgive those who trespass against them ([Matt 6:14-15](#); [Mark 11:25](#)). In a sinful world, reconciliation may not be advisable in every case. Sometimes the victim has no desire for reconciliation (**M_v**), for instance, in a case of rape by a stranger or in ongoing domestic violence. [Proverbs 19:19](#) advises, “A violent tempered person will pay the penalty; if you effect a rescue, you will only have to do it again.” Although Jesus commanded his disciples to forgive their offenders ([Matt 18:21-22](#)) reconciliation is desirable ([Matt 18:15](#)) but not essential.

[Proverbs 19:11](#) says “Those with good sense are slow to anger, and it is their glory to overlook an offence.” But agreeing to forgive and forget is not the same as restoring friendship. Forgiveness by the offended party does not overlook or diminish the offence. For reconciliation to occur the offender must acknowledge and repent of the wrongdoing (**Ao**). As Desmond and Mpho Tutu (2014, p. 173) in their book on forgiveness observed, “There can be no reconciliation without responsibility.” Reconciliation does not entail the waiving of the penalty for the offence under the law and repentance may involve the offender in making restitution to the victim.

The desires for inner peace and harmony with other people are strong motives for forgiveness. Apart from the aforementioned special cases, forgiveness and repentance imply a desire for peaceful reconciliation (**M**). Scripture encourages this. [Psalm 34:14](#) says, “Depart from evil, and do good; seek peace, and pursue it.” and [Hebrews 12:14a](#), “Pursue peace with everyone.”

The moral influence theory looks to the example of Christ to influence believers to emulate Christ's forgiveness of sinners but the *Lumen Christi* model goes further in saying the indwelling Holy Spirit can empower believers to make changes in their lives. The complete repair of interpersonal relationships will be available in heaven where there are no sinful inclinations to withhold forgiveness, no self-condemnation by the guilty party, and love is the dominant concern of everyone.

(b) Restoring Communion with God

Expression (2) does not apply to humanity's relationship with God because the Almighty sustains creation and cannot uphold evil ([1 Cor 8:6](#)). Nor is God a victim of human wrongdoing as people are victims. People cannot harm God. Instead, humans become victims of their own sins by separating themselves from God.

The Old Testament teaches that God forgives because he is merciful ([Dan 9:9](#)) but this does not mean God reconciles with sinners. Neither did Christ's forgiving people's sin amount to God saving them. God cannot ignore sin.

The logic statement for human communion with God needs to give due respect for God's holiness by adding "righteousness" (**R**) into the mix. God judges sin righteously and individuals must be righteous to enjoy friendship with God. Expression (2) is modified for communion with God as follows.

$$C_B \rightarrow \{(F_G \bullet M_G) \bullet R_G\} \bullet \{(A_B \bullet M_B) \bullet R_B\} \dots (3)$$

where

C_B = Communion of **B**elievers with God

F_G = Forgiveness by **G**od

M_G = **G**od's **M**otivation for reconciliation

A_B = **A**pology, contrition, repentance of **B**elievers

M_B = **B**eliever's **M**otivation for reconciliation

R_B = **B**eliever's **R**ighteousness

Expression (3) makes clear that **C_B** is **not** forthcoming because humanity is unrighteous. There is no **R_B** because of human sin. God must make sinners holy before they can have communion with God.

Regarding forgiveness, Anne C. Minas (1975. p. 138) said, "Only a human being can forgive - a divine being cannot." She reasoned from a philosophical point of view that it would be logically absurd for God to forgive sin (p. 150). Minas argued that humans might forgive a morally wrong action because they reassess their estimation of the action or gain further facts or apply mitigating circumstances or condone an offence. But God would never need to do such things (pp. 139-141). In a human judicial system, a higher authority can offer clemency for an offence without changing the judgement or can overturn a lower court's decision. But this would not apply to God. Besides, clemency is not an application of mercy, but reassessing the appropriateness of the punishment (p. 141). For God to forgive some and not others would be unjust. As for

repentance, God could foresee this. If the purpose of judgement is to get the offender to change his actions, this cannot apply to the final judgement (p. 143).

Anthony Bash thought Minas wrong to apply human forgiveness to God. Bash (2011, p. 139) wrote, “Minas therefore makes a serious methodological and semantic error. She uses the word ‘forgiveness’ as denoted in the *OED* (as I said, this refers to person-to-person forgiveness) *with reference to God* and fails to recognise that the word would be differently denoted if it were properly describing God’s forgiveness.”

Scripture teaches that God can forgive sins. [Psalm 32:5](#) says, “Then I acknowledged my sin to you, and I did not hide my iniquity; I said, ‘I will confess my transgressions to the LORD,’ and you forgave the guilt of my sin.”

Minas has caused this apparent logical conflict by using “forgiveness” to include or imply “reconciliation.” The problem for God is not forgiveness, for he is merciful, but his being reconciled with sinners. The trinitarian and gracious God acted through the incarnated Son of God to do what was otherwise impossible. Minas did not envision God as a Trinity determined to save his people and the Son of God as being prepared to take on human form. As J. B. Phillips used to say, “Your God is too small.”

Even with repentance from sin (**AB**) and desire for a right relationship with God (**MB**) expressed by faith in God, no-one can reconcile with God by the logic of Expression (3). But because God is merciful and forgiving (**FG**), has covenanted with his people (**MG**), and is holy (**RG**), God has found another way of attaining communion with believers (**CB**). God “desires everyone to be saved and to come to the knowledge of the truth.” ([1 Timothy 2:4](#)).

The mediatorial role of Christ needs to be explored. Christ's communion in the Trinity applied to Expression (3) gives Expression (4).

$$C_T \rightarrow \{(F_G \bullet M_G) \bullet R_G\} \bullet \{(A_X \bullet M_X) \bullet R_X\} \dots\dots\dots (4)$$

where

C_T = Communion within the **T**rinity

F_G = Forgiveness by **G**od

M_G = **G**od's **M**otivation for reconciliation

R_G = Righteousness of **G**od

A_X = **A**pology of **C**hrist on humanity's behalf

("Father, forgive them" Lk 23:34)

M_X = **C**hrist's **M**otivation to be in communion with God

("Father, into your hands I commend my spirit" Lk 23:46)

R_X = Righteousness of **C**hrist

Christ could acknowledge human sin (**A_X**) on our behalf because of his humanity. The writer of Hebrews said of Christ, "Consequently he is able for all time to save those who approach God through him, since he always lives to make intercession for them." ([Heb 7:25](#)) which implies Jesus' prayer for the Father's forgiveness of humanity continues to be his prayer.

The Son of God did not break communion with God by his incarnation into a sinful world or because of the offence to God of Christ's crucifixion. Even though Expression (3) fails for sinners, Expression (4) succeeds for Christ who never sinned (**R_X**).

Peter said of Jesus, "He himself bore our sins in his body on the cross, so that, free from sins, we might live for

righteousness; by his wounds you have been healed.”
([1 Pet 2:24](#)). The penal substitution theory interprets this to mean that God imputed the guilt and punishment for humanity’s sins, to Christ on the cross. But Peter here said no more than Jesus endured human sin against him for their salvation.

Scripture verifies all the terms in Expression (4) are valid.

FG ([Ps 32:5](#))

MG ([Isa 45:22](#); [John 3:17](#))

RG ([Rom 3:21-22](#))

AX ([Luke 23:34](#))

MX ([Luke 23:46](#); [Rom 5:10](#))

Rx ([2 Pet 1:1](#))

So, **CT** is valid (i)

This means that the offence against God of human sin did not disrupt communion between Jesus, God the Father, and the Holy Spirit. Conclusion (i) accords with Jesus’ teaching that, “The Father and I are one” ([John 10:30](#)) and “When the Advocate comes, whom I will send to you from the Father, the Spirit of truth who comes from the Father, he will testify on my behalf.” ([John 15:26](#)).

Now applying Expression (2) for communion to the reconciled relationship between Christ and repentant people gives Expression (5).

$$C_x \rightarrow (F_x \bullet M_x) \bullet (A_B \bullet M_B) \dots\dots\dots (5)$$

where

C_x = Communion between **Christ** and his followers

F_x = Forgiveness by **Christ**

M_x = **Christ's** Motivation for communion with his followers

A_B = Apology, contrition, repentance of **Believers**

M_B = **Believer's** Motivation for reconciliation

Christ could, and did, forgive sins (**F_x**). Jesus said, “. . . the Son of Man has authority on earth to forgive sins . . .” ([Matt 9:6](#)). Desmond and Mpho Tutu (2014, p. 3) found two truths that are based on people’s shared humanity: “there is nothing that cannot be forgiven, and there is no one undeserving of forgiveness.” This was Jesus’ attitude even when confronted with crucifixion. Jesus did not have a victim mentality but overcame the sin done against him. Note, the “unforgivable sin” of [Matt 12:31-32](#) is where **A_B** and **M_B** are absent due to an unbeliever’s rejection of the Holy Spirit.

Jesus, instead of responding to the penitent in vengeance, responds in mercy. As James put it, “mercy triumphs over judgement” ([Jas 2:13b](#)). Jesus welcomes believers into communion with him (**M_x**). Both the Holy Spirit and Christ invite everyone to eternal life. “The Spirit and the bride say, ‘Come.’ And let everyone who hears say, ‘Come.’ And let everyone who is thirsty come. Let anyone who wishes take the water of life as a gift” ([Rev 22:17](#)).

Christ gave the Eucharist as an ongoing reminder that he gave his life for his disciples ([1 Cor 11:26](#)). Christians can have communion with Christ because of their shared humanity.

Expression (5) successfully describes communion with Christ, where Expression (3) failed to describe a viable way to reconcile with God. The Creator-creature relationship operates on a different plane to those of humans so Christ bridges this gap and overcomes the problem of sin.

Jesus replied to wrongdoing, not in kind, but in mercy. Peter learned from Jesus that “love covers a multitude of sins” ([1 Pet 4:8b](#)).

From Expression (5):

F_x • M_x ([Matt 9:6](#); [Rev 22:17](#))

A_B • M_B (the Christian response)

So, **C_x** (ii)

Conclusion (ii) accords with Jesus’ reason to sacrifice himself for his friends: “No one has greater love than this, to lay down one’s life for one’s friends.” ([John 15:13](#)).

The church’s communion with Christ (**C_x**) and Christ’s communion in the Godhead (**C_T**) makes possible human communion with the Godhead (**C_B**) in Christ. This is supported by such Scriptures as [John 14:6 & 9](#); [17:21](#); [Rom 5:1-2](#), & [11](#). Expression (6) depicts this in logical terms.

C_B → C_x • C_T (6)

where

C_B = Communion of **B**elievers with God

C_x = Communion between **C**hrist and his followers

C_T = Communion within the **T**rinity

Through Christ, people can enjoy the communion with God that was unavailable through Expression (3).

From Expression (6):

C_T (from Conclusion (i))

C_X (from Conclusion (ii))

So, C_B (iii)

Figure 1 illustrates how the horizontal relationship of faith in Christ makes no contribution to the vertical relationship between Christ and God the Father.

Ian McFarland said there should be “careful distinction between the ‘horizontal’ relationships among creatures and the ‘vertical’ relationship between creatures and God ... God and human beings always operate on separate planes.” (McFarland,

2001, p. 84). Figure 1 conforms to McFarland's contention that "a theologically plausible account of the atonement needs to preserve the distinction between Creator and creature" (McFarland, 2001, p. 85). Human righteousness understood as a right relationship with God does not contribute to human salvation. On the other hand, Christ's righteousness is essential for both his, and human, communion with God.

Christ imparts eternal life to the people of faith in communion with him. As Paul wrote, "For if while we were enemies, we were reconciled to God through the death of his Son, much more surely, having been reconciled, will we be saved by his life. But more than that, we even boast in God through our Lord Jesus Christ, through whom we have now received reconciliation." ([Rom 5:10-11](#)).

The logic for communion and justice operate in different, though related, dimensions of sin. The reasoning above focuses on how God restores communion between himself and Christ's followers and the next section discusses justice. These aspects of the atonement apply to the present age, under the new covenant. Michael Gorman (2011, p. 42) said, "Although the word 'covenant' does not appear in John 13–17, it is clear that Jesus is assembling a community of committed and loyal friends ([John 15:13–15](#)) who will be the core group of a new covenant community that embodies his divine mission after his death. He is saying to them, in effect, 'We (Father, Son, and Spirit) will be your God, and you will be our people'."

(c) Establishing Justice

The measure for obtaining justice is not that good balances or even outweighs evil in the scales of justice because evil has no substantive reality of its own. Evil is but a denial of a good God. Darkness is merely an absence of light. As John Cowburn (1979, p. 13) put it, "Light and dark may at first appear to be

two opposing forces, but in truth light is energy and darkness is nothing. Similarly, good and evil may seem to be two opposite forces, locked in an eternal conflict, as the Manicheans believed; but goodness is being and evil is the lack of being.”

Of course, evil beings wield power, albeit stolen power. The forces of evil (Satan, demons, evil spirits, and sinful human nature) continue to oppose God during the present age. The world applies a system of punitive justice expressed as follows.

J → O • P (7)

where

- J = Justice** for community, victim and offender
- O = Offence**
- P = Punishment** of the offender

Expression (7) does not accomplish justice for God because punishment cannot wipe out sin. Charles Hefling (2013, p. 27) commented on the difference between punitive and restorative justice: “The distinction, roughly stated, is that punitive justice is concerned with what may be done to evildoers and restorative justice with what can be done about evil. Taken in this latter sense, justice as a divine attribute has its supreme embodiment in Christ’s acceptance of the cross. So and not otherwise is good brought out of evil—not even by God.” The light of Christ displaces the darkness of evil. The offence of sin needs to be negated by an act of goodness. Expression (7) needs modification to show how God brings about restorative justice in response to human sin.

$$\mathbf{J_H} \rightarrow \mathbf{O_H} \cdot \mathbf{G} \dots\dots\dots (8)$$

where

J_H = **J**ustice for **H**umanity

O_H = **O**ffence of **H**uman sin against **G**od

G = the **G**ood that negates the evil of sin

God cannot establish justice using Expression (8) because sin taints everything people do. So, any good deeds people do to justify themselves cannot negate the bad deeds.

Offences against God do not harm the Almighty. This does not imply God is unconcerned at humanity's rebellion. But God's sovereignty, glory, honour and holiness stay intact. When people sin against God, they harm other people and themselves. God's compassion for humanity's helplessness motivates him to establish justice. God applies the principle of Expression (8) to Christ as shown in Expression (9).

$$\mathbf{J_x} \rightarrow \mathbf{O_x} \cdot \mathbf{E_x} \dots\dots\dots (9)$$

where

J_x = **J**ustice for **C**hrist

O_x = Humanity's **O**ffence (sin) against **C**hrist

E_x = God's **E**xaltation of **C**hrist

The crucifixion of Christ was mankind's worst sin. Yet Christ sided with humanity in allowing the offence of the cross (**Ox**) to occur in preference to calling on God to rescue him. Jesus said to Peter who wanted to fight those who came to arrest Jesus, "Do you think that I cannot appeal to my Father, and he will at once send me more than twelve legions of angels?" ([Matt 26:53](#)). Presumably, the army of angels would have come to bring judgement on humanity. But instead, Jesus followed the Father's way of dealing with evil. As Paul said, "Do not be overcome by evil, but overcome evil with good" ([Rom 12:21](#)). Overcoming evil with good is not a principle introduced by the New Testament (e.g. [1 Pet 3:9](#)). The Old Testament encourages this virtue through such stories as Joseph being sold into slavery by his brothers ([Gen 50:20](#)), David's response to Saul when Saul sought to kill him (1 Sam 24), God's restoration of Job ([Job 42:10](#)), in [Psalm 34:14](#) and in the stories of Daniel and his friends in the lions' den and fiery furnace.

Jesus' only part in the offence of the cross was as the victim, the sacrificial lamb. This "offence of the cross" differs from Paul's use of the phrase towards non-Christian Jews in [Gal 5:11](#). God overcame humanity's rebellion and vindicated Christ by his resurrection and exaltation (**Ex**). Paul wrote, "Therefore God also highly exalted him and gave him the name that is above every name, so that at the name of Jesus every knee should bend, in heaven and on earth and under the earth, and every tongue should confess that Jesus Christ is Lord, to the glory of God the Father" ([Phil 2:9-11](#)). God exalted Christ to the highest place and thereby prevailed over the immense offences of the human race. Jesus never sinned. He obeyed God to the extent of sacrificing himself for humanity because of his firm belief his Father would prevent the triumph of evil, hence Expression (10).

$$\mathbf{E_x} \leftrightarrow \sim\mathbf{O_x} \dots\dots\dots (10)$$

where

$\mathbf{E_x}$ = God's **E**xaltation of **Ch**rist

\leftrightarrow = If and only if

$\sim\mathbf{O_x}$ = **O**ffence of **H**uman sin negated

Jesus' exaltation ($\mathbf{E_x}$), as evidenced by his resurrection from death and ascension to the right hand of God, confirms God's acknowledgement of the righteousness of Christ and negates the evil done to him ($\mathbf{O_x}$). Christ's resurrection was the work of all three persons of the Godhead ([John 2:19-22](#); [Rom 8:11](#); [Gal 1:1](#); [Eph 1:20](#)). *Lumen Christi* sees no split in the Godhead. The God-man Jesus Christ obeyed his Father's plan to the end, maintaining communion with the Father and saving God's people. God's exaltation of Christ overcame the offence of humanity's sin against him and gave justice to Christ.

From Expression (10):

$\sim\mathbf{O_x}$ ([Rom 12:21](#))

$\mathbf{E_x}$ ([Matt 23:12](#); [Jas 4:10](#); [1 Pet 5:6](#))

So, (from Expression (9)) $\mathbf{J_x} \dots\dots\dots$ (iv)

Now since Jesus and the Father are one ([John 10:30](#)), any sins against one are also against the other so God secures justice for human sin if Jesus receives justice.

J_H → J_X (11)

where

J_H = Justice for Humanity

J_X = Justice for Christ

Since Jesus is both human and divine, justice for Jesus is justice for God at humanity's sin.

From Expression (11):

J_X from Conclusion (iv)

So, **J_H** (v)

Christ justifies humanity regardless of its inability to offer God spotless good works as in Expression (8). God does not use dubious means to produce good ends. Nor does God permit evil to occur so good might come, for this would also be immoral. The only fitting response to evil by a holy and omnipotent God is to eradicate evil. Christ was in communion with God the Father throughout his life, including during the crucifixion. God negated the evil of the cross with the greater good of Christ's exaltation. This is a crucial distinction between the *Lumen Christi* model and the substitution theories. Christ shares his glory with his followers: "The glory that you have given me I have given them, so that they may be one, as we are one" ([John 17:22](#)).

(d) Restoring Freedom from Slavery to Sin

Freedom is from some constraint. For instance, freedom from alienation (restored to communion), from guilt or maltreatment (to receive justice), and from defilement (to holiness). This section looks at liberty from the bias towards sin, what Martin Luther called the bondage of the will.

Expression (12) gives three ways slaves can attain liberty.

$$L \rightarrow U \vee B \vee D \dots\dots\dots (12)$$

where

L = Liberty (or freedom) for slaves

U = Unshackled by the owner (manumission)

\vee = or

B = Buy slave, pay ransom price to owner

D = Defeat (or overcome) the slave owner
and release the slaves

With slavery to sin, the context is different. None of the factors of Expression (12) applies. First, a master who might release the slave (**U**) is missing. Even Satan does not own people. The deceptive term “demon possessed” is better translated as “demonised”. Self-deception is not something to blame on someone else. Sinners cannot free themselves.

Nor does payment of a ransom (**B**) pertain to slavery to sin. This would take the metaphor too far. When Jesus taught, “just as the Son of Man came not to be served but to serve, and to

give his life a ransom for many” ([Matt 20:28](#)) he implied true liberty is service. Following Christ entails taking up one’s cross ([Matt 16:24](#)).

The final term in Expression (12) also does not apply to sin enslavement, since there is no taskmaster to defeat (**D**). Admittedly, God used displays of power to set Israel free from Egypt. God demanded Pharaoh to “Let my people go.” But the Egyptians were external slave drivers. What of slavery from within? Demons might not possess people but they can oppress them. Jesus delivered people from demonic affliction by the Spirit of God. He said, “Or how can one enter a strong man’s house and plunder his property, without first tying up the strong man? Then indeed the house can be plundered.” ([Matt 12:29](#)). Although Jesus acted as Deliverer by casting out demons, freedom from sin is not from a slave owner or demonic oppression. No amount of force can release the captive of sin. Human sin is self-induced. Release from such slavery is not available by an owner’s kindness, a ransom payment or a display of power. We must not stretch the analogy with slavery beyond its limits.

Slavery to sin refers to the captivity of the sinner’s will, neither to obedience nor disobedience to the law of God, but to legalism. God does not violate the free will he gave to humans. This is the reason humans enslaved by the sinful human nature continue to sin until they die. God did not give the law as a means for humans to gain his approval. Christ sets people free from the sinful striving to please God by obedience. When Jesus said, “So if the Son makes you free, you will be free indeed” ([John 8:36](#)), he was talking to the Jews about freedom from Pharisaism. Similarly, Paul confronted legalism in the churches of Galatia. He affirmed “... the Lord Jesus Christ ... gave himself for our sins to set us free from the present evil age, according to the will of our God and Father” ([Gal 1:3-4](#)).

Paul called the Galatian Christians foolish for not to living in freedom from trying to win God’s approval ([Gal 3:1](#) & [5:1](#)).

Expression (12) need reformulation to describe freedom from the legalism which enslaves people on several fronts:

1. The legalist wants to earn salvation.
2. Legalists try to prove their faith by doing good works.
3. Legalists prefer to live by rules.

Daniel Fuller (1980, p. 87) argued that when Paul spoke about “the law” in a disparaging way, he spoke of “legalism”. Fuller said Greek has no separate word group to denote legalism. So, when Paul wrote that Christ redeemed believers from the curse of the law, Paul meant Christians do not have to obey the law to save themselves ([Gal 3:13](#)). The burden of legalism is a curse. Similarly, when Paul said “the power of sin is the law” ([1 Cor 15:56](#)), he intended the legalistic use of the law. Martin Luther argued in “The Bondage of the Will”, people who are sinful can no longer do otherwise, their slavery to sin means they are not free to act righteously. Luther (1957, p. 99) wrote, “God has no time for the practitioners of self-righteousness, for they are hypocrites.” Christians do not have to prove their faith to themselves or anyone else. Faith and works of faith do not function independently ([Jas 2:18](#)). As the Holy Spirit guides believers, they experience freedom from living by rules ([2 Cor 3:17](#)). Expression (13) applies to liberty from legalism in each of these three areas.

L_B → J_H • T_B • HS (13)

Where

L_B = Liberty for **B**elievers

J_H = Justice for **H**umanity

T_B = Transformation (Sanctification) of **B**elievers
empowered by the Holy Spirit

HS = The **H**oly **S**pirit dwelling with God's people

From Expression (13):

J_H from Conclusion (v)

T_B ([1 Cor 6:11](#))

HS ([1 Cor 2:10](#), [Gal 5:18](#) & [25](#))

So, **L_B** (vii)

God did not need to triumph over the devil to release people from slavery to sin as the *Christus Victor* theory proposes. Christ did not have to fight any battle in heavenly places to defeat Satan and his cronies. A word of command from the Almighty is enough to destroy any enemy. Legalism deceives the heart. Paul wrote of unbelievers, “They are darkened in their understanding, alienated from the life of God because of their ignorance and hardness of heart.” ([Eph 4:18](#)). But Paul preached the answer to the legalism problem. He said, “by this Jesus everyone who believes is set free from all those sins from which you could not be freed by the law of Moses.” ([Acts 13:39](#)).

(e) Restoring Holiness

God commands everyone to be holy as he is holy because evil is the negation of God, and God cannot possibly ignore it. His holiness would consume any evil person entering his presence ([Exod 33:5](#)). But the Lord cares for humanity and does not want people harmed by profanity. Instead, the Lord heals humanity's shattered spirituality.

God restores holiness according to a template he gave through Moses. Under the Old Covenant, God dwelt among the Israelites ([Exod 29:45](#)) and required them to live according to his laws. But Scripture is emphatic that humanity is unrighteous ([Ps 143:2](#); [Eccl 7:20](#); [Rom 3:10](#); [Gal 3:11](#)). The method for restoring Israel's holiness is symbolised in the rituals of clean and unclean food, animals, acts, things and persons (e.g. [Lev 10:10](#)). The ceremonial ways to purify uncleanness are analogous to the need to be made holy. Expression (14) depicts the ceremonial methodology.

$$\mathbf{H} \rightarrow \mathbf{Dw} \bullet \mathbf{Pu} \dots\dots\dots (14)$$

where

H = God's people made **Holy**

Dw = God **Dwells** in the midst of his people

Pu = **Purification** of God's people from **Uncleanness**

No-one is righteous (continually clean), before God. Therefore, God gave Israel rituals of washing and sacrifice to prepare them for the coming of Christ who went beyond ceremonial uncleanness and "made purification for sins" ([Heb 1:3](#)). John the Baptist said he baptised people with water for the forgiveness of sins ([Mark 1:4](#)), but John prophesied that

Jesus came to baptise people with the Holy Spirit ([Mark 1:8](#)). The Spirit comes upon believers as Christ's gift to them and washes them clean by the word of Christ ([Eph 5:25-27](#)).

Therefore, the New Covenant arrangement follows the pattern of Expression (14) except God's presence amongst Israel changes from a formal location in the holy of holies of the tabernacle/temple to the hearts of all believers and the removal of ceremonial uncleanness changes to the washing away of sin by Christ to set them apart for the Lord.

H_B → HS • P_B (15)

where

H_B = Believers made Holy

HS = The Holy Spirit dwelling in Believers

P_B = Purification of Believers from sin by Christ

From Expression (15):

HS ([Mark 1:8](#), [1 Cor 3:16](#))

P_B ([Heb 1:3](#), [Eph 5:25-27](#))

So, **H_B** (vi)

God does not impute holiness to believers but dwells with them. The Holy Spirit's presence with Christians is their holiness. This satisfies God that Christ's disciples are not rebels condemned to destruction. God is glorious and does not seek to satisfy his own honour, but save the lost. Note that the logic to restore holiness here is restricted to one facet of atonement and does not act independently from other aspects.

Atonement is not one dimensional and any attempt to make it so will fail from other perspectives.

(f) Renewing the World

Human sin has corrupted the world. When humanity fell into sin, it affected the environment which God created to support animal life. Isaiah observed, “The earth lies polluted under its inhabitants; for they have transgressed laws, violated the statutes, broken the everlasting covenant” ([Isa 24:5](#)). The ways of Satan supplanted the ways of the Father. As the Apostle John affirmed, “We know that we are God’s children, and that the whole world lies under the power of the evil one” ([1 John 5:19](#)). Even though Christ promised to raise the physical body, the resurrection body will need a renewed earth to inhabit. Personal salvation does not exhaust Christ’s work of atonement. He gives believers a safe place to live.

To renew the world means God must destroy everything and start again. In reality, God could renew the entire universe in an instant without destroying it first, but in logical terms, the new replaces the old.

$$\mathbf{W} \rightarrow \mathbf{W}_1 \bullet \mathbf{W}_2 \dots\dots\dots (16)$$

Where

W = the **W**orld renewed

W₁ = the present fallen world destroyed

W₂ = the future perfect world created

God does not enforce Expression (16) because of God’s covenant with his people. Instead, the Father renewed his covenant through the Son. Hence, Jesus instructed his disciples, “Go into all the world and proclaim the good news to the whole creation” ([Mark 16:15b](#)). The good news is “God so loved the world that he gave his only son” ([John 3:16](#)). The Lord does not limit his love to the world of human society but loves everything in creation.

Christ came as humanity’s champion by sinless obedience. God the Father exalted his Son as Lord over creation (**E_X**). From this position, Christ shall administer judgement and destroy evil (**J_X**). This entails destroying the universe (**W₁**). The Apostle Paul said, “that the creation itself will be set free from its bondage to decay and will obtain the freedom of the glory of the children of God. We know that the whole creation has been groaning in labour pains until now” ([Rom 8:21-22](#)).

$$\mathbf{W_1 \rightarrow E_X \bullet J_X \bullet S_B \dots\dots\dots (17)}$$

Where

W₁ = the present fallen world destroyed

E_X = God's **Exaltation** of **Christ**

J_X = **Justice** for **Christ**

S_B = **Salvation** of **Believers** in Christ

From Expression (17):

E_X ([Matt 23:12](#); [Jas 4:10](#); [1 Pet 5:6](#))

J_x from Conclusion (iv)

S_B ([John 3:16](#))

So, **W₁** (viii).

John's vision of the end times included the restoring of creation: "Then I saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more." ([Rev 21:1](#)).

