

JESUS WANTS TO SAVE CHRISTIANS
 A MANIFESTO FOR THE CHURCH IN EXILE

 left blank
 This page is intentionally
JESUS WANTS TO SAVE CHRISTIANS
 A MANIFESTO FOR THE CHURCH IN EXILE
ROB BELL
 DON GOLDEN
 Adobe ® Acrobat ® eBook Reader ® format
 : 0 - 3 1 0 2 9 - 5 3 0 - 0
CONTENTS
 INTROdUCTION TO THE INTROdUCTION
 P007
 INTROdUCTION AIR PUffERS ANd RUbbER GlOVES
 P 0 1 1
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 P 02 1
 CHAPTER TWO GET dOWN yOUR HARPS
 P 0 5 1
 CHAPTER THREE dAVId’S OTHER SON
 P075
 CHAPTER fOUR GENITAl-fREE AfRICANS
 P093
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES, SOCCER MOMS
 P 1 1
 7

 ON PROzAC, ANd THE MARk Of THE bEAST
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 P 1 4 1
 EPIlOGUE bROkEN ANd POUREd
 P 1 7 1
 ENdNOTES
 P 183

 left blank
 This page is intentionally

JESUS WANTS TO SAVE CHRISTIANS INTRODUCTION
 TO THE INTROdUCTION
JESUS WANTS TO SAVE CHRISTIANS
 This is a book about a book.
 The structure follows the narrative of the Bible, which means that there is a
 progression here, each chapter building on the one before it. If you skip ahead,
 it’s not going to make much sense.
 Before we begin, a disclaimer and a shout-out or two.
 First, the disclaimer.
 In the Scriptures, ultimate truths about the universe are revealed through the
 stories of particular people living in particular places. As this book explores,
 the nation of Egypt and the Jewish people feature prominently in the biblical
 narrative. When we write of Egypt then, we are not writing about Egypt today.
 When we mention the Jews then, we are not speaking of our Jewish friends
 and neighbors today. We realize that some of these words, such as Egypt and
the Jews, have power to evoke feelings and thoughts and attitudes about the
 very pain and division in our world that this book addresses. We join you in
 this tension, believing that the story is ultimately about healing, hope, and
 reconciliation.
 And now, a shout-out. This is a book of theology. The word theology comes
 from two Greek words: theo, which means “God,” and logos, which means
 “word.”
 Theology, a word about God.
 Anybody can do theology.1
 This book is our attempt to articulate a specific theology, a particular way to
 read the Bible, referred to by some as a New Exodus perspective. One New
 Exodus scholar is a British theologian named Tom Holland, who has done
 P 008
 INTROdUCTION TO THE INTROdUCTION
 pioneering work in this approach.2 We are grateful to him for his groundbreaking take on the story of Jesus. He has liberated profound truths about what it
 means to be human, and we celebrate that with him.
 One more shout-out, which is actually a massive shout-out. We are part of a
 church, a community of people learning to live the way of Jesus together. For
 their love and support and critique and questions and example and insight and
 hope, we are deeply grateful.
 You know who you are.
 Grace and peace to you.
 And thanks.
 Now, on to “Air Puffers and Rubber Gloves.”
 P 009

 left blank
 This page is intentionally

JESUS WANTS TO SAVE CHRISTIANS INTRODUCTION
 AIR PUffERS ANd RUbbER GlOVES
JESUS WANTS TO SAVE CHRISTIANS
 The first family was dysfunctional.
 At least, that’s the picture painted by the storyteller in the book of Genesis.
 The first son, Cain, was angry with the other first son, Abel, because “the Lord
 looked with favor on Abel and his offering, but on Cain and his offering he did
 not look with favor.”1
 Cain said to his brother, “Let’s go out to the field.” And when they went, Cain
 killed Abel.
 According to the story, Cain “worked the soil” while Abel “kept flocks.” One was
 a farmer, the other was a shepherd.
 A farmer is settled.
 A farmer has chosen a piece of land and settled there because he’s decided
 that this land can best support his crops. He has a strong sense of boundaries –
 this land, the land that he lives on and farms, is his land.
 A shepherd is nomadic.
