Death: The Final Foe #3

“The Certainty of Death”

Ecclesiastes 3:1-8
Shortly after the Constitution of the United States was ratified in 1789, Benjamin Franklin wrote to his friend Jean-Baptiste Leroy, “Our new Constitution is now established, and has an appearance that promises permanency; but in this world nothing can be said to be certain, except death and taxes.”
 The last line has become part of American lore as the two great certainties of life. I like the added observation: “Maybe death and taxes are inevitable, but death doesn’t get worse every time Congress meets.”

Yet even this commonly held axiom is not completely accurate. With the right deductions and a good accountant, millionaires have managed to avoid paying any taxes at all. But everyone, millionaires and paupers, will face the ultimate certainty: death.
 There is no getting around it.

Arnold Toynbee, the philosopher and historian, insightfully wrote:

Man alone…has foreknowledge of his coming death…and, possessing this foreknowledge, has a chance, if he chooses to take it, of pondering over the strangeness of his destiny… [He] has at least a possibility of coping with it, since he is endowed with the capacity to think about it in advance and…to face it and to deal with it in some way that is worthy of human dignity.

Of all people, Christians ought to be the ones who can face death and deal with it as dignified as possible. We ought to be the ones at the forefront of the conversations on life and death issues, shining the light of God’s truth on the darkness of human ignorance. This begins with a proper understanding and acceptance of the certainty of death.

The Inescapable Reality of Death

We begin with the inescapable reality of death. Death is inevitable for everyone. The psalmist writes in Psalm 89:48, “What man can live and not see death, or save himself from the power of the grave?”
 Answer: no one!

Like the uptight Easterner who heard that the desert southwest climate was good for health. He asked an old-timer sitting on a porch, “Say, mister, what’s the death rate out here?” The old man answered, “Same as out east…one to a person.”

Scripture speaks often and clearly about death. Here are just a few samples from God’s Word:

You will have to work hard and sweat to make the soil produce anything, until you go back to the soil from which you were formed. You were made from soil, and you will become soil again (Genesis 3:19, gnb).

Seventy years are given us! And some may even live to eighty. But even the best of these years are often emptiness and pain; soon they disappear, and we are gone (Psalm 90:10, tlb).

There is a right time for everything: A time to be born, a time to die; a time to plant; a time to harvest (Ecclesiastes 3:1-2, tlb).

The person who sins will die (Ezekiel 18:20).

Sin came into the world through one man, and his sin brought death with it. As a result, death has spread to the whole human race because everyone has sinned (Romans 5:12, gnb).

Everyone must die once, and after that be judged by God (Hebrews 9:27, gnb).

How do you know what will happen even tomorrow? What, after all, is your life? It is like a puff of smoke visible for a little while and then dissolving into thin air (James 4:14, Phillips).

From Genesis to Revelation the death knell sounds. The Bible is replete with reminders that we must die. There is one appointment we all must keep—our appointment with death. We haven’t kept it yet, but we will.

Lehman Straus writes,

The valley of the shadow of death is the longest valley in the world. It began with Adam and has continued through six thousand years of human history. Men like to postpone that dreadful moment when they must pass through the dark valley, but death underscores each life and refuses to [exempt] any man. Death does not take into account whether we have been profitable or detrimental to society. Every step that we take brings us nearer to the grave, and it is but a matter of time until we must bid farewell to every earthly tie. With all of the wisdom of the medical profession and the use of scientific discoveries, we must agree with the wise preacher of old who said; “For the living know that they shall die” (Ecclesiastes 9:5).

The late author Joseph Bayly knew a lot about death. He had experienced its sting too many times. His newborn son died after surgery, his five-year-old boy died from leukemia, and his eighteen-year-old was killed in a sledding accident complicated by mild hemophilia. Each encounter taught him a different lesson on the painful reality of death. He writes truthfully and soberly about the subject in the opening of his book The Last Thing We Talk About:
The hearse began its grievous journey many thousand years ago, as a litter made of saplings.

Litter, sled, wagon, Cadillac: the conveyance has changed, but the corpse it carries is the same.