W₂ → E_x • HS • B_R (18)

Where

W₂ = the future perfect world created

E_x = God's **E**xaltation of **C**hrist

HS = The **H**oly **S**pirit dwelling with God's people

B_R = **B**elievers future bodily **R**esurrection

From Expression (18):

E_x ([Matt 23:12](#); [Jas 4:10](#); [1 Pet 5:6](#))

HS ([Mark 1:8](#))

B_R ([1 Cor 15:35-58](#))

So, **W₂** (ix).

Christ will make a new world (**W₂**) and bodily raise God's people (**B_R**) who are indwelt by the Holy Spirit (**HS**) and fit to live in a holy world.

From Expression (16):

W₁ from Conclusion (viii).

W₂ from Conclusion (ix).

So W (x).

God achieves conclusion (x) from Expression (16) without destroying believers because of the atoning work of Christ. Humanity's top priority in atonement is survival, but God in atonement completely removes evil from creation and also sustains his beloved people.

The *Lumen Christi* model explains the atonement of the physical world in contrast to the traditional theories that focus on human salvation. The psalmist sang: "The earth is the LORD's and all that is in it, the world, and those who live in it" ([Psalm 24:1](#)). Just as God restores human relationships, attains justice, and raises people to life, God will restore peace to the earth. Although this world will pass away ([2 Peter 3:10](#)), Christians should not be lax stewards of the world, but embrace God's desire for its restoration.

Atonement Phases

God's covenant unfolds across history and the death of Christ divides it into old and new covenant periods. In the book of Jeremiah, the LORD prophesied the coming new covenant era and reiterates the words of the covenant: "But this is the covenant that I will make with the house of Israel after those days, says the LORD: I will put my law within them, and I will write it on their hearts; and I will be their God, and they shall be my people." ([Jer 31:33](#)). Yet to come is a future consummation phase of atonement – when Christ returns.

Under the old covenant, God's relationship with humanity depended upon the successful completion of his plan for atonement. Salvation in Israel required faith in God but the faithful did not receive the Holy Spirit. The writer of [Hebrews 11:39-40](#) said of the old covenant heroes of the faith,

“Yet all these, though they were commended for their faith, did not receive what was promised, since God had provided something better so that they would not, apart from us, be made perfect.” The old covenant ended with Jesus’ death as signified by the tearing of the curtain in the temple (Matt 27:51; Mark 15:38; [Luke 23:45](#)). The curtain separated the Holy of Holies where God dwelt from the part of the temple where the priests conducted the sacrifices. God no longer dwells among God’s people in this way.

Figure 2 shows the diagram of the old covenant phase.

As per Expression (3), C_B depended on God dealing with the problem of sin, but because of the covenant, his people trusted God to save them. Christ’s righteousness and faithfulness are as reliable as the character of God. So, in

anticipation of the Messiah’s coming, God could reckon righteousness to Abraham ([Gen 15:6](#)) and those who followed in his faith. The Old Testament, especially Psalms (e.g. [Ps 1:5-6](#)) and Proverbs (e.g. [Prov 10:16](#)), refers to the people of God as “the righteous”. Righteous believers (**R_B**), before the coming of Christ, sought to obey God’s laws and took part in the ritual sacrifices. God judges the righteous ([Eccl 3:17](#)) and because of their faith and Jesus’ sacrifice, they are without sin in heaven ([Heb 12:22-24](#)).

Under the new covenant, Jesus is at the right hand of God and the Holy Spirit inhabits God’s people. Figure 3 depicts the new covenant phase of God’s plan for atonement.

Figure 3 shows that God’s people relate to each other in mutual communion (**C**) and enjoy communion with God through Christ (**C_B**). Christians are right with God (**R_B**) and are free in the Spirit (**L_B**). Unity with, and among, God’s people is essential to atonement. Indeed, the mark of this covenant community is love, as taught in Jesus’ New Commandment.

In Figure 1 we noted that keeping the Godward and human dimensions separate safeguarded the gospel of grace. But Figure 3 highlights the place of communion, love and unity. Michael Gorman (2011, p. 43) said, “There is no cleansing without discipleship, no vertical relationship without horizontal relationships, no atonement without ethics.” The *Lumen Christi* model connects the two dimensions through the Spirit of Christ who lives with believers. Steve Holmes (2007, p. 100) wrote, “An account of the vertical dimension of reconciliation must have consequences for the horizontal dimension of reconciliation; if it does not, that is sufficient evidence that it is false.”

People enter the new covenant through faith in Christ. Alan Spence (2004, p. 417) observed that mediation is normative for all the traditional atonement models. In the *Lumen Christi* model too, the Son of God mediates every facet of the atonement including the period before his incarnation. This could only occur because of God’s resolve to fulfil his covenant.

The new covenant embraces the consummation phase of God’s covenant. The diagram is the same as Figure 3 except with evil eradicated from creation. So, sin will no longer hamper relationships between people. When Christ renews the world and raises believers as Spirit-filled, righteous people in loving relationships with God and one another, people will enjoy perfect communion. Righteousness is not just reckoned to Christians but is God’s crowning work in them. Ian McFarland (2001, p. 90) said, “Jesus’ death is not the end of

the work of atonement. God's speaking the Word in the flesh of Jesus of Nazareth achieves its goal only as human beings respond in the power of the Spirit."

God gives foretastes of the consummation phase in the form of such things as sinners overcoming habitual sins, miracles over nature, and healing of sickness. Both the Old and New Testaments mention numerous examples. Throughout church history, God has responded to believers' prayers with miracles of healing, release from oppression, deliverance and transformed lives. God gives these miracles as signs, or tokens, of the age to come to encourage and build faith on earth. Christians use the spiritual gifts with praise and gratitude for the successes but without criticising God when a miracle is not forthcoming. The Lord's Prayer reminds us that God's will is not always done on earth as it is in heaven. If God acts in judgement, as in the case of Ananias and Sapphira (Acts 5:1-11), humanity should take this as a warning of the dire consequences of sin.

References

- Bash, A. (2011). Forgiveness: A re-appraisal. *Studies in Christian Ethics* 24(2), 133-146.
- Cowburn, J. (1979). *Shadows and the dark: The problems of suffering and evil*. London: SCM Press.
- Fuller, D. P. (1980). Gospel and law: contrast or continuum? The hermeneutics of dispensationalism and covenant theology. Grand Rapids, MI: Eerdmans.
- Gorman, M. J. (2011). Effecting the new covenant: A (not so) new, new testament model for the atonement. *Ex Auditu*, 26, 26-59.
- Hefling, C. (2013). Why the cross? (cover story). *Christian Century*, 130(6), 24-27.
- Holmes, S. (2007). Of babies and bathwater? Recent evangelical critiques of penal substitution in the light of early modern debates concerning justification. *European Journal Of Theology*, 16(2), 93-105.
- Luther M. (1957). *The bondage of the will*. Cambridge, UK: James Clarke & Co.
- McFarland, I. (2001). Christ, spirit and atonement. *International Journal of Systematic Theology*, 3(1), 83-93.
- Minas, A. C. (1975). God and forgiveness. *The Philosophical Quarterly*, 25(99), 138-150.

Spence, A. (2004). A unified theory of the atonement.
International Journal of Systematic Theology, 6(4), 404-
420. doi:10.1111/j.1468-2400.2004.00144.x.

[Back to Table of Contents](#)

5. The *Lumen Christi* Model

The logic of critical reasoning looks like a solution to a maths problem. So, as one might expect, theologians do not often use this tool. However, informal logic, to use the name for the study of reasoned arguments, helps show if the reasoning is rigorous, and this is sorely needed in soteriology. But since critical reasoning is unfamiliar to many people, this chapter will replace the logic expressions of the previous chapter with a plain English account of the model but without repeating the incidental details.

The Problem of Evil

The need for atonement has come about because of evil. The problem of evil from God's perspective is not the philosophers' problem of evil (how can God be both good and omnipotent and allow suffering and evil in the world). To God, the problem is how to save his people before he eliminates evil. Yet the wicked criticise God for his patient endurance of evil while he saves his people ([2 Pet 3:9](#)).

God's problem with evil is central to the atonement, not God's sovereignty or honour or justice, none of which were ever in doubt. Nor was God the Son's obedience to the Father in any doubt, yet as events turned out, Jesus had to submit to crucifixion.

Achieving Atonement

Atonement is an ongoing work of God. Jesus did not complete it 2,000 years ago on the cross. J. I. Packer (1974, p. 43) said of the penal substitution model, "according to this model, the cross achieved – and achieves" the salvation of God's people. But how could Christ's death save anyone? The world is far from perfect and God's people on earth are still sinful, even if improving in their Christlikeness. Although Christians believe Jesus has forgiven their sins and given them eternal life, they look forward to a physical resurrection to righteousness after they die to this world. Atonement is a work in progress but God's involvement guarantees the success of the outcome. So, how does he do this? What is the mechanism of atonement? Or are there many mechanisms?

The Covenant of God

God proclaimed an everlasting covenant with those of humanity who would receive it. The covenant of God goes back to the time of Adam ([Hos 6:7](#)), which implies the covenant expresses God's intention in creation. When the Lord said he would establish his covenant with Noah ([Gen 6:18](#)), I think he spoke of the covenant he made from the beginning. The promise never to flood the earth again resulted from God's covenant. Nor should Christians reduce God's over-arching covenant to a compilation of the promises to Adam, Noah, Abraham, Moses and David. God's covenant is behind all of his promises and is the driving force for atonement. But to be

clear, Scripture uses the word “covenant” metaphorically and not as a literal legal contract.

God promised to be God to his people. This commitment to humanity impels God to save them from sin and death. Atonement entails more than giving mortals eternal life. It involves raising their bodies when they die, forming them into a community of God’s people and renewing the planet as a safe place to live. State laws speak of earthquakes and natural disasters as “acts of God”, but evil is never an act of God. From a human point of view, we may see catastrophes as “judgements of God” because of the guilt of human sin. The future judgement of the Lord will remove all evil and sin which is part of his work of atonement.

God created people with free will to flow with the Spirit. Even so, their fall into sin was predictable, especially to an omniscient being. Note that prediction is different from determinism. In spite of human sin, God acted through Christ to reconcile all things ([Col 1:20](#)). God takes away the sins of his people to fulfil his covenant ([Rom 11:27](#)). The Son of God entered creation by taking human form ([Phil 2:7](#)). Jesus prophesied that he would die to save many – those who believe in him ([Mark 10:45](#)). Eternal life is an attribute of Christ because of his divinity and righteousness. Jesus imparts eternal life to those of faith in him. “Very truly, I tell you, whoever believes has eternal life” ([John 6:47](#)). Since Jesus said this before his execution, it suggests Jesus’ violent death on the cross was not a prerequisite for atonement.

How Atonement Works

Evil pervades the cosmos, not just human behaviour. Evil extends to every realm God made – the physical, social, spiritual, psychological and more. Climate change, hurricanes, earthquakes and volcanoes evidence the disorder in nature.

Jesus taught his disciples to pray for God's will to be done on earth because God's will is often not done ([Matt 6:10](#)). These prayers are not restricted to the fallout from behavioural sins but include the tragedies of a world gone wrong. Prayers for God to remove evil are not always successful in a sinful world. Sin has reigned in death ever since Adam and Eve ([Rom 5:21](#)). Jesus, however, is a sinless human being who has access to God. The Proverb, "By loyalty and faithfulness iniquity is atoned for" ([Prov 16:6a](#)), applies to Christ. He mediates atonement in every facet of creation. God uses different methods to accomplish atonement in each dimension of creation. Thus atonement is multifaceted, but not a kaleidoscope of inconsistent theories. Christ atones for each of the following six facets of creation as noted in the previous chapter.

1. Human society – repairing damaged interpersonal relationships;
2. Religion – restoring communion with God;
3. Moral order – establishing righteousness and justice;
4. Liberty – freedom from slavery to sin;
5. Spirituality – restoring holiness;
6. Physical creation – renewing the world.

There are other facets, such as political leadership, aesthetics and economics, but the above six suffice to show how Christ meets humanity's diverse needs.

The Son of God took on human form to save humanity. But God's presence in the world threatened Satan and his followers because God wants to destroy everything tainted by evil. Jesus' humanity presented the devil with an opportunity to thwart God's plan. Satan might have reasoned that God would not

destroy his people, and if Christ failed in saving them, Satan could continue to rule the world.

The devil fought for his kingdom and attacked Jesus throughout his life on earth. Herod tried to kill Jesus as a baby (Matt 2:7-18) and Satan tempted Jesus in the wilderness at the start of his ministry ([Matt 4:1-11](#)). If Jesus succumbed to the trials and temptations of Satan, he would depart from God's plan, with dire implications for humanity. Satan did not even need to entice Jesus to immorality. The devil only needed to get Jesus to deviate from God's path to atonement. The next chapter discusses the temptations of Christ in more detail.

When Jesus prayed before his arrest in the Garden of Gethsemane, he committed himself to doing the Father's will ([Matt 26:39](#)). This does not imply God desired his Son's crucifixion. Such a deduction would not be in keeping with what the Bible teaches about God's character. Jesus knew from Scripture that God revealed his will in the words of the covenant. God the Father did not seek Christ's death on the cross. The Godhead from the beginning planned to create a people to be in communion with their God.

Satan used the fear of death, and not just any death, crucifixion. Jesus' own disciples tried to fight to prevent his arrest. Jesus commanded Peter, "Put your sword back into its place; for all who take the sword will perish by the sword" ([Matt 26:52b](#)). Then Jesus said, "Do you think that I cannot appeal to my Father, and he will at once send me more than twelve legions of angels?" ([Matt 26:53](#)). This does not sound like someone forsaken by God. The ultimate source of these temptations was the devil. In all likelihood, Satan mocked Jesus with "Even your disciples do not understand and have deserted you." The Jews, God's own people rejected their Messiah. Satan, no doubt, reminded Jesus that Scripture says "anyone hung on a tree is under God's curse" ([Deut 21:23b](#)).

The devil, the Prince of Darkness, displayed his power on earth by bringing darkness over the land.

God did not require Jesus' crucifixion for reconciliation with his people. The crucifixion was Satan's desperate final attempt to get Jesus to abandon his mission to save God's people. If Satan and his followers had left Jesus alone, God would have saved humanity without the cross. Jesus would probably have amassed a huge following, died of old age, rose from the dead and sent the Holy Spirit to live in God's people. Of course, no one, including God, expected Satan to allow that to happen, hence the Old Testament prophecies predicting a grizzly end for the Messiah (Ps 22, [Isa 53:5](#)).

Christ saw his enemies' opposition as the "power of darkness" ([Luke 22:53](#)). When Jesus quoted [Ps 22:1](#) from the cross, he drew comfort from Psalm 22 which affirms God will stand by his covenant people: "For he did not despise or abhor the affliction of the afflicted; he did not hide his face from me, but heard when I cried to him" ([Ps 22:24](#)). Isaiah prophesied the Messiah's suffering as "a perversion of justice" ([Isa 53:8](#)). The Father neither turned away from the Son on the cross nor used a perversion of justice, as the penal substitution theory proposes.

Satan did his worst but failed to coerce Jesus into either sinning or withdrawing from the course. The devil did not gain a victory in Christ's death, "But God raised him up, having freed him from death, because it was impossible for him to be held in its power" ([Acts 2:24](#)). And God will also raise all of Jesus' followers so Jesus will have a kingdom that lasts forever ([Matt 25:34](#); [Luke 1:33](#); [Rev 1:5b-6](#)). It is no surprise that the early church emphasised the contest between the powers of darkness and Christ.

The vertical and horizontal components of salvation act independently of each other. Christ's vertical relationship with his Father allows God to relate to a sinless human. God exalted Christ as a response to the evil done against Christ throughout his life including his crucifixion.

Christ's horizontal relationship with his followers is the plane of forgiveness and faith. People enter communion with God through a relationship with Jesus. Sinners need to receive Christ's forgiveness. Jesus came preaching "repent, and believe in the good news." ([Mark 1:15](#)). Repent here means to turn from unbelief (not from sin). If humanity could turn from sin, it would not need a saviour. Christians eschew sin because they are saved. Christ's willingness to forgive does not of itself result in salvation. Nor does the believer's faith in Jesus play any role in meriting salvation, which is a gift of God ([Eph 2:8-9](#)). So neither forgiveness of human sin, nor friendship with Jesus, by themselves reconcile humanity with God. This is because sin makes people abhorrent to a holy Lord. Something else had to happen.

God the Father exalted Jesus to the place of authority over God's kingdom. This good outcome outweighed the evil done to Jesus on earth. Christ's resurrection and exaltation were instrumental in saving God's people. Jesus died for sinners. God would not allow Jesus' death to pass and not give him what he sacrificed his life to win. Humanity's salvation might be thought of as a fringe benefit of Christ's exaltation. When Christians say God saves them by his grace, the grace is of all the members of the Trinity, Father, Son and Holy Spirit. For God so loved the world he refrained from preventing the wicked from testing Jesus to the point of death. The Son of God gave himself to set people free of sin. The Holy Spirit dwells with God's people to make them holy.

Each of the following six facets of creation is in need of repair.

1. Interpersonal Relationships

War, crime, quarrels and fights are symptomatic of the breakdown in interpersonal relationships. The thrust of Jesus' teaching is to love one another and atonement for sin must resolve disputes between people. Jesus encouraged his disciples to restore friendship through repentance and forgiveness. Sinful people are not always inclined to do this. But, in the New Covenant or church age, Jesus sends the Holy Spirit as a helper. Christians seek to live by trust in Christ for their forgiveness, to love one another, and have the hope of salvation ([1 Thess 5:8-9](#)). They possess eternal life now but continue to endure sin, attacks from the enemy and the inexplicable natural calamities. Life is not perfect for Christ's followers just because the Spirit is with them. God sent his Son to save believers ([John 3:16](#)) not give them an easy life. Although hardships continue, the Spirit assures Christians of salvation.

2. The Relationship with God

The Son of God condescended to live in this world under the same conditions as humanity. Humans are susceptible to the vagaries of nature, the sin of others and the temptations to sin. For Jesus, this led to his death on the cross. God rarely intervenes in the everyday sin of the world, but he will not allow evil to prevail over good. As Paul wrote, "all things work together for good for those who love God" ([Rom 8:28](#)) implying that God will not let suffering have the last word. The Son overcame evil with good as does the Father and the Holy Spirit. God defied humanity's sin against Christ by raising him from the dead. When God raises believers from the dead so they can go to heaven with Jesus, God does not raise their

sinful natures and allow unrighteousness into his presence. God raises Christians righteous. “For just as by the one man’s disobedience the many were made sinners, so by the one man’s obedience the many will be made righteous” ([Rom 5:19](#)).

3. Justice

Jesus paid for human sin with his life. This is a rhetorical way of speaking but, for Jesus, crucifixion was real and brutal. The devil does not fight fair and is quite prepared to use violence. But, God defeated Satan, not by might nor by power, but by God’s Spirit ([Zech 4:6](#)). God did not pay Satan with the life of Jesus. Neither did God purchase the liberty of Christians from Satan. God set them free from slavery to sin to be slaves in God’s kingdom as the context of [Mark 10:44-45](#) makes clear: “and whoever wishes to be first among you must be slave of all. For the Son of Man came not to be served but to serve, and to give his life a ransom for many.” From a human perspective, God’s exaltation of Christ appears as a reward for his lifetime of obedience. However, Christ’s exaltation to glory was not a reward for services rendered, but returning to his rightful place. Just as God does not intend humans to win his favour by good works, Jesus did not need to either. Salvation for humanity is a free gift.

Christ remained faithful and obedient to God and his people, laying down his life and taking it up again for them ([John 2:19-22](#)). Jesus saved his disciples, those who placed their faith in him, and gave them eternal life. The Father grants his Son’s prayer to save his followers, for it was the Father’s aim too. The Father raised Jesus from the dead ([Gal 1:1](#)) and exalted him to his right hand in heaven. The Holy Spirit also raised Jesus from the dead ([Rom 8:11](#)) and rules over God’s kingdom on earth in the lives of his people. This glorious Trinitarian act of goodness overcomes the evil done to Jesus and all the sins of the world. Christ’s light overcame the darkness of evil by his

presence in the world. The light of the Spirit of Christ continues to shine in the world through God's kingdom.

Justification is the reason for doing something and in the case of atonement, one reason is to obtain justice, the justice of the kingdom of God. Such justification is by faith alone. Justice in God's kingdom motivates good works as James alluded, but neither faith nor good works causes salvation ([Jas 2:14](#)). So when Paul says Jesus "was raised for our justification" ([Rom 4:23-25](#)) he is saying the resurrection of Jesus translates people of faith into God's kingdom of justice. The final ground of salvation is not found in the cross, an evil act perpetrated by men, but in the grace of God, a light shining in the darkness.

4. Freedom from Legalism

Humanity in its sin replaced trust in God with trust in itself. People decide how they will live and they do so by using rules. Even if the rules came from God in the form of biblical laws, using those laws independently of God is where the Pharisees went wrong. Hence the name of Pharisaism applies to religious legalism. Separated from God, sinners appeal to laws to justify their own actions and judge the actions of others. The apostle Paul said the sting of death is the law ([1 Cor 15:54-56](#)). Paul was referring to legalism, the law of death in the kingdom of darkness, which mimics the law of the Spirit of life in the kingdom of light. Paul said, "You who want to be justified by the law have cut yourselves off from Christ" ([Gal 5:4](#)).

Nevertheless, moral laws are useful in regulating behaviour in a secular world. Ethicists have proposed many systems of ethics, such as deontology (the study of duty), consequentialism and virtue ethics. Scripture provides support for all these systems but there are also counterexamples. Joseph Fletcher (1966, p. 17) distinguished three approaches to ethical decision making: legalism, antinomianism, and situationism.

Fletcher argued for situation ethics which applies the love commandment as a principle for ethical decision making (p. 31). As a principle applied in a particular situation, love is not a law. However, the decision maker retains the right to decide the most loving action in the circumstances and to choose the expected outcome. By so doing, people use a principle as a law to decide their course of action. So, replacing laws with principles does not avoid the sin of legalism.

Human wisdom is imperfect. In humility, people should admit their shortcomings and seek God's wisdom. If they restrict their search for the good to the above mentioned ethical systems and focus on the quality of their deeds, the expected outcomes of their actions, or how their characters are influenced, they will fall short of righteousness. God has set the Christian free from the limitations of these ethical theories and given them the Holy Spirit as a guide. Christ has set his disciples free from legalism.

- (1) The legalist wants to earn salvation but sinners cannot earn salvation. Christ has won salvation for believers.
- (2) Legalists try to prove their faith by doing good works. A Christian's faith is in Jesus who knows who belongs to him.
- (3) Legalists prefer to live by rules. Christ taught his followers to live by faith in him and to follow the directions and counsel of the Holy Spirit.

5. Restoring Holiness

Humans, as created beings, derive holiness from God. But humanity lost its holy status because of sin. God, in his goodness and grace, is determined to restore believers as a holy nation ([1 Pet 2:9](#)). The reality of fallen creation with its disregard of God, broken relationships and the physical

environment's indifference to its occupants is plain for anyone to see. Secular society, however, is not concerned at the loss of holiness. Those who feel the spiritual emptiness in their lives may still avoid God by turning to other religions.

The coming of the Holy Spirit into the lives of sinful people empowers change and gives them a foretaste of holiness. God's command to "be holy as I am holy" is similar to Jesus' command to the sick, "be healed". Holiness is a gift, and just as people do not experience complete health in this life, neither does the Holy Spirit supplant all their sin. But God is working to restore his people to holiness. The Spirit did not come to believers until after Jesus Christ ascended to the throne in heaven where he mediates holiness and righteousness to his people through prayer. Meanwhile, the Spirit of Christ living with Christians sets them apart as holy. Believers do not need unwavering strength of faith or perfect obedience to maintain their salvation status. The Christian's assurance rests in God whose faith never wavers.

The Holy Spirit purifies the sinner by the washing of the word making them holy in God's sight ([Eph 5:26](#)). D. M. Lloyd-Jones (1974, p. 156) commenting on Eph 5:26, said humanity needs atonement not only for the guilt and power of sin but also the pollution of sin. The ritual of the baptism of new Christians applies the Old Testament ceremonial washing away of uncleanness to signify the new status of the believer as holy to the Lord. Thus baptism symbolises the washing away of the guilt, power and pollution of sin (p. 159). The "washing of the word" refers to Scripture as applied by the Spirit of Christ (who is called "the Word of God" by John) to convict of, and save believers from, sins and sanctify them from depravity to sin (p. 163-166).

God is restoring more than the holiness of his own people. He wants everything to be holy, including the physical world ([Zech 14:20](#)).

6. Renewing the World

Atonement theories tend to focus on humanity and neglect God's renewal of the cosmos. This is strange since apologists appeal to the wonders of creation as evidence for a Designer of the universe. Yet, the universe is indifferent to its occupants. Nature does not reflect the kindness of God as people might expect. Therefore, atonement models must show how Christ restores every facet of creation including the renewal of the earth.

Scripture states that the Son of God created everything. "In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things came into being through him, and without him not one thing came into being." ([John 1:1-3a](#)). This implies that it will also be the Son of God who, at the appointed time, will destroy the world and remake it. It is Christ who saves God's people from sin, renews the universe and gives believers new bodies to live on a new earth.

Christ does not renew creation by sheer power but by his authority to conduct justice in God's kingdom. When Jesus ministered on earth he went about proclaiming the kingdom of God had come. The Father gave the Son authority over his kingdom. He has authority to make momentous changes to creation. He can forgive sins and give eternal life. Christ sent the Spirit to live in the hearts of believers and he will establish his kingdom on a renewed earth.

Summary

The *Lumen Christi* model of the atonement describes how God removes the diverse effects of sin. The following two tables summarise the six facets of creation surveyed above.

Table 1.

Atonement achieves:	(a) Reconciliation	(b) Communion	(c) Righteousness
The results of sin:	Broken relationships.	Rebellion, pride	Idolatry
Presenting problems:	Selfishness, broken relationships	Self-centeredness, alienation	Disobedience, guilt, immorality, condemnation
Solution:	loving relationships	Communion with God, adoption into God's family	Justification.
OT Ritual:	Well-being or fellowship (Lev 3:1-17; 7:11-35).	Day of Atonement celebration of reconciliation with God.	Sacrifices and washing to purify the people of sin.
Christ mediates:	Fellowship.	Forgiveness and unity.	Resurrection.
Christ's role:	Friend, Counsellor.	Advocate, Priest.	Lord and Judge.
Human response:	Love others.	Trust in Jesus, humility.	Obedience, self-sacrifice.

Table 2.

Atonement achieves:	(d) Liberty	(e) Holiness	(f) Peace
The results of sin:	Depravity, self-centredness.	Idolatry.	Fear, abuse of creation, death.
Presenting problems:	Enslaved to sin, addiction.	Disobedience guilt, immorality, condemnation.	Natural disasters, physical & mental suffering.
Solution:	Freedom, the law that is written on the heart, flow with the Holy Spirit.	Indwelling Holy Spirit.	A new heaven and earth, eternal life, healing, a sound mind, peace with nature.
OT Ritual:	Passover sacrifice celebrates freedom from slavery.	Sacrifices and washing to purify the people of sin. Present your bodies ... holy (Rom 12:1).	Peace offering (Lev 7:11–21).
Christ mediates:	The Spirit of freedom.	The coming of the Holy Spirit.	Assurance (Ps 27:1).
Christ's role:	Deliverer.	Redeemer.	Creator.
Human response:	Kingdom ministry, serve others.	Worship.	Stewards of the world.

Mystery

Some contend that the ways of God are a mystery and searching for a mechanism for atonement is futile. In contrast, the *Lumen Christi* model explains, even if only to a limited

degree, what God is doing to reconcile with creation. Since evil stains every facet of reality's multidimensional nature, reparation is an immense task. And the pursuit of understanding entangles theology in the complexities of atonement. But, drawing closer to God gives believers a greater appreciation of what God is doing. Just as the angels around God's throne day and night without ceasing cry "Holy, holy, holy" (Rev 4:6-8) as they behold another aspect of God's glory, Christian behold the glory of Christ as his light shines in the darkness. Even though humanity may never fully grasp God's reconciling work because of its immensity, in seeking to do so people are privileged to see something of his glory.

Therefore, *Lumen Christi* is an attempt to describe a small part of God's work of atonement. The boundless love and power of God acting through Christ to overcome evil with goodness everywhere in creation and reconcile the world with its Creator is a glorious mystery to explore ([Col 2:2](#)).

References

- Fletcher, J. (1966). *Situation ethics: The new morality*. London: SCM Press.
- Lloyd-Jones, D. M. (1974). *Life in the Spirit: In marriage, home and work: An exposition of Ephesians 5:18 to 6:9*. Edinburgh: The Banner of Truth Trust.
- Packer, J. I. (1974). What did the cross achieve? The logic of penal substitution. *Tyndale Bulletin* 25, 3-45.