 A shepherd goes wherever there is food for his flock. A shepherd wanders from
 place to place. A shepherd doesn’t have a strong sense of boundaries, because
 he sees all land as a possible spot for him to stop and feed his flock.
 It wouldn’t take long for the shepherd and his flock to cross onto the property
 of the farmer. And that would raise the question, Whose land is it, anyway?
 This question would have many dimensions – economic, political, religious,
 social – let alone the personal aspects of ownership and property and progress
 P 012
 INTROdUCTION AIR PUffERS ANd RUbbER GlOVES
 and wealth. The story of these two first sons is actually a story about progress,
 innovation, and the inevitable forward movement of human civilization.2
 This Genesis account reflects the transition that was occurring in the time and
 place in which this story was first told. A seismic shift was occurring as human
 society transitioned from a pastoral, nomadic orientation to an agricultural one.
 This was a huge change that did not come without a lot of strife.
 And, occasionally, murder.
 As a result of the murder, the text says, “Cain went out from the Lord’s presence and lived in the land of Nod, east of Eden.”3
 East of Eden.
 There is a place called Eden, a paradise, a state of being in which everything is
 in its right place. A realm where the favor and peace of God rest on everything.
 And Cain is not there. He’s east of there.
 And he’s not only east of Eden, but in chapter 4 of the book of Genesis, the text
 says that he was “building a city.”4
 It’s not just that he’s east of where he was created to live, but he’s actually settling there, building a city, putting down roots. The land of his wandering has
 become the location of his home. And then several chapters later, the Bible
 says that the whole world had one language and a common speech “as people
 moved eastward.”5
 The writer, or writers, of Genesis keeps returning to this eastward metaphor,6
 insisting that something has gone terribly wrong with humanity, and that from
 the very beginning humans are moving in the wrong direction.7
 P 013
JESUS WANTS TO SAVE CHRISTIANS
 God asks Adam, “Where are you?”8
 And the answer is, of course, “East.”
 East of where he’s supposed to be. East of how things are meant to be.
 There is a new invention at the airport. Before we board our plane, we have to
 go through security. Many of us have had the joy of standing there in our socks,
 with our belt off, desperately searching our pockets for anything metal that
 could set off the detector and cause us to be subjected to the wand, a handheld device that is passed over the body, beeping when it detects anything
 made of metal. The wand is difficult enough, but when the person using it is
 wearing rubber gloves . . . it just doesn’t help the experience, does it?
 One of us, after being selected for a random security check, was asked with a
 straight face by a Transportation Safety Administration official, “Would you like
 me to give you a full-body pat down here? Or we could step into a private room
 off to the side, if you’d find that preferable.”
 But enough of our traumatic airport flashbacks. There’s a new invention at the
 security checkpoint called the air puffer. It’s only for people who have been
 “randomly” selected for extra security measures. The air puffer is about the
 size of a phone booth. We step into it, it makes a low buzzing sound, and then it
 shoots bursts of air all over our bodies. A green light then comes on, the glass
 doors in front open, and we’re free to exit. We are given no instructions and
 receive no explanation as to why exactly being shot with little bursts of air all
 over one’s body makes the world a safer place. Apparently, it has something to
 do with detecting the presence of explosive substances.
 What is most frightening about the air puffer is not the unexpected puffs of
 P 014
 INTROdUCTION AIR PUffERS ANd RUbbER GlOVES
 air. What is most frightening is that we do it. Thousands of us each day step in,
 feel the breeze, wait for the light, exit, and then set off in search of our belt and
 shoes. Because if we were to protest, we would immediately be escorted into “a
 private room to the side” for who knows what.
 And besides, we have to catch our plane.
 Now, as we leave the air puffer, collect our belongings, and make our way toward the gate our plane is departing from, the first thing we hear is a television.
 There are many of them all over the terminal. They are set to the same channel, a news show that is custom-made for airports. The length of the segment
 before it repeats is about the average length of time a person sits waiting for
 their plane. This news channel gives up-to-date pictures and reports on news
 from around the world, including the latest word from the government on just
 how safe or unsafe it is to travel.