Birth and death enclose a man in a sort of parenthesis of the present. And the brackets at the beginning and end of life are still impenetrable.

This frustrates us, especially in a time of scientific breakthrough and exploding knowledge, that we should be able to break out of earth’s environment and yet be stopped cold by death’s unyielding mystery. Electroencephalogram may replace mirror held before the mouth, autopsies may become more sophisticated, cosmetic embalming may take the place of pennies on the eyelids and canvas shrouds, but death continues to confront us with its blank wall. Everything changes; death is changeless…

Dairy farmer and sales executive live in death’s shadow, with Nobel Prize winner and prostitute, mother, infant, teen, old man. The hearse stands waiting for the surgeon who transplants a heart as well as the hopeful recipient, for the funeral director as well as the corpse he manipulates.

Death spares none.

The Incredulous Reactions to Death

Most everybody would acknowledge the inescapable reality of death if asked about it, yet how they act tells another story entirely! For a few moments I would like to consider the incredulous reactions to death we often see.

Some try to avoid death. An old legend tells of a merchant in Baghdad who one day sent his servant to the market. Before very long the servant came back, white and trembling, and in great agitation said to his master: “Down in the market place I was jostled by a woman in the crowd, and when I turned around I saw it was Death that jostled me. She looked at me and made a threatening gesture. Master, please lend me your horse, for I must hasten away to avoid her. I will ride to Samarra and there I will hide, and Death will not find me.”

The merchant lent him his horse and the servant galloped away in great haste. Later the merchant went down to the market place and saw Death standing in the crowd. He went over to her and asked, “Why did you frighten my servant this morning? Why did you make a threatening gesture?”

“That was not a threatening gesture,” Death said. “It was only a start of surprise. I was astonished to see him in Bagdad, for I have an appointment with him tonight in Samarra.”

There is no escaping death. Try as hard as we can, the rider on the pale horse will pay his visit to each of us. It is an appointment we cannot avoid.

We may chuckle at the ancient servant who tried to hide from death, but are we much better? Advertisers do all they can to help us deny the ultimate fact of life. Billions of dollars are spent on a cosmetic industry that promises creams and lotions will slow the aging process and make the user look younger. Joggers line the roads, often before dawn; and workouts at health clubs have become popular ways to keep the body in shape to prolong life. Fiber is an increasingly prevalent part of some people’s diets as physicians tell us of its ability to reduce the risk of cancer. Many people are giving up smoking to reduce the possibility of heart and lung disease.
 Ducking the shadow of death dominates our days. But no one ducks it forever. Regarding death, Scripture offers some grim facts.

Some people die in the prime of life, with everything going for them—fat and sassy. Others die bitter and bereft, never getting a taste of happiness. They’re laid out side by side in the cemetery, where the worms can’t tell one from the other. (Job 21:23-26 msg)

Ecclesiastes 8:8 is equally uplifting. “None of us can hold back our spirit from departing. None of us has the power to prevent the day of our death. There is no escaping that obligation, that dark battle.”

The irreversible fact is that no matter what your diet, no matter how much you exercise, no matter how many vitamins or health foods you eat, no matter how low your cholesterol, you will still die—someday, some way. You may add a year, or even a few years to a life that could be shorter had you not been concerned about your health, but in the end death will conquer you as it has every person who has ever lived.

Some try to ignore death. It was said of seventy-five-year-old billionaire, William Randolph Hearst, that people were forbidden to mention death in his presence. We admit that death is an unpleasant subject. Yet no man can rule it out of his future. Refusing to talk or to think about death does not alter the fact of death.

Some are consumed with dread and fear of death, robbed of the joy of living. One example is a young woman named Florence. At the age of thirty-seven she told her friends that her life hung by a thread that might snap at any moment. So she went to bed. And stayed there. For fifty-three years! Her death declaration proved true. She did die…at the age of ninety. Doctors could find nothing wrong. Examiners left her bedside shaking their heads. Most diagnosed her as a hopeless hypochondriac—dreading death, ever obsessed by its imminence. Except for three years, Florence cowered before the giant of death. But during those three years on the Crimean battlefront, she made a name for herself, not as one who suffered, but as a friend of those who did. History’s most famous nurse, Florence Nightingale, lived as a slave of death.