[Back to Table of Contents](#)

6. The Atonement in Scripture

Biblical terms such as the covenant of God, sin, faith, forgiveness and salvation are open to a range of interpretations. So, applying the terms to the atonement reflects the interpreter's theological frame of reference. In such a way, the various versions of the Bible follow the bias of the translators, including their atonement beliefs. This chapter examines scriptural words and passages relating to the *Lumen Christi* model. The next chapter will build on this and discuss associated doctrines.

The biblical authors use many figures of speech in describing the manifold character of creation and its damaged state (e.g. freedom/slavery, covenant/lawbreaker, and garden/wilderness). Regarding atonement, Henri Blocher (2004, p. 645) said, “The burden of the several metaphors of Scripture and of its other teachings is indeed that God was pleased to bring about, through Christ's work, the *fullness* of atonement—all conceivable aspects of the undoing of evil and association with the divine life—such a fullness that, in him, we are filled to the full ([Col 1:19–20](#); [2:9](#)).” One such metaphor is the image of God.

The Image of God and the Covenant of God

Biblical scholars interpret God's creation of humankind in his own image and likeness ([Gen 1:27](#)) in a number of ways. It might mean (1) God made humans rational and intelligent, or (2) God gave humanity dominion over the world, or (3) people are relational.

The first takes the phrase "image of God" as a substantive portrayal of God as the archetype for human attributes. But God transcends every detail of creation. God's attributes are not mere analogies of human traits. The relationships between Creator and creatures are unlike relationships between people. The Creator sustains the creature's existence. This is why, since God is holy and does not countenance evil, sin disrupts humanity's relationship with God.

The second view sees humanity's rightful place as God's representative (image) who rules over the earth. Satan usurped this position when Adam sinned. However, Paul uses the phrase for both a sinful man ([1 Cor 11:7](#)) and Christ ([2 Cor 4:4](#)) and the context of neither refers to dominion.

The third meaning is that God made people for a life in a relationship with each other and God. The poetic wording and symbolism of the early chapters of Genesis suggest the phrase "made in the image of God" is a metaphor. Its meaning is similar to the "children of God" metaphor ([John 1:12](#); [Rom 8:14](#); [9:25-26](#)). Luke calls Adam "the son of God" in the genealogy list of Jesus ([Luke 3:38](#)). [Gen 5:3](#) applies this same likeness and image vocabulary in this sense for the kinship of Adam and Seth. If this reasoning is correct, the image of God metaphor applied to humanity is a prototype statement of the covenant of God, "I will be your God, and you shall be my people". This phrase used many times in Scripture ([see Scripture references](#)), speaks of the steadfast love of the Lord

for his children. It is significant that Scripture never uses the phrase “covenant relationship.” This would use the legal term “covenant” literally instead of as a metaphor for a relationship. Peter echoes this language when he refers to Christians as “God’s own people” ([1 Pet 2:9](#)). Larry Shelton (2004, p. 34) concluded, “The covenant story is thus the framework in which all biblical metaphors of salvation function.”

Sin and Death

Salvation is from sin and death. Scripture variously portrays sin as disobedience to God’s law ([1 John 3:4](#)), unfaithfulness to God ([Rom 14:23](#); [Heb 11:6](#)), and rejecting the word of God ([Acts 13:46](#)). Augustine (2009, p. 207) saw the root of sin as pride. Feminist theologian, Valerie Saiving (2009, p. 290), suggested that the root of sin is the self’s attempt to overcome anxiety. Saiving (2009, p. 300) argued that pride is more of a male sin, whereas women tend more towards self-abnegation, both stemming from anxiety at the human condition. Sin has ramifications for the whole of creation ([Rom 8:22](#)).

Sin damages all relationships but in the case of the divine-human relationship, it alienates humanity from the source of life, resulting in death. God’s self-revelation as “I am who I am” ([Exod 3:14](#)) refers to God’s self-existence and having life in himself ([John 5:26](#)). The Genesis creation story depicts God planting two trees in the Garden of Eden, the tree of life and the tree of the knowledge of good and evil ([Gen 2:9](#)). The trees represented respectively, human access to life and access to the knowledge of what it is to be sinful. Since Adam and Eve did not lose their mortal life on the day they sinned, as God had warned ([Gen 2:17](#)), what they lost was eternal life. Paul appears to understand it this way in [Col 2:13](#) where he said Christians were “dead in trespasses” but “God made you alive ... when he forgave us all our trespasses.”

As discussed in Chapter 1, retribution cannot restore life or reconcile people with God, and God cannot overlook sin. But God's covenant makes clear that he wants to restore the world and unite with his people forever.

Eternal Life and Faith

Jesus made clear what he understood by eternal life when he prayed, "And this is eternal life, that they may know you, the only true God, and Jesus Christ whom you have sent" ([John 17:3](#)). Eternal life is more than everlasting life ([John 6:51](#)). The quality of eternal life is one of abundance ([John 10:10](#)). It is a life indwelt by the Holy Spirit ([John 14:16](#)). Paul wrote, "But if Christ is in you, though the body is dead because of sin, the Spirit is life because of righteousness" ([Rom 8:10](#)). So, God restores eternal life through a faith relationship with Jesus, imparts the righteous Holy Spirit and promises physical resurrection.

God created humans as individual social beings in relationship. Unlike the Creator-creature relationship, people do not uphold each other's existence, but they may provide life support. Social Network Analysis, a branch of sociology, has found that social connections between persons act as channels, conduits or bridges that convey information and influence between people (Kadushin, 2004, p. 31). These channels do not convey material substance. They are metaphors and not literal descriptions. But the influence imparted is real. Things such as advice, encouragement, forgiveness and trust, conduct 'life' to others. In a similar way, Proverbs uses the tree of life image to refer to life-affirming personal relationships ([Prov 3:18](#); [11:30](#); [13:12](#) & [15:4](#)). In this vein, Revelations describes faith in Christ as a tree of life ([Rev 2:7](#); [22:2](#), [14](#) & [19](#)).

Unlike the communion that exists between the members of the Godhead, human relationships do not share a common

essence and people are not self-existent. Human beings can engage with the good in others while not approving their sin because they are not responsible for anyone's existence. People, regardless of sin, can befriend one another. The Old Testament calls only one person, Abraham, the friend of God ([Isa 41:8](#) & [2 Chr 20:7](#)) because of his faith ([Jas 2:23](#)). But in the New Testament, Jesus often called people "friend," even when they were betraying him ([Matt 26:50](#); [Luke 5:20](#); [12:14](#); [John 11:11](#)). Jesus forgives and befriends sinners because of their shared humanity. Christ did not overlook or condone offences. When anyone forgives another, they indirectly assign blame to them. On the other hand, a forgiven sinner by repenting admits guilt. Forgiveness and repentance are both essential for reconciliation. These relational elements allow faith in Jesus to become a conduit of eternal life to Christians.

Salvation

Paul referred to death as "the wages of sin" ([Rom 6:23a](#)), God's judgement ([Rom 5:16-17](#)) and punishment for disobeying the gospel ([2 Thess 1:9](#)). The problem of death was the reason God sent his Son to save and restore eternal life to his people ([John 3:16](#) & [36](#); [5:21](#)). Theological concerns regarding justice, conflict with Satan, or with being free of sin on earth are side-issues to salvation.

The incarnation of the Son of God restored the sinless "image of God" to humanity in the person of Jesus of Nazareth, who God called his beloved son ([Matt 3:17](#)). God's plan of salvation hinges on Christ being both Son of God and Son of Man, so he could be the mediator of a new relationship (the new covenant) between God and humanity ([1 Tim 2:5](#); [Heb 8:6](#); [9:15](#); [12:22-24](#)). Jesus was without sin from birth by virtue of his incarnation as opposed to procreation. He remained faithful throughout his life and withstood every trial and temptation to commit sin. Jesus' resurrection and

ascension allow humanity's saving faith relationship with Christ to continue and is the basis of the Christian hope of physical resurrection ([John 11:25](#)). Christ identified himself as "the life" ([John 14:6](#)). Jesus restores eternal life to the faithful ([John 3:36](#)) and provides assurance of resurrection ([Rom 6:5](#)). The resurrection of Christians signifies the end of the sinful human nature and Christians will stand before God in righteousness. This is why Paul wrote, "For through the Spirit, by faith, we eagerly wait for the hope of righteousness." ([Gal 5:5](#)).

Sin is not a hopeless condition from which a holy God cannot save his people. But God does not demand a ritual sacrifice to appease his anger or for the sake of justice. God is patient in the face of humanity's sin and God's long-suffering culminated in his Son coming into the world (see Jesus' parable in Mark 12:1-11).

Jesus preached both repentance and faith. Anthony Bash (2011, p. 138) noted, "to seek forgiveness without confession, repentance and restitution is an oxymoron in the Hebrew Scriptures and in Jesus' day." Confession, repentance, restitution, trust and obedience are out-workings of faith. "Repent therefore, and turn to God so that your sins may be wiped out" ([Acts 3:19](#)).

Substitution and Ransom

Christ's substitutionary sacrifice of his life raises the questions: in what sense was Christ a substitute and what was the reason for the sacrifice? Steve Chalke (2008) wrote, "The spectrum of complementary metaphors used by the writers of the New Testament, in their attempt to express the truth of the atonement, includes a clear substitutionary (though, I contest, not a 'penal' substitutionary) element ('The Son of Man [came]

... to give his life as a ransom for many,' [Matt 20:28](#)), along with numerous others ..." (p. 37).

The satisfaction/penal substitution theories appeal for support to the suffering servant passage in Isaiah 53. However, Robin Collins (2012, p. 188) pointed out that [Isa 53:5](#) conflicts with penal substitution if the Hebrew word *muwcar* for chastening, discipline or correction is not translated as "punishment" because if the purpose was correction it is not retributive. Herbert Leupold (1968, pp. 228-220) in his commentary on Isaiah admits, "Though the word used in almost every other case bears the thought of corrective suffering, i.e., 'Chastisement,' we hold with those who take the word in the sense of 'punishment' (Strafe), because otherwise the sin-bearer himself would stand in need of correction." This is a case of allowing one's theology to dictate Scripture translation. Collins says if *muwcar* is translated as chastisement, the chastisement of Christ resulted from his bearing the consequences of the world's sin. Hence, Isaiah 53:5 goes on to say, "the punishment 'made us whole' (and that his bruises 'healed us'), not that it satisfied some divine demand that sin be punished; hence arguably this passage is actually in conflict with penal theory." (Collins, 2012, p. 188). Jesus bore our sins in the sense of enduring humanity's sin of crucifying its Saviour. In another prophecy, Isaiah indicates God will blot out sins without requiring a substitute ([Isa 43:25](#)).

When the author of [Ps 49:7](#) says, "Truly, no ransom avails for one's life, there is no price one can give to God for it." he is thinking of ransom in terms of a payment of money. But, he then speaks metaphorically in [Ps 49:15](#), "But God will ransom my soul from the power of Sheol, for he will receive me." The ransom that Jesus spoke of in [Matt 20:28](#) was from slavery to sin and the inevitability of death. The payment was not part of a transaction, but descriptive of sacrifice.

If God transferred the guilt for the sins of the world to Jesus, as the penal substitution theory portrays, then God the Father must reject God the Son and Christ must have experienced both physical death (on the cross) and the second death ([Rev 21:8](#)), perishing because of human sin ([John 10:28](#)). This second death did not occur. Jesus' divinity entails his not being susceptible to the destruction of the second death. Since the penal substitute must undergo the full punishment for sin, the theory also fails at this point. *Lumen Christi* avoids these problems by changing the object of substitution. So, in reply to the opening question: Christ acted as a substitute for God's people by being the sinless and faithful Son of God who overcame evil with good on their behalf, as humanity's champion.

Faith and Grace

Maurice Blondel quoted Newman as saying, "To have faith is to enter in a practical way into the invisible world, to realize the presence of God, to wait for his visit, to deliver oneself over to him, to abandon oneself into his hands." (Blondel, 1987, pp. 161-192). Jesus had such a faith in God for he abandoned his fate to his Father (Médaille, 1960, p. 8).

The faithful self-sacrifice of Jesus met with the Father's approval (the sin of crucifying the Son of God met with no such approval). It evoked God's response of exalting Christ, of raising him from the dead, receiving him into heaven, and appointing him Lord of God's kingdom. Christ's sacrificial life and death display God's grace. Sinful humanity does not deserve salvation, even as a reward to Christ. God does not condone sin. As Moses wrote, "The LORD is slow to anger, and abounding in steadfast love, forgiving iniquity and transgression, but by no means clearing the guilty, visiting the iniquity of the parents upon the children to the third and the fourth generation" ([Num 14:18](#)).

Now, Jesus did not lose eternal life as did the first Adam who sinned. But, Christ lives as the peacemaker between God and humanity. God the Father finds in Jesus the “one person who acts justly and seeks truth so that I may pardon” my people ([Jer 5:1b](#)).

The Temptation of Christ

Satan used the crucifixion to tempt Jesus to exploit his relationship with God the Father in order to avoid suffering and death. The devil tried to coerce Jesus into calling on God to save him and leave sinners without a saviour.

Matthew 4:1-11 and Luke 4:1-13 give the story of Satan’s temptation of Christ in the wilderness at the start of his ministry. Since only Jesus and Satan were present in the wilderness, Jesus must have related this experience to his disciples. Jesus likely used the story in his exhortations to resist temptations. Satan failed in the wilderness and withdrew until an opportune time ([Luke 4:13](#)). Christ’s crucifixion presented Satan with that opportunity to tempt Christ away from his mission. Jesus knew what was coming and spoke publicly of his forthcoming execution ([Mark 8:31](#)). When Peter rebuked Jesus for saying the Jewish leadership were going to reject and kill him, Jesus recognised the temptation as coming from Satan ([Mark 8:33](#)). Jesus probably remembered that Satan had assured Eve in the Garden of Eden that she would not die ([Gen 3:4](#)).

Andrew Schmutzer (2008, p. 18) analysed Matthew’s description of Jesus’ temptation as to its Old Testament background and commented, “Jesus obedience during His desert testing (Matt. 4:1-11) was perfected during His final testing starting in Gethsemane ([Matt 26:39](#)).” The author of Hebrews said Jesus “was tested by what he suffered” ([Heb 2:18](#)) referring to Christ’s final days.

Just as Satan tempted Adam and Eve in the garden, the devil tempted Christ in the wilderness. Luke's Gospel has the second and third wilderness temptations in the reverse order to Matthew. This is not significant since Luke also states the devil tempted Jesus over the whole forty days ([Luke 4:2](#)) and not only on the last day. Although neither Luke nor Matthew explicitly links the wilderness temptations of Christ with the temptations at his arrest and crucifixion, the parallels are clear. Jesus knew of the enemy's schemes, for at the last supper he said "... Satan has demanded to sift all of you like wheat" ([Luke 22:31](#)). As Jesus went to the Mount of Olives with his disciples: "On reaching the place, he said to them, 'Pray that you will not fall into temptation.'" ([Luke 22:40](#) (NIV)). Now we will examine the three categories of temptation.

1. Life

In the first wilderness temptation, Satan wanted Jesus to impose on his relationship with God in his own interests. "The tempter came and said to him, 'If you are the Son of God, command these stones to become loaves of bread.'" ([Matt 4:3](#)). Satan recognised Jesus as the Son of God and did not so much question Jesus' identity, as point out that it implied Jesus could work miracles. But the Spirit led Jesus into the wilderness to fast and pray for 40 days, and completing this assignment was a matter of obedience. Every detail in life is significant and Christ remained obedient throughout his earthly life. He had to endure in faith until the end ([Matt 10:22b](#)).

At Jesus' arrest in the Garden of Gethsemane, Simon Peter wielded a sword to defend him. Jesus rebuked Peter saying, "Do you think that I cannot appeal to my Father, and he will at once send me more than twelve legions of angels?" ([Matt 26:53](#)). Jesus foresaw and prepared for this enticement. He taught his disciples: "If any want to become my followers, let them deny themselves and take up their cross and follow

me. For those who want to save their life will lose it, and those who lose their life for my sake will find it.” ([Matt 16:24-25](#)). But Jesus’ disciples had not grasped this teaching.

The temptations continued. Herod wanted Jesus to perform a sign for him ([Luke 23:8](#)). When “the King of the Jews” hung on the cross the passers-by echoed Satan saying, “You who would destroy the temple and build it in three days, save yourself! If you are the Son of God, come down from the cross” ([Matt 27:40](#)). The chief priest, scribes and elders said, “He saved others; he cannot save himself. He is the King of Israel; let him come down from the cross now, and we will believe in him.” ([Matt 27:42](#)). Even a criminal being crucified with Jesus joined in by saying “Are you not the Messiah? Save yourself and us!” ([Luke 23:39](#)).

Jesus recognised the devil’s voice behind these temptations for when Peter protested at Jesus’ prophecy of being killed at the hands of the religious leaders ([Matt 16:21-23](#)), Jesus replied to Peter, “Get behind me, Satan! You are a stumbling block to me; for you are setting your mind not on divine things but on human things” ([Matt 16:23](#)). Just as Jesus refused to turn stones into bread to satisfy his physical hunger, he would not exploit his equality with God to save himself ([Phil 2:6](#)). God has power over human life. He can give, take away and restore. Jesus gave his life as a sacrifice to remain obedient to the point of death ([Phil 2:8](#)). When Satan tested Job, God would not allow the devil to kill Job ([Job 2:6](#)), but with Jesus, the stakes were higher. Satan fought for his life, and Jesus fought for the lives of God’s people, but he did not fight in the same way. Schmutzer (2008, p. 33) referenced William LaSor as saying, “the garden of Gethsemane was ‘the greatest temptation He ever faced: the temptation to save Himself. But He knew that if He saved Himself, He could never save others’.”

2. Identity

In the second wilderness temptation, Satan suggested Jesus jump from the top of the temple trusting God to save him ([Matt 4:5-6](#)). To the devil's mind, God's protection confirms divine status. Satan even quoted Scripture to sound more convincing. But Jesus understood Scripture. He replied, "Again it is written, 'Do not put the Lord your God to the test.'" ([Matt 4:7](#)).

The enemy tempted Jesus along similar lines on the cross when the chief priests and scribes said, "Let the Messiah, the King of Israel, come down from the cross now, so that we may see and believe." ([Mark 15:32](#)). "One of the criminals who were hanged there kept deriding him and saying, 'Are you not the Messiah? Save yourself and us!'" ([Luke 23:39](#)). "The soldiers also mocked him, coming up and offering him sour wine, and saying, 'If you are the King of the Jews, save yourself!'" ([Luke 23:36-37](#)). Jesus declined to reply to the taunts and remained firm in refusing a display of power to meet the demands of his enemies.

3. Mission

(The Darkness that Came Upon the Land)

The devil's third temptation, to gain the world in return for worshipping Satan ([Matt 4:8-9](#)), offered Jesus success in his mission of saving the lost and doing so without suffering or risk of failure. But for Jesus, good ends do not justify evil means. Besides, the devil is a liar and Christ put no credence in his offers.

With Jesus helplessly nailed to the cross, Satan demonstrated his power and caused darkness to come over the whole land: "From noon on, darkness came over the whole land until three in the afternoon." ([Matt 27:45](#)). In the gospels,

darkness is characteristic of the devil's realm (e.g. [Matt 4:16](#); 6:23; 8:12; 22:13; Luke 1:79; 11:34-36; 22:53; [John 1:5](#); 3:19; 8:12; 12:35, 46). Conversely, John called Christ "the light of the world" ([John 8:12](#)). Of course, light and darkness are used metaphorically and the Old Testament even has God hidden in darkness and thick clouds ([Ps 18:11](#)). God is a spirit and his holiness makes him unapproachable by sinners, which can be expressed by light or darkness according to the context. The darkness at the crucifixion was not descriptive of God's holiness but was a subterfuge of Satan to arouse fear and awe of his power and tempt Jesus to abandon his intended mission.

Traditional atonement theories assume the darkness that came over the land signified God turning away from his Son because he bore humanity's sin. Whether a solar eclipse caused the daytime blackout is immaterial. Integral to the penal substitution theory is the teaching that atonement could only be achieved if Jesus was rejected by God on the cross. The theory presumes darkness implies God's judgement. Even the feminist theologian Kathryn Tanner (2004, p. 36) who was critical of the traditional theories said, "The cross is the final act of divine humiliation, or the inter-Trinitarian act whereby the second person of the Trinity is abandoned by the first."

Scripture does not say the darkness implied God rejected his son. The surrounding text in Luke's Gospel offers no explanation ([Luke 23:44](#)). Matthew and Mark follow the mention of the darkness by the cry of Jesus, "My God, my God, why have you forsaken me?" But even this provides no conclusive proof of a break in fellowship between Jesus and God.

No doubt Satan used the darkness to make Jesus think God had turned against him. This deception added strength to the devil's temptation for Jesus to take up his offer. Hence, Jesus response of quoting the first line of Psalm 22, "My God, my

God, why have you forsaken me?” ([Ps 22:1](#); [Matt 27:46](#); [Mark 5:34](#)) is a reference to the whole of Psalm 22. It is inconceivable that Christ would ask God such a question. Moreover, he addressed God as “Father” when he prayed, so here Jesus is not praying but declaring Ps 22 back at Satan.

Ps 22 expresses faith in defiance of suffering and death: “To him, indeed, shall all who sleep in the earth bow down; before him shall bow all who go down to the dust, and I shall live for him” ([Ps 22:29](#)). This is because “... dominion belongs to the LORD, and he rules over the nations” ([Ps 22:28](#)). The psalm is a denial of the penal substitution theory’s contention that God turned his face away from his Son. [Psalm 22:24](#) says “For he did not despise or abhor the affliction of the afflicted; he did not hide his face from me, but heard when I cried to him.” Scripture says of God, “he will not fail you or forsake you” ([Deut 31:6b & 8b](#); similarly [1 Kgs 6:13](#); [Isa 41:17](#); [42:16](#); [Neh 9:31](#)), so Jesus would expect his followers to take his quotation in that light.

Furthermore, if God would forsake his Son, Christians could not be certain God would not forsake them. The argument that God forsook Jesus to save humanity is not sufficient. If God’s nature is such that he could forsake the Son of God for any reason, he might forsake humanity for some other reason.

Christ rejected the devil’s offer. The Son of God did not come to save Satan’s kingdom.

The Curse of the Cross

Paul wrote, “Christ redeemed us from the curse of the law by becoming a curse for us – for it is written, ‘Cursed is everyone who hangs on a tree’.” ([Gal 3:13](#)). Those who teach God punished Jesus in the place of Christians look to this verse for support. F. F. Bruce (1982, p. 164) said because the Roman

soldiers hung Jesus' body on a tree: "the circumstances of his death brought him unavoidably under that curse." Bruce admits Paul does not answer the question "By who was Christ cursed?" but suggested that the Jews would not accept Jesus as the Messiah because he died under a divine curse (p.166).

The context in Paul's letter to the Galatians is the argument "all who rely on the works of the law are under a curse; for it is written, 'Cursed is everyone who does not observe and obey all the things written in the book of the law.'" ([Gal 3:10](#)). The curse is not God being vindictive, but descriptive of humanity's failure. Paul is saying those who approach the law in a self-righteous way, thinking they can justify themselves before God by their own works, are under a curse because they cannot obey God's law in every respect. The legalists' attempt to justify themselves before God only adds another layer of sin.

Jesus did not live under such a curse since he obeyed the Holy Spirit's leading and did not seek to justify himself. Those who judged Jesus as guilty of blasphemy called him "accursed". [Deuteronomy 21:23](#) says of the bodies of those executed and hung on a tree, "his corpse must not remain all night upon the tree; you shall bury him that same day, for anyone hung on a tree is under God's curse. You must not defile the land that the LORD your God is giving you for possession." When the Sanhedrin found Jesus guilty of blasphemy, they wanted the death penalty authorised by Scripture ([Lev 24:16](#)).

It was men who condemned Jesus as guilty, not God. They saw Christ as a "curse" because the Romans executed him and displayed his body on the cross, fulfilling the literal reading of Deuteronomy 21:23. God did not curse a sinless man. Sinful

humanity “cursed” Jesus. However, the light of Christ overcame the darkness of human sin.

Strike the Shepherd

The NRSV and many other translations of [Matt 26:31](#) insert the words “I will” before “strike the shepherd, and the sheep of the flock will be scattered.” However, “I will” is not in the original Greek nor are they in the Old Testament prophecy Matthew is quoting, [Zech 13:7](#). In Zechariah, the sword that strikes the shepherd represents the power of this world. It would be exceptional for Jesus to speak of his Father striking him. Even [Isa 53:4](#) states that it is the Jews who accounted the Messiah as stricken by God, not God himself. The claim in [Isa 53:6](#) “the LORD has laid on him the iniquity of us all” is, therefore, the opinion of his executioners. Jesus’ crucifixion was a miscarriage of justice, not the work of God ([Isa 53:8](#)). The *Lumen Christi* model views humanity as violently persecuting the good shepherd, not a device of the Father to satisfy a need for retributive punishment.

It is Finished

The last words of Jesus according to John, who was present at the crucifixion, were “It is finished” ([John 19:30](#)). What was finished? His life? Jesus was in no position to elaborate. Luke complicates matters by giving in his gospel Jesus’ final utterance as “Father, into your hands I commend my spirit” ([Luke 23:46](#)). [Matthew 27:46](#) and [Mark 15:34](#) record Jesus exclamation from the cross: “‘Eloi, Eloi, lema sabachthani?’ which means, ‘My God, my God, why have you forsaken me?’”. Of course, Jesus endured crucifixion long enough to

make several statements and the gospel writers do not claim to provide an exhaustive record.

Wesley Carr (1992, p. 128) commented on John's version, "The writer may imply that Jesus claims that he has done all that was asked of him: 'I have done everything'. But more likely he wants us to think of God as the achiever: 'All that God intended has been completed'. If so, there may be a connection with the versions of Jesus' cry in Mark and Matthew. Both quote the beginning of Psalm 22. But that psalm ends: 'They shall tell to a people yet unborn, that this was the Lord's doing' ([Psalm 22:31](#)). Maybe Mark and Matthew, like John, also wish to emphasize that Jesus had completed his work."

The *Lumen Christi* model agrees that God is the achiever but does not view God's mission for atonement as being finished when Jesus died. Evil remains in the world and Christ continues to save the lost. But the cross marks a crucial milestone in the divine plan.

References

- Bash, A. (2011). Forgiveness: a re-appraisal. *Studies in Christian Ethics* 24(2), 133-146.
- Bauckham, R. (2014). The cross and God's embrace of suffering. In K. M. Heffelfinger & P. G. McGlinchey (Eds.), *Atonement as gift: Re-imagining the cross for the church and the world*. (pp.49-60). Crown Hill, Milton Keynes: Paternoster.
- Blocher, H. (2004). Biblical metaphors and the doctrine of the atonement. *JETS* 47(4), 629-645.
- Blondel, M. (1987). "What is faith?" Translated with an introduction by T. Gerard Connolly. *Communio* 2, 162-192.
- Bruce, F. F. (1982). The epistle to the Galatians: A commentary on the Greek text. Grand Rapids, Mich: W. B. Eerdmans.
- Carr, W. (1992). *Tested by the cross*. London: HarperCollins.
- Chalke, S. (2008). The redemption of the cross. In D. Tidball, D. Hilborn & J. Thacker (Eds.). *The Atonement Debate: Papers from the London Symposium on the Theology of Atonement*. (pp. 34-45). Grand Rapids, Mich.: Zondervan.
- Duby, S. J. (2015). Atonement, impassibility and the communicatio operationum. *International Journal of Systematic Theology*, 17(3), 284-295.
- Kadushin, C. (2012). *Understanding social networks: Theories, concepts, and findings*. New York: Oxford University Press.

- Leupold, H. C. (1968). *Exposition of Isaiah: Volume I /chapters 1-39*. Welwyn, England: Evangelical Press.
- Médaille, J. C. (1960). The testimony of the devil: The temptation and mission of Jesus. *Theological Studies*, 2.
- Moltmann, J. (2006). The crucified God: Yesterday and today: 1972-2002. In M. Trelstad (Ed.), *Cross examinations: Readings on the meaning of the cross today*. pp. 127-138. Minneapolis, MN: Fortress Press.
- Saiving, V. (2009). The human situation: A feminist view. In I. A. McFarland (Ed.), *Creation and humanity: The sources of Christian theology* (pp. 289-303). Louisville, Ky: Westminster John Knox Press. (Reprinted from *Journal of Religion* 40(April 1960) pp. 100-112)
- Schmutzer, A. (2008). Jesus' temptation: A reflection on Matthew's use of old testament theology and imagery. *Ashland Theological Journal*, 40, 15-42.
- Shelton, R. L. (2004). Covenant atonement as a Wesleyan integrating motif. *George Fox Evangelical Seminary. Paper 4*. <http://digitalcommons.georgefox.edu/gfes/4>
- Tanner, K. (2004). Incarnation, cross, and sacrifice: a feminist-inspired reappraisal. *Anglican Theological Review*, 86(1), 35-56.