 Which takes us back to the air puffer. On the side of the air puffer is a logo. A
 large logo of a very well-known, very large American company that has made
 hundreds of millions of dollars over the years selling convenient, time-saving
 devices for every aspect of our lives. And now, in addition to toasters and irons
 and refrigerators, they manufacture and sell air puffers.
 Keeping us safe is very, very profitable.
 Which takes us back to the televisions, where a reporter is showing us pictures
 of a brand-new plane the American military has just unveiled that cost fifty
 billion dollars to create.This plane can do what no other plane can do – it can
 hover like a helicopter and then fly like a jet – and this particular television
 network has been granted the privilege of taking the first civilian flight aboard
 this wonder of technology and innovation.9
 Which takes us back to something that’s next to the air puffer: a fully equipped
 P 015
JESUS WANTS TO SAVE CHRISTIANS
 security checkpoint that is not in use and has been roped off. It is brand-new
 and next to it is a sign describing the advanced features of this new machine
 and how this is the security checkpoint of the future. It even has little walls with
 detectors in them that you walk between so you don’t have to take off your
 shoes.
 Being safe is getting more convenient by the moment.
 Which takes us back to the television. The reporter is now talking about a recent
 debate among government leaders concerning funding for homeland security. Various members are arguing for and against certain sums for increased
 security measures, and somewhere in the course of the broadcast it is stated
 that the war America is fighting is on its way to costing a trillion dollars. For
 purposes of the debate, a distinction is being made between the cost of the war
over there and the cost of ensuring our safety here. The nearly trillion dollars is
 for the effort over there, and there’s another budget for our security here, and
 it is an equally mind-blowing amount of money. When we hear it, we think,
 “That’s a lot of air puffers and rubber gloves.”
 Which takes us back to the air puffer. The air puffer that we paid for with our tax
 dollars. To keep us safe, with our tax dollars, from the people we’re fighting. To
 hear about every day on the news we’re paying for with our consumption of the
 products advertised during the commercial breaks from the news – the news
 that tells us how unsafe the world is.
 Which takes us back to the television, to a report they are now doing about how
 gas prices are going to go up again and global supplies of oil simply aren’t what
 they used to be.
 We hear this news as we walk by an advertisement on the wall for a large
 American-made automobile. It seats seven people and has a television. This
 vehicle does not get very many miles to the gallon.
 P 016
 INTROdUCTION AIR PUffERS ANd RUbbER GlOVES
 One can’t help but wonder, Is there an enemy of America, hiding somewhere
 in a cave, laughing? Already plotting some other way to harm us that will have
 nothing to do with airplanes?
 Or are they plotting nothing?
 Because they realize that whatever they might do next, it would be nowhere as
 destructive as what we’re already doing to ourselves.10
 We are east of Eden.
 Something is not right.
 The Germans have a word for this. They call it ursprache (oor-shprah-kah).
Ursprache is the primal, original language of the human family.11 It’s the language of paradise that still echoes in the deepest recesses of our consciousness, telling us that things are out of whack deep in our bones, deep in the soul
 of humanity. Something about how we relate to one another has been lost.
 Something is not right with the world.
 Back to the television in the airport. On the news are sound bites from a speech
 by the president of the United States. He’s on the deck of an aircraft carrier,
 proclaiming victory in a recent military effort. Not only was the mission accomplished, according to the leader of the world’s only superpower, but American
 forces are now occupying this Middle Eastern country until peace can be fully
 realized within its borders.
 This puts a Chris tian in an awkward place.
 Because Jesus was a Middle Eastern man who lived in an occupied country and
 was killed by the superpower of his day.
 P 017
JESUS WANTS TO SAVE CHRISTIANS
 The Roman Empire, which put Jesus on an execution stake, insisted that it was
 bringing peace to the world through its massive military might, and anybody
 who didn’t see it this way just might be put on a cross. Emperor Caesar, who
 ruled the Roman Empire, was considered the “Son of God,” the “Prince of
 Peace,” and one of his propaganda slogans was “peace through victory.”12
 The insistence of the first Chris tians was that through this resurrected Jesus
 Christ, God has made peace with the world. Not through weapons of war but
 through a naked, bleeding man hanging dead on an execution stake. A Roman
 execution stake. Another of Caesar’s favorite propaganda slogans was “Caesar
 is Lord.” The first Chris tians often said “Jesus is Lord.” For them, Jesus was
 another way, a better way, a way that made the world better through sacrificial
 love, not coercive violence.13
 So when the commander in chief of the most powerful armed forces humanity has ever seen quotes the prophet Isaiah from the Bible in celebration of
 military victory,14 we must ask, Is this what Isaiah had in mind?