Many in our day merely shrug it off. To think about death, they say, is morbid; healthy-minded people will not do it. But I doubt if this is the wisest attitude to take. In the first place, to reckon with death is no more than sober realism, since death is life’s one and only certainty. Philip of Macedon (father of Alexander the Great) was certainly wise when he charged a slave to remind him every morning: “Philip, remember that thou must die.”

The Informed Response about Death

This leads us finally to the informed response about death. The Bible teaches that, except for those who are alive when Jesus returns, we must all face death. Yet it also tells us that death should not terrify us. Jesus has conquered death and risen from the tomb!
 Psalm 23:4 says it so beautifully, “Yea, though I walk through the valley of the shadow of death, I will fear no evil…” Did you catch those last five words? “I will fear no evil!” Say it out loud: “I will fear no evil!” Why? “…for Thou art with me.” Jesus, who has already been there and done that, will walk through the experience of death with us, and will be with us on the other side! What comfort! What peace! What a way to live!

I mentioned in an earlier message, “Only those who are prepared to die are really prepared to live.”
 We believers, by preparing for and dying our own death in a Christian way, can make our last act a final witness to others. Preparation for death should begin in the time of health. In each waking moment we ought to realize that God is our Father, heaven is our home, and every day is one day nearer. We ought to long for the time when with the family of God we will stand before God’s throne. With such an attitude death can be approached without depression, without anger, and without fear, rather with courage, peace, and even joy. There will of course be sorrow, too, sorrow for the tasks undone, sadness at the separation from what we love here below, but at the same time there can be an exhilarating expectation and a recognition that while we shall be missed, we shall soon miss nothing of this world. In the words of Paul, “To die is gain!”

You may be wondering, “How do I prepare adequately for the dying process?” The most important way an individual can prepare for the dying process is to become personally acquainted with the One who entered our human state as a child in Bethlehem. To know Jesus Christ as one’s Savior from sin takes down the wall that separates us from God and abolishes the fear of death and the threat of eternal judgment. However, it does not abolish our apprehension of the dying process or change the manner of our dying. Jesus suffered greatly in the Garden of Gethsemane over the manner of his dying. He was deeply grieved and troubled over the unavoidable dying process that would soon consume His human existence. He fell to the ground and pleaded for His Father to intervene on His behalf. Although the physical journey through the dying process may be difficult, the spiritual existence that follows is the reward of faith.

Another way that we can prepare for the dying process is to build and maintain healthy relationships with family members (especially those closest to us, such as spouse and children), friends, and church congregations. The dying process is not only the experience of an individual, it is the experience of a community. Love throughout the healthy years, sprinkled with genuine gestures of forgiveness as needed, will guarantee that the dying process will not find the patient lonely and without support. Remember that the dying process can intrude on any member of the family at any time and at any age. Families and friends are gifts from God to be nourished and cherished so that in times of accomplishment, mutual joy is shared. And in times of tragedy, turmoil, grief, and loss, comfort and care is shared.

Don’t let injured pride keep you away from those whom you need and who need you. It is unthinkable that family, friends, and churches let those they love, or even loathe, die alone in a hospital, surrounded by strangers whose commitment to the patient may or may not be genuine and whose technologies appear cold and sterile. It is tragic how many elderly persons “have no one who still cares,” and it is disheartening that church communities believe that sending flowers and cards that express a commitment to pray for the elderly and dying can replace the touch of a hand, the closeness of a hug, the smile in a shared look, or the sound of genuine care from a mouth that can be seen. Forget the flowers and send yourself, live and in person, whenever that is feasible. Remember that God came in person, in the person of Jesus Christ, to a dying world.

Make sure that your loved ones understand and are committed to upholding your desires regarding end-of-life treatment. If you enter the dying process knowing that your family or friends understand your views regarding life-sustaining technology (the conditions under which you want them applied as well as when and if you want them removed), you will have a better sense of control during a time when control is tenuous or limited.