[Back to Table of Contents](#)

7. Atonement Theology

The *Lumen Christi* model uses some theological terms in different ways to traditional theories. For example, the word “substitute” is used to refer to Christ as a second “Adam” ([1 Cor 15:45](#)) who is righteous and not as someone for God to punish in humanity’s place. Since the atonement influences every area of systematic theology, changes to this doctrine have far-reaching effects. This is one reason theologians are reluctant to surrender entrenched ideas. But the pursuit of truth requires a constant reassessment of the church’s doctrines.

Lumen Christi’s multi-dimensional view of sin sees salvation as forming a people in communion with God, a people who hope for a resurrection to a righteous life in a perfect world. God repairs the damage done in all of creation’s facets. Since atonement is an ongoing work of God, theological terms may apply differently in each of its stages: the period before Christ, the present church age, and in the renewed cosmos following Christ’s return. Another issue is where words conflate into terms with their own meaning (e.g.

“justification by faith” and “saved by grace through faith”). This chapter aims to clarify some of these matters.

Punishment

Chapter 1 raised the problem of redemptive violence in atonement theories. But Joakim Molander (2009, p. 108) contended, “punishment is not an act of vengeance, but of grace.” Molander said society’s punishment of the wrongdoer reinstates him within the law. Atonement retributivism thus places punishment in a moral framework whereby “the point of punishment was no longer to serve justice but to serve crime prevention. Punishment, traditionally regarded as a form of penance as an act of atonement” has become a deterrent, a discipline, and a means of transformation (p. 190). This view tries to present punishment as a gracious act of correction. But, God does not seek to control behaviour by manipulating a person’s free will. God refuses to use such methods. Besides, there is no positive result for the victim of eternal punishment.

Regarding eternal punishment, Edward William Fudge (2000, p. 204) put the case for conditionalism, which says God will annihilate the unrepentant on Judgement Day. Fudge pointed out that the traditional view of God’s wrath requiring unending punishment does not square with the fact that Jesus did not undergo such punishment himself. Yet the penal substitution theory says Jesus submitted to sinful humanity’s punishment.

Robin Collins (2012, p. 192) claimed: “The retributive theory of punishment is a key pillar of the penal theory.” He raised the problem of how suffering in hell could be retributive and, since Christ died for everyone, what is the purpose of everlasting suffering? Therefore, Collins thought limited atonement is the only reasonable solution, but this defies Scriptures such as [John 1:29](#) and [Isa 53:6](#). So, Collins

suggested (2012, p. 195) a participatory understanding of the atonement which emphasises the believer's unity with Christ as the way forward. *Lumen Christi* embraces this proposal but without the limited atonement doctrine. Complete atonement includes God's destruction of the unrepentant as part of the removal of evil from creation. The second death is a consequence of sin rather than as retributive punishment for sin. Punishment for sin ([2 Thess 1:9](#)), like the "wrath of God" ([Rom 5:9](#)) and "the wages of sin is death" ([Rom 6:23](#)), is descriptive of the outcome in human terms. It is not the divine intention to create people for destruction, nor is punishment redemptive. Note that the use of the word "consequence" does not imply *Lumen Christi* is consequentialist, which says "the end justifies the means." Even the salvation of the world does not justify the crucifixion of an innocent person.

Justification by Faith

The Apostle Paul is the only writer in the Bible to use the phrase "Justification by faith" ([Rom 3:28](#); [4:25](#); [5:1](#), [16](#), [18](#), [21](#); [2 Cor 3:9](#); [Gal 2:16](#), [21](#); [3:11](#), [24](#)). Although James comes close ([Jas 2:24](#)) but appears to teach the opposite. James' sought to correct any false impressions that Christians need not concern themselves with doing good works because salvation is by faith alone ([Jas 2:14-26](#)). Such faith is really presumption. Christians are not building Satan's kingdom. Paul's view of faith was that it motivated good works. He wrote to the churches of Galatia: "the only thing that counts is faith working through love." ([Gal 5:6b](#)).

Alister McGrath (2005, p. 24) commented in his history of the doctrine that theologians interpret the phrase in many ways, which is not surprising since they cannot even agree on what is the centre of Paul's thought. For example, Calvin Roetzel (2005, p. 31) following Ernst Käsemann, said Paul did not centre on individual salvation as many maintain, but "the issue

is if the church is sharing in God's reconciling work and the ministry of righteousness."

No particular atonement theory lays claim to the doctrine because the gift of justification is needed for atonement. McGrath (2005, p. 413) pointed out that "the doctrine of justification is of major importance in creating the fissures which opened up within the western church during the sixteenth century, and in maintaining that division subsequently." Church unity is a strong motivation to resolve differences over this doctrine.

Note where Paul used passive case, e.g. in [Rom 3:28](#): "For we hold that a person is justified by faith apart from works prescribed by the law" it may not be clear who does the justifying, God or the person of faith. Paul expected his readers to understand it is God.

The Protestant Reformers denied that sinners played any part in their own salvation and so they adopted a doctrine where God imputes, bestows, or reckons righteousness to believers because of their faith (appealing to Scriptures such as [Rom 4:5](#)). Catholics, on the other hand, emphasised the work of the indwelling Holy Spirit to make believers righteous and to motivate them to do the works of faith. These opposing perspectives lean towards one of two extremes: either God chooses who he will save or humans contribute to their own salvation.

The *Lumen Christi* model resolves this impasse by not assigning any component of the horizontal Christ-human relationship to the vertical relationship of Jesus with his Father. In the horizontal plane, people have faith in Jesus who forgives them. The horizontal relationship is so secure that Jesus gives his followers eternal life ([John 4:14](#)) and the Holy Spirit. Salvation operates in the vertical plane: Christ is faithful to

God who exalts him and gives him the people for whom he submitted to crucifixion. They are raised to righteousness. Their sins are blotted out.

The phrase “justification by faith” brings together these two dimensions: sinners made right with God (“justified by his grace” [Rom 3:24](#) and [Titus 3:7](#)) and sinners believing in Christ (“through faith in Jesus Christ” [Rom 3:22](#) and [Gal 2:16; 3:22](#)). Thus Paul writes to the Ephesians “For by grace you have been saved through faith” ([Eph 2:8](#)).

The mediatorial role of Christ is pivotal to *Lumen Christi*. McGrath (1984, p. 225) observed, “Scripture does indicate that the remission of sins and the imputation of righteousness are the two necessary, albeit distinct, elements of justification.” So, human salvation is a gift the Father gives to Christ because of his faithfulness and righteousness. The goodness of believers does not aid in their salvation before, or after, their conversion. Christ’s righteousness and faithfulness is the instrumental cause of human salvation. The sinner’s faith in God builds a friendship with the Saviour.

Reading onwards from Rom 5:1 reveals that the goal of justification by faith is the sharing in the glory of God: “Therefore, since we are justified by faith, we have peace with God through our Lord Jesus Christ, through whom we have obtained access to this grace in which we stand; and we boast in our hope of sharing the glory of God” ([Rom 5:1-2](#)). Believers possess this hope through Christ. A Christian’s faith or works do not contribute to the outcome. Conversely, a Christian’s sins do not disqualify him or her from salvation.

Kathryn Tanner (1999, p. 513) warned about juxtaposing mercy and justice and to see them as complimentary relational terms supporting God’s covenant. Tanner wrote, “To *justify* someone is to restore that person to his or her proper or rightful

place within the relationship, and thereby it involves the restoration or reconstitution of the relationship itself. *Justice* is that way of life, that body of ordinances or directives, set down by Yahweh, by which Israel is to exhibit its faithfulness to the covenant” (p. 514). God’s faithfulness to his covenant causes him to save his people. The covenant is not a legal contract or a two-sided agreement. “I will be your God and you shall be my people” is the believers’ assurance of salvation. God promises, using the metaphor of a covenant, to justify sinners in a relationship with him.

Words such as justification, condemnation and punishment from a law court setting, are not intended for a literal legal application in theology. The phrase “justification by faith” does not describe the believer’s legal standing before God. When Jesus told the parable of the workers in the vineyard, he was teaching the disciples how to live in God’s kingdom. In the same way, Paul used the phrase “justification by faith” to teach how Christians live in God’s kingdom. Salvation means believers are made alive in the spirit, or freed from the flesh, so by faith they do justice and show kindness to others ([Mic 6:8](#)). [Habakkuk 2:4](#) uses the phrase “the righteous live by their faith” in this way.

Daniel Fuller (1980, p. xi) said he turned away from the covenant theology taught by Luther and Calvin because he saw no antithesis between gospel and law. Fuller said God intended the Israelites to obey the Mosaic law by faith and not as a work to earn God’s approval. Hence, Fuller “concluded that the ‘law of faith’ in [Romans 3:27](#) is not the principle of justification by faith alone, as Charles Hodge and other covenant theologians affirm, but that it is the very Mosaic law itself.”

Tom Wright (2009, p. 108) complained of “an old caricature ... in which God has an initial plan about saving people (the law), but finds that nobody can make it that way, so devises an

easier one (faith) instead.” God gave his people the law, whether the external Mosaic law or the internal law of the Spirit, for guidance, not salvation.

Since God is still working out atonement, justification is not merely a past event. McGrath (2005, p. 23) writes, “within the Pauline corpus, justification has future, as well as past, reference ([Romans 2:13](#); [8:33](#); [Galatians 5:4–5](#)), and appears to relate to both the beginning of the Christian life and its final consummation.” When Christians place their faith in Jesus and follow him, they die to sin ([Matt 10:38](#); [16:24](#)). After physical death, the Christian goes to heaven, but they do not take their perishable sinful nature with them ([1 Cor 15:42](#)). When a good God raises a believer from the dead, he does not resurrect the sinful nature. The only reason God raises anyone to life at all is that of Christ’s sacrifice for them. God raises his people imperishable ([1 Cor 15:52](#); [1 Peter 1:3-4](#)).

The Righteousness of God

Alister McGrath (2005, p. 27), following J. Reumann, sets out four different interpretations of the phrase, “the righteousness of God” used by Paul ([Rom 1:17](#); [3:21-22](#); [2 Cor 5:21](#)):

1. An objective genitive: ‘a righteousness which is valid before God’ (Luther).
2. A subjective genitive: ‘righteousness as an attribute or quality of God’ (Käsemann).
3. A genitive of authorship: ‘a righteousness that goes forth from God’ (Bultmann).
4. A genitive of origin: ‘humanity’s righteous status which is the result of God’s action of justifying’ (C. E. B. Cranfield).

The righteousness of God in [Rom 1:17](#) and [3:21-22](#) refers to the ethical character of God, but in [2 Cor 5:21](#), Paul appears to be speaking about believers' right relationships with God: "For our sake he made him to be sin who knew no sin, so that in him we might become the righteousness of God." The chiasmic structure of the verse in Greek has resulted in most English translations rendering *hamartia* as "sin" instead of "sin offering" which according to Wright would be the more exact translation (Wright, 1993. pp. 205-206). If correct, the NLT rendering would be preferable: "For God made Christ, who never sinned, to be the offering for our sin, so that we could be made right with God through Christ." Paul in [1 Cor 1:30](#) said Christ became the righteousness of the believers in Corinth. The righteousness of Jesus, the second Adam, made him a "life-giving spirit" ([1 Cor 15:45](#)). So, in [2 Cor 5:21](#) Paul spoke of the righteousness of God as resulting from the obedience of Christ to save God's covenant people.

Human Righteousness

Paul spoke of two types of human righteousness: ". . . not having a righteousness of my own that comes from the law, but one that comes through faith in Christ, the righteousness from God based on faith." ([Phil 3:9](#)). Self-righteousness comes from the sinful nature, "the flesh", but the righteousness from God proceeds from communion with God and the indwelling Spirit of Christ. Paul encouraged Timothy to pursue the righteousness of God ([1 Tim 6:11](#); [2 Tim 2:22](#)).

The lives of Christians on earth display both types of righteousness. Peter said Christ has set Christians free from sins so "we might live for righteousness" ([1 Pet 2:24](#)). But Peter looked forward to a time when there would only be devout righteousness, when he wrote: "But, in accordance with his promise, we wait for new heavens and a new earth, where righteousness is at home." ([2 Pet 3:13](#)).

Likewise, the Apostle Paul said, “we eagerly wait for the hope of righteousness” ([Gal 5:5](#)) implying Christians will not have righteousness in themselves until the future. Nevertheless, Paul encouraged Christians to lead good lives in the meantime with the help of the Holy Spirit. He wrote to the Ephesians, “You were taught to put away your former way of life, your old self, corrupt and deluded by its lusts, and to be renewed in the spirit of your minds, and to clothe yourselves with the new self, created according to the likeness of God in true righteousness and holiness.” ([Eph 4:22-24](#)). Paul looked forward to God ruling in righteousness: “From now on there is reserved for me the crown of righteousness, which the Lord, the righteous judge, will give me on that day, and not only to me but also to all who have longed for his appearing.” ([2 Tim 4:8](#)).

Human works of righteousness have no bearing on salvation. Paul said of Christ, “he saved us, not because of any works of righteousness that we had done, but according to his mercy, through the water of rebirth and renewal by the Holy Spirit.” ([Titus 3:5](#)). The Spirit bears witness to the righteousness of Christ. Jesus stated, “And when he comes, he will prove the world wrong about sin and righteousness and judgement: about sin, because they do not believe in me; about righteousness, because I am going to the Father and you will see me no longer;” ([John 16:8-11](#)).

In the same way that God raised Jesus from the dead, God will raise Christians ([1 Cor 15:20](#)). Sinful flesh cannot inherit the kingdom of God ([1 Cor 15:50](#)) but the human spirit can. So, God leaves the sinful nature behind to perish and raises the spirits of Christians with a sinless incorruptible body in unbroken communion with God.

Righteousness as Covenant Faithfulness

The covenant of God is foundational to atonement. God is righteous and faithful to his covenant. People are not. E. P. Sanders said, “Righteousness is thus defined as behaviour or attitudes which are consistent with being the historical covenant people of God.” (McGrath, 2005, p. 28). Humanity’s unfaithfulness to the covenant results in unrighteous behaviour. God’s faithfulness to the covenant gives rise to his plan of salvation.

Kathryn Tanner reasoned that God’s righteousness is his faithfulness to his covenant and his determination to save sinners. Tanner wrote, “if *righteousness* is faithfulness to covenant relations, it can be expressed appropriately in acts of mercy. ... Yahweh does not break relations with them as they deserve - Yahweh is merciful. But in being merciful in this way, Yahweh remains righteous in the sense of faithful to the covenant, faithful to God’s own intent to be the God of Israel” (Tanner, 1999, p. 515). Tanner quotes Ps 89:29-36 to support her argument.

N. T. Wright (1999, p 205) translates [2 Cor 5:21](#) as “for our sake God made Christ, who did not know sin, to be a sin-offering for us, *so that in him we might become God’s covenant-faithfulness.*” Wright sees the righteousness of God that Paul is discussing here, to be the covenantal faithfulness of God seen in the “Christ-shaped ministry of Paul, reaching out with the offer of reconciliation to all who hear his bold preaching.” (p. 205).

But Michael Bird (2004, p. 265) in discussing imputed righteousness, reasoned, “the idea of righteousness as covenant faithfulness is problematic. If faith is reckoned as righteousness (and righteousness = faithfulness to the covenant), it means that faith is reckoned as faithfulness. But that amounts to a

tautology.” In the *Lumen Christi* model, neither humanity’s righteousness nor faithfulness are factors in winning salvation. Christ’s righteousness and faithfulness win the salvation of those who follow him. God reckoned Abraham’s faith as righteousness ([Gen 15:6](#)), but Scripture does not say this righteousness helped to earn his salvation.

Imputed Righteousness

Michael Bird (2004, p. 253) noted: “For some authors a denial of the imputation of Christ’s righteousness as the sole grounds of justification amounts to a virtual denial of the gospel itself and an attack on the Reformation.” Even so, imputed righteousness is a contested doctrine.

N. T. Wright said of [2 Cor 5:21](#), “The verse has traditionally been read as a somewhat detached statement of atonement theology: we are sinners; God is righteous, but in Christ what Luther called a ‘wondrous exchange’ takes place, in which Christ takes our sin, and we receive his ‘righteousness’. And the difficulty with this, despite its being enshrined in a good many hymns and liturgies, as well as in popular devotion, is (a) that once again Paul never actually says this anywhere else; (b) that here it is God’s righteousness, not Christ’s, that “we” apparently “become”; (c) that there seems to be no good reason why he suddenly inserts this statement into a discussion whose thrust is quite different, namely, a consideration of the paradoxical apostolic ministry in which Christ is portrayed in and through the humiliating weakness of the apostle (4:7-6:13); and (d) the verse, read in this way, seems to fall off the end of the preceding argument, so much so that some commentators have suggested that the real break in the thought comes not between 5:21 and 6:1 but between 5:19 and 5:20.” (Wright, 1993, p. 205).

Mark Garcia (2009, p. 421) sounded a word of warning about the word imputation: “it is important to observe that ‘to reckon’ and ‘to transfer’ are not identical. To ‘reckon’ is akin to the understanding of imputation commended here for it communicates a verbal or linguistic action, something which works naturally with understanding justification as a judicial declaration. As such, ‘to reckon’ suggests attribution and to ‘impute’ is understood in those terms. To ‘transfer’, however, immediately suggests something quite different.”

The *Lumen Christi* model can retain the established language of divine exchange while avoiding the problems of penal substitution. The Father gave his Son to save his people. Christ mediated between a righteous God and the sinners he saved. Scripture refers to Jesus’ sacrifice as being for sinners ([Rom 5:8](#)), not for those made or reckoned as righteous. God does not transfer righteousness to sinners. God saves (meaning makes right) and reconciles with everyone of faith in Christ. The Son of God joined himself to humanity even with its consequence of human mortality. This is why Scripture can say Jesus died because of sins (e.g. [Heb 10:12](#)).

Jesus bore humanity’s punishment for sin in the sense he died as all humans do because of humanity’s sin. Suppose that Satan and humanity had not conspired to crucify Jesus, and Jesus died of old age. But this would mean that Christ still would have borne the “punishment” for humanity’s sin. However, Satan would not allow Jesus to go unchallenged. At the crucifixion, the devil was fighting for his life and humanity was asserting itself in sin.

Faith in Jesus unites people with him and his righteousness, his right relationship with God, becomes the Christian’s inheritance. Humanity’s sin is plain to see, but the Holy Spirit encourages Christians to show righteousness to the world. Jesus taught his followers to receive a prophet (believe his

message) and God would give them a prophet's reward (righteousness) ([Matt 10:41](#)). Righteousness, itself, is a reward. Just so, when Jesus died for human sins out of love for God's people, God rewarded him ([Matt 5:12](#); [Luke 6:35](#)) by exalting him to the highest place ([Phil 2:9](#)). And for the people of faith in Jesus (which is the work that God requires of humans ([John 6:29](#))), Christ at his second coming will reward them with righteousness and entry into the new Jerusalem ([Rev 22:12-14](#)). Christians, like all people, die because of sin, but God raises them to righteousness. This is the reason God reckons believers as righteous while in the flesh. God does not merely impute righteousness, he raises his people to righteousness. The imputation of righteousness is not instrumental in salvation but rather, flows from it. The substitution theories have it the wrong way around when they say God saves people by imputing righteousness to them. Christ's Spirit dwelling in Christians is their righteousness saving them from the sin in the flesh ([Rom 8:10](#)).

Expiation and Propitiation

Expiation and propitiation are prominent terms in the penal substitution theory. Expiation refers to the removal of guilt for sin and is not a prominent word in Scripture but occurs in the book of Numbers: "You shall not pollute the land in which you live; for blood pollutes the land, and no expiation can be made for the land, for the blood that is shed in it, except by the blood of the one who shed it." ([Num 35:33](#)). Larry Shelton (2004, p. 30) in discussing the Old Testament sacrifices said, "By definition, the expiation of sin does not involve a penalty. The focus is on the saving aspects of the ritual."

Propitiation refers to averting God's anger. Leon Morris (Morris, 1979, p. 226) wrote, "The wrath of God is real." But this takes as literal what Paul calls a human way of talking: "But if our injustice serves to confirm the justice of God, what

should we say? That God is unjust to inflict wrath on us? (I speak in a human way.)” ([Rom 3:5](#)). Humanity experiences God’s wrath and righteous judgement upon sin because humanity is evil ([Matt 7:11](#)). The “wrath of God” describes the human experience of God’s opposition to sin and is not an outburst of righteous indignation. It is an anthropomorphism expressing the incompatibility of evil with God. The love and goodness of God are a threat to evil, and humanity is evil.

Shelton (2004, p. 30) portrayed expiation and propitiation within a covenantal framework: “The action of God is always to restore the covenant relationship. It is sinful humanity who must be turned back toward God, to be propitiated. ‘Expiation,’ the removal of the sin that alienates from the covenant relationship, is what the sacrificial system is intended to accomplish, so long as the sinner accompanies the sacrifice with the spirit of repentance, humility, and an attitude of obedience toward God.” It would be better if Shelton had not used the phrase “covenant relationship” as discussed in Chapter 6.

In the *Lumen Christi* model, God removes guilt by destroying the associated evil. Future resurrection to a righteousness free from sin and guilt is a sure hope of God’s people. The love of God is the dominant theme of the *Lumen Christi* model. God is not angry with his people. However, he will destroy the evil in them ([1 Cor 3:15](#)) and the wicked will perish. The kingdom of God of the future will be God’s people living in righteousness in a renewed earth to the glory of God.

Salvation

Salvation is a fuzzy concept referring to such things as reconciliation with God, freedom from sin, and getting to heaven. Since everyone eventually dies, salvation does not refer to escaping death, but Scripture speaks of a second death.

This is the final judgement where the wrath of God destroys evil. Often in Scripture, when the issue of salvation is mentioned it refers to avoiding condemnation on Judgement Day. So when Jesus spoke of two gates, one that leads to destruction, and the other that leads to life ([Matt 7:13-14](#)), he spoke of humanity's final destiny.

Jesus asserted: “whoever believes has eternal life” ([John 6:47](#)), and he said this before his own sacrificial death. There is no need to argue that God saved people of faith prior to Jesus' death because he foresaw Jesus' payment for sin on the cross and allowed the benefits in anticipation. The Son of God had authority on earth to impart eternal life even though he was still to complete his mission to save believers from the final judgement. Jesus remained faithful until the end of his life on earth, and God exalted him to lordship over all things and welcomed him into heaven, where he intercedes for his followers' salvation ([Rom 8:34](#); [Phil 2:8](#); [Heb 7:25](#)). The Father grants Jesus' prayers ([Mark 11:23](#)). Therefore, believers are confident of future salvation and can refer to their present status as “saved”, even though they do this in hope ([Rom 8:24](#)). Christians can say with Paul, “There is therefore now no condemnation for those who are in Christ Jesus” ([Rom 8:1](#)).

Assurance of Salvation

Michael Eaton (1995, pp. 3-4) drew attention to the theological problem of assurance of salvation. What Eaton calls Developed Calvinism, undermines Calvinism's “once saved always saved” teaching by allowing doubt as to whether an individual's salvation is genuine. The theological alternative is conditional perseverance which gives no certainty of the permanence of salvation. So if Christians err on the side of introspection of their faith, they will doubt whether Jesus died for them. If they err on the side of a hope grounded in perseverance in the faith, they will be uncertain they will

persevere. Eaton proposed separating salvation from rewards in heaven so that Jesus can save someone but they still might lose their rewards (or inheritance) in the afterlife. By doing this, Eaton loosened the link between justification by faith and sanctification.

Christian assurance rests in Christ who wins salvation for his followers. Jesus is a friend like no other, for even if believers' fail Jesus, he will not fail them. Christ knows human weaknesses. Jesus did not reject Peter for betraying him. Nor will Jesus turn from any of his disciples. Christians, therefore, neither perform good works to earn salvation nor to be sure of salvation but rejoicing in their salvation. Predestination does not drive the "once saved always saved" maxim, but the faithfulness of God. Predestination in Scripture refers to God making people with a destiny of purpose and fulfilment. Denying Jesus under duress is not an unforgivable sin. No one can steal a Christian's salvation so that the Holy Spirit leaves them. The only sin that God does not forgive is when a person rejects the Holy Spirit.

When people repent and believe in Christ, they receive God's mercy, but the sinful nature resists a life of repentance. Human failure to live in accordance with God's will provides no certainty of salvation. Instead, Christians rely on Christ as their Saviour throughout their lives for he never sinned and he is faithful. Jesus remained in the Father's love always, even when on the cross.

Sanctification

When God sanctifies a Christian, he sets them apart for holy service. Many theologians approach sanctification as a process of Christian growth in righteousness and Christlikeness. But if sanctification were a process, Christians could point to their good works to boast in their progress. Good works are

evidence of a transformed life, but improvement in behaviour does not contribute to salvation or sanctification. Jesus taught his disciples to know a tree by its fruit (Matt 7:15-20) to help them identify false prophets. He did not encourage good works to earn salvation or produce sanctification. As McGrath (2005, p. 29) said of Paul's epistles, "Paul appears to regard good works as evidential, rather than instrumental."

The atoning work of Christ includes sanctification. A Christian's standard of behaviour is not a factor in their salvation but evidences it. On the other hand, the sins of Christians do not evidence their apostasy or atonement's failure. The regenerating work of the Spirit re-establishes the created order. John said, "but if we walk in the light as he himself is in the light, we have fellowship with one another, and the blood of Jesus his Son cleanses us from all sin. If we say that we have no sin, we deceive ourselves, and the truth is not in us." ([1 John 1:7-8](#)). The Holy Spirit leads Christians in righteousness and empowers them to avoid sin and do the works of God. Sanctification is God's bestowal of freedom to live in righteous ways. Christ's sacrifice redeemed God's people from slavery to sin. God sends the Holy Spirit to people when they believe in Christ ([Eph 1:13](#)) to deliver them from evil. The Holy Spirit helps the sanctified believer live Christlike behaviour.

Christ's sacrifice left a pattern for God's people to follow, but not a pattern of subservience. Jesus' sacrifice resulted in the coming of the Holy Spirit, also called "the Spirit of Christ" ([Rom 8:9](#); [1 Pet 1:11](#)) and "the Spirit of the Lord" ([2 Cor 3:17](#)), as the Spirit of freedom from sin. The indwelling and empowering Holy Spirit equips Christians to live as citizens of God's kingdom.

Divine Passibility

Thomas Weinandy, in his book “Does God suffer?” (2000), argued for God’s impassibility regarding human sin. Scripture does provide support for this thesis: “Jesus Christ is the same yesterday and today and forever” ([Heb 13:8](#)); “there is no variation or shadow due to change” ([Jas 1:17b](#)); God revealed his name to Moses as “I am who I am” ([Ex 3:14](#)) indicating his unchanging nature.

In recent times, theologians have disputed the traditional view because of a pastoral concern to present a God who feels human suffering. Scriptures depicting God as displaying emotion are plentiful (e.g. [Ps 74:1](#); [Hosea 11:8-9](#)). In favour of passibility, Jürgen Moltmann argued that God the Father suffered the pain of abandoning the Son on the cross because of God’s passionate love for evildoers and their victims (Moltmann, 2002, p. 131). The assumption that God abandoned his Son on the cross has already been disputed. Weinandy (2002, p. 10) replied, “The compassion of God is seen then not in his suffering in solidarity with humankind, but in his ability to alleviate the cause of human suffering—sin.”

Even if human actions do not change God, human perception of God does change, especially when human behaviour is sinful. God’s steadfast love is like a spotlight. Believers enjoy the warmth of God’s love. But outside of the beam if felt God’s dark side, his anger. When people sin against one another, they act outside God’s will. Human sin stains creation with evil. People are quick to blame God for the suffering they endure. The secular world fails to see the many manifestations of God’s love. The Bible portrays God as getting angry at sin, but if sinners repent, God repents of taking offence and does not act in judgement. Biblical scholars often point out that God repents more than anyone else in the Old Testament. Weinandy (2002, p. 10) wrote, “human beings are

able to know in faith or even experience the various facets of God’s fully actualized love in accordance with their personal situation. In sin, they experience God’s love as a rebuke and admonishment. In repentance, they experience God’s love as compassion and forgiveness.”

Richard Bauckham argued for divine passibility based on the Chalcedonian understanding of the incarnation. Bauckham (2014, p. 58) wrote, “God in his eternal being cannot be thirsty or fear death or suffer the mockery of tormentors, but in Jesus he really does suffer precisely those things.”

Taking an opposing position, Steven Duby (2015, p. 294) proposed that Christ’s mediatorial role in atonement upholds the doctrine of divine impassibility. Duby wrote, “the direct suffering of God the Son on the cross is critical to the doctrine of penal substitution” (p. 286). Duby saw the break in fellowship between the Father and the Son during his crucifixion as support for penal substitution. However, the *Lumen Christi* model proposes no such disruption of fellowship, and therefore, does not enter the debate for or against divine impassibility on this ground. The incarnation of Christ, rather than his death, has a more direct bearing on the divine passibility debate. Philosophers of religion will need to establish their doctrines on grounds other than the atonement.