 A Chris tian should get very nervous when the flag and the Bible start holding
 hands. This is not a romance we want to encourage.
 And the ursprache continues to echo within each one of us, telling us that
 things aren’t right, that we’re up against something very old,
 and very deep,
 and very wide,
 and very, very powerful.
 For a growing number of people in our world, it appears that many Chris tians
 support some of the very things Jesus came to set people free from.
 P 018
 INTROdUCTION AIR PUffERS ANd RUbbER GlOVES
 It’s written in Genesis that when Cain killed Abel, God said to Cain, “Your
 brother’s blood cries out to me from the ground.”15
 God can hear Abel’s blood?
 Blood that cries out?
 To understand this cry, the noise that it makes across human history, and its
 importance to the times we live in, we have to go back to the first book of the
 Bible, the book of Exodus.
 P 019

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS CHApTER ONE
 THE CRy Of THE OPPRESSEd
JESUS WANTS TO SAVE CHRISTIANS
 The first book of the Bible . . . Exodus?
 Well, yes, and, of course, no.
 No, because the first book of the Bible is Genesis. At least when a person picks
 it up and starts reading from the “in the beginning God created” part.
 And yes, because many scholars see Exodus, the second book of the Bible, as
 the book in which the central story of redemption begins – liberation from Egypt.1
 Egypt, the superpower of its day, was ruled by Pharaoh, who responded to the
 threat of the growing number of Israelites in his country by forcing them into
 slavery. They had to work every day without a break, making bricks, building
 storehouses for Pharaoh.2
 Egypt is an empire,
 built on the backs of Israelite slave labor,
 brick by
 brick by
 brick.
 But right away in the book of Exodus, there is a disruption. Things change. And
 the change begins with God saying:
 “I have indeed seen the misery of my people . . .”
 “I have heard them crying out . . .”
 “I have come down to rescue them . . .”
 P 022
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 “I have seen the way the Egyptians are oppressing them . . .”3
 A God who sees and hears. A God who hears the cry. The Hebrew word used
 here for cry is sa’aq, and we find it all throughout the Bible. Sa’aq is the expression of pain, the ouch, the sound we utter when we are wounded.4
 But sa’aq is also a question, a question that arises out of the pain of the wound.
 Where is justice? Did anybody see that? Who will come to my rescue? Did
 anybody hear that? Or am I alone here?
Sa’aq is what Abel’s blood does from the ground after he’s killed by his brother.
 The Israelites are oppressed, they’re in misery, they’re suffering – and when
 they cry out, God hears.
 This is a God who always hears the cry.
 This is central to who God is: God always hears the cry of the oppressed.
 The cry inaugurates history. It kicks things in gear. It shakes things up and gets
 them moving. The cry is the catalyst, the cause, the reason that a new story
 unfolds.
 But God in this story doesn’t just hear the cry. God does something about it.
 The exodus is how God responds to the cry.
 Think about your life. What are the moments that have shaped you the most? If
 you were to pick just a couple, what would they be? Periods of transformation,
 times when your eyes were opened, decisions you made that affected the rest
 of your life.
 How many of them came when you reached the end of your rope?
 P 023
JESUS WANTS TO SAVE CHRISTIANS
 When everything fell apart?
 When you were confronted with your powerlessness?
 When you were ready to admit your life was unmanageable?
 When there was nothing left to do but cry out?
 For many people, it was their cry,
 their desperation,
 their acknowledgment of their oppression,
 that was the beginning of their liberation.
 When we’re on top, when the system works for us, when we are capable of
 managing our lives, what is there for God to do?
 But the cry – the cry inaugurates redemptive history. These slaves in Egypt cry
 out and God hears and something new happens. Things aren’t how they were.
 Things change.
 These slaves are rescued from the oppression of Egypt.
