Death: The Final Foe #1

“The Character of Death”

selected Scriptures
In years past, religion, sex, and politics were three topics that were not to be discussed in public. These days, it is nearly impossible to turn on a radio or television program where these three subjects are not dominating the conversation. Times have certainly changed. Whereas the Victorian age had a morbid fascination with death but never spoke of sex, the contemporary generation is obsessed with sex while death is the great unmentionable.

Such a shift is seen in the life of Geoffrey Gorer, an Englishman of the last century, who began a study of this change in attitudes toward death and mourning as a result of a series of personal experiences. He lost his father on the Lusitania in 1915, so was never able to see his body. It was 1931 before he first viewed a dead body and could experience and observe the conventions of mourning. However, in the late 1940s he experienced the deaths of two close friends, and was struck by the rejection of traditional ways of mourning. In 1955 he published an article called “The Pornography of Death.” In it he showed how death had become as shameful in the modern age as sex was to the Victorians. One taboo had been substituted for another.
 As J. I Packer observes,

All the world over, people get embarrassed and rattled if you talk to them about dying. Everywhere, the experience of bereavement, or the death of a friend, shakes people to the core; everywhere, the expectation of dying casts invalids into apathetic despair.

Attitudes began to change somewhat, however, about forty-five years ago when Dr. Elisabeth Kübler-Ross, a Swiss-born psychiatrist, interviewed more than 900 terminal patients and published a book titled On Death and Dying.
 In its pages she observes,

Man has not basically changed. Death is still a fearful, frightening happening, and the fear of death is a universal fear even if we think we have mastered it on many levels…. This is in great contrast to a society in which death is viewed as taboo, discussion of it is regarded as morbid, and children are excluded with the presumption and pretext that it would be “too much” for them.

We would think that our great emancipation, our knowledge of science and of man, has given us better ways and means to prepare ourselves and our families for this inevitable happening. Instead the days are gone when a man was allowed to die in peace and dignity in his own home.

The more we are making advancements in science, the more we seem to fear and deny the reality of death. How is this possible?

We use euphemisms, we make the dead look as if they were asleep, we ship the children off to protect them from the anxiety and turmoil around the house if the patient is fortunate enough to die at home, we don’t allow children to visit their dying parents in the hospitals, we have long and controversial discussions about whether patients should be told the truth—a question that rarely arises when the dying person is tended by the family physician who has known him from delivery to death and who knows the weaknesses and strengths of each member of the family.

Dr. Kübler-Ross helped make death a more acceptable subject for consideration and conversation. It is no longer taboo. It is no longer camouflaged by euphemisms. It still is not a pleasant subject, but at least people are talking about it. And wondering.

Now that the taboo has been lifted, it is more important than ever for Christians to get involved in some of the great questions about the process of dying. The Bible has the answers to the fear of death, but we need the principles in God’s Word about the dying experience.

And the time to understand is now, while we are healthy and alert. Those in the mental health field, the philosophers, psychologists, sociologists, and even physicians, do not have all the answers. We need to know what the Bible says, “so that our faith might not rest on men’s wisdom, but on God’s power” (1 Corinthians 2:5).
 It is important for each of us to understand how we view the process of dying. Often Christians have a good practical theology of “after death,” but the dying process itself is something they haven’t thought much about.
 Furthermore, while today the dying experience is more openly discussed, many of the accounts of those last moments tend to confuse the biblical doctrines and raise more questions than they answer.

As Christians, we need to understand what the Bible says about death—for our own courage and comfort and to be able to share the truth with those outside the faith. Billy Graham has written, “How we deal with death and tragedy says a lot about what kind of people we are,” and goes on to add, “My father-in-law, Dr. L. Nelson Bell, wrote many years ago, ‘Only those who are prepared to die are really prepared to live.’”
 If we can’t make sense of death, we can’t make sense of life either; and no philosophy that will not teach us how to master death is worth two cents to us—or to anybody else.

And so for the next several weeks we are going to delve into a biblical perspective on death. I have entitled this series, “Death: The Final Foe.” No, this has nothing to do with the last weekend of the college basketball tournament! (Nor is it the name of a new superhero movie!) This comes from 1 Corinthians 15:26, “The last enemy to be destroyed is death.” Death is still an enemy for the Christian and it has not been destroyed yet. But we know that it will be.

This morning we begin by examining the character of death, answering the question, “What is death?” As familiar as the term is in our vocabulary, you may be surprised at how difficult it is to pin down the precise definition of the term. We will begin with the common misconceptions about death, then the central meaning of death, and finally the compound manifestations of death.