Whatever the view on passibility, all agree God is love, which is foundational to *Lumen Christi*. God covenanted with his people to affirm the constancy of his love for them. God said of David, “but I will not remove from him my steadfast love, or be false to my faithfulness. I will not violate my covenant, or alter the word that went forth from my lips.” ([Ps 89:33-34](#)). Psalms often display a reliance on God’s steadfast love and mercy in spite of the sins of the psalmist (e.g. [Ps 40:11-12](#)). King David sang, “The LORD is merciful and gracious, slow to anger and abounding in steadfast love.

He will not always accuse, nor will he keep his anger forever. He does not deal with us according to our sins, nor repay us according to our iniquities” ([Ps 103:8-10](#)). David does not describe God as a judge intent on serving justice by punishing every sin. Of course, atonement models should not rely on a single passage of Scripture such as this, nor the law court analogy of Paul in Romans.

The Theology of the Lumen Christi Model

The atonement is the goal of God’s plan to overcome the problems of evil and suffering. God does not use atonement logistics to right wrongs by punishment or defeating the devil, but to achieve rights and peace. Penal substitution focuses on moral sin and *Christus Victor* centres on the conflict between Christ and the devil. Satan is not a threat to God. As for the satisfaction theory, the disrespect on the part of created beings does not harm God. The moral influence theory’s concern for sinners to become righteous is another misplaced focal point. God’s concerns are to eradicate evil and save his people. Yet the problem of evil is not central to traditional atonement theories.

The *Lumen Christi* model affirms that the light of Christ overcomes the darkness and saves the children of light. Atonement involves more than the cross. It encompasses Jesus’ life mission from his incarnation through being “handed over to death for our trespasses and ... raised for our justification” ([Rom 4:25](#)), to his return in judgement. Jesus could have called upon his Father to send an army of angels to rescue him. He declined to exploit his divinity and instead, placed his faith in God to give him resurrection life.

Christians are privileged to live in God's kingdom of love by virtue of their relationship with the Lord of the kingdom. Righteousness is not a virtue of an individual in isolation but as a member of God's family relating to the Father and other people. Paul said, "In the same way, my friends, you have died to the law through the body of Christ, so that you may belong to another, to him who has been raised from the dead in order that we may bear fruit for God." ([Rom 7:4](#)). Jesus is "the firstborn within a large family" ([Rom 8:29](#)) for whom he intercedes at the right hand of God ([Rom 8:34](#)).

God raised Jesus to life, not just for Jesus' sake, but also for those Jesus sacrificed his life to save. "And he died for all, so that those who live might live no longer for themselves, but for him who died and was raised for them" ([2 Cor 5:15](#)). God has not yet revealed the full extent of his opposition to iniquity. The "wrath of God" refers to the final judgement. Christians turn to the Father to serve him "and to wait for his Son from heaven, whom he raised from the dead—Jesus, who rescues us from the wrath that is coming" ([1 Thess 1:10](#)). Punishment only establishes justice in the sense of removing the evildoer, not by reconciling them. God vindicated Christ to bring about justice and save sinners. Christ's exaltation implicates everyone who honours him ([Phil 2:9](#)). God will exalt believers who humble themselves before Christ as citizens of his kingdom ([Jas 4:10](#); [1 Pet 5:6](#)). The core of atonement is well expressed by the metaphor of the light of Christ shining in the darkness, eliminating iniquity and saving God's people ([1 John 1:7-8](#)).

References

- Bird, M. F. (2004). Incorporated righteousness: a response to recent evangelical discussion concerning the imputation of Christ's righteousness in justification. *JETS* 47(2), 253-75.
- Collins, R. A. (2012). A defense of nonviolent atonement. *Brethren in Christ History and Life*, 35(1), 185-199.
- Eaton, M. A. (1995). *No condemnation: A new theology of assurance*. Downers Grove, Illinois: InterVarsity Press.
- Fudge, E. W., & Peterson, R. A. (2000). *Two views of hell*. Downers Grove IL: InterVarsity Press.
- Fuller, D. P. (1980). Gospel and law: contrast or continuum? The hermeneutics of dispensationalism and covenant theology. Grand Rapids, MI: Eerdmans.
- Garcia, M. A. (2009). Imputation as attribution: Union with Christ, reification and justification as declarative word. *International Journal of Systematic Theology* 11(4). doi:10.1111/j.1468-2400.2009.00472.x
- McGrath, A. (1984). Justification in earlier evangelicalism. *The Churchman*, 98, 217-228.
- McGrath, A. E. (2005). *Iustitia Dei: A history of the Christian doctrine of justification*. Cambridge, U.K: Cambridge University Press.
- Molander, J. (2009). Atonement retributivism. *Studia Theologica*, 63(2), 178-196. doi:10.1080/00393380903351071.
- Morris, L. (1979). *The cross in the new testament*. Exeter: The Paternoster Press.

- Ridderbos, H. (1975). *Paul: an outline of his theology*. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing.
- Roetzel, C. J. (2005). Paul and righteousness. *Clergy Journal*, 81(6), 29-31.
- Shelton, R. L. (2004). Covenant atonement as a Wesleyan integrating motif. *George Fox Evangelical Seminary. Paper 4*. <http://digitalcommons.georgefox.edu/gfes/4>
- Tanner, K. (1999). Justification and justice in a theology of grace. *Theology Today* 55(4), 510-523.
- Weinandy, T. G. (2000). *Does God suffer?* Notre Dame, IN: University of Notre Dame.
- Weinandy, T. G. (2002). Does God suffer? *Ars Disputandi*, 2(1), 1-13. doi:10.1080/15665399.2002.10819720
- Wright, N. T. (1993). On becoming the righteousness of God: 2 Corinthians 5:21. In D. M. Hay (Ed.), *Pauline theology, volume II, 1 & 2 Corinthians*. (pp. 200-208). Minneapolis: Fortress Press.
- Wright, N. T. (2009). *Justification: God's plan and Paul's vision*. London: SPCK.

[Back to Table of Contents](#)

8. Jesus' Love Message

Len Evans, a Presbyterian minister from Niles, Ohio, became an international conference speaker in the 1970s sharing his newfound awareness of Jesus' love message. Evans (1978, p. 135) taught: "The Bible declares Jesus to be the 'the wisdom of God'! If He has given one commandment, is it not then logical that this commandment contains the secret of the universe, the sufficient rule for renewal of our hearts and our lives and our fellowships?" He alleged that churches emphasise the vertical relationship with God at the expense of the horizontal relationships between people. Evans asserted that by loving others in obedience to Jesus' second great commandment, people love God and fulfil the first commandment. God does not seek anything from us for himself. He does not seek sacrifice, but mercy, which is the expression of love for others ([Matt 9:13](#)).

Although an engaging speaker, Evan's message did not gain wide acceptance. One reason was that he appeared to give priority to the second commandment. Even though Evans

highlighted the horizontal, he intended Christians to keep together the two great commandments. A more pertinent issue was Evan's attempt to ground his theology of the love commandment in the atonement. The love message does not find fertile ground to thrive in the penal substitution theory, the dominant theory in evangelical churches.

Steve Chalke (2008,p. 40) raised this issue more recently commenting: "If the cross is a personal act of violence perpetrated by God towards humankind but borne by his Son, then it makes a mockery of Jesus' own teaching to love your enemies and to refuse to repay evil with evil." Chalke warned that the penal substitution theory undermines Jesus' love message and therefore weakens the preaching of the gospel itself. At the very least, the penal substitution theory is a hindrance to the church's preaching of the atonement. An atonement theory that portrays God as unloving in any way fails to support the love commandment.

Evans argued that the Son came to set people free from sin, which he understood to be both their separation from God and separation between people. He said the subject of Paul's letter to the Ephesians is the unity of the body of Christ and how God sent his Son to reunite his people ([Eph 1:3-10](#)). Evans interpreted Paul in [Eph 2:13-14](#) to mean Christ's blood brings people together, as well as to God. In loving others, Christians encounter the power of the cross in human relationships on a daily basis. The power is seen in love conquering malice. Evans appeared to be moving towards a subjective atonement model when he said, "This atoning love was not exhausted at

Calvary but it was set free in the energy of His Spirit to our generation through us.” (Evans, 1978, pp. 130-131). The problem for Evans was that he had no acceptable atonement model to use as a foundation for his message.

The Lumen Christi model is more amenable to the love commandment of Jesus because the model is grounded in God’s covenant and steadfast love ([Ps 106:45](#)). The subjective responses in Christ and his followers of faith, hope and love engendered by God’s covenant, result in the objective actions of sacrifice and service. God is love ([1 John 4:16](#)), and he is good. Len Evans (1978, p. 78) said in quoting [1 John 1:7](#), “I am persuaded that ‘light’ is the correspondent analogy for ‘love’.” So, Evans would not have had any difficulty with grounding the love message in a Lumen Christi atonement model. Indeed, [Rom 12:21](#) which is a key verse in Lumen Christi features in his “Love List” of Scripture passages supporting the love commandment (Evans, 1978, pp. 137-142).

The Father openly declared his love for the Son at his baptism and transfiguration and there is no reason to suggest this ever changed. Love is not even conditional on obedience. This is seen in examples of human sin where relatives of imprisoned criminals continue to love, visit and support the offender in spite of their crimes. Likewise, God the Father would not have stopped loving God the Son for a moment, even if Jesus was in some way associated with human sin.

The Son shared the Father’s vision to save humanity. The crucifixion was the work of humanity, and no one can blame God for its violence. Peter told the crowd assembled on the day

of Pentecost that they were to blame for Jesus' crucifixion ([Acts 2:23](#)). God did not need the crucifixion of Jesus to save his people. The enemy contrived the circumstances to coerce Jesus into either exploiting his relationship with his Father or else endure the shame and agony of execution. Jesus sacrificed himself because he loved people and trusted in his Father to redeem them. God showed restraint in allowing this injustice to pass because he loved the world. The Father's love for the Son impelled him to overcome the evil of the crucifixion by Jesus' resurrection and exaltation. Thus the cross displayed God's love for both his Son and humanity.

But it was more than a display, the message about the cross is the power of God to those who are being saved ([1 Cor 1:18](#)). Light shines in the darkness and good overcomes evil, but punishment does not overcome sin. The wages of sin is still death. The Father's love for Jesus and his followers caused him to respond to the sin against Christ by exalting him. Jesus prays to God to save his people. God's covenant and love drive the Lumen Christi model. The people of the covenant are citizens of God's kingdom, a kingdom characterised by God's attributes of grace and love.

The apostle John understood the passion of Christ as an expression of love. In [1 John 3:16](#) he said, "We know love by this, that he laid down his life for us—and we ought to lay down our lives for one another." John's conclusion that Christians ought to do the same implies self-sacrifice in itself does not pay for sins. Jesus' life of obedience revealed to the

world that God is love. Christ made his atoning sacrifice because of love ([1 John 4:10](#)), not retribution.

Believers living by Jesus' love message provide compelling evidence of the gospel's power to transform lives and build relationships. If the mark of a Christian is love ([John 13:34-35](#)) as taught by church discipleship courses, no part of Christian theology, including that of the atonement, can diminish this truth. Faith in Jesus brings people into God's kingdom, and the sanctified life of love for others characterises life in God's kingdom. Participation in Christ by faith does not of itself get one saved. It is a precondition for salvation, which is by grace alone, through Christ alone. The purpose of salvation is to restore relationships, both horizontal and vertical.

Len Evans showed that Jesus' love message is pervasive in Scripture. He knew it should be supported by atonement theology but he did not find that support. The Lumen Christi model is grounded in the love message of Jesus when light overcoming darkness ([John 1:5](#)) is seen as equivalent to love overcoming a multitude of sins ([1 Pet 4:8](#)).

References

- Chalke, S. (2008). The redemption of the cross. In D. Tidball, D. Hilborn & J. Thacker (Eds.). *The Atonement Debate: Papers from the London Symposium on the Theology of Atonement*. (pp. 34-45). Grand Rapids, Mich.: Zondervan.
- Evans, L. (1978). *Love, love, love*. Plainfield, NJ: Logos International.

[Back to Table of Contents](#)

9. Debrief

The Core Issues Revisited

The comments below show the *Lumen Christi* model encompasses the key issues of atonement as listed in Chapter 3.

a) Human responsibility for sin.

Responsibility implies the freedom to choose otherwise. Sin occurs because of humanity's failure to trust in God. Christ, who will judge the world, holds human beings responsible for their sins. But being guilty of sin does not bar one from forgiveness. People are free to repent and believe in Jesus. They are also free from the burden of trying to win God's approval.

b) Forgiveness and Reconciliation.

God's forgiveness operates on a different plane to God's reconciling action. Jesus forgave sins before he died on the cross but God's holiness destroys any evil coming into his presence. Forgiveness alone is insufficient to prevent a sinner's

destruction. But Christ, the mediator, reconciles his followers with God.

c) Justice and Punishment.

Good overcoming evil enacts justice in God's kingdom. People die because of sin, but God raises Christians to righteousness. Paul says in [Romans 1:32](#) that the godless deserve to die. The punishment for, or consequence of, sin is death ([Prov 1:18](#)) and ultimately, separation from God. Scripture speaks of two deaths ([Rev 2:11](#)). Christians raised to righteousness need not fear the second death.

d) Sacrifice.

The Son of God made the sacrifice of taking on human form. The Son emptied himself of his divine powers and humbled himself, becoming obedient to God the Father ([Phil 2:7-8](#)). Christ's crucifixion was the lowest point of the sinful world's retaliation against the Son of God. Jesus responded by submitting to crucifixion instead of calling upon his Father to send twelve legions of angels to rescue him

e) Righteousness.

Righteousness is the characteristic of citizens of God's kingdom. In this world, even though Christians are sinful, they are God's representatives. After death, God gives Christians a spiritual body of righteousness and they live in heaven without sin. At the final judgement, Jesus gives them a new body to live in righteousness on the renewed earth.

f) God's goodness and mercy have equal priority with his holiness and majesty.

Justice and mercy are not opposing attributes of God. God's love for his people requires justice for them. The holiness of God will not allow evil to persist in his creation forever. God's

compassion for human beings' calamitous predicament drives his plan to restore them to holiness. Christians will enjoy an abundant life free from sin. By this means, God establishes justice.

g) Evil, disease and natural disasters.

God's patience with the evil infecting creation will one day come to an end and Christ will return to eradicate evil. The Spirit's presence with his people ensures their ultimate well-being. Christ's exaltation included the authority to restore creation as a fitting place for God's people to inhabit. The renewed world will be immersed in God and, therefore, free from natural disasters and suffering.

Meeting the Criteria

The *Lumen Christi* model meets the criteria for a good atonement theory as given in Chapter 1. Here is a brief review of the requirements.

1. Does this explanation enhance the preaching of the gospel?

Lumen Christi lends itself to preaching with no need to explain any difficult concepts such as "imputation" or "expiation". The logical expressions used in Chapter 4 might cause concern that this approach is too academic to be useful in proclaiming the gospel. But a sermon from this model does not use the tools of critical reasoning. The model remains in the background. Christ saves those who believe in him, not those who excel in critical reasoning.

Jesus instructed his disciples to proclaim the good news that the kingdom of God is near ([Matt 10:7](#)). Atonement theories are vital to Christian teaching. God's goodness and grace shine

through the story of his reconciliation with sinners who place their faith in Christ Jesus. The gospel is more than a story for it comes with the power of the Holy Spirit to reconcile people to God. The indwelling Spirit also makes communion between fellow believers fundamental to life in Christ. Christianity, through the love message of Jesus, applies to all human relationships. The new covenant in his blood celebrates the love commandment.

2. Does the model accord with the full range of Bible teaching?

The *Lumen Christi* model finds support from Scripture. It encompasses such biblical imagery as sacrifices, the offering of love, self-giving, the fight against evil, and forgiveness for sins as displayed in Jesus' life and in his death on the cross. The model explains Christ's use of Old Testament concepts in his teaching. Self-sacrifice as the giving of one's best, which in an ancient agricultural society meant the best of one's flock or crop. The difference between Cain and Abel's sacrifices was Abel gave his best. God did not want an animal's blood or someone's violent death. Thus the Old Testament sacrificial system symbolises evil being overcome by good.

3. Is it consistent with the good, gracious, holy and merciful nature of God?

Atonement models should not cast any aspersions on the goodness of God. Sinners bring "punishment" upon themselves, where punishment is the inevitable result of sin. God is under no obligation to save anyone, but he would not have gone ahead with creation unless he had a vision for what

it should be like. This is the covenant of God that undergirds the atonement.

God is the Lord. He is good, and he is holy. *Lumen Christi* supports these and does not suggest that God accepts evil or indulges in any activity that is vindictive or arises from insecurity. Saying God is not answerable to anyone and does not have to obey his own commands makes out that God's laws are arbitrary. God's law is an expression of his character. Furthermore, the plan of salvation involves all three persons of the Godhead without playing off one against another.

4. Does it encourage Christ-like behaviour in Christians?

Lumen Christi stresses the relationship between Christ and his followers for, through Christ's forgiveness and their response of repentance and faith, people enjoy communion with God. The guiding principle for Christian behaviour is Christ's teaching of the love commandment but not understood as an external rule to decide how to live (as in situation ethics). Instead, the indwelling Holy Spirit guides the Christian. Unlike the Pharisaic insistence of obedience to the letter of the law, Jesus acts in love and mercy for people.

Christians are free to enjoy following Christ without the burden of trying to prove they are God's people. Sanctification is freedom in the Spirit not a process people endure as if God is dealing with them. The aim of sanctification is not to become righteous, appease God or earn forgiveness, but to cooperate with the work of the Holy Spirit in showing God's love to the world. God's people live in the freedom of the Spirit ([2 Cor 3:17](#)).

5. Is the model coherent, reasonable, and ethical?

Lumen Christi retains the truths found in the traditional theories but links them into a coherent logical framework. At the cross, Jesus won the victory over Satan, sacrificed his life for sinners and displayed the love of God. The atonement logic set out in Chapter 4 displays the reasonableness of this central Christian doctrine and avoids the moral difficulties of the traditional theories. Faith is not merely the acceptance of certain doctrines, but a personal commitment to Jesus Christ.

6. Does it support ecumenism and retain the truths found in the churches' historical atonement teaching?

The *Lumen Christi* model is ecumenical. Evangelicals will welcome the model's reliance on Scripture while progressive Christians will appreciate the attention to ethics and reasonableness. This model can help promote unity in a Christendom divided by systematic theologies. Atonement is at the centre of systematic theology. Each of the traditions has developed its own systematic theology embracing the misconceptions of their soteriology. The result is that each denomination questions the authenticity of the others. The *Lumen Christi* model calls the traditional theories into question but seeks to unite the church by supporting the truth in each tradition. If the traditional atonement theories cannot satisfy all the criteria listed here, why fight for them? The church needs a better alternative.

The new model does not reject the valid concerns and truths of the traditional theories. It does not see people as contributing to their salvation. Even their repentance and faith only ensures communion with Christ who saves them. The model sees the

Holy Spirit's transformative role in the life of the Christian as a gift of Christ for his people. Christ, through his righteousness, brought about justice by overcoming the evil in this world.

Lumen Christi allows the Catholic Church's belief that God imparts righteousness to the believer, except it locates righteousness in the Holy Spirit. Total holiness for mortals awaits the resurrection.

The model keeps the Reformed churches' pivotal doctrine of justification by faith but with a new direction.

Those Protestant churches working towards bringing God's kingdom into the world will appreciate the model's widening of atonement to include the repair of all the damage done to the world by sin.

The Orthodox Church's teaching about the Christian's goal of union with God would resonate with this model's hope of sharing in the glory of Christ ([1 Pet 5:1](#)). Christians participate in the glory of God through Christ: "For this purpose he called you through our proclamation of the good news, so that you may obtain the glory of our Lord Jesus Christ" ([2 Thess 2:14](#)).

The model recognises Charismatic/Pentecostal churches' concern that the Holy Spirit empowers the life of the church and individuals.

Ecumenism is not optional for the church. Theologians need to be mindful of how their work impacts on church unity.

[Back to Table of Contents](#)

10. Summation

The *Lumen Christi* model meets the stated criteria for an acceptable atonement theory, engages with all the key issues and avoids the objections to the traditional theories. Its understanding of how Jesus' death on the cross relates to salvation affirms God's goodness and sovereignty. Scholars, no doubt, will find objections, to which I hope to reply in a second edition. But I encourage them to look for and propose solutions to issues inadequately dealt with here.

Distinctive Features.

Lumen Christi is a multifaceted model which, unlike other such approaches, does not combine discordant theories. Instead, it applies various scriptural principles to their respective situations. This makes it difficult to come up with a concise definition embracing the model's many features. But

one problem with the historical theories is in failing to encompass the complexities of the atonement. So, where the traditional theories focus on defeating Satan, appeasing God's honour, obtaining justice or transforming lives, *Lumen Christi* aims at achieving atonement in every aspect of a creation damaged by evil. The light of Christ dispels darkness, attracts sinners to the Saviour, and reveals the children of God. A summary of the model's distinctive features follows.

1. The covenant of God (I will be their God and they shall be my people) is a metaphor for the relationship with God that conveys the love, goodness and sovereignty of God and forms the basis for atonement.
2. God repairs every part of creation damaged by sin. The model attends to all the following areas.
 - Damaged interpersonal relationships;
 - Alienation from God;
 - Unrighteousness and injustice;
 - Lost holiness;
 - Slavery to sin;
 - Environmental damage.
3. Atonement is an ongoing work of God as he proceeds towards his goal across the old, new and consummation phases of God's covenant.
4. God's justice is restorative rather than punitive (as humanity understands punishment) and includes both justification and sanctification.
5. Good overcomes or displaces evil as light dispels darkness and love overcomes sins. God's exaltation of Christ, including the salvation of his people, is the

good that overcomes the evil of the cross and the sins of believers.

6. God the Father did not turn against Jesus on the cross. There was no break in communion.
7. Christ's incarnation, life, death, resurrection, ascension and return are all significant events in God's plan for achieving atonement.
8. Christ's forgiveness of sinners does not of itself imply God's reconciliation with sinners. God raises to righteousness those sinners in communion with Christ.
9. Christ's mediatorial role in salvation signifies that sinners do not contribute to their salvation.

Conclusion

Although I believe *Lumen Christi* is a sound model, the certainty of proof is elusive. But regardless of whether the church finds the proposed model convincing, I hope it will at least contribute to advancing soteriology. Churches cling to the traditional theories despite their well-known flaws because of the lack of a coherent alternative. Therefore, I submit the *Lumen Christi* model to the church for consideration as a viable option and ask the church's theologians to continue its development.

The End

[Back to Table of Contents](#)

Appendix:

Preaching the Gospel

Most church members will not notice if church preaching adopts the *Lumen Christi* model. They may even feel relief from emotional manipulation and guilt for adding to Christ's sufferings. Atonement derives from God's reconciling love, so the focus is not on a violent sacrifice. The following is my attempt at an evangelistic talk from the *Lumen Christi* perspective. I would not read aloud all of the Bible references given below but include them to anchor the talk in Scripture. Forgive my use of humour to lighten the mood on a serious matter.

Know Who You Are

(Bible Reading: John 14:1-7)

Hello, I'm Derek Thompson. My talk's title is "Know who you are." It is important to know who you are. If you don't remember who you are, you can't introduce yourself. But knowing who you are is more than choosing the right name tag to wear. Names can have significant meanings. My surname, Thompson, suggests that my family heritage is Jewish

descending from a son of Thomas. So I take it, I'm related to the Apostle Thomas. Please don't be envious if you aren't related to someone in the Bible. My great, great, great uncle Thomas features prominently in this talk.

If I told you I am acquainted with someone, you would expect me to tell you the person's name. Moses asked God his name so he could tell Israel who had sent him. A voice from a burning bush replied, "I am who I am" ([Exod 3:14](#)). Theologians, looking for a deep meaning, say this means that God is the self-existent one. While true enough for God, he once said to me "You are who you are." Now I'm certainly not self-existent. I depend on God, the Government, my family, and many others, but God is saying he made me with a unique personality. He was telling me to stop looking at the lives of other people and trying to copy them. God has made each one of us unique. Our individuality is important. Only you can be you. You are who you are.

Since us humans are so valuable, well some of us are, our identity is in danger of being stolen. Identity theft is not just a problem for people's bank accounts. [John 10:10](#) says, "The thief comes only to steal, and kill, and destroy. I came that they may have life. And have it abundantly." Identity theft can be a matter of life and death because independence from God is separation from our source of life. God says he will not put up with evil blighting his creation forever. One day, Jesus will return to destroy evil and all sinful people except those who identify with Jesus. So, if the devil stole your identity you need to get it back.

Christians identify with Christ. The Apostle Paul said, "It is no longer I who live, but it is Christ who lives in me. And the life I now live in the flesh I live by faith in the Son of God, who loved me and gave himself for me" ([Gal 2:20](#)). Paul was not saying he no longer had his own unique personality, but he

was no longer under the delusion that people are acceptable to God apart from Christ. Why can Christ save us?

A demonised man once said to Jesus, “I know who you are, the Holy One of God” ([Luke 4:34](#)). Jesus knew who he was and didn’t need a demon to tell him. On the night Judas betrayed him, Jesus prepared his disciples for the ordeal to come. Jesus told them he would go on ahead of them to prepare a place for them in heaven. Then great, great, great uncle Thomas asked where Jesus was going so he could follow. Sounds reasonable to me. Jesus’ reply pointed Thomas to who Jesus is as the answer to where he was going. [John 14:6-7](#) says,

Jesus said to him [Thomas], “I am the way, and the truth, and the life. No one comes to the Father except through me. If you know me, you will know my Father also. From now on you do know him and have seen him.”

In this passage, Jesus says three things about himself:

- [1] he is the way,
- [2] the truth, and
- [3] the life.

Jesus added that these imply: “No one comes to the Father except through me.” And then Jesus claimed unity with God the Father.

Thomas was the first person to grasp the implication of Jesus’ resurrection calling him “**My Lord and my God!**” ([John 20:28](#)). So, what did Thomas understand from pondering Jesus’ reply to him that caused him to make this declaration? And note that Jesus accepted his worship. John agreed that Jesus is God since he included this in his gospel. Peter heard Thomas’s exclamation and accepted it as true, for he wrote in 2 Peter 1:1 “To those who have received a faith as precious as

ours through the righteousness of **our God and Saviour** Jesus Christ.”

Jesus taught in ways that required his listeners to grapple with spiritual truths. His parables are a good example. Thomas, by this time, was used to looking for the spiritual meaning in Jesus’ teaching. Let’s follow the thought process of Thomas as he meditated on what Jesus meant when he said he is the way, and the truth, and the life.

1. The Way

What did Jesus mean by calling himself “the way?” Calling a person “the way” sounds odd. You wouldn’t confuse a person with a direction sign. Jesus didn’t say, “walk this way if you want to be right with God.” Obedience to God’s law does not get sinners saved.

How is Jesus the way to anywhere? Does our faith in Jesus get us to heaven? Wouldn’t that mean our faith is the way? [Eph 2:8](#) says God saves us *by grace through* faith, not *by* faith.

Our faith does not save us. Nothing *we do* saves us. Not what we say, nor what we do, makes us right with God. Our sound doctrine does not save us. God doesn’t inspect our brains to make sure our memories hold all the essential doctrines. We aren’t saved *by* our faith, my good looks, or your good works, no matter how self-sacrificing they are; not our repentance or humility or confession of sin or prayer of commitment. Nothing about us, or what we do, saves us. Someone praying over you at church does not save you. Have I hammered this point enough? Sinners cannot make themselves right with God. Does that sound too extreme? Am I really saying we have no part in our salvation? That is exactly what I am saying. However, the friends we keep is our business. Jesus can save us. We can’t save ourselves, but Jesus came to save us.

In our everyday lives, we sometimes get let down. The doctors can't always heal us. In the end, we all die. We might not receive justice during this life. Friends and even relatives turn away from us. Such things make us reluctant to place our lives in another person's hands, even when that person is God in the form of Jesus. Jesus lived in this evil world and knows very well what it's like. He persevered sinless to the end of his life even withstanding the temptations to come down from the cross and prove who he is.

Jesus won the victory over evil by defeating it with good. Jesus is a man of integrity. The light of the world, as Jesus called himself ([John 8:12](#)), overcame the darkness of this present age God raised Jesus up and exalted him to the highest place guaranteeing the salvation of everyone Jesus died for. God will raise from the dead, everyone Jesus says belongs to him. Not only that, he will raise them up in *righteousness*. God wouldn't raise you up in your sinful nature, would he? When God raises you to new life, it will be a life without sin, you will be pure you, one of a kind, it's no wonder the angels celebrate when someone repents and believes the gospel ([Luke 15:10](#)).

Of course, Christians don't get all the benefits of salvation immediately after signing up. Disease and suffering are still hazards. We continue to sin. But we can enjoy many of the blessings of atonement today. God often heals the sick, frees people from addictions, and transforms lives. And *every* Christian has the hope of resurrection to wholeness and righteousness. God will even renew the Earth and end natural disasters.