 EGyPT
 In the Bible, Egypt is a place, a country, a nation where the story begins. But
 it’s much, much more. To understand how central Egypt is to the flow of the
 biblical story, we have to go back to the introduction to the Bible, to the garden
 of Eden.
 P 024
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 EGyPT
 We’re told Adam and Eve chose to go their own way, to explore outside of the
 boundaries given to them by their maker, and as a result, their relationship
 suffers. This story is immediately followed by the story of their son Cain killing
 their other son, Abel.
 This is a rapid, dramatic progression from Adam and Eve to their sons. We’ve
 gone from eating fruit to murder in one generation. Things are falling apart
 very quickly.
 Not only that, but right after the murder, a close descendant of Cain’s, Lamech,
 laments that if “Cain is avenged seven times, then Lamech seventy-seven
 times.”5 The escalation of societal violence is so intense that a close relative of
 Cain’s says things are eleven times worse than they were before. And then by
 chapter 6 of Genesis, just a few chapters after Cain and Abel, we find out that
 the whole world is headed for destruction except for one man and his family.
 And then by chapter 11, people have gotten together to build a tower that they
 are convinced will make them gods.
 What started with two people and some fruit
 P 025
JESUS WANTS TO SAVE CHRISTIANS
 has escalated to murder among family members,
 to an entire civilization at odds with God.
 The story is a tragic progression: the broken, toxic nature at the heart of a few
 humans has now spread to the whole world.
 What started in a garden is now affecting the globe.
 The word for this condition is anti-kingdom.6
 There is God’s kingdom – the peace, the shalom,7 the good that God intends for
 all things. And then there is what happens when entire societies and systems
 and empires become opposed to God’s desires for the world.
 Imagine a slave girl living in Egypt asking her father why he’s got a bandage on
 his arm. He tells her he was beaten by his master that day. She wants to know
 why. He explains to her that the quotas have recently been changed and he’s
 now required to make the same amount of bricks as before, but he has to get
 his own straw.8 He tells her that he’s been falling behind in his brick production
 and that’s why he was beaten. She then asks why his master couldn’t just let it
 slide – why the beating? He explains that if the quotas aren’t met, his master
 will be beaten by his master. And if his master doesn’t make the quotas, he’ll be
 beaten by his overseer, and so on up the chain of command, which goes all the
 way to Pharaoh. The father tries to make the daughter understand that yes, the
 beating came from one particular man, his master. But his master is part of a
 larger system, a complex web of power and violence and industry and technology that exploits people for its expansion and profit.
 The bandage on the father’s arm is from a wound inflicted by one man, and
 yet it’s also from an entire system of injustice. This girl’s family is facing an evil
 P 026
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 in the individual human heart that went unchecked until it gathered a head of
 steam and is now embedded in the very fabric of that culture.
That is anti-kingdom.
 Egypt is an anti-kingdom.
 Egypt is what happens when sin builds up a head of steam.
 Egypt is what happens when sin becomes structured and embedded in society.
 Egypt shows us how easily human nature bends toward using power to preserve privilege at the expense of the weak.
 Imagine this girl asking her father more questions – questions not just about
 their life in Egypt but about their history: How did we get here in the first place?
 If we’re Israelites, why aren’t we living in Israel?
 Imagine this young slave girl being told the Genesis story of how they became
 slaves. The escalation of violence that began with the first sons culminates in
 chapter 11 with the story of the Tower of Babel. And what are they building the
 Tower of Babel with?
 Bricks.9
 These slaves in Egypt, being forced to make bricks all day, would understand
 the Tower of Babel story. They would probably say, “We know what happens
 when people start building empires out of bricks.”
 Exodus is about a people, a tribe, a nation being rescued from slavery.
 It’s about liberation from occupation.
 P 027
JESUS WANTS TO SAVE CHRISTIANS
 It’s about the insurgent power of redemption from empire.
 God sends a shepherd named Moses to lead them out of Egypt. Moses challenges Pharaoh, they go back and forth over who exactly this God is and why
 Pharaoh should even listen, and eventually the night comes when they gather
 up their things and leave Egypt. Three days later the Israelites cross a sea, an
 event which is later referred to as the baptism of Moses,10 and on the shore
 they dance in celebration of their liberation.11
 Which would make a nice ending to the story.
