Easter Sunday 2006

“Looking For Life In All the Wrong Places”

Luke 24:5

Entertainment often reflects the society that enjoys it. Every so often a song or movie or book captures the reality of that civilization, providing insight into the lives of those people. A quarter of a century ago a popular country tune summarized the experience of many in our own culture:

Looking for love in all the wrong places.
Looking for love in too many faces.
Searching their eyes, looking for traces
of what I’m dreaming of.

Twenty-five years later the same can be said, though we can add personal ads, internet chat rooms and electronic match-making services to the list of “all the wrong places” where people are looking for love.

This morning, as we celebrate the familiar Easter story, turn with me to the twenty-fourth chapter of Luke’s gospel. We read in the first eight verses,

On the first day of the week, very early in the morning, the women took the spices they had prepared and went to the tomb. They found the stone rolled away from the tomb, but when they entered, they did not find the body of the Lord Jesus. While they were wondering about this, suddenly two men in clothes that gleamed like lightning stood beside them. In their fright the women bowed down with their faces to the ground, but the men said to them, “Why do you look for the living among the dead? He is not here; he has risen! Remember how he told you, while he was still with you in Galilee: ‘The Son of Man must be delivered into the hands of sinful men, be crucified and on the third day be raised again.’” Then they remembered his words [niv].

The words of verse five jump off the page: “Why do you look for the living among the dead?” Borrowing from that popular song, they were “looking for life in all the wrong places.” Unfortunately, this is true of many people down throughout the centuries, including our own day and age.

The Endless Search

Many men, women, and young people find themselves on an endless search for purpose and meaning in life. They may not state it as such; they may say something like, “I want to feel good” or “I want to be happy.” Christian psychologist Larry Crabb writes,

Now there is nothing wrong with wanting to be happy…. I want to be happy but the paradoxical truth is that I will never be happy if I am concerned primarily with being happy…. Trying to find happiness is something like trying to fall asleep. As long as you consciously and zealously try to grasp it, it never comes.

How does a person find happiness or satisfaction with his or her life? Crabb goes on to point out,

The most basic need is a sense of personal worth, an acceptance of oneself as a whole, real person. The two required inputs are significance (purpose, importance, adequacy for a job, meaningfulness, impact) and security (love—unconditional and consistently expressed; permanent acceptance).

Ask most people what someone needs to survive and they will respond with answers like “food and water,” “shelter,” and the like. While these are physical necessities that sustain human existence, the basic needs of significance and security are just as vital for emotional and spiritual health.

For many, however, finding that significance and security is not as simple as finding food, water, and shelter. Their life becomes an endless, frustrating search for what they desperately need but cannot seem to find. Crabb explains,

Problems develop when the basic needs for significance and security are threatened. People pursue irresponsible ways of living as a means of defending against feelings of insignificance and insecurity. In most cases these folks have arrived at a wrong idea as to what constitutes significance and security. And these false beliefs are at the core of their problems. Wrong patterns of living develop from wrong philosophies of living. “As [a man] thinketh in his heart, so is he” (Proverbs 23:7).

Perhaps no one understands this more than the man most often associated with the book of Proverbs, King Solomon. Solomon, you might say, “had it all.” He was the wisest, wealthiest, most powerful man of his time. He had it made. At some point in his life, he set out on an experiment. He recorded his experiences in the book of Ecclesiastes. He introduces his subject in Ecclesiastes 1:12-14

I, the Teacher, was king over Israel in Jerusalem. I devoted myself to study and to explore by wisdom all that is done under heaven. What a heavy burden God has laid on men! I have seen all the things that are done under the sun; all of them are meaningless, a chasing after the wind [niv].

The key words in
this passage—indeed, for the entire book—are “under the sun” and “under heaven.” Both of these phrases indicate a philosophy of life that excludes God from the picture. In other words, Solomon wanted to discover if life had any purpose apart from God.

He began his search by exploring logic, or wisdom. Shortly after becoming king of Israel, Solomon was approached by God and given the opportunity to have anything his heart desired. Solomon’s reply—and God’s response—is recorded in 1 Kings 3:9-13,

[Solomon replied,] “So give your servant a discerning heart to govern your people and to distinguish between right and wrong. For who is able to govern this great people of yours?”

The Lord was pleased that Solomon had asked for this. So God said to him, “Since you have asked for this and not for long life or wealth for yourself, nor have asked for the death of your enemies but for discernment in administering justice, I will do what you have asked. I will give you a wise and discerning heart, so that there will never have been anyone like you, nor will there ever be. Moreover, I will give you what you have not asked for — both riches and honor — so that in your lifetime you will have no equal among kings [niv].