Prior to experiencing the dying process, each of us must gain an understanding of the reality of death as not only an enemy, which it certainly is, but also as an entry—a doorway into a new dimension of life. For the Christian, it marks the completion of a task, a life of faithfulness that has come to its end. Remember the words of Jesus on the cross after He received the sour wine to ease His thirst: “ ‘It is finished!’ And He bowed His head, and gave up His spirit” (John 19:30). Through His death, He completed His journey of paving the only highway to heaven; through His resurrection, He opened that highway to human travel. Death, though tragic and unnatural, is the path to life eternal.

Dread of death ends when you know heaven is your true home. In all my air travels I’ve never seen one passenger weep when the plane landed. Never. No one clings to the armrests and begs, “Don’t make me leave. Don’t make me leave. Let me stay and eat more peanuts.” We’re willing to exit because the plane has no permanent mailing address. Nor does this world. “But we are citizens of heaven, where the Lord Jesus Christ lives. And we are eagerly waiting for him to return as our Savior” (Php. 3:20).

John Knox could relate. Born in 1505 in Scotland, his preaching regenerated a society. He inspired the masses and defied the excesses of the throne. Some loved him, others despised him, but Scotland has never forgotten him. To this day you can visit his home in Edinburgh and stand in the room where some believe he took his final breath.

Here is what happened. His coworker Richard Bannatyne stood near his bedside. Knox’s breath became labored and slow. Bannatyne leaned over his friend’s form. “The time to end your battle has come. Have you hope?” he whispered to his friend.

The answer from the old reformer came in the form of a finger. He lifted his finger and pointed it upward and died, inspiring a poet to write:

…the death angel left him,

what time earth’s bonds were riven,

the cold, stark, stiffening finger

still pointing up to heaven.

May our death find us pointing in the same direction. Why don’t you do this: give God your death. Imagine your last breath, envision your final minutes, and offer them to him. Deliberately. Regularly. “Lord, I receive your work on the cross and in your resurrection. I entrust you with my departure from earth.” With Christ as your friend and heaven as your home, the day of death becomes sweeter than the day of birth.

Death and taxes are not only the two certainties in life; they are also among the most dreaded. I can’t help you with your taxes, but by understanding the inescapable reality of death and having an informed response about death, we can remove the dread from death.

And since no one knows the day or the hour at which life will end, the time to live is now. The time to face death and prepare for eternity is now. Who knows? Today may be your appointment in Samarra. Are you ready?

�Quoted in Albert Henry Smyth, The Writings of Benjamin Franklin, Vol. X (1789-1790) (New York: MacMillian, ©1907. p. 69).

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

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

�Arnold Toynbee, “Traditional Attitudes Towards Death,” Man’s Concern With Death ed. Arnold Toynbee et al. (New York: McGraw-Hill, ©1968), quoted in Swindoll, op. cit.

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

�Mark Hitchcock, 55 Answers to Questions about Life after Death (Colorado Springs, CO: Multnomah Books, ©2005).

�Swindoll, op. cit.

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

�Joseph Bayly, The Last Thing We Talk About (Elgin, IL: David C. Cook, ©1982)

�Peter Marshall, John Doe, Disciple: Sermons for the Young in Spirit, ed. Catherine Marshall (New York: McGraw-Hill, ©1963), quoted in Swindoll, op. cit.

�Strauss, op. cit.

�Graham, op. cit.

�Max Lucado, Come Thirsty (Nashville: W Publishing Group, ©2004).

�Graham, op. cit.

�Strauss, op. cit.

�Lucado, op. cit.

�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).

�Gordon Chilvers, “Death: Jesus Made It All Different,” in Miriam G. Moran ed., Death: Jesus Made It All Different (New Canaan, CT: Keats Publishing, Inc., ©1977).

�Graham, op. cit.

�David H. Freeman, “A Time to be Born and a Time to Die,” in Miriam G. Moran ed., Death: Jesus Made It All Different (New Canaan, CT: Keats Publishing, Inc., ©1977).

�Gary P. Stewart, et al., Basic Questions on End of Life Decisions (Kregel Publications, ©1998), emphasis added.

�Lucado, op. cit.

PAGE
7