 But it’s not the end. It’s actually a beginning. Their journey takes them to the
 foot of a mountain – a mountain called Sinai.
 And what happens at Sinai is revolutionary,
 not just for these former slaves,
 and not just for the story of the Bible,
 but for all of humanity.
SINAI
 It’s here, at Sinai, that God speaks.
 God hasn’t talked to a group of people since Eden. Things have been quiet,
 an eerie sort of silence. There have been exchanges with individuals – such as
 Abraham and Noah – but not with the masses.12
 So when Moses tells the people at Sinai to “prepare yourselves” and then leads
 them out of the camp “to meet with God,”13 this is about way more than a group
 P 028
 CHAPTER ONE THE CRy Of THE OPPRESSEd
SINAI

 EGyPT

 of wilderness wanderers gathering for a message from the heavens. This is
 about humanity estranged from its maker. This is about the primal distance
 that exists between the divine and the human, the gap deep in the soul of
 humanity. Sinai is an answer to God’s question to Adam, “Where are you?” This
 moment at Sinai is about the reversal of the consequences of Eden.
 Sinai is the breaking of the silence.
 God is near.
 God is about to speak.
 It’s believed that this is the only faith tradition in human history that has as its
 central event a god speaking to a group of people all at one time.14
 It has simply never happened in the history of the world.
 And it happens in the wilderness, which has global implications. Because the
 P 029
JESUS WANTS TO SAVE CHRISTIANS
 Sinai event happened in the wilderness and not in the midst of a nation or city
 or province where someone could make ownership claims, it was for all the
 people of the world.15
 Before God speaks directly to the people, God tells Moses to remind them of
 the exodus. “You yourselves have seen what I did to Egypt, and how I carried
 you on eagles’ wings and brought you to myself.”16
 It’s all grace.
 It’s all a gift.
 Rescue, redemption, liberation – it’s all received from God.
 “Now if you obey me fully and keep my covenant . . .”17
 The word covenant is the Hebrew word berit. It’s where we get the word testament, as in Old or New Testament. Berit carries the idea “to cut a deal.”18 It
 comes from an ancient Near Eastern practice relating to business, legal, and
 marriage agreements. God invites the people to make a covenant – a marriage
 of sorts. The divine and the human, coming together in a sacred wedding
 ceremony.
 God continues, “Although the whole earth is mine, you will be for me a kingdom of priests and a holy nation.”19
 Priests?
 A priest mediates the divine.
 To mediate is to come between.
 A priest comes between people and a god or gods.
 P 030
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 A priest shows you what his or her god is like.
 When you go to a temple or shrine and you see the priest there –
 what they do,
 what they say about it,
 the rituals they perform –
 you get a sense for what their god cares about,
 who their god cares about.
 So when God invites the people to be priests, it’s an invitation to show the
 world who this God is and what this God is like.
 Now there were hints of this invitation earlier, before they left Egypt. In Exodus
 7, Moses was going to confront Pharaoh and command that he let the people
 go. The text reads, “Then the Lord said to Moses, ‘See, I have made you like
 God to Pharaoh.’ ”20
 Like God?
 God is telling Moses that Pharaoh will see him as God, or at least “like God”?
 And this is not Moses’ idea; it’s God’s idea. What’s going on here?
 The answer leads us to a universal truth: God needs a body. God needs flesh
 and blood. God needs bones and skin so that Pharaoh will know just who this
 God is he’s dealing with and how this God acts in the world. And not just so
 Pharaoh will know but so that all of humanity will know.
 P 031
JESUS WANTS TO SAVE CHRISTIANS
 This is the God who liberates from oppression.
 But God doesn’t just invite them to be priests; he invites them to be a “holy
 nation.”21 The word nation takes us back to Genesis. Genesis is about the progression of sin, violence, and death – what started with one son killing the other
 quickly led to an entire civilization in opposition to God. And then Exodus begins with the Israelites22 enslaved by a nation. Sin always gains a head of steam
 when it goes unchecked. And that always leads to institutions and cultures and
 structures that are anti-kingdom. This leads to dehumanizing places, like Egypt
 had become, which these former slaves standing at the base of Sinai know all
 too well. And God’s response is to form a different kind of nation, a “holy” one
 shaped not by greed, violence, and abusive power but by compassion, justice,
 and care for one’s neighbor.