Christ is the assurance of our salvation because he has won it for us. We don't congratulate ourselves for eating food each day to stay alive. Jesus called himself the bread of life (John 6:32-51). We feed on him by faith but *he* is the one who

saves us. Jesus is the light of the world. He calls everyone out of darkness into his marvellous light ([1 Pet 2:9](#)).

Placing one's faith in Jesus is a smart move. But salvation is not something God gives you in return for your faith. Your salvation is God's gift to Jesus.

People cannot get right with God through a one-time historical event, even Jesus' crucifixion. Jesus, himself, is the way to God because he came to save us. He was obedient to the point of death – even death on a cross, to save God's people. When Moses and Elijah met with Jesus on the mount of his transfiguration, they encouraged him to complete the course ([Matt 17:1-8](#) and [Mark 9:2-8](#)). The salvation of the righteous Israelites who lived prior to Christ depended upon *his* faithfulness.

2. The Truth

Now let's look at Jesus' second claim, "I am... the truth". Identifying as "the truth" sounds as strange as calling yourself "the way." "What is truth" and "who is truth" are very different questions. If truth is a person, you can relate to him, go to lunch and have a chat. But, if truth is not personal, it becomes a reasoning tool, a weapon or a principle to win arguments. Dogmatic people, such as the Pharisees, think they have a corner on truth. Truth is not a possession or, as the dictionary defines it, an idea that conforms to reality. A sinner can never understand reality as God does. Sin corrupts everything, including our understanding of truth. That is why truth is so elusive to us. We can only find Truth in Jesus.

When Pilate asked Jesus, "What is truth?" ([John 18:38](#)), truth was standing right in front of him, but Pilate was spiritually dead. Jesus could not give Pilate an answer he would accept. As Jesus said to his disciples regarding his parables ([Matt 13:15](#)), those who resist God become ever more

blind and deaf of spirit. They make themselves incapable of receiving Jesus, who would save them. The human spirit apprehends truth, not our intellect. Jesus is the truth. It is only as we relate to Jesus that we escape pride and self-delusion. This is why Jesus taught in the beatitudes that the humble will inherit the earth and live in God's kingdom.

Jesus commanded us to love one another and leave judgement of who is acceptable to God, up to God. Judging who is a saint and who is a sinner is not something sinners can do. Sin deceives us. Jesus brings fire and disruption upon our sinful ways ([Luke 12:49-51](#)). We must leave judgement to Jesus. He knows who belongs to him. Jesus told his disciples to deny themselves ([Matt 16:24](#)), and be free from the burden of determining right and wrong, blame and guilt, and who you will forgive and who you will condemn. The Holy Spirit, who Paul calls the "Spirit of Christ" (e.g. [Rom 8:9](#)), comes to lead God's people in truth ([John 16:13](#)).

3. The Life

Jesus' third claim is that he is "the life". We say "this is the life!" when we are enjoying ourselves, but sometimes life isn't pleasant. Even Christ went through difficult times. Knowing you are in God's favour is a great help in coping with hard times. God said to Jesus at the start of his ministry, in [Matt 3:17](#), "This is my Son, the Beloved, with whom I am well pleased." Again on the mountain of his transfiguration, God encouraged Jesus by saying, "This is my Son, the Beloved" ([Matt 17:5](#)). Jesus took comfort in God's favour. God the Father's affirmation of Jesus motivated Jesus throughout his ministry. A ministry that culminated in his sacrifice for God's people. Knowing God loves you, and other people, empowers us to live a life of sacrificial service. As Paul said, "If God is for us, who is against us?" ([Rom 8:31b](#)). Even death could not hold Jesus or, because of him, hold us down.

Thomas witnessed Jesus raising people from the dead. Only a week before the Last Supper, Jesus called Lazarus out of the tomb. When Jesus determined to go to Lazarus, who lived at Bethany near Jerusalem, Thomas realised the risk of the authorities arresting Jesus. Thomas said to his fellow disciples, “Let us also go, that we may die with him” ([John 11:16](#)). So, Thomas witnessed Lazarus’s resurrection and was committed to following Jesus.

So why did Thomas doubt that Jesus rose from the dead? Well, no one had raised themselves from the dead before. Thomas might have suspected the disciples who met Jesus in the upper room only met his ghost? Thomas wanted to touch Jesus’ body and wounds to be sure it was Jesus in the flesh, and that he had raised his physical body ([John 20:25](#)). Jesus claimed to have power to lay down his life and take it up again ([John 10:17-18](#)), but this put Jesus on a higher level than any of the prophets. Since all life originates from God, it meant that Jesus has life in himself. No human being upholds their own existence. Jesus’ resurrection implied his divinity ([Rom 1:4](#)). The Sanhedrin convicted Jesus of blasphemy, but God vindicated him. For a good Jew such as Thomas who believed that the Lord God is one and there is no other god ([Isa 45:21-22](#)), this was difficult to accept.

A week after his resurrection, Jesus appeared in the upper room to his disciples, including Thomas this time. Jesus “said to Thomas, ‘Put your finger here and see my hands. Reach out your hand and put it in my side. Do not doubt but believe.’” ([John 20:27](#)). For, Thomas this proved that Jesus is God in human form, to use the phrase of Paul in [Phil 2:7](#).

People cannot survive in separation from the Son of God, because he upholds all life. Christ is God come in the flesh. But Christ’s divinity did not make crucifixion any easier to endure. Sure, he knew he could take back his life afterwards. But Jesus

was also human. The devil used fear and terror tactics to coerce Jesus to avoid the cross. The darkness that filled the land during the crucifixion was a device of the devil. It was not God turning his back on his Son as some have suggested. When Jesus quoted the first line of Ps 22 saying “My God, My God, why have you forsaken me?” ([Ps 22:1](#)), it was a way of referencing the whole Psalm. Jesus took the devil’s insinuation and through it back in his face because Ps 22:24 affirms of God “he did not hide his face from me” ([Ps 22:24](#)).

The devil tempted Jesus to exploit his divinity to escape crucifixion. But Jesus already rejected that path at the start of his ministry when the devil tempted him in the wilderness. As the Apostle John said of Christ, “The light shines in the darkness, and the darkness did not overcome it.” ([John 1:5](#)). The light of the world, the love of God, overcame the devil’s lies and the sins of his executioners.

Mortal life carries with it the prospect of death. But Christians have the hope of life everlasting. Jesus is the resurrection and the life ([John 11:25](#)). Jesus is the life because he lives and gives life to all who believe in him. If you want your life to be eternal and if you want to live life to the full, to rise above mediocrity and mortality, seek life in Jesus.

The Only Way

Jesus could have added more things to the list of the way, the truth and the life. Sin has affected, or infected, every part of creation. Jesus came to atone for sin. He restored communion with God; he exposed the delusion of sin and restored truth. He overcame death and promised resurrection to his followers. Jesus could have added that he is justice, restorer of the world, healer of sickness, our daily bread, the door, and so on, but his time was short.

Jesus instead concluded by saying, “No one comes to the Father except through me.” Today, that doesn’t sound very tolerant. In our multi-cultural society, tolerance is an asset in getting along with one another. But tolerance of people and respecting their right to their own beliefs is different from accepting their beliefs as being true. Jesus is warning that other religions are false. Trying to be tolerant of poison can lead to death. So, proclaiming the truth is not intolerant or arrogant but a duty of care. God wants people to hear the truth. Of course, we should be respectful of others when telling them the good news about Jesus.

Here is some more good news: Jesus said, “If the Son makes you free, you will be free indeed” ([John 8:36](#)). Jesus frees us from many things, but here Jesus is talking to the Pharisees. They needed to be free of dogmatism and legalism. These are sins that place too high a value on our own thoughts and actions. Thinking we are better than others is itself a sin. We can’t even justify ourselves before God, so our attitude to others should be one of respect. We are all in the same boat. But tolerance has its limits. Look at it from God’s point of view. Would you like to be tolerated? God wants our love. Don’t we want to be accepted, not just tolerated?

If your name is in Jesus’ address book, which the Bible calls the Lamb’s book of life ([Rev 21:27](#)), he will save you. How do you get your name in Jesus’ address book? The resurrection and exaltation of Jesus declare God’s acceptance of his sacrifice for you. So certain is this acceptance that Jesus sends the Holy Spirit to live with Christians while they are still sinners living in a sinful world. Once you get to know the Spirit of Christ, no one can make you doubt that God doesn’t

exist or that you aren't saved. You can relate to the Holy Spirit every day. You know Jesus has saved you, your name is in his address book.

God does not aim to get vengeance on us because of our sin, but to reconcile with sinners. God is good. He does not want the death of anyone ([Ezek 18:32](#)) and that includes his Son. Jesus was put to death by his enemies. God intervened. He rose Jesus from the dead and exalted him. The Father gave Jesus the name above all names it says in [Phil 2:9](#). Paul also said, "Do not be overcome by evil, but overcome evil with good" ([Rom 12:21](#)). God applied this principle when he overcame the wickedness of Christ's crucifixion with the good of raising Jesus to glory. The Father gave the Son authority over his kingdom and included in it everyone Jesus died to save, those who identify with him as their Lord and Saviour.

Jesus said to Thomas, "No one comes to the Father except through me." He spoke this to his disciples. He did not intend them to use this statement to judge other people. Jesus does not encourage dogmatism or intolerance but asks his disciples to reach out to others in love. There is no other way, or truth, or life, and no other God. For Thomas, Jesus' resurrection confirmed who Jesus is. John must have agreed because he has included this story in his gospel. Peter was present, and he also agreed with Thomas because he wrote in [2 Pet 1:1](#) that Jesus is our "God and Saviour".

Do You Know Who You Are?

Now let's return to the question: "Do you know who you are?" No-one claims to be perfect. Everyone admits to being sinful. Christians like to add, they are sinners saved by Jesus. We are all heading towards destruction unless Jesus rescues us.

God loves us, he doesn't want his holiness to destroy us. The Son of God came into the world to save people. Jesus wants to be your friend. He offers to forgive you. Jesus said, "Come to me, all you that are weary and are carrying heavy burdens, and I will give you rest" ([Matt 11:28](#)). We can be right with God. We don't have to try to be independent of God and bear the burden of our sin.

St Paul said in the Bible that Jesus is God in human form. So, the first Christmas was a momentous occasion, the Son of God became one of us. Why would the Son of God take on human form? His incarnation is permanent, not just for 30 years. Jesus today is still God in human form in heaven. God's love endures forever. The Bible puts it this way: "The steadfast love of the LORD never ceases, his mercies never come to an end" ([Lam 3:22](#)). God said in his covenant that he will always be God to you. He will never fail you.

God couldn't possibly love you any more than he already does. God said that to me once. I thought, "Is that biblical?" The Holy Spirit rolled his eyes and said "[John 3:16](#)". "God so loved the world that he gave his only son so that everyone who believes in him may not perish but may have eternal life." God couldn't possibly love you any more than that. He gave his only Son. So, each of us is God's favourite. There is only one of you. You are one of a kind. You are God's favourite you.

Don't confuse God having favourites with favouritism, which is being unfair to those not favoured. We don't compete against each other to win God's favour. John, in his Gospel, refers to himself as the disciple who Jesus loved ([John 13:23; 21:20](#)). We might suspect John of thinking too highly of himself as being Jesus' special friend as if Jesus loved John

more than the others. But no, Jesus makes everyone feel like that. We are all important to him. You are unique. Jesus greatly values you. So you, too, can say you are a person who Jesus loves.

Jesus said he is the way, the truth, the life, and the Saviour of God's people. No one can stand self-sufficient before God. We all depend on the Son of God, for our very existence. The Father saves everyone who believes in Jesus because Jesus sacrificed his life for them. And the Father will not allow his Son's sacrifice to be in vain. Why would anyone want to turn away from such a good and gracious God and choose a path leading to destruction? Our sinful nature values independence. Our pride fancies we can exist apart from God and choose our own way. But Jesus said the meek enjoy living in God's presence. The proud have their day, but God will not allow them to blemish his creation forever.

You choose to be a friend of Christ or a stranger to him. The Bible refers to Christians as citizens of God's kingdom. Christians are dual citizens. Christ's Spirit lives in his friends. So we represent Christ on earth and we invite everyone to join us in the kingdom of God. The Father knows who the friends of his Son are. He knows and loves the citizens of his kingdom. God calls his people "the apple of his eye" ([Deut 32:10](#); [Zech 2:8](#)).

But, do you know who you are? You decide who you are. Those who choose the delusion of independence will die without the hope of resurrection to life. The gospel is not only about your future destination. God cares about you now. He has made your individuality to shine *in Christ*, not apart from him. Jesus wants to meet you. Introduce yourself to him. God

has a destiny of purpose and fulfilment planned just for you. Know who you are, a person loved by God, and be the person God has destined you to be.

James said, “Draw near to God, and he will draw near to you” ([Jas 4:8a](#)). God is not withholding your destiny from you. This world might be unkind to you but God is never unkind to you. God is good and he is good towards you. If anyone asks you who you are, you can say, “I am a person loved by God,” for that is who you are. Let us draw near to him now in prayer.

Prayer of Engagement with God

Jesus, hear our prayer. We come to you in repentance of our sins, in awe of who you are, Almighty God, and we come in gratitude for your sacrifice for us.

Forgive me. Grant me your salvation. I want to be friends with you, my Creator and my Redeemer. Thank you for loving me so much that you died for me on the cross. I commit myself to you as my Lord and my Saviour.

Pour out your Holy Spirit upon me and all your people so that we might proclaim your mighty acts in calling us out of darkness into your marvellous light ([1 Pet 2:9](#)). **Amen.**

[Back to Table of Contents](#)

Subject Index

Assurance	132	Love commandment	141
Atonement	3, 26, 75, 84	Mercy	41
Atonement logic	46	Moral Influence	20
Atonement theories	9, 14	Multifaceted Theories	21, 118
Christus Victor	15	Mystery	96
Communion	52	Objective/subjective	29
Covenant of God	30, 83, 100	Passibility of God	135
Curse of the cross	113	Penal Substitution	16
Ecumenism	152	Prophecy	105, 113, 114
Eternal life	102	Propitiation	130
Expiation	130	Punishment	36, 119
Evil, problem of	82	Ransom	15, 104
Evil in nature	42, 72, 94, 149	Redemptive violence	5
Faith	102, 106	Relationships	50, 89
Forgiveness	34, 147	Responsibility	32, 147
Freedom	66, 91	Righteousness	40, 127, 148
Grace	106	Righteousness, human	125
Goodness	41, 148	Righteousness of God	124
Holiness	41, 70, 92, 148	Sacrifice	39, 148
Image of God	100	Salvation	103, 132
Imputation	128	Sanctification	134
Justice	36, 60, 90, 148	Sin	101
Justification	120	Substitution	16, 104
		Temptation of Christ	107

Scripture Index

References to the Covenant of God in Scripture

Gen 17:7-9; Ex 6:7, 19:5, 29:45-46; Lev 26:12; Ps 48:14;
Ps 95:7; Isa 51:16; 59:21; Jer 7:23; 11:4; 24:7; 30:22; 31:1 &
33; 32:38; Ezek 11:20; 14:11; 34:30-31; 36:26-28; 37:23 & 27;
Hosea 2:23; Zech 2:11; 8:8; 13:9b; John 20:17; 2 Cor 6:16 &
18; Heb 8:10; 1 Pet 2:10; Rev 21:3 & 7.

[Chapter 3](#), [Chapter 6](#).

Genesis 1:27

So God created humankind in his image, in the image of God he created them; male and female he created them.

[Chapter 6](#).

Genesis 2:9

Out of the ground the LORD God made to grow every tree that is pleasant to the sight and good for food, the tree of life also in the midst of the garden, and the tree of the knowledge of good and evil.

[Chapter 6.](#)

Genesis 2:17

“... but of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall die.”

[Chapter 6.](#)

Genesis 3:4

But the serpent said to the woman, “You will not die; ...”

[Chapter 6.](#)

Genesis 5:3

When Adam had lived one hundred thirty years, he became the father of a son in his likeness, according to his image, and named him Seth.

[Chapter 6.](#)

Genesis 6:18

But I will establish my covenant with you; and you shall come into the ark, you, your sons, your wife, and your sons' wives with you.

[Chapter 5.](#)

Genesis 15:6

And he believed the LORD; and the LORD reckoned it to him as righteousness.

[Chapter 4, Chapter 7.](#)

Genesis 22:13

And Abraham looked up and saw a ram, caught in a thicket by its horns. Abraham went and took the ram and offered it up as a burnt offering instead of his son.

[Chapter 3.](#)

Genesis 50:20

Even though you intended to do harm to me, God intended it for good, in order to preserve a numerous people, as he is doing today.

[Chapter 4.](#)

Exodus 3:14

God said to Moses, “I am who I am.” He said further, “Thus you shall say to the Israelites, ‘I am has sent me to you’.”

[Chapter 6, Chapter 7, Appendix.](#)

Exodus 4:21

And the LORD said to Moses, “When you go back to Egypt, see that you perform before Pharaoh all the wonders that I have put in your power; but I will harden his heart, so that he will not let the people go. ...”

[Chapter 3](#)

Exodus 7:3

But I will harden Pharaoh’s heart, and I will multiply my signs and wonders in the land of Egypt.

[Chapter 3.](#)

Exodus 14:4

I will harden Pharaoh’s heart, and he will pursue them, so that I will gain glory for myself over Pharaoh and all his army; and the Egyptians shall know that I am the LORD. And they did so.

[Chapter 3.](#)

Exodus 14:17

Then I will harden the hearts of the Egyptians so that they will go in after them; and so I will gain glory for myself over Pharaoh and all his army, his chariots, and his chariot drivers.

Chapter 3.

Exodus 29:45

I will dwell among the Israelites, and I will be their God.

Chapter 4.

Exodus 33:5

For the LORD had said to Moses, “Say to the Israelites, ‘You are a stiff-necked people; if for a single moment I should go up among you, I would consume you. So now take off your ornaments, and I will decide what to do to you.’”

Chapter 4.

Exodus 34:6-7

The LORD passed before him, and proclaimed, “The LORD, the LORD, a God merciful and gracious, slow to anger, and abounding in steadfast love and faithfulness, keeping steadfast love for the thousandth generation, forgiving iniquity and transgression and sin, yet by no means clearing the guilty, but visiting the iniquity of the parents upon the children and the children’s children, to the third and the fourth generation.”

Chapter 3.

Leviticus 4:1-2

The LORD spoke to Moses, saying, Speak to the people of Israel, saying: When anyone sins unintentionally in any of the LORD's commandments about things not to be done, and does any one of them:

Chapter 3.

Leviticus 6:4-5

when you have sinned and realize your guilt, and would restore what you took by robbery or by fraud or the deposit that was committed to you, or the lost thing that you found, or anything else about which you have sworn falsely, you shall repay the principal amount and shall add one-fifth to it. You shall pay it to its owner when you realize your guilt.

Chapter 3.

Leviticus 10:10

You are to distinguish between the holy and the common, and between the unclean and the clean;

Chapter 4.

Leviticus 24:16

One who blasphemes the name of the LORD shall be put to death; the whole congregation shall stone the blasphemer. Aliens as well as citizens, when they blaspheme the Name, shall be put to death.

Chapter 6.

Numbers 14:18

The LORD is slow to anger, and abounding in steadfast love, forgiving iniquity and transgression, but by no means clearing the guilty, visiting the iniquity of the parents upon the children to the third and the fourth generation

[Chapter 6.](#)**Numbers 15:22**

But if you unintentionally fail to observe all these commandments that the LORD has spoken to Moses—

[Chapter 3.](#)**Numbers 15:30-31**

But whoever acts high-handedly, whether a native or an alien, affronts the LORD, and shall be cut off from among the people. Because of having despised the word of the LORD and broken his commandment, such a person shall be utterly cut off and bear the guilt.

[Chapter 3.](#)**Numbers 15:36**

The whole congregation brought him outside the camp and stoned him to death, just as the LORD had commanded Moses.

[Chapter 3.](#)

Numbers 35:33

You shall not pollute the land in which you live; for blood pollutes the land, and no expiation can be made for the land, for the blood that is shed in it, except by the blood of the one who shed it.

[Chapter 7.](#)

Deuteronomy 21:23

his corpse must not remain all night upon the tree; you shall bury him that same day, for anyone hung on a tree is under God's curse. You must not defile the land that the LORD your God is giving you for possession.

[Chapter 5,](#) [Chapter 6.](#)

Deuteronomy 31:6

“... Be strong and bold; have no fear or dread of them, because it is the LORD your God who goes with you; he will not fail you or forsake you.”

Deuteronomy 31:8

“... It is the LORD who goes before you. He will be with you; he will not fail you or forsake you. Do not fear or be dismayed.”

[Chapter 6.](#)

Deuteronomy 32:9-10

the LORD's own portion was his people, Jacob his allotted share. He sustained him in a desert land, in a howling wilderness waste; he shielded him, cared for him, guarded him as the apple of his eye.

Appendix.

1 Kings 6:13

“I will dwell among the children of Israel, and will not forsake my people Israel.”

Chapter 6.

2 Chronicles 20:7

Did you not, O our God, drive out the inhabitants of this land before your people Israel, and give it forever to the descendants of your friend Abraham?

Chapter 6.

Nehemiah 9:31

Nevertheless, in your great mercies you did not make an end of them or forsake them, for you are a gracious and merciful God.

Chapter 6.

Job 2:6

The LORD said to Satan, “Very well, he is in your power; only spare his life.”

[Chapter 6.](#)

Job 42:10

And the LORD restored the fortunes of Job when he had prayed for his friends; and the LORD gave Job twice as much as he had before.

[Chapter 4.](#)

Psalm 1:5-6

Therefore the wicked will not stand in the judgment, nor sinners in the congregation of the righteous; for the LORD watches over the way of the righteous, but the way of the wicked will perish.

[Chapter 4.](#)

Psalm 18:11

He made darkness his covering around him, his canopy thick clouds dark with water.

[Chapter 6.](#)

Psalm 22:1

My God, my God, why have you forsaken me? Why are you so far from helping me, from the words of my groaning?

[Chapter 5,](#) [Chapter 6,](#) [Appendix.](#)

Psalm 22:24

For he did not despise or abhor the affliction of the afflicted; he did not hide his face from me, but heard when I cried to him.

[Chapter 5, Chapter 6, Appendix.](#)

Psalm 22:28

For dominion belongs to the LORD, and he rules over the nations.

[Chapter 6.](#)

Psalm 22:29

To him, indeed, shall all who sleep in the earth bow down; before him shall bow all who go down to the dust, and I shall live for him.

[Chapter 6.](#)

Psalm 22:30-31

Posterity will serve him; future generations will be told about the Lord, and proclaim his deliverance to a people yet unborn, saying that he has done it.

[Chapter 6](#)

Psalm 24:1

The earth is the LORD's and all that is in it, the world, and those who live in it;

[Chapter 4.](#)

Psalm 27:1

The LORD is my light and my salvation; whom shall I fear?
The LORD is the stronghold of my life; of whom shall I be afraid?

[Chapter 5.](#)

Psalm 32:5

Then I acknowledged my sin to you, and I did not hide my iniquity; I said, "I will confess my transgressions to the LORD," and you forgave the guilt of my sin. Selah

[Chapter 4 \(from Expression 3\),](#)

[Chapter 4 \(from Expression 4\).](#)

Psalm 34:14

Depart from evil, and do good; seek peace, and pursue it.

[Chapter 4 \(from Expression 2\),](#)

[Chapter 4 \(from Expression 9\).](#)

Psalm 40:11-12

Do not, O LORD, withhold your mercy from me; let your steadfast love and your faithfulness keep me safe forever. For evils have encompassed me without number; my iniquities have overtaken me, until I cannot see; they are more than the hairs of my head, and my heart fails me.

[Chapter 7.](#)

Psalm 49:7

Truly, no ransom avails for one's life, there is no price one can give to God for it.

Chapter 6.

Psalm 49:15

But God will ransom my soul from the power of Sheol, for he will receive me. Selah

Chapter 6.

Psalm 50:23

Those who bring thanksgiving as their sacrifice honour me; to those who go the right way I will show the salvation of God.

Chapter 3.

Psalm 74:1

O God, why do you cast us off forever? Why does your anger smoke against the sheep of your pasture?

Chapter 7.

Psalm 89:33-34

but I will not remove from him my steadfast love, or be false to my faithfulness. I will not violate my covenant, or alter the word that went forth from my lips.

Chapter 7.**Psalm 103:8-10**

The LORD is merciful and gracious, slow to anger and abounding in steadfast love. He will not always accuse, nor will he keep his anger forever. He does not deal with us according to our sins, nor repay us according to our iniquities.

Chapter 7.**Psalm 106:45**

For their sake he remembered his covenant, and showed compassion according to the abundance of his steadfast love.

Chapter 8.**Psalm 143:2**

Do not enter into judgment with your servant, for no one living is righteous before you.

Chapter 4.

Proverbs 1:18

yet they lie in wait—to kill themselves! and set an ambush—for their own lives!

Chapter 9.**Proverbs 3:18**

She is a tree of life to those who lay hold of her; those who hold her fast are called happy.

Chapter 6.**Proverbs 10:16**

The wage of the righteous leads to life, the gain of the wicked to sin.

Chapter 4.**Proverbs 11:30**

The fruit of the righteous is a tree of life, but violence takes lives away.

Chapter 6.**Proverbs 13:12**

Hope deferred makes the heart sick, but a desire fulfilled is a tree of life.

Chapter 6.

Proverbs 15:4

A gentle tongue is a tree of life, but perverseness in it breaks the spirit.

Chapter 6.**Proverbs 16:6**

By loyalty and faithfulness iniquity is atoned for, and by the fear of the LORD one avoids evil.

Chapter 5**Proverbs 19:11**

Those with good sense are slow to anger, and it is their glory to overlook an offence.

Chapter 4.**Proverbs 19:19**

A violent tempered person will pay the penalty; if you effect a rescue, you will only have to do it again.

Chapter 4.**Ecclesiastes 3:17**

I said in my heart, God will judge the righteous and the wicked, for he has appointed a time for every matter, and for every work.

Chapter 4.

Ecclesiastes 7:20

Surely there is no one on earth so righteous as to do good without ever sinning.

Chapter 4.

Isaiah 1:11

What to me is the multitude of your sacrifices? says the LORD; I have had enough of burnt offerings of rams and the fat of fed beasts; I do not delight in the blood of bulls, or of lambs, or of goats.

Chapter 3.

Isaiah 24:5

The earth lies polluted under its inhabitants; for they have transgressed laws, violated the statutes, broken the everlasting covenant.

Chapter 4.

Isaiah 41:8

But you, Israel, my servant, Jacob, whom I have chosen, the offspring of Abraham, my friend;

Chapter 6.

Isaiah 41:17

When the poor and needy seek water, and there is none, and their tongue is parched with thirst, I the LORD will answer them, I the God of Israel will not forsake them.

[Chapter 6.](#)**Isaiah 42:16**

I will lead the blind by a road they do not know, by paths they have not known I will guide them. I will turn the darkness before them into light, the rough places into level ground. These are the things I will do, and I will not forsake them.

[Chapter 6.](#)**Isaiah 43:25**

I, I am He who blots out your transgressions for my own sake, and I will not remember your sins.

[Chapter 6.](#)**Isaiah 45:21-22**

Declare and present your case; let them take counsel together! Who told this long ago? Who declared it of old? Was it not I, the LORD? There is no other god besides me, a righteous God and a Saviour; there is no one besides me.

Turn to me and be saved, all the ends of the earth! For I am God, and there is no other.

[Chapter 4, Appendix.](#)

Isaiah 53:4

Surely he has borne our infirmities and carried our diseases; yet we accounted him stricken, struck down by God, and afflicted.

[Chapter 6.](#)

Isaiah 53:5

But he was wounded for our transgressions, crushed for our iniquities; upon him was the punishment that made us whole, and by his bruises we are healed.

[Chapter 2,](#) [Chapter 5,](#) [Chapter 6.](#)

Isaiah 53:6

All we like sheep have gone astray; we have all turned to our own way, and the LORD has laid on him the iniquity of us all.

[Chapter 6,](#) [Chapter 7.](#)

Isaiah 53:8

By a perversion of justice he was taken away. Who could have imagined his future? For he was cut off from the land of the living, stricken for the transgression of my people.

[Chapter 5,](#) [Chapter 6.](#)

Jeremiah 5:1

Run to and fro through the streets of Jerusalem, look around and take note! Search its squares and see if you can find one

person who acts justly and seeks truth— so that I may pardon Jerusalem.

Chapter 6.

Jeremiah 31:33

But this is the covenant that I will make with the house of Israel after those days, says the LORD: I will put my law within them, and I will write it on their hearts; and I will be their God, and they shall be my people.

Chapter 4.

Lamentations 3:22

The steadfast love of the LORD never ceases, his mercies never come to an end;

Appendix.