The Common Misconceptions of Death

First we have the common misconceptions of death. Death is hard to define; dictionaries content themselves by saying that it is a cessation of life.
 Physicians refer to “clinical death” as a condition of the body in which the heart has stopped beating, blood pressure is unreadable and the body temperature drops; “brain death” as a condition of the body in which no part of the brain functions. The brain stem is dead; therefore, there is no hope of restoration. The body can be maintained artificially for only hours or, at the most, a few days until the heart stops; and “cognitive death” as a persistent vegetative state of the body in which intellect, memory, speech and awareness of self and the environment is lost. Only part of the brain is destroyed, not the brain stem. A person in a persistent vegetative state is capable of reflex functions such as breathing, sleeping and digesting food, but is not capable of thought or awareness.
 Perhaps the most complete definition of death is “an irreversible loss of the vital functions” from which physical resuscitation is impossible. Even at that, however, not all physicians and lawyers agree, however, on the definitions for the precise moment or process of death.

The idea that “death is the end of existence” is held by atheism, which also denies the existence of God, supernatural beings such as angels or demons, heaven or hell, or any life beyond physical death. (In many ways this mirrors the views of the Sadducees in the time of Christ.) Since there is nothing beyond the physical universe and our time here on earth, they say, “Live it up!” They echo the words of the man in Jesus’ parable in Luke 12:19 who said, “Take life easy; eat, drink and be merry!” (And you thought Dairy Queen made up that slogan!). Paul writes in 1 Corinthians 15:32, “If the dead are not raised, ‘Let us eat and drink, for tomorrow we die,’” quoting from Isaiah 22:13. The key phrase here is “If the dead are not raised.” In other words, if there is no God to whom we must answer, if there is no afterlife, no judgment of our actions, if there is no heaven or hell where we will spend eternity, then live it up for the few years we have on earth!

Only one problem with that: There is a God, a judgment, a heaven and a hell! As Hebrews 9:27 puts it, “Man is destined to die once, and after that to face judgment.” Death is not the end!

Other common misconceptions about death is that death is “an unconscious state of the soul” (similar to “soul sleep”) as espoused by intellectualism; that death is rebirth into another life form through reincarnation as taught by Hinduism; that death is being absorbed into the “cosmic consciousness” according to Buddhism, or that death is merely the doorway to eternal bliss for everyone, as universalism promotes.

The result of these common misconceptions about death is that multitudes of people no longer think Christianly about death. For many, fear of death is no longer part of their emotional equipment, although you won’t see them taking risks that might end their lives. If they attend a Christian funeral and hear a biblical message, they will smile, filter out the theology, and hold on to the “glow words” that make them feel better.

The Central Meaning of Death

The Bible provides us with the central meaning of death. In one word, death means separation. When death occurs, the inner part of us is separated from the outer…the soul and spirit depart from the body. That is the simplest description of death—the soul and spirit are instantaneously removed from the physical body. Our “outer shell”—that part of us that pumps blood and breathes, our anatomy comprised of muscle and bone, tendons and organs—that part of us dies and immediately begins to decay. But the inner part of us, the personality, the soul-spirit, the people we really are, the real, albeit invisible, part of us is separated from the body.
 That is why some people find dead bodies uncanny. It is sometimes said that the dead look peaceful, but it is more accurate to say that corpses look vacant. It is their evident emptiness that some find unnerving—the sense that the person whose body and face this was is simply gone.

Where do they go? Theologians refer to “the intermediate state”—not because it is a third alternative, intermediate between heaven and hell, but because it is a temporary state, intermediate between our time on earth and eternity.
 (We will examine this very question in greater detail in a few weeks.)

For a biblical view of death, let’s begin with the first reference of death in the Bible. Turn with me to Genesis chapter two, where we find God talking to Adam in verses 16-17, “You are free to eat from any tree in the garden; but you must not eat from the tree of the knowledge of good and evil, for when you eat of it you will surely die.”

The Hebrew phrase in Genesis 2:17 literally says, “dying you will die,” which means, “you will surely die.”
 God’s original warning to Adam and Eve seemed to suggest that they would die instantly if they ate the fruit of the tree of the knowledge of good and evil. Yet we know that Adam and Eve did not immediately drop over dead when they ate the forbidden fruit! As one scholar writes, “The verse is underscoring the certainty of death, not its chronology.”
 As we will see momentarily, in one sense they did die immediately, yet by grace their physical lives were prolonged. God had every right to take their lives right then, but instead He graciously gave them an opportunity for repentance and salvation.

Let’s return to our basic definition of death and insert it in this verse: “…for when you eat of it you will surely be separated.” Now that may not sound as threatening, but it gives us the real meaning of God’s words, and it shows how it came true right away. Adam and Eve experienced an immediate separation from God when they sinned, as was evidenced in their trying to hide from Him. They also experienced a separation from each other, displayed as they tried to blame each other for their sin and to hide their nakedness from each other. These are forms of death we will consider in a moment.