 It’s as if God says, “You’ve experienced Egypt; now I’m calling you to be the
 anti-Egypt.” Up until now, God has been speaking to the people through
 Moses. But a point comes when God speaks directly to the people, beginning
 with the words, “I am the Lord your God, who brought you out of Egypt, out of
 the land of slavery.”23
 Of course.
 The only way to understand this covenant relationship between God and the
 people is to understand what they’ve already been through together. Their
 relationship is rooted in an act of deliverance that God has performed on their
 behalf.
 This is not an abstract god who floats above the blood and dirt and pain of the
 world. This is a god who is fundamentally defined by action on behalf of the
 oppressed.24
 “I am the Lord . . . who brought you out.”
 P 032
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 And then it’s here, at Sinai, with the reminder of their liberation floating in the
 air, that God gives them the Ten Commandments.
 Many people are familiar with the Ten Commandments, which are often
 portrayed as strict rules given by a fire-breathing God to keep people in line.
 But when they’re seen in their original context, the commandments take on all
 sorts of new meanings.
 Remember, these people have been living, up until very recently, as slaves.
 Slavery is a fundamentally inhumane condition. Being owned and treated
 as property robs people of the dignity and honor of being a human. This has
 deeply affected how these Israelites see themselves and the world around
 them. What God begins here at Sinai with the Ten Commandments is the long
 process of teaching them how to be human again. These commands are vital
 truths about what it means to live in authentic human community.
 The first commandment instructs the people to “have no other gods.”25 Their
 humanity is directly connected to their ability to remember their liberation,
 which was a gift from God. If they forget God – the one, true God who freed
 them – they are at that very same moment forgetting their story. If they forget
 their story, they might forget what it was like to be slaves, and they might find
 themselves back in a new sort of slavery.
 The second commandment builds on the first, prohibiting any “image in the
 form of anything.”26 In the ancient Near East, people conceptualized their
 many gods using images. They made statues and carvings and idols as physical representations of the divine beings they believed controlled their fate. A
 statue or carving gives shape and size and depth to the divine. An idol helped
 people understand just who their god was and what their god was like.
 But this exodus God is different. This God is inviting these people to be priests,
 to show the world what this God is like through their lives. This God doesn’t
 P 033
JESUS WANTS TO SAVE CHRISTIANS
 need images in the form of wood or stone or marble, because this God has
 people.
 This God is looking for a body.
 The command about idols and images leads to the third commandment, the
 prohibition not to “misuse the name of the Lord your God.”27 The Hebrew word
 for “misuse” here can also be translated “carry.”28 God has redeemed these
 former slaves and is now inviting them to be representatives in the world of
 this redemption and the God who made it happen. They are how the world will
 know who this God is. God’s reputation is going to depend on them and how
 they “carry” God’s name. The command is certainly about the words a person
 speaks. But at its heart it is far more about how Israel carries herself as those
 who carry the name of God. Will she act on behalf of the poor and oppressed?
 Because that is how this God acts.
 The fourth commandment is to take a Sabbath, a day each week, and not do
 any work.29 In Egypt, they worked every day without a break, being treated as
 objects to be exploited, not people.30 The Sabbath is the command to take a
 day a week to remind themselves that they aren’t in Egypt anymore, that their
 value doesn’t come from how many bricks they produce. Their significance
 comes from the God who rescued them, the God who loves them.
 The Ten Commandments are a new way to be human,
 a new way to live and move in the world,
 in covenant with the God who hears the cry of the oppressed and liberates them.
 Everything about the rest of the commandments speaks to this newfound
 liberation. God is inviting, God is looking, God is searching for a body, a group
 of people to be the body of God in the world.
 P 034
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 Following the Ten Commandments are all sorts of laws and commands about
 how to live in this new way.31 The Israelites are told not to charge interest. “If
 you take your neighbor’s cloak as a pledge, return it by sunset, because that
 cloak is the only covering your neighbor has. What else can your neighbor
 sleep in? When he cries out to me, I will hear, for I am compassionate.”32
 Do you hear the echoes of Egypt in the command? If they begin to oppress
 on an individual basis, God says that when the oppressed cry out, “I will hear.”
