

*Gooding and Lennox are exemplary
guides to the deepest questions of life.*

– Justin Brierley

Key Bible Concepts

*Defining the basic terms
of the Christian faith*

David Gooding John Lennox


MYRTLEFIELD
HOUSE

Key Bible Concepts

Myrtlefield Encounters

Myrtlefield Encounters are complementary studies of biblical literature, Christian teaching and apologetics. The books in this series engage the minds of believers and sceptics. They show how God has spoken in the Bible to address the realities of life and its questions, problems, beauty and potential.

Books in this series:

Key Bible Concepts: Defining the Basic Terms of the
Christian Faith

Christianity: Opium or Truth?: Answering Thoughtful
Objections to the Christian Faith

The Definition of Christianity: Exploring the Original
Meaning of the Christian Faith

The Bible and Ethics: Finding the Moral Foundations of
the Christian Faith

Key Bible Concepts

Defining the Basic Terms
of the Christian Faith

David Gooding

John Lennox

Myrtlefield Encounters

David Gooding and John Lennox have asserted their rights under the Copyright, Designs and Patents Act, 1988, to be identified as Authors of this work.

Copyright © The Myrtlefield Trust, 1997, 2013

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher or a license permitting restricted copying. In the UK such licenses are issued by the Copyright Licensing Agency Ltd., Barnard's Inn, 86 Fetter Lane, London, EC4A 1EN.

Unless otherwise indicated, Scripture quotations are from the ESV® Bible (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. All rights reserved. Used by permission. All rights reserved. Scripture quotations marked RV are taken from the English Revised Version of the Holy Bible (1885).

Cover design: Matthew Craig.

Originally published as a series of articles in the Russian newspaper, *Uchitelskaya Gazeta*.

First published in English in 1997.

Published by The Myrtlefield Trust

PO BOX 2216, Belfast, BT1 9YR

w: www.myrtlefieldhouse.com

e: info@myrtlefieldhouse.com

ISBN: 978-1-874584-45-2 (pbk.)

ISBN: 978-1-874584-46-9 (PDF)

ISBN: 978-1-874584-47-6 (Kindle)

ISBN: 978-1-874584-48-3 (EPUB without DRM)

24 23 22 21 20 19

12 11 10 9 8

Contents

1. Introduction	1
2. Holiness: God's Majesty, Purity, Beauty, and Love	11
3. Sin: A Disease, Its Symptoms and Its Cure	20
4. Reconciliation: The Way to Peace	29
5. Justification: Getting Things Legally Right	38
6. Ransom and Redemption: The Price of Freedom	47
7. Eternal Life: In the Here and Now	56
8. Repentance: More than Being Sorry	65
9. Faith: Not a Leap in the Dark	74
10. Faith: A Response to Evidence	83
11. Faith: A Question of Whom You Trust	101
12. Sanctification: Like Father, Like Son	110
13. Sanctification: Sonship Not Slavery	119
14. The Final Judgment: The Demands of Justice	128
15. The Final Judgment: The Goodness and Severity of God	138
16. Salvation: The Great Comprehensive Term	148
Scripture Index	159
Other books by David Gooding and John Lennox	165
The Quest for Reality and Significance	166
About the Authors	184

1 CHAPTER

Introduction

No one can call himself truly educated without some acquaintance with the Bible, which has had, and still has, such a profound impact on world thought. It was the first major book ever printed and the first in movable type (in a Latin translation on Gutenberg's press in Mainz, Germany, in 1455). No other book has been read by more people and published in more languages than the Bible.

As we read it, we shall come across words and concepts which, though in some sense familiar, we do not immediately understand since they are being used as technical terms. This should not blunt our interest—rather the reverse, it should increase it. For in this modern world we all sooner or later have to learn the meaning of technical terms in one or more fields of knowledge, and it is in the understanding of those terms that the real interest lies. Someone who wants to be a good cook must learn the difference between roasting, grilling, frying, poaching and boiling, and why you would use one process with some foods and another with others. Someone who aims to be a motor mechanic must know what a piston is, and a

Key Bible Concepts

carburettor, and a cylinder; the difference between a petrol engine and a diesel engine; and what clutches, gears, and accelerators are for. And all of us who learn to use computers find ourselves confronted by a whole array of terms which we need to master.

As in any other field, it is in getting to grips with the technical terms in the Bible that leads not only to deeper understanding of them but also to an increased ability to communicate their meaning to others, thus opening a window for them on a whole new world.

So in these few chapters we shall be studying these technical terms, and in this introduction we shall briefly survey the ground we intend to cover.

Holiness

The logical place to start is with God and since one of the most important terms which describes God is 'holy' we shall start with that. However, just here we might meet an objection. 'I don't believe in God,' says someone; 'so I am not interested in his holiness, whatever that may mean. I live my life without acknowledging any god whatever.'

Well, those are very interesting statements and claims. The first two are certainly credible; but the third can scarcely be true. The weight of human experience over centuries of history is against it. It all depends, of course, on what you mean by *god*. Multitudes of people all down the ages have decided with Nietzsche that 'God is dead' and decided to banish from their minds all belief in the one true God. To some extent they have succeeded, but at a price. For thereafter they have found it practically

impossible to live either intellectually or emotionally in a completely god-less world. Deliberately or subconsciously, they have filled the vacuum left by the dismissal of the one true God with all kinds of substitute gods.

Even the stoutest atheist cannot avoid considering what powers brought him and the universe into existence, and what powers will eventually destroy both. He may not call them 'gods', but he might as well; for they are the powers that ultimately control him, and not he them. The atheist dismisses the idea of a personal Creator, and concludes that mindless, impersonal, blind matter and forces are responsible for his existence and for that of the universe. He thus destroys at one stroke all hope of there being any purpose behind his existence. But then he finds that he cannot just exist without some purpose to live for, without any thing bigger than himself to believe in, without any supreme values to honour, and without any cause to devote himself to, and, if need be, sacrifice for. Since he cannot live for and serve the one true God, he invents other lesser purposes and goals, some large and noble and some small and very ignoble. He does not call them 'gods' but he might as well: it comes to the same thing in the end.

Over the course of history, people have made a goddess out of sex (the Greeks called her Aphrodite), a god of alcohol (the Greeks called him Dionysus or Bacchus), a god of war (the Greeks called him Ares, and the Romans called him Mars), a god of money, of pleasure, of fame, a god of the State or even a god of themselves (as many totalitarian dictators have done). Faced with the seemingly unaccountable vicissitudes of life, the atheist man-in-the-street mostly

Key Bible Concepts

decides that everything is ruled by chance and when he buys a lottery ticket he hopes that Chance will smile on him. Many ancient Greeks thought the same and made a goddess out of it and called her Tyche. And both ancient and modern evolutionists hold that chance is ultimately responsible for the appearance of human beings on earth. Others take the opposite view, that human beings are predetermined machines, and that free will is an illusion. The ancient world had a name for that too. They called it Fate, and made a god of that as well.

Centuries of experience have thus shown that the question is not whether you will believe in God or not, but whether you will believe in the one true God who claims to have made you or in one or many of these other things which you have made into substitute gods.

We shall begin, then, by studying what the Bible means when it talks of the holiness of the one true God. Even an atheist could find it instructive to compare his character and qualities with those of the substitute deities.

Sin

Of course, once admit the possibility that we humans have been created by a personal holy God, then it will not be long before the question of *sin* forces itself into the conversation. Now all healthy-minded people are against crime, and feel strongly that it should be dealt with justly and very firmly; hence prisons and psychiatric institutions. But criminals form no more than a small percentage of the total population. Far more significant is the fact that every single member of the population is to a lesser or