Essentially, though, death is the separation of the body from the soul and spirit. After the first sin, God said to Adam in Genesis 3:19, “By the sweat of your brow you will eat your food until you return to the ground, since from it you were taken; for dust you are and to dust you will return.” We read in Ecclesiastes 12:7 death describes as when “the dust returns to the ground it came from, and the spirit returns to God who gave it.” In both of these verses there is a reference to the story of creation. As in the beginning God made man by breathing life into a thing of dust, so now in death He in a sense unmakes him, severing the two realities which He originally joined together.

Look back to Genesis 2:7, “The Lord God formed the man from the dust of the ground and breathed into his nostrils the breath of life, and the man became a living soul.” In the Hebrew text there is a beautiful play on words: “God formed man [adam] from the dust of the ground [adamah].” The pun reminds us that our origins are earthly.

Yet man is more than a physical body. I believe we see in this verse the three-fold composition of human beings as body, soul, and spirit. God “formed the man from the dust of the ground”—obviously the body—and “breathed into his nostrils the breath of life”—the Hebrew word for “breath” and “spirit” is the same word—and “man became a living soul”—in the Greek translation of this verse the word used is psyche, from which we get psychology, or “the study of the soul.”

Some only see two aspects of being—body and spirit—and yet Hebrews 4:12 makes the distinction between soul and spirit. Paul writes in 1 Thessalonians 5:23, “May your whole spirit, soul and body be kept blameless at the coming of our Lord Jesus Christ,” thus establishing the fact that a man is a triune being composed of spirit, soul, and body.
 Interestingly, Paul uses the same words for “soul” and “spirit”—psyche and pneuma, respectively, as is found in the Greek translation of Genesis 2:7.

What is the difference between the soul and the spirit? I believe that the soul is our personality—made up of our mind (intellect), heart (emotions), and will (volition)—while the spirit is that part of us that relates to God. The body relates to that which is physical through our five senses; the soul relates to personalities—our own and others—and the spirit relates to that which is spiritual. Only when all three are functioning can one truly be considered “alive” in the biblical sense. Whenever one or more of these components is separated from the others, death has occurred.

The Compound Manifestations of Death

This brings us to the compound manifestations of death. Physical death is separation of the spirit and soul from the body: “The body without the spirit is dead” (James 2:26). Spiritual death is separation from God, which is far worse than physical death.
 Social or relational death is the separation of ourselves from others, such as a divorce or a broken friendship.

When Adam and Eve sinned, they immediately died spiritually, and they both began to age and die physically. That set in motion an uninterrupted cycle of birth, life, and death. It continues to this day.
 Eventually Adam died physically as well—Genesis 5:5 states that he lived a total of 930 years and then he died. J. Vernon McGee observes,

The fifth chapter of Genesis is just like walking through a cemetery and reading what is engraved on the tombstones. It really becomes monotonous, but it is still the rather sad story of mankind even today. It is the same picture as the present hour in which we live. Things haven’t changed much—man still dies.

Even those who are physically alive, though, resemble the characters on the hit television show The Walking Dead. No, I don’t mean they are zombies, but that they are spiritually dead while physically alive. Paul described such in Ephesians 2:1, referring to the Ephesians before Christ: “As for you, you were dead in your transgressions and sins.” Physically, they were fine; psychologically, they were functioning; but spiritually, they were as dead as a doornail. (What a strange expression! How dead is a doornail, anyway?)

There is one more manifestation of death we have not mentioned yet: eternal death. I suppose it is a form of spiritual death, for it is separation from God for all eternity. The Bible describes it as being cast into the lake of fire, commonly known as Hell, where the suffering never stops. For those who are still spiritually dead when they die physically, Hell is their eternal destination. Revelation 20:14 speaks of this as “the second death,” with physical death being the unnamed “first death.”

The good news, though, is that while all mankind will experience the first death (physical death), Revelation 20:6 speaks of those over whom the second death (eternal separation from God) has no power. Who are they? Those whose names are written in the Lamb’s Book of Life, who have trusted in Jesus Christ as their Savior and Lord.

Yet I meet so many Christians who are fearful of death! They are just as afraid of dying as those without Christ, without hope. They have no peace! Jesus Christ, the Prince of Peace, is the only one who can rid you of fear, whether it’s fear in the here and now or fear of the future. Peace is the opposite of fear.