The Lord gave Solomon tremendous wisdom—more than anyone before or after him. So Solomon tried to figure out the meaning to life apart from God. He wrote in Ecclesiastes 1:16-18,

I thought to myself, “Look, I have grown and increased in wisdom more than anyone who has ruled over Jerusalem before me; I have experienced much of wisdom and knowledge.” Then I applied myself to the understanding of wisdom, and also of madness and folly, but I learned that this, too, is a chasing after the wind. For with much wisdom comes much sorrow; the more knowledge, the more grief.

Logic was not the answer.

Solomon then went the route of leisure. In Ecclesiastes 2:1-3 we read,

I thought in my heart, “Come now, I will test you with pleasure to find out what is good.” But that also proved to be meaningless. “Laughter,” I said, “is foolish. And what does pleasure accomplish?” I tried cheering myself with wine, and embracing folly—my mind still guiding me with wisdom. I wanted to see what was worthwhile for men to do under heaven during the few days of their lives [niv].

Entertainment was readily available to this wealthy king, but laughter only lasts so long. Leisure is like candy or junk food—it can be pleasing in moderation but you can’t live on it.

“Perhaps I’m not doing enough,” Solomon must have thought next. “I need to get out and do some work.” His pursuit of satisfaction and purpose through labor is described in Ecclesiastes 2:4-11,

I undertook great projects: I built houses for myself and planted vineyards. I made gardens and parks and planted all kinds of fruit trees in them. I made reservoirs to water groves of flourishing trees. I bought male and female slaves and had other slaves who were born in my house. I also owned more herds and flocks than anyone in Jerusalem before me. I amassed silver and gold for myself, and the treasure of kings and provinces. I acquired men and women singers, and a harem as well — the delights of the heart of man. I became greater by far than anyone in Jerusalem before me. In all this my wisdom stayed with me.

I denied myself nothing my eyes desired; I refused my heart no pleasure. My heart took delight in all my work, and this was the reward for all my labor. Yet when I surveyed all that my hands had done and what I had toiled to achieve, everything was meaningless, a chasing after the wind; nothing was gained under the sun [niv].

As a result of his hard work and wisdom, Solomon acquired great luxury. His wealth is described in 1 Kings 10:23-27,

King Solomon was greater in riches and wisdom than all the other kings of the earth. The whole world sought audience with Solomon to hear the wisdom God had put in his heart. Year after year, everyone who came brought a gift — articles of silver and gold, robes, weapons and spices, and horses and mules.

Solomon accumulated chariots and horses; he had fourteen hundred chariots and twelve thousand horses, which he kept in the chariot cities and also with him in Jerusalem. The king made silver as common in Jerusalem as stones, and cedar as plentiful as sycamore-fig trees in the foothills [niv].

Move over, Bill Gates! Solomon was so wealthy that silver was as common as stones in his day! His personal portfolio was indescribable. Yet, despite all his wealth, he found his life empty and meaningless.

How can this be? So many in our society think to themselves, “Oh, if I only had wealth! Oh, if I only could be popular or successful or accepted by others.” Those who have acquired these things, though, have found them to be less than anticipated, and ultimately unsatisfying.

Why? Why was Solomon ultimately disappointed by “having it all”? He states in Ecclesiastes 2:18, “I hated all the things I had toiled for under the sun, because I must leave them to the one who comes after me” [niv]. The final analysis finds that all of the wealth, wisdom, and work of the world does not last. At the moment of death, we leave it all behind. As Chuck Swindoll put it so well, “I’ve never seen a hearse pulling a U-Haul.” How true! We cannot take it with us.

Yet how many people do we know still look for life in wealth, education, work, or play? This endless search goes on to this day. Men, women, and young people today are still searching for “the Life amidst all the living deaths that sap men’s characters and their relationships and connections with the highest.”

The Eternal Source

So where do we find true significance and security it life? The Bible points to Jesus Christ as the Eternal Source of true satisfaction and purpose to life. Jesus said to Martha in John 11:25, “I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live.” Later, in John 14:6, Jesus told His disciples, “I am the way, the truth, and the life: no man cometh unto the Father, but by me.” Notice that Jesus does not simply teach the way or point the way; He is the way. His statement, “No man cometh unto the Father but by Me,” wipes away any other proposed way to heaven. There is only one way, and that way is Jesus Christ.
 We can accurately add that Jesus is the exclusive source of life as well. Peter preached this in Acts 4:12, “Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.”