 The warning is sharp here: don’t become another Pharaoh, because God acts
against people like Pharaoh.
 They’re commanded, “Do not mistreat or oppress a foreigner, for you were
 foreigners in Egypt. Do not take advantage of a widow or an orphan. . . . Do not
 deny justice to your poor people.”33
 And God continually warns, “If you do [any of this] and they cry out to me, I will
 certainly hear their cry.”34
 It’s as if God is saying, “The thing that has happened to you – go make it happen
 for others. The freedom from oppression that you are now experiencing – help
 others experience that same freedom. The grace that has been extended to
 you when you were at your lowest – extend it to others. In the same way that I
 heard your cry, go and hear the cry of others and act on their behalf.”
 God measures their faith by how they treat the widows, orphans, strangers – the
 weak – among them. God’s desire is that they would bring exodus to the weak,
 in the same way that God brought them exodus in their weakness.
 God’s words to the people through Moses begin with “if you obey me fully.”35
 It’s an invitation,
 P 035
JESUS WANTS TO SAVE CHRISTIANS
 an opportunity,
 but it’s a giant if, isn’t it?
 “If you obey me fully.”
 Which raises the question, Did they?
 Were they true to the covenant?
 How did they respond to the invitation?
 We started with Egypt, we then went to Sinai, but to answer the “if” question,
 we now need to go to Jerusalem.
JERUSAlEM
 Generations later, the descendants of these wandering slaves have settled into
 the land they were promised. Their great king David has secured their borders,
 the land and people are experiencing peace, and David’s son Solomon comes
 to power. Solomon is brilliant and wise and wealthy, and Jerusalem, the capital
 of the kingdom, begins to gain a global reputation. A queen from the land of
 Sheba comes to visit Solomon.36 She’s from far away, from a different land,
 from a different kind of people, with a different religion. And she wants to know
 more about these people and their king and their God in Jerusalem.
 Wasn’t this what Sinai was all about?
 God was looking for a body, a nation to show the world just who God is and
 what God is like. And now it’s happening: foreigners from the corners of the
 earth are coming to ask questions and learn about just who this God is.
 P 036
 CHAPTER ONE THE CRy Of THE OPPRESSEd
SINAI
 JERUSAlEM
 EGyPT

 Sheba tests Solomon with hard questions,
 she eats meals with him,
 she watches him worship his God at the temple,
 she gets a tour of his palace and all that he has built and acquired with his
 wealth,
 and after surveying his kingdom,
 she says, “Because of the Lord’s eternal love for Israel, he has made you king
 to maintain justice and righ teous ness.”37
 Notice that she doesn’t say he is maintaining justice and righ teous ness – only that
 there can be only one reason why he has received so much blessing from God.
 And what does she mean by “justice and righ teous ness”?
 P 037
JESUS WANTS TO SAVE CHRISTIANS
 Freedom, liberation from violence, protection from anything dehumanizing.
 She understands that God has given all of this wealth and power and influence
 so that Solomon would use it on behalf of those who are poor, weak, and suffering from injustice.
 What impresses her most about this God of Solomon’s is that this God is the
 God of the oppressed. This “pagan” queen from a foreign land understands
 what God is up to with these Jewish people living in Jerusalem.38
 Sheba gets it.
 So what did Solomon do with his wealth and power and influence? What kind
 of kingdom did he build? Did he maintain justice and righ teous ness with his
 vast resources?
 Because it can go one of two ways in Jerusalem, can’t it?
 Solomon, like us, can use his power and wealth to do something about the cry
 of the oppressed, or he can turn a deaf ear.
 The Bible tells the story: “Here is the account of the forced labor King Solomon
 conscripted to build the Lord’s temple, his own palace, the terraces, the wall of
 Jerusalem.”39
 Another word for forced labor is, of course, slaves.
 Solomon had slaves. Slaves who labored to build his temple, palace, and other
 buildings.
 Wait.
 The Lord’s temple?
 P 038
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 This is the same Lord who sets slaves free, correct?
 The defining event of Solomon’