A prescription for peace is found in Hebrews 2:14–15, “Since the children have flesh and blood, he too shared in their humanity so that by his death he might destroy him who holds the power of death—that is, the devil—and free those who all their lives were held in slavery by their fear of death.”
You no longer need to be afraid of living and scared of dying! To place your hand in the Prince of Peace’s hand does not necessarily guarantee you protection from suffering. But it does give you protection from fear, including a steadfast hand to hold onto and the certainty that a loving and all-powerful God who knows everything is standing by your side. Putting your confidence in Christ will free you from living all your life as a slave to constant dread.

You see, when Jesus arose from the dead, death was radically changed for the Christian. One of my favorite quotations on the subject reads like this: “When the Christian dies we do not write the words, ‘the end’; we write, ‘to be continued,’ and turn over the page.”

Dr. Donald Grey Barnhouse was one of America’s great preachers in the middle of the twentieth century. His first wife died from cancer when she was in her thirties, leaving three children under the age of twelve. What does a father tell his motherless children at a time like that?

On his way to the service, he was driving with his little family when a large truck passed them on the highway, casting a shadow over their car. Barnhouse turned to his oldest daughter who was staring disconsolately out the window, and asked, “Tell me, sweetheart, would you rather be run over by that truck or its shadow?”

The little girl looked curiously at her father and said, “By the shadow, I guess. It can’t hurt you.”

Dr. Barnhouse said quietly to the three children, “Your mother has not been overrun by death, but by the shadow of death. That is nothing to fear.”

We don’t have to face death unprepared. As a matter of fact, the cross of Christ prepares us to die. Put another way, we are not really ready to live until we’re ready to die. And in the hope of this great plan that God has laid out, there is the Lord Jesus Christ, available, ready, willing to accept those who will call upon Him.

�John R. W. Stott, The Cross of Christ (Downers Grove, IL: InterVarsity Press, ©1986).

�Billy Graham, Death and the Life After (Nashville: Thomas Nelson, ©1987).

�J. I. Packer, “Death: Life’s One and Only Certainty,” in Miriam G. Moran ed., Death: Jesus Made It All Different (New Canaan, CT: Keats Publishing, Inc., ©1977).

�Elisabeth Kübler-Ross, On Death and Dying (New York: The Macmillan Company, ©1969).

�Kübler-Ross, op. cit.

�Miriam G. Moran, “Foreword,” in Death: Jesus Made It All Different.

�Graham, op. cit.

�Larry Edwards, “A Doctor Speaks from the Nursing Home,” in Death: Jesus Made It All Different.

�Graham, op. cit.

�Graham, op. cit.

�Packer, op. cit.

�John R. W. Stott, “Beyond the Divide,” in Death: Jesus Made It All Different.

�Quoted in June Hunt, Biblical Counseling Keys on Death: The Doorway to Your Eternal Destiny (Dallas, TX: Hope For The Heart, ©2008).

�Graham, op. cit.

�Hunt, op. cit.

�Warren W. Wiersbe and David Wiersbe, Ministering to the Mourning: A Practical Guide for Pastors, Church Leaders, and Other Caregivers (Chicago, IL: Moody Publishers, ©2006).

�Charles R. Swindoll, Growing Deep in the Christian Life (Portland, OR: Multnomah Press, ©1986).

�Packer, op. cit.

�John R. W. Stott, “Beyond the Divide,” in Death: Jesus Made It All Different.

�Warren W. Wiersbe, Be Basic (Colorado Springs, CO: Chariot Victor, ©1998); Francis A. Schaeffer, The Complete Works of Francis A. Schaeffer: A Christian Worldview, vol. 2 (Westchester, IL: Crossway Books, ©1982); and Victor P. Hamilton, The Book of Genesis, Chapters 1–17, The New International Commentary on the Old Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1990).

�Hamilton, op. cit.

�John F. MacArthur, Jr., The Battle for the Beginning: The Bible on Creation and the Fall of Adam (Nashville: W Publishing Group, ©2001).

�Packer, op. cit.

�Ronald Youngblood, How It All Began, A Bible Commentary for Laymen (Ventura, CA: Regal Books, ©1980).

�Lehman Strauss, Death and Afterward (Los Angeles: Biola Hour, ©1977).

�Graham, op. cit.

�Charles R. Swindoll, The Darkness and the Dawn (Nashville: Word Publishing, ©2001).

�J. Vernon McGee, Thru the Bible Commentary (Nashville: Thomas Nelson, ©1981).

�Joni Eareckson Tada, Breaking the Bonds of Fear (Torrance, CA: Aspire Press, ©2012).

�Gordon Chilvers, “Death: Jesus Made It All Different,” in Death: Jesus Made It All Different.

�Quoted in Graham, op. cit.

�Swindoll, The Darkness and the Dawn.

PAGE
7