I realize this does not set well in our day of so-called religious tolerance. (That tolerance applies to every religion except Christianity in most cases!) But the words of Christ could not be clearer. As Donald Grey Barnhouse writes,

Jesus Christ was careful to say, “I am the way”—not one of many ways: “I am the truth”—not an aspect of truth; “I am the life”—not a manifestation of life. He concluded His statement with a declaration that carried the exclusive finality of deity: “No one comes to the Father but by me” (John 14:6)…. Herein, of course, lies the fact of the exclusive finality of revealed Christianity as the only true faith. All other religions are the gropings of man after God.

All this world’s religions are based on human achievement. Biblical Christianity alone recognizes divine accomplishment—the work of Christ for us—as the sole basis of salvation.
 This is why Christians can know with certainty that they have eternal life, while those trying to earn their way to Heaven can only “hope” that they will make it.

When we read John 14:6, it sounds like a very exclusive statement. This verse appears so out of place in our tolerant society in which we have learned to respect the beliefs of others. But this is one of those verses that are difficult not because we do not understand them but because we understand them all too well. We are deceiving ourselves if we think that we can come to God any other way than through Jesus.

In mankind’s endless search for meaning and purpose to life, there is only one source. As John writes in 1 John 5:12, “He that hath the Son hath life; and he that hath not the Son of God hath not life.” It really is that simple. Our needs of significance and security can only be met when we know Jesus as Savior and Lord. The man who lives a Christless life exists, but he does not know what life is. Jesus is the one and only person who can make life worth living.

The Essential Submission

In order to experience life as it was meant to be lived, there must be an essential submission. Yes, Jesus Christ died for the sins of the whole world (1Jn 2:2), but only those who believe on Him receive the “gift of God [of] eternal life” (Rom 6:23). The word to believe (pisteuein) occurs in the gospel of John no fewer than seventy times. “﻿He who believes in the Son has eternal life﻿” (3:36﻿). “﻿He who believes,﻿” says Jesus, “﻿has eternal life﻿” (﻿6:47﻿). It is God’s will that men should see the Son, and believe in him, and have eternal life (5:24﻿). But what does John mean by to believe? William Barclay writes,

He means that we must be convinced that Jesus is really and truly the Son of God. He means that we must make up our minds about him. After all, if Jesus is only a man, there is no reason why we should give him the utter and implicit obedience that he demands. We have to think out for ourselves who he was. We have to look at him, learn about him, study him, think about him until we are driven to the conclusion that this is none other than the Son of God. But there is more than intellectual belief in this. To believe in Jesus means to take Jesus at his word, to accept his commandments as absolutely binding, to believe without question that what he says is true.

For John, belief means the conviction of the mind that Jesus is the Son of God, the trust of the heart that everything he says is true and the basing of every action on the unshakable assurance that we must take him at his word. When we do that we stop existing and begin living. We know what Life with a capital “L” really means.

This is the only way to find life—real life, fulfilling and satisfying life, unshaken by the uncertainties of life or the fickleness of human nature.

Twenty-five years after the song became popular, many people in our society are still “looking for love in all the wrong places.” The same can be said regarding those looking for life. The world offers many paths to find meaning and purpose to life, but they are all dead end streets. To them the message of that first Easter morning rings true: “Why do you look for the living among the dead?” Christ is alive! Through Christ you can be truly alive as well!

�Crabb, Lawrence J. Effective Biblical Counseling. Grand Rapids, MI: Zondervan Publishing Company, ©1977, pp. 20-21.

�Crabb, op. cit., p. 61.

�Crabb, op. cit., p. 69.

�Chambers, Oswald. Biblical Ethics. Hants UK: Marshall, Morgan & Scott, 1996, ©1947.

�Wiersbe, Warren W. The Bible Exposition Commentary (John 13:36). Wheaton, IL: Victor Books, 1996, ©1989.

�MacArthur, John, F. The Gospel According to Jesus. Grand Rapids, MI: Academic and Professional Books, Zondervan Publishing House, 1997, ©1988.

�Kaiser, Walter C. Hard Sayings of the Bible. Downers Grove, IL: InterVarsity, 1997, ©1996.

�Barclay, William. The Gospel of John: Volume 1, electronic ed. Logos Library System; The Daily study Bible series, Rev. ed. Philadelphia: The Westminster Press, 2000, ©1975.

�Barclay, op. cit.