Ezekiel 18:20

The person who sins shall die. A child shall not suffer for the iniquity of a parent, nor a parent suffer for the iniquity of a child; the righteousness of the righteous shall be his own, and the wickedness of the wicked shall be his own.

Chapter 2.

Ezekiel 18:29

Yet the house of Israel says, “The way of the Lord is unfair.” O house of Israel, are my ways unfair? Is it not your ways that are unfair?

[Chapter 1.](#)

Ezekiel 18:32

For I have no pleasure in the death of anyone, says the Lord God. Turn, then, and live.

[Chapter 2, Appendix.](#)

Daniel 9:9

To the Lord our God belong mercy and forgiveness, for we have rebelled against him,

[Chapter 4.](#)

Hosea 6:7

But at Adam they transgressed the covenant; there they dealt faithlessly with me.

[Chapter 5.](#)

Hosea 11:8-9

How can I give you up, Ephraim? How can I hand you over, O Israel? How can I make you like Admah? How can I treat you like Zeboiim? My heart recoils within me; my compassion grows warm and tender. I will not execute my fierce anger; I

will not again destroy Ephraim; for I am God and no mortal, the Holy One in your midst, and I will not come in wrath.

[Chapter 7.](#)

Micah 6:8

He has told you, O mortal, what is good; and what does the LORD require of you but to do justice, and to love kindness, and to walk humbly with your God?

[Chapter 3,](#) [Chapter 7.](#)

Habakkuk 2:4

Look at the proud! Their spirit is not right in them, but the righteous live by their faith.

[Chapter 7.](#)

Zechariah 2:8

For thus said the LORD of hosts (after his glory sent me) regarding the nations that plundered you: Truly, one who touches you touches the apple of my eye.

[Appendix.](#)

Zechariah 4:6

He said to me, “This is the word of the LORD to Zerubbabel: Not by might, nor by power, but by my spirit, says the LORD of hosts. ...”

Chapter 5.

Zechariah 13:7

“Awake, O sword, against my shepherd, against the man who is my associate,” says the LORD of hosts. Strike the shepherd, that the sheep may be scattered; I will turn my hand against the little ones.

Chapter 6.

Zechariah 14:20

On that day there shall be inscribed on the bells of the horses, “Holy to the LORD.” And the cooking pots in the house of the LORD shall be as holy as the bowls in front of the altar;

Chapter 5.

Matthew 3:7

But when he saw many Pharisees and Sadducees coming for baptism, he said to them, “You brood of vipers! Who warned you to flee from the wrath to come? ...”

Chapter 1.

Matthew 3:17

And a voice from heaven said, “This is my Son, the Beloved, with whom I am well pleased.”

[Chapter 6, Appendix.](#)

Matthew 4:1-11

[Chapter 5, Chapter 6.](#)

Matthew 4:3

The tempter came and said to him, “If you are the Son of God, command these stones to become loaves of bread.”

[Chapter 6.](#)

Matthew 4:5-6

Then the devil took him to the holy city and placed him on the pinnacle of the temple, saying to him, “If you are the Son of God, throw yourself down; for it is written, ‘He will command his angels concerning you,’ and ‘On their hands they will bear you up, so that you will not dash your foot against a stone.’”

[Chapter 6.](#)

Matthew 4:7

Jesus said to him, “Again it is written, ‘Do not put the Lord your God to the test.’”

[Chapter 6.](#)

Matthew 4:8-9

Again, the devil took him to a very high mountain and showed him all the kingdoms of the world and their splendour; and he said to him, “All these I will give you, if you will fall down and worship me.”

Chapter 6.

Matthew 4:16-17

“the people who sat in darkness have seen a great light, and for those who sat in the region and shadow of death light has dawned.” From that time Jesus began to proclaim, “Repent, for the kingdom of heaven has come near.”

Preface, Chapter 6.

Matthew 5:12

Rejoice and be glad, for your reward is great in heaven, for in the same way they persecuted the prophets who were before you.

Chapter 7.

Matthew 6:10

Your kingdom come. Your will be done, on earth as it is in heaven.

Chapter 5.

Matthew 6:14-15

For if you forgive others their trespasses, your heavenly Father will also forgive you; but if you do not forgive others, neither will your Father forgive your trespasses.

[Chapter 3](#), [Chapter 4](#).

Matthew 7:11

If you then, who are evil, know how to give good gifts to your children, how much more will your Father in heaven give good things to those who ask him!

[Chapter 3](#), [Chapter 7](#).

Matthew 7:13-14

“Enter through the narrow gate; for the gate is wide and the road is easy that leads to destruction, and there are many who take it. For the gate is narrow and the road is hard that leads to life, and there are few who find it.”

[Chapter 3](#), [Chapter 7](#).

Matthew 9:6

“But so that you may know that the Son of Man has authority on earth to forgive sins”—he then said to the paralytic—“Stand up, take your bed and go to your home.”

[Chapter 3](#), [Chapter 4 \(from Expression 5\)](#),
[Chapter 4 \(from Conclusion ii\)](#).

Matthew 9:13

“... Go and learn what this means, ‘I desire mercy, not sacrifice.’ For I have come to call not the righteous but sinners.”

Chapter 8.**Matthew 10:7**

As you go, proclaim the good news, ‘The kingdom of heaven has come near.’

Chapter 9.**Matthew 10:22**

and you will be hated by all because of my name. But the one who endures to the end will be saved.

Chapter 6.**Matthew 10:38**

and whoever does not take up the cross and follow me is not worthy of me.

Chapter 7.

Matthew 10:41

Whoever welcomes a prophet in the name of a prophet will receive a prophet's reward; and whoever welcomes a righteous person in the name of a righteous person will receive the reward of the righteous;

Chapter 7.

Matthew 11:28

“Come to me, all you that are weary and are carrying heavy burdens, and I will give you rest. ...”

Appendix.

Matthew 12:29

Or how can one enter a strong man's house and plunder his property, without first tying up the strong man? Then indeed the house can be plundered.

Chapter 4.

Matthew 12:31-32

Therefore I tell you, people will be forgiven for every sin and blasphemy, but blasphemy against the Spirit will not be forgiven. Whoever speaks a word against the Son of Man will be forgiven, but whoever speaks against the Holy Spirit will not be forgiven, either in this age or in the age to come.

Chapter 4.

Matthew 13:15

For this people's heart has grown dull, and their ears are hard of hearing, and they have shut their eyes; so that they might not look with their eyes, and listen with their ears, and understand with their heart and turn—and I would heal them.'

[Appendix](#)

Matthew 16:23

But he turned and said to Peter, "Get behind me, Satan! You are a stumbling block to me; for you are setting your mind not on divine things but on human things."

[Chapter 6](#)

Matthew 16:24

Then Jesus told his disciples, "If any want to become my followers, let them deny themselves and take up their cross and follow me. ..."

[Chapter 4](#), [Chapter 6](#), [Chapter 7](#), [Appendix](#)

Matthew 17:5

While he was still speaking, suddenly a bright cloud overshadowed them, and from the cloud a voice said, "This is my Son, the Beloved; with him I am well pleased; listen to him!"

[Appendix](#)

Matthew 18:15

“If another member of the church sins against you, go and point out the fault when the two of you are alone. If the member listens to you, you have regained that one.”

[Chapter 4.](#)

Matthew 18:21-22

Then Peter came and said to him, “Lord, if another member of the church sins against me, how often should I forgive? As many as seven times?” Jesus said to him, “Not seven times, but, I tell you, seventy-seven times.”

[Chapter 3, Chapter 4.](#)

Matthew 19:14

but Jesus said, “Let the little children come to me, and do not stop them; for it is to such as these that the kingdom of heaven belongs.”

[Chapter 3.](#)

Matthew 20:15

‘... Am I not allowed to do what I choose with what belongs to me? Or are you envious because I am generous?’

[Chapter 3.](#)

Matthew 20:28 (see also Mark 10:45)

“... just as the Son of Man came not to be served but to serve, and to give his life a ransom for many.”

[Chapter 4, Chapter 6.](#)

Matthew 23:12

All who exalt themselves will be humbled, and all who humble themselves will be exalted.

[Chapter 4 \(from Expression 10\),](#)

[Chapter 4 \(from Conclusion viii\),](#)

[Chapter 4 \(from Conclusion ix\).](#)

Matthew 25:34

Then the king will say to those at his right hand, ‘Come, you that are blessed by my Father, inherit the kingdom prepared for you from the foundation of the world; ...’

[Chapter 5.](#)

Matthew 26:31

Then Jesus said to them, “You will all become deserters because of me this night; for it is written, ‘I will strike the shepherd, and the sheep of the flock will be scattered.’ ...”

[Chapter 6.](#)

Matthew 26:39

And going a little farther, he threw himself on the ground and prayed, “My Father, if it is possible, let this cup pass from me; yet not what I want but what you want.”

[Chapter 1](#), [Chapter 5](#), [Chapter 6](#).

Matthew 26:50

Jesus said to him, “Friend, do what you are here to do.” Then they came and laid hands on Jesus and arrested him.

[Chapter 6](#).

Matthew 26:52-53

Then Jesus said to him, “Put your sword back into its place; for all who take the sword will perish by the sword. Do you think that I cannot appeal to my Father, and he will at once send me more than twelve legions of angels? ...”

[Chapter 4](#), [Chapter 5](#), [Chapter 6](#).

Matthew 27:40

and saying, “You who would destroy the temple and build it in three days, save yourself! If you are the Son of God, come down from the cross.”

[Chapter 6](#).

Matthew 27:42

“He saved others; he cannot save himself. He is the King of Israel; let him come down from the cross now, and we will believe in him. ...”

[Chapter 6.](#)

Matthew 27:45

From noon on, darkness came over the whole land until three in the afternoon.

[Chapter 6.](#)

Matthew 27:46 (and Mark 15:34)

And about three o'clock Jesus cried with a loud voice, “Eli, Eli, lema sabachthani?” that is, “My God, my God, why have you forsaken me?”

[Chapter 6](#)

Mark 1:4

John the baptizer appeared in the wilderness, proclaiming a baptism of repentance for the forgiveness of sins.

[Chapter 4.](#)

Mark 1:8

“I have baptized you with water; but he will baptize you with the Holy Spirit.”

[Chapter 4 \(from Expression 14\),](#)

[Chapter 4 \(from Expression 15\),](#)

[Chapter 4 \(from Expression 18\).](#)

Mark 1:15

and saying, “The time is fulfilled, and the kingdom of God has come near; repent, and believe in the good news.”

[Chapter 5.](#)

Mark 2:5

When Jesus saw their faith, he said to the paralytic, “Son, your sins are forgiven.”

[Chapter 3.](#)

Mark 8:31

Then he began to teach them that the Son of Man must undergo great suffering, and be rejected by the elders, the chief priests, and the scribes, and be killed, and after three days rise again.

[Chapter 6.](#)

Mark 8:33

But turning and looking at his disciples, he rebuked Peter and said, “Get behind me, Satan! For you are setting your mind not on divine things but on human things.”

[Chapter 6.](#)

Mark 10:14-15

But when Jesus saw this, he was indignant and said to them, “Let the little children come to me; do not stop them; for it is to such as these that the kingdom of God belongs. Truly I tell you, whoever does not receive the kingdom of God as a little child will never enter it.”

[Chapter 3.](#)

Mark 10:44-45 (see also Matt 20:28)

“... and whoever wishes to be first among you must be slave of all. For the Son of Man came not to be served but to serve, and to give his life a ransom for many.”

[Chapter 5 \(The Covenant of God\),](#)

[Chapter 5 \(Justice\).](#)

Mark 11:22-23

Jesus answered them, “Have faith in God. Truly I tell you, if you say to this mountain, ‘Be taken up and thrown into the sea,’ and if you do not doubt in your heart, but believe that what you say will come to pass, it will be done for you.”

[Chapter 3, Chapter 7.](#)

Mark 11:25

“Whenever you stand praying, forgive, if you have anything against anyone; so that your Father in heaven may also forgive you your trespasses.”

Chapter 4.

Mark 12:1-11

Chapter 6.

Mark 15:32

“... Let the Messiah, the King of Israel, come down from the cross now, so that we may see and believe.” Those who were crucified with him also taunted him.

Chapter 6.

Mark 15:34 (and Matt 27:46)

At three o'clock Jesus cried out with a loud voice, “Eloi, Eloi, lema sabachthani?” which means, “My God, my God, why have you forsaken me?”

Chapter 6.

Mark 16:15

And he said to them, “Go into all the world and proclaim the good news to the whole creation. ...”

Chapter 4.

Luke 1:33

“... He will reign over the house of Jacob forever, and of his kingdom there will be no end.”

Chapter 4.**Luke 3:38**

son of Enos, son of Seth, son of Adam, son of God.

Chapter 6.**Luke 4:2**

where for forty days he was tempted by the devil. He ate nothing at all during those days, and when they were over, he was famished.

Chapter 6.**Luke 4:13**

When the devil had finished every test, he departed from him until an opportune time.

Chapter 6.**Luke 4:34**

“Let us alone! What have you to do with us, Jesus of Nazareth? Have you come to destroy us? I know who you are, the Holy One of God.”

Appendix.

Luke 5:20

When he saw their faith, he said, “Friend, your sins are forgiven you.”

Chapter 6.**Luke 6:35**

But love your enemies, do good, and lend, expecting nothing in return. Your reward will be great, and you will be children of the Most High; for he is kind to the ungrateful and the wicked.

Chapter 7.**Luke 12:9**

but whoever denies me before others will be denied before the angels of God.

Chapter 4.**Luke 12:14**

But he said to him, “Friend, who set me to be a judge or arbitrator over you?”

Chapter 6.**Luke 12:49-51**

“I came to bring fire to the earth, and how I wish it were already kindled! I have a baptism with which to be baptized, and what stress I am under until it is completed! Do you think

that I have come to bring peace to the earth? No, I tell you, but rather division!”

Appendix

Luke 15:10

“... Just so, I tell you, there is joy in the presence of the angels of God over one sinner who repents.”

Appendix.

Luke 18:16

But Jesus called for them and said, “Let the little children come to me, and do not stop them; for it is to such as these that the kingdom of God belongs.”

Chapter 3.

Luke 18:31

Then he took the twelve aside and said to them, “See, we are going up to Jerusalem, and everything that is written about the Son of Man by the prophets will be accomplished.”

Chapter 3.

Luke 22:20

And he did the same with the cup after supper, saying, “This cup that is poured out for you is the new covenant in my blood.”

Chapter 3.**Luke 22:31**

“Simon, Simon, listen! Satan has demanded to sift all of you like wheat, ...”

Chapter 6.**Luke 22:40 (NRSV)**

When he reached the place, he said to them, “Pray that you may not come into the time of trial.”

Chapter 6**Luke 22:53**

“When I was with you day after day in the temple, you did not lay hands on me. But this is your hour, and the power of darkness!”

Chapter 5.

Luke 23:8

When Herod saw Jesus, he was very glad, for he had been wanting to see him for a long time, because he had heard about him and was hoping to see him perform some sign.

[Chapter 6.](#)

Luke 23:34

[Then Jesus said, “Father, forgive them; for they do not know what they are doing.”] And they cast lots to divide his clothing.

[Chapter 4.](#)

Luke 23:36-37

The soldiers also mocked him, coming up and offering him sour wine, and saying, “If you are the King of the Jews, save yourself!”

[Chapter 6.](#)

Luke 23:39

One of the criminals who were hanged there kept deriding him and saying, “Are you not the Messiah? Save yourself and us!”

[Chapter 6 \(1. Life\), Chapter 6 \(2. Identity\).](#)

Luke 23:44

It was now about noon, and darkness came over the whole land until three in the afternoon,

[Chapter 6.](#)

Luke 23:45

while the sun's light failed; and the curtain of the temple was torn in two.

[Chapter 4.](#)

Luke 23:46

Then Jesus, crying with a loud voice, said, "Father, into your hands I commend my spirit." Having said this, he breathed his last.

[Chapter 4,](#) [Chapter 6.](#)

Luke 24:26

"Was it not necessary that the Messiah should suffer these things and then enter into his glory?"

[Chapter 1.](#)

John 1:1-3a

In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things came into being through him, and without him not one thing came into being.

Chapter 5.

John 1:5

The light shines in the darkness, and the darkness did not overcome it.

Preface, Chapter 6, Chapter 8, Appendix.

John 1:12-13

But to all who received him, who believed in his name, he gave power to become children of God, who were born, not of blood or of the will of the flesh or of the will of man, but of God.

Chapter 3, Chapter 6.

John 1:29

The next day he saw Jesus coming toward him and declared, “Here is the Lamb of God who takes away the sin of the world!”

Chapter 1, Chapter 3, Chapter 7.

John 2:19-22

Jesus answered them, “Destroy this temple, and in three days I will raise it up.” The Jews then said, “This temple has been under construction for forty-six years, and will you raise it up in three days?” But he was speaking of the temple of his body. After he was raised from the dead, his disciples remembered that he had said this; and they believed the scripture and the word that Jesus had spoken.

[Chapter 4, Chapter 5.](#)

John 3:5-7

Jesus answered, “Very truly, I tell you, no one can enter the kingdom of God without being born of water and Spirit. What is born of the flesh is flesh, and what is born of the Spirit is spirit. Do not be astonished that I said to you, ‘You must be born from above.’”

[Chapter 3.](#)

John 3:16

For God so loved the world that he gave his only Son so that everyone who believes in him may not perish but may have eternal life.

[Chapter 4 \(from Expression 16\),](#)

[Chapter 4 \(from Expression 17\), Chapter 5,](#)

[Chapter 6, Appendix.](#)

John 3:17

“Indeed, God did not send the Son into the world to condemn the world, but in order that the world might be saved through him.”

Chapter 4.**John 3:36**

Whoever believes in the Son has eternal life; whoever disobeys the Son will not see life, but must endure God’s wrath.

Chapter 6.**John 4:14**

“...but those who drink of the water that I will give them will never be thirsty. The water that I will give will become in them a spring of water gushing up to eternal life.”

Chapter 7.**John 5:19**

Jesus said to them, “Very truly, I tell you, the Son can do nothing on his own, but only what he sees the Father doing; for whatever the Father does, the Son does likewise. ...”

Chapter 3.

John 5:21

Indeed, just as the Father raises the dead and gives them life, so also the Son gives life to whomever he wishes.

[Chapter 6.](#)

John 5:26

For just as the Father has life in himself, so he has granted the Son also to have life in himself;

[Chapter 6.](#)

John 6:29

Jesus answered them, “This is the work of God, that you believe in him whom he has sent.”

[Chapter 7.](#)

John 6:47

Very truly, I tell you, whoever believes has eternal life.

[Chapter 3, Chapter 5, Chapter 7.](#)

John 6:51

“I am the living bread that came down from heaven. Whoever eats of this bread will live forever; and the bread that I will give for the life of the world is my flesh.”

[Chapter 6.](#)

John 8:10-11

Jesus straightened up and said to her, “Woman, where are they? Has no one condemned you?” She said, “No one, sir.” And Jesus said, “Neither do I condemn you. Go your way, and from now on do not sin again.”

[Chapter 3.](#)

John 8:12

Again Jesus spoke to them, saying, “I am the light of the world. Whoever follows me will never walk in darkness but will have the light of life.”

[Chapter 6, Appendix.](#)

John 8:36

So if the Son makes you free, you will be free indeed.

[Chapter 4, Appendix.](#)

John 10:10

The thief comes only to steal and kill and destroy. I came that they may have life, and have it abundantly.

[Chapter 6, Appendix.](#)

John 10:17-18

“For this reason the Father loves me, because I lay down my life in order to take it up again. No one takes it from me, but I lay it down of my own accord. I have power to lay it down, and

I have power to take it up again. I have received this command from my Father.”

[Chapter 3, Appendix.](#)

John 10:28

I give them eternal life, and they will never perish. No one will snatch them out of my hand.

[Chapter 6.](#)

John 10:30

“The Father and I are one.”

[Chapter 4 \(from Expression 4\),](#)

[Chapter 4 \(from Expression 10\).](#)

John 11:11

After saying this, he told them, “Our friend Lazarus has fallen asleep, but I am going there to awaken him.”

[Chapter 6.](#)

John 11:16

Thomas, who was called the Twin, said to his fellow disciples, “Let us also go, that we may die with him.”

[Appendix.](#)

John 11:25

Jesus said to her, “I am the resurrection and the life. Those who believe in me, even though they die, will live, ...”

[Chapter 6, Appendix.](#)

John 13:34-35

“I give you a new commandment, that you love one another. Just as I have loved you, you also should love one another. By this everyone will know that you are my disciples, if you have love for one another.”

[Chapter 8.](#)

John 14:6-7, 9

Jesus said to him, “I am the way, and the truth, and the life. No one comes to the Father except through me. If you know me, you will know my Father also. From now on you do know him and have seen him.” ... “Whoever has seen me has seen the Father.”

[Chapter 4, Chapter 6, Appendix.](#)

John 14:16

And I will ask the Father, and he will give you another Advocate, to be with you forever.

[Chapter 6.](#)

John 15:13-15

No one has greater love than this, to lay down one's life for one's friends. You are my friends if you do what I command you. I do not call you servants any longer, because the servant does not know what the master is doing; but I have called you friends, because I have made known to you everything that I have heard from my Father.

[Chapter 2, Chapter 4 \(from Expression 5\),
Chapter 4 \(Relationships\).](#)

John 15:26

“When the Advocate comes, whom I will send to you from the Father, the Spirit of truth who comes from the Father, he will testify on my behalf. ...”

[Chapter 4.](#)

John 16:8-11

And when he comes, he will prove the world wrong about sin and righteousness and judgment: about sin, because they do not believe in me; about righteousness, because I am going to the Father and you will see me no longer; about judgment, because the ruler of this world has been condemned.

[Chapter 7.](#)

John 16:13

When the Spirit of truth comes, he will guide you into all the truth; for he will not speak on his own, but will speak whatever he hears, and he will declare to you the things that are to come.

[Appendix](#)

John 17:3

And this is eternal life, that they may know you, the only true God, and Jesus Christ whom you have sent.

[Chapter 6.](#)

John 17:21-22

that they may all be one. As you, Father, are in me and I am in you, may they also be in us, so that the world may believe that you have sent me. The glory that you have given me I have given them, so that they may be one, as we are one,

[Chapter 4 \(Expression 6\), Chapter 4 \(Justice\).](#)

John 18:38

Pilate asked him, “What is truth?” After he had said this, he went out to the Jews again and told them, “I find no case against him.”

[Appendix](#)

John 19:30

When Jesus had received the wine, he said, “It is finished.” Then he bowed his head and gave up his spirit.

[Chapter 6](#)**John 21:20**

Peter turned and saw the disciple whom Jesus loved following them; he was the one who had reclined next to Jesus at the supper and had said, “Lord, who is it that is going to betray you?”

[Appendix](#)**John 20:25**

So the other disciples told him, “We have seen the Lord.” But he said to them, “Unless I see the mark of the nails in his hands, and put my finger in the mark of the nails and my hand in his side, I will not believe.”

[Appendix.](#)**John 20:27-28**

Then he said to Thomas, “Put your finger here and see my hands. Reach out your hand and put it in my side. Do not doubt but believe.” Thomas answered him, “My Lord and my God!”

[Appendix \(vs 28\), Appendix \(vs 27\)](#)

Acts 2:23

this man, handed over to you according to the definite plan and foreknowledge of God, you crucified and killed by the hands of those outside the law.

Chapter 8.**Acts 2:24**

But God raised him up, having freed him from death, because it was impossible for him to be held in its power.

Chapter 5.**Acts 3:19**

Repent therefore, and turn to God so that your sins may be wiped out

Chapter 6.**Acts 4:12**

There is salvation in no one else, for there is no other name under heaven given among mortals by which we must be saved.”

Chapter 4.

Acts 13:39

by this Jesus everyone who believes is set free from all those sins from which you could not be freed by the law of Moses.

Chapter 4.

Acts 13:46

Then both Paul and Barnabas spoke out boldly, saying, “It was necessary that the word of God should be spoken first to you. Since you reject it and judge yourselves to be unworthy of eternal life, we are now turning to the Gentiles. ...”

Chapter 6.

Romans 1:4

and was declared to be Son of God with power according to the spirit of holiness by resurrection from the dead, Jesus Christ our Lord,

Appendix.

Romans 1:17

For in it the righteousness of God is revealed through faith for faith; as it is written, “The one who is righteous will live by faith.”

Chapter 7.

Romans 1:32

They know God's decree, that those who practice such things deserve to die—yet they not only do them but even applaud others who practice them.

[Chapter 9.](#)

Romans 2:13

For it is not the hearers of the law who are righteous in God's sight, but the doers of the law who will be justified.

[Chapter 7.](#)

Romans 3:5

But if our injustice serves to confirm the justice of God, what should we say? That God is unjust to inflict wrath on us? (I speak in a human way.)

[Chapter 7.](#)

Romans 3:10

as it is written: "There is no one who is righteous, not even one; ..."

[Chapter 4.](#)

Romans 3:21-22

But now, apart from law, the righteousness of God has been disclosed, and is attested by the law and the prophets, the

righteousness of God through faith in Jesus Christ for all who believe. For there is no distinction,

[Chapter 4, Chapter7 \(Righteousness of God\),](#)
[Chapter 7 \(Justification by Faith\).](#)

Romans 3:24-25

they are now justified by his grace as a gift, through the redemption that is in Christ Jesus, whom God put forward as a sacrifice of atonement by his blood, effective through faith. He did this to show his righteousness, because in his divine forbearance he had passed over the sins previously committed;

[Chapter 2 \(Section 1\), Chapter 2 \(Section 2\),](#)
[Chapter 7.](#)

Romans 3:27

Then what becomes of boasting? It is excluded. By what law? By that of works? No, but by the law of faith.

[Chapter 7.](#)

Romans 3:28

For we hold that a person is justified by faith apart from works prescribed by the law.

[Chapter 7, Chapter 7 \(next page\).](#)

Romans 4:5

But to one who without works trusts him who justifies the ungodly, such faith is reckoned as righteousness.

[Chapter 7.](#)

Romans 4:23-25

Now the words, “it was reckoned to him,” were written not for his sake alone, but for ours also. It will be reckoned to us who believe in him who raised Jesus our Lord from the dead, who was handed over to death for our trespasses and was raised for our justification.

[Chapter 2, Chapter 5,](#)

[Chapter 7 \(Justification by Faith\),](#)

[Chapter 7 \(*Lumen Christi*\).](#)

Romans 5:1-2

Therefore, since we are justified by faith, we have peace with God through our Lord Jesus Christ, through whom we have obtained access to this grace in which we stand; and we boast in our hope of sharing the glory of God

[Chapter 4, Chapter 7, Chapter 7 \(two pages later\).](#)

Romans 5:8-11

But God proves his love for us in that while we still were sinners Christ died for us. Much more surely then, now that we have been justified by his blood, will we be saved through him from the wrath of God. For if while we were enemies, we were

reconciled to God through the death of his Son, much more surely, having been reconciled, will we be saved by his life. But more than that, we even boast in God through our Lord Jesus Christ, through whom we have now received reconciliation.

Chapter 2 (Rom 5:9), Chapter 2 (Rom 5:8),

Chapter 4 (Rom 5:10, Exp 4),

Chapter 4 (Rom 5:11, Exp 6), Chapter 4 Rom 5:10-

11, Fig 1), Chapter 7 (Rom 5:9), Chapter 7 (Rom 5:8).

Romans 5:16-21

16 And the free gift is not like the effect of the one man's sin. For the judgment following one trespass brought condemnation, but the free gift following many trespasses brings justification. 17 If, because of the one man's trespass, death exercised dominion through that one, much more surely will those who receive the abundance of grace and the free gift of righteousness exercise dominion in life through the one man, Jesus Christ. 18 Therefore just as one man's trespass led to condemnation for all, so one man's act of righteousness leads to justification and life for all. 19 For just as by the one man's disobedience the many were made sinners, so by the one man's obedience the many will be made righteous. 20 But law came in, with the result that the trespass multiplied; but where sin increased, grace abounded all the more, 21 so that, just as sin exercised dominion in death, so grace might also exercise dominion through justification leading to eternal life through Jesus Christ our Lord.

[Chapter 5 \(Rom 5:19\), Chapter 5 \(Rom 5:21\),](#)

[Chapter 6, Chapter 7.](#)

Romans 6:1-14

[Chapter 3.](#)

Romans 6:5

For if we have been united with him in a death like his, we will certainly be united with him in a resurrection like his.

[Chapter 6.](#)

Romans 6:23

For the wages of sin is death, but the free gift of God is eternal life in Christ Jesus our Lord.

[Chapter 3](#), [Chapter 6](#), [Chapter 7](#).

Romans 7:4

In the same way, my friends, you have died to the law through the body of Christ, so that you may belong to another, to him who has been raised from the dead in order that we may bear fruit for God.

[Chapter 7](#).

Romans 8:1

There is therefore now no condemnation for those who are in Christ Jesus.

[Chapter 7](#).

Romans 8:2

For the law of the Spirit of life in Christ Jesus has set you free from the law of sin and of death.

[Chapter 3](#).

Romans 8:9-11

But you are not in the flesh; you are in the Spirit, since the Spirit of God dwells in you. Anyone who does not have the Spirit of Christ does not belong to him. But if Christ is in you,

though the body is dead because of sin, the Spirit is life because of righteousness. If the Spirit of him who raised Jesus from the dead dwells in you, he who raised Christ from the dead will give life to your mortal bodies also through his Spirit that dwells in you.

[Chapter 4](#), [Chapter 5](#), [Chapter 6](#),
[Chapter 7 \(Imputed Righteousness\)](#),
[Chapter 7 \(Sanctification\)](#), [Appendix](#).

Romans 8:14

For all who are led by the Spirit of God are children of God.

[Chapter 6](#).

Romans 8:21-24

We know that the whole creation has been groaning in labour pains until now; and not only the creation, but we ourselves, who have the first fruits of the Spirit, groan inwardly while we wait for adoption, the redemption of our bodies. For in hope we were saved. Now hope that is seen is not hope. For who hopes for what is seen?

[Chapter 4](#), [Chapter 6](#), [Chapter 7](#).

Romans 8:28-29

We know that all things work together for good for those who love God, who are called according to his purpose. For those whom he foreknew he also predestined to be conformed to the

image of his Son, in order that he might be the firstborn within a large family.

[Chapter 5](#), [Chapter 7](#).

Romans 8:31

What then are we to say about these things? If God is for us, who is against us?

[Appendix](#).

Romans 8:33-34

Who will bring any charge against God's elect? It is God who justifies. Who is to condemn? It is Christ Jesus, who died, yes, who was raised, who is at the right hand of God, who indeed intercedes for us.

[Chapter 7 \(Justification\)](#), [Chapter 7 \(Salvation\)](#),
[Chapter 7 \(Lumen Christi\)](#).

Romans 9:25-26

As indeed he says in Hosea, "Those who were not my people I will call 'my people,' and her who was not beloved I will call 'beloved'." "And in the very place where it was said to them, 'You are not my people,' there they shall be called children of the living God."

[Chapter 6](#).

Romans 11:27

“And this is my covenant with them, when I take away their sins.”

[Chapter 5.](#)

Romans 12:21

Do not be overcome by evil, but overcome evil with good.

[Chapter 4 \(from Expression 9\),](#)

[Chapter 4 \(from Expression 10\), Chapter 8,](#)

[Appendix.](#)

Romans 14:17

For the kingdom of God is not food and drink but righteousness and peace and joy in the Holy Spirit.

[Chapter 3.](#)

Romans 14:23

But those who have doubts are condemned if they eat, because they do not act from faith; for whatever does not proceed from faith is sin.

[Chapter 3, Chapter 6.](#)

1 Corinthians 1:18

For the message about the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God.

Chapter 8.

1 Corinthians 1:30

He is the source of your life in Christ Jesus, who became for us wisdom from God, and righteousness and sanctification and redemption,

Chapter 7.

1 Corinthians 2:10

these things God has revealed to us through the Spirit; for the Spirit searches everything, even the depths of God.

Chapter 4

1 Corinthians 3:15-16

If the work is burned up, the builder will suffer loss; the builder will be saved, but only as through fire. Do you not know that you are God's temple and that God's Spirit dwells in you?

Chapter 4, Chapter 7.

1 Corinthians 6:11

And this is what some of you used to be. But you were washed, you were sanctified, you were justified in the name of the Lord Jesus Christ and in the Spirit of our God.

[Chapter 3, Chapter 4.](#)

1 Corinthians 8:6

yet for us there is one God, the Father, from whom are all things and for whom we exist, and one Lord, Jesus Christ, through whom are all things and through whom we exist.

[Chapter 4.](#)

1 Corinthians 11:7

For a man ought not to have his head veiled, since he is the image and reflection of God; but woman is the reflection of man.

[Chapter 6.](#)

1 Corinthians 11:26

For as often as you eat this bread and drink the cup, you proclaim the Lord's death until he comes.

[Chapter 4.](#)

1 Corinthians 15:20

But in fact Christ has been raised from the dead, the first fruits of those who have died.

Chapter 7.

1 Corinthians 15:35-36

But someone will ask, “How are the dead raised? With what kind of body do they come?” Fool! What you sow does not come to life unless it dies.

Chapter 4.

1 Corinthians 15:42

So it is with the resurrection of the dead. What is sown is perishable, what is raised is imperishable.

Chapter 7.

1 Corinthians 15:45

Thus it is written, “The first man, Adam, became a living being”; the last Adam became a life-giving spirit.

Chapter 7 (Introduction),

Chapter 7 (Righteousness of God).

1 Corinthians 15:50

What I am saying, brothers and sisters, is this: flesh and blood cannot inherit the kingdom of God, nor does the perishable inherit the imperishable.

Chapter 7.

1 Corinthians 15:52

in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and the dead will be raised imperishable, and we will be changed.

Chapter 7.

1 Corinthians 15:54-56

When this perishable body puts on imperishability, and this mortal body puts on immortality, then the saying that is written will be fulfilled:

“Death has been swallowed up in victory.”

“Where, O death, is your victory? Where, O death, is your sting?”

The sting of death is sin, and the power of sin is the law.

Chapter 4, Chapter 5.

2 Corinthians 3:9

For if there was glory in the ministry of condemnation, much more does the ministry of justification abound in glory!

Chapter 7.

2 Corinthians 3:17

Now the Lord is the Spirit, and where the Spirit of the Lord is, there is freedom.

[Chapter 4](#), [Chapter 7](#), [Chapter 9](#).

2 Corinthians 4:4

In their case the god of this world has blinded the minds of the unbelievers, to keep them from seeing the light of the gospel of the glory of Christ, who is the image of God.

[Chapter 6](#).

2 Corinthians 5:15

And he died for all, so that those who live might live no longer for themselves, but for him who died and was raised for them.

[Chapter 7](#).

2 Corinthians 5:21

For our sake he made him to be sin who knew no sin, so that in him we might become the righteousness of God.

[Chapter 7 \(The Righteousness of God\)](#),

[Chapter 7 \(next page\)](#),

[Chapter 7 \(Covenant Faithfulness\)](#),

[Chapter 7 \(Imputed Righteousness\)](#).

Galatians 1:1

Paul an apostle—sent neither by human commission nor from human authorities, but through Jesus Christ and God the Father, who raised him from the dead—

[Chapter 4, Chapter 5.](#)

Galatians 1:3-4

Grace to you and peace from God our Father and the Lord Jesus Christ, who gave himself for our sins to set us free from the present evil age, according to the will of our God and Father,

[Preface, Chapter 4.](#)

Galatians 2:16

yet we know that a person is justified not by the works of the law but through faith in Jesus Christ. And we have come to believe in Christ Jesus, so that we might be justified by faith in Christ, and not by doing the works of the law, because no one will be justified by the works of the law.

[Chapter 7 \(Justification by Faith\),](#)

[Chapter 7 \(next page\).](#)

Galatians 2:20

and it is no longer I who live, but it is Christ who lives in me. And the life I now live in the flesh I live by faith in the Son of God, who loved me and gave himself for me.

[Appendix](#)

Galatians 2:21

I do not nullify the grace of God; for if justification comes through the law, then Christ died for nothing.

[Chapter 7.](#)

Galatians 3:1

You foolish Galatians! Who has bewitched you? It was before your eyes that Jesus Christ was publicly exhibited as crucified!

[Chapter 4.](#)

Galatians 3:10-11

For all who rely on the works of the law are under a curse; for it is written, “Cursed is everyone who does not observe and obey all the things written in the book of the law.” Now it is evident that no one is justified before God by the law; for “The one who is righteous will live by faith.”

[Chapter 4,](#) [Chapter 6,](#) [Chapter 7.](#)

Galatians 3:13

Christ redeemed us from the curse of the law by becoming a curse for us—for it is written, “Cursed is everyone who hangs on a tree”—

[Chapter 2,](#) [Chapter 4,](#) [Chapter 6.](#)

Galatians 3:22

But the scripture has imprisoned all things under the power of sin, so that what was promised through faith in Jesus Christ might be given to those who believe.

[Chapter 7](#)

Galatians 3:24

Therefore the law was our disciplinarian until Christ came, so that we might be justified by faith.

[Chapter 3](#), [Chapter 7](#).

Galatians 5:1

For freedom Christ has set us free. Stand firm, therefore, and do not submit again to a yoke of slavery.

[Chapter 4](#).

Galatians 5:4-6

You who want to be justified by the law have cut yourselves off from Christ; you have fallen away from grace. For through the Spirit, by faith, we eagerly wait for the hope of righteousness. For in Christ Jesus neither circumcision nor uncircumcision counts for anything; the only thing that counts is faith working through love.

[Chapter 5](#), [Chapter 6](#), [Chapter 7 \(Justification\)](#), [Chapter 7 \(Human Righteousness\)](#).

Galatians 5:11

But my friends, why am I still being persecuted if I am still preaching circumcision? In that case the offence of the cross has been removed.

[Chapter 4.](#)**Galatians 5:13**

For you were called to freedom, brothers and sisters; only do not use your freedom as an opportunity for self-indulgence, but through love become slaves to one another.

[Chapter 3.](#)**Galatians 5:18**

But if you are led by the Spirit, you are not subject to the law.

[Chapter 4.](#)**Galatians 5:25**

If we live by the Spirit, let us also be guided by the Spirit.

[Chapter 4.](#)

Ephesians 1:9-10

he has made known to us the mystery of his will, according to his good pleasure that he set forth in Christ, as a plan for the fullness of time, to gather up all things in him, things in heaven and things on earth.

[Chapter 3](#), [Chapter 4](#), [Chapter 8](#).

Ephesians 1:13

In him you also, when you had heard the word of truth, the gospel of your salvation, and had believed in him, were marked with the seal of the promised Holy Spirit;

[Chapter 7](#).

Ephesians 1:20

God put this power to work in Christ when he raised him from the dead and seated him at his right hand in the heavenly places,

[Chapter 4](#).

Ephesians 2:8-9

For by grace you have been saved through faith, and this is not your own doing; it is the gift of God— not the result of works, so that no one may boast.

[Chapter 5](#), [Chapter 7](#), [Appendix](#).

Ephesians 2:13-14

But now in Christ Jesus you who once were far off have been brought near by the blood of Christ. For he is our peace; in his flesh he has made both groups into one and has broken down the dividing wall, that is, the hostility between us.

[Chapter 8.](#)

Ephesians 2:19

So then you are no longer strangers and aliens, but you are citizens with the saints and also members of the household of God,

[Chapter 3.](#)

Ephesians 3:5

In former generations this mystery was not made known to humankind, as it has now been revealed to his holy apostles and prophets by the Spirit:

[Chapter 3.](#)

Ephesians 4:18

They are darkened in their understanding, alienated from the life of God because of their ignorance and hardness of heart.

[Chapter 3,](#) [Chapter 4.](#)

Ephesians 4:22-24

You were taught to put away your former way of life, your old self, corrupt and deluded by its lusts, and to be renewed in the spirit of your minds, and to clothe yourselves with the new self, created according to the likeness of God in true righteousness and holiness.

[Chapter 7.](#)

Ephesians 5:25-27

Husbands, love your wives, just as Christ loved the church and gave himself up for her, in order to make her holy by cleansing her with the washing of water by the word, so as to present the church to himself in splendour, without a spot or wrinkle or anything of the kind—yes, so that she may be holy and without blemish.

[Chapter 4 \(from Expression 14\),](#)

[Chapter 4 \(from Expression 15\), Chapter 5.](#)

Philippians 2:5-11

Let the same mind be in you that was in Christ Jesus, who, though he was in the form of God, did not regard equality with God as something to be exploited, but emptied himself, taking the form of a slave, being born in human likeness. And being found in human form, he humbled himself and became obedient to the point of death— even death on a cross. Therefore God also highly exalted him and gave him the name that is above every name, so that at the name of Jesus every knee should bend, in heaven and on earth and under the earth,

and every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.

[Chapter 2](#), [Chapter 3](#), [Chapter 4](#), [Chapter 5](#),
[Chapter 6 \(Temptations\)](#),
[Chapter 7 \(Imputed Righteousness\)](#),
[Chapter 7 \(Salvation\)](#), [Chapter 7 \(*Lumen Christi*\)](#),
[Chapter 9](#), [Appendix \(The Life\)](#),
[Appendix \(The Only Way\)](#).

Philippians 3:9

and be found in him, not having a righteousness of my own that comes from the law, but one that comes through faith in Christ, the righteousness from God based on faith.

[Chapter 7](#).

Philippians 3:20

But our citizenship is in heaven, and it is from there that we are expecting a Saviour, the Lord Jesus Christ.

[Chapter 3](#)

Colossians 1:19-20

For in him all the fullness of God was pleased to dwell, and through him God was pleased to reconcile to himself all things, whether on earth or in heaven, by making peace through the blood of his cross.

[Chapter 5, Chapter 6.](#)

Colossians 1:25-26

I became its servant according to God's commission that was given to me for you, to make the word of God fully known, the mystery that has been hidden throughout the ages and generations but has now been revealed to his saints.

[Chapter 3.](#)

Colossians 2:2

I want their hearts to be encouraged and united in love, so that they may have all the riches of assured understanding and have the knowledge of God's mystery, that is, Christ himself,

[Chapter 5.](#)

Colossians 2:9

For in him the whole fullness of deity dwells bodily,

[Chapter 6.](#)

Colossians 2:13

And when you were dead in trespasses and the uncircumcision of your flesh, God made you alive together with him, when he forgave us all our trespasses,

[Chapter 6 \(Sin and Death\).](#)

1 Thessalonians 1:10

and to wait for his Son from heaven, whom he raised from the dead—Jesus, who rescues us from the wrath that is coming.

[Chapter 7.](#)

1 Thessalonians 5:8-9

But since we belong to the day, let us be sober, and put on the breastplate of faith and love, and for a helmet the hope of salvation. For God has destined us not for wrath but for obtaining salvation through our Lord Jesus Christ,

[Chapter 5.](#)

2 Thessalonians 1:9

These will suffer the punishment of eternal destruction, separated from the presence of the Lord and from the glory of his might,

[Chapter 6,](#) [Chapter 7.](#)

2 Thessalonians 2:14

For this purpose he called you through our proclamation of the good news, so that you may obtain the glory of our Lord Jesus Christ.

[Chapter 9.](#)

1 Timothy 2:4-5

who desires everyone to be saved and to come to the knowledge of the truth. For there is one God; there is also one mediator between God and humankind, Christ Jesus, himself human,

[Chapter 4,](#) [Chapter 6.](#)

1 Timothy 6:11

But as for you, man of God, shun all this; pursue righteousness, godliness, faith, love, endurance, gentleness.

[Chapter 7.](#)

2 Timothy 2:11-13

The saying is sure: If we have died with him, we will also live with him; if we endure, we will also reign with him; if we deny him, he will also deny us; if we are faithless, he remains faithful— for he cannot deny himself.

[Chapter 4.](#)

2 Timothy 2:22

Shun youthful passions and pursue righteousness, faith, love, and peace, along with those who call on the Lord from a pure heart.

Chapter 7.

2 Timothy 4:8

From now on there is reserved for me the crown of righteousness, which the Lord, the righteous judge, will give me on that day, and not only to me but also to all who have longed for his appearing.

Chapter 7.

Titus 3:5-7

he saved us, not because of any works of righteousness that we had done, but according to his mercy, through the water of rebirth and renewal by the Holy Spirit. This Spirit he poured out on us richly through Jesus Christ our Saviour, so that, having been justified by his grace, we might become heirs according to the hope of eternal life.

Chapter 7 (Human Righteousness),

Chapter 7 (Justification by Faith).

Hebrews 1:3

He is the reflection of God's glory and the exact imprint of God's very being, and he sustains all things by his powerful

word. When he had made purification for sins, he sat down at the right hand of the Majesty on high,

[Chapter 4 \(from Expression 14\),](#)

[Chapter 4 \(from Expression 15\).](#)

Hebrews 2:18

Because he himself was tested by what he suffered, he is able to help those who are being tested.

[Chapter 6.](#)

Hebrews 7:25

Consequently he is able for all time to save those who approach God through him, since he always lives to make intercession for them.

[Chapter 3, Chapter 4, Chapter 7.](#)

Hebrews 8:6

But Jesus has now obtained a more excellent ministry, and to that degree he is the mediator of a better covenant, which has been enacted through better promises.

[Chapter 6.](#)

Hebrews 9:15

For this reason he is the mediator of a new covenant, so that those who are called may receive the promised eternal

inheritance, because a death has occurred that redeems them from the transgressions under the first covenant.

[Chapter 6.](#)

Hebrews 9:22

Indeed, under the law almost everything is purified with blood, and without the shedding of blood there is no forgiveness of sins.

[Chapter 3.](#)

Hebrews 10:4

For it is impossible for the blood of bulls and goats to take away sins.

[Chapter 3.](#)

Hebrews 10:12

But when Christ had offered for all time a single sacrifice for sins, “he sat down at the right hand of God,”

[Chapter 7.](#)

Hebrews 11:39-40

Yet all these, though they were commended for their faith, did not receive what was promised, since God had provided something better so that they would not, apart from us, be made perfect.

[Chapter 4.](#)

Hebrews 11:6

And without faith it is impossible to please God, for whoever would approach him must believe that he exists and that he rewards those who seek him.

[Chapter 6.](#)

Hebrews 12:14

Pursue peace with everyone, and the holiness without which no one will see the Lord.

[Chapter 4.](#)

Hebrews 12:22-24

But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, and to innumerable angels in festal gathering, and to the assembly of the firstborn who are enrolled in heaven, and to God the judge of all, and to the spirits of the righteous made perfect, and to Jesus, the mediator of a new covenant, and to the sprinkled blood that speaks a better word than the blood of Abel.

[Chapter 4,](#) [Chapter 6.](#)

Hebrews 13:8

Jesus Christ is the same yesterday and today and forever.

[Chapter 7.](#)

James 1:17

Every generous act of giving, with every perfect gift, is from above, coming down from the Father of lights, with whom there is no variation or shadow due to change.

[Chapter 7.](#)

James 2:13

For judgment will be without mercy to anyone who has shown no mercy; mercy triumphs over judgment.

[Chapter 4.](#)

James 2:14

What good is it, my brothers and sisters, if you say you have faith but do not have works? Can faith save you?

[Chapter 5, Chapter 7 \(Jas 2:14-26\).](#)

James 2:18

But someone will say, “You have faith and I have works.” Show me your faith apart from your works, and I by my works will show you my faith.

[Chapter 4.](#)

James 2:23

Thus the scripture was fulfilled that says, “Abraham believed God, and it was reckoned to him as righteousness,” and he was called the friend of God.

[Chapter 6.](#)

James 2:24

You see that a person is justified by works and not by faith alone.

[Chapter 7.](#)

James 4:8

Draw near to God, and he will draw near to you. Cleanse your hands, you sinners, and purify your hearts, you double-minded.

[Appendix.](#)

James 4:10

Humble yourselves before the Lord, and he will exalt you.

[Chapter 4 \(from Expression 10\),](#)

[Chapter 4 \(from Expression 17\),](#)

[Chapter 4 \(from Expression 18\),](#) **[Chapter 7.](#)**

1 Peter 1:3-4

Blessed be the God and Father of our Lord Jesus Christ! By his great mercy he has given us a new birth into a living hope

through the resurrection of Jesus Christ from the dead, and into an inheritance that is imperishable, undefiled, and unfading, kept in heaven for you,

[Chapter 7.](#)

1 Peter 1:11

inquiring about the person or time that the Spirit of Christ within them indicated when it testified in advance to the sufferings destined for Christ and the subsequent glory.

[Chapter 7.](#)

1 Peter 2:9

But you are a chosen race, a royal priesthood, a holy nation, God's own people, in order that you may proclaim the mighty acts of him who called you out of darkness into his marvellous light.

[Chapter 5, Chapter 6, Appendix \(The Way\),](#)
[Appendix \(Prayer\).](#)

1 Peter 2:21

For to this you have been called, because Christ also suffered for you, leaving you an example, so that you should follow in his steps.

[Chapter 2.](#)

1 Peter 2:24

He himself bore our sins in his body on the cross, so that, free from sins, we might live for righteousness; by his wounds you have been healed.

[Chapter 3](#), [Chapter 4](#), [Chapter 7](#).

1 Peter 3:9

Do not repay evil for evil or abuse for abuse; but, on the contrary, repay with a blessing. It is for this that you were called—that you might inherit a blessing.

[Chapter 4](#).

1 Peter 4:8

Above all, maintain constant love for one another, for love covers a multitude of sins.

[Chapter 4](#), [Chapter 8](#).

1 Peter 5:1

Now as an elder myself and a witness of the sufferings of Christ, as well as one who shares in the glory to be revealed, I exhort the elders among you

[Chapter 9](#).

1 Peter 5:6

Humble yourselves therefore under the mighty hand of God, so that he may exalt you in due time.

[Chapter 3 \(The Covenant of God\),](#)

[Chapter 4 \(from Expression 9\),](#)

[Chapter 4 \(from Expression 17\),](#)

[Chapter 4 \(from Expression 18\), Chapter 7.](#)

2 Peter 1:1

Simeon Peter, a servant and apostle of Jesus Christ, To those who have received a faith as precious as ours through the righteousness of our God and Saviour Jesus Christ:

[Chapter 4, Appendix.](#)

2 Peter 1:4

Thus he has given us, through these things, his precious and very great promises, so that through them you may escape from the corruption that is in the world because of lust, and may become participants of the divine nature.

[Chapter 2.](#)

2 Peter 3:9

The Lord is not slow about his promise, as some think of slowness, but is patient with you, not wanting any to perish, but all to come to repentance.

[Chapter 5.](#)

2 Peter 3:10

But the day of the Lord will come like a thief, and then the heavens will pass away with a loud noise, and the elements will be dissolved with fire, and the earth and everything that is done on it will be disclosed.

[Chapter 4.](#)

2 Peter 3:13

But, in accordance with his promise, we wait for new heavens and a new earth, where righteousness is at home.

[Chapter 7.](#)

1 John 1:7-8

but if we walk in the light as he himself is in the light, we have fellowship with one another, and the blood of Jesus his Son cleanses us from all sin. If we say that we have no sin, we deceive ourselves, and the truth is not in us.

[Chapter 7 \(Sanctification\), Chapter 7 \(*Lumen Christi*\),](#)

[Chapter 8.](#)

1 John 2:12

I am writing to you, little children, because your sins are forgiven on account of his name.

[Chapter 3.](#)

1 John 3:4

Everyone who commits sin is guilty of lawlessness; sin is lawlessness.

Chapter 6.

1 John 3:16

We know love by this, that he laid down his life for us—and we ought to lay down our lives for one another.

Chapter 8.

1 John 4:10

In this is love, not that we loved God but that he loved us and sent his Son to be the atoning sacrifice for our sins.

Chapter 8.

1 John 4:16

So we have known and believe the love that God has for us. God is love, and those who abide in love abide in God, and God abides in them.

Chapter 8.

1 John 5:19

We know that we are God's children, and that the whole world lies under the power of the evil one.

Chapter 4.

Revelation 1:5b-6

To him who loves us and freed us from our sins by his blood, and made us to be a kingdom, priests serving his God and Father, to him be glory and dominion forever and ever. Amen.

Chapter 5.

Revelation 2:7

Let anyone who has an ear listen to what the Spirit is saying to the churches. To everyone who conquers, I will give permission to eat from the tree of life that is in the paradise of God.

Chapter 6.

Revelation 2:11

Let anyone who has an ear listen to what the Spirit is saying to the churches. Whoever conquers will not be harmed by the second death.

Chapter 9.

Revelation 21:1

Then I saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more.

Chapter 3 (The Central Truth),

Chapter 3 (Evil in Nature), Chapter 4.

Revelation 21:8

“... But as for the cowardly, the faithless, the polluted, the murderers, the fornicators, the sorcerers, the idolaters, and all liars, their place will be in the lake that burns with fire and sulphur, which is the second death.”

Chapter 6.**Revelation 21:27**

But nothing unclean will enter it, nor anyone who practices abomination or falsehood, but only those who are written in the Lamb's book of life.

Appendix.**Revelation 22:2**

through the middle of the street of the city. On either side of the river is the tree of life with its twelve kinds of fruit, producing its fruit each month; and the leaves of the tree are for the healing of the nations.

Chapter 6.

Revelation 22:12-14

“See, I am coming soon; my reward is with me, to repay according to everyone’s work. I am the Alpha and the Omega, the first and the last, the beginning and the end.” Blessed are those who wash their robes, so that they will have the right to the tree of life and may enter the city by the gates. Blessed are those who wash their robes, so that they will have the right to the tree of life and may enter the city by the gates.

[Chapter 6, Chapter 7.](#)

Revelation 22:17

The Spirit and the bride say, “Come.” And let everyone who hears say, “Come.” And let everyone who is thirsty come. Let anyone who wishes take the water of life as a gift.

[Chapter 4 \(from Expression 5\),](#)

[Chapter 4 \(from Conclusion ii\)](#)

Revelation 22:19

if anyone takes away from the words of the book of this prophecy, God will take away that person’s share in the tree of life and in the holy city, which are described in this book.

[Chapter 6.](#)

[Back to Table of Contents.](#)

Index of Illustrations

The use of images in this eBook does not necessarily mean the artists agree with the content. Copyright for the images is retained by the copyright holders. Details of images found in the Bible Society Australia book “Our Mob, God’s Story” (abbreviated as OMGS with page numbers below) are used by permission of the artists as noted or are used under fair dealing criteria for non-profit purposes and to advertise the OMGS book.

Cover and Preface. “Good Friday” by Clifford Possum Tjapaltjarri (Anmatyerre, 1932-2002), 1994, acrylic on canvas, 116 x 154 cm. Collection of the National Gallery of Australia, Parkes, Australian Capital Territory, Australia.

© Estate of the artist licensed by Aboriginal Artists Agency Ltd.

Chapter 1. “Weilwan Waters II” (detail) by Gail Naden, OMGS p. 67.

- Chapter 2.** “Christ Crucified” by Max Conlon, OMGS p. 191.
Max is an artist and Christian minister from Murgon,
Queensland.
- Chapter 3.** “Seeds of Righteousness” (detail) by Gail Naden,
OMGS p. 71.
- Chapter 4.** “Jesus walking on the water” (detail) by Inawantiji
Scales, OMGS p. 125.
- Chapter 5.** “The Journey from the star in the east to the last
supper” (detail) by Mulvien Gilbert, OMGS p. 153.
- Chapter 6.** “Tjukurrpa Tjiitjanyatjarra” (detail) by Katherine
(Lisa) Jackson, OMGS p. 105 (NB the title is misspelt in
OMGS, 1st edition).
- Chapter 7.** “Christ and his mark” (detail) Tricia Carter, OMGS
p. 187.
- Chapter 8.** “So Loved” (detail) by Glendora (Glenny) Naden,
OMGS p. 118.
- Chapter 9.** “Last Supper” (detail) by Waniwa (Lucy) Lester,
OMGS p. 155. Used by permission.
- Chapter 10.** “Greatest love of all” by Bronwyn Coleman-
Sleep, OMGS p. 143. Used by permission.
- Appendix.** “Resurrection” by Max Conlon, OMGS p. 216.
- Scripture Index.** “Weilwan Waters” (detail) by Gail Naden,
OMGS p. 133.
- Index of Illustrations.** “Prince of Peace” (detail) Troy
(Mulvien) Madigan, OMGS p. 211.

[Back to Table of Contents](#)

About the Author

Derek Philip Thompson was born in Hammersmith, England in 1950 and in 1957 his family immigrated to Australia. He grew up and went to school in Penrith, NSW. After studying electrical engineering at Sydney University he worked for 34 years with NSW Public Works as an electrical engineer and project manager. It was in 1974 that he became a Christian and married Margaret. They have two daughters. After taking early retirement in 2009, Derek completed a Diploma in Theology with Charles Sturt University. Since 2005 Derek has been the Coordinator of the *Illawarra Prayer Network* and leader of a regional ecumenical church organisation called *Five Islands Christian Ministries*.

[Back to Table of Contents](#)

Other Works by this Author

Please visit your favourite eBook retailer to discover other, less academic, books by Derek Thompson.

God's Glasses (basic Christianity)

One in Christ (a series of Bible studies on church unity)

Observers Guide to God (creative non-fiction)

The Prayer Mission (all about prayer)

[Back to Table of Contents](#)

Connect with Derek Thompson

If my book on prayer helped you, please let me know.

Contact me on Facebook: www.facebook.com/Derek.5ICM

Find me on Twitter: <https://twitter.com/5ICM>

See my Smashword's author page:

www.smashwords.com/profile/view/DerekPThompson

Look up my blog: www.5icm.org.au/blogs/category/derek/

Connect on LinkedIn: www.linkedin.com/in/derekpthompson

Visit my website: <http://whr.idx.com.au/index.htm>

[Back to Table of Contents](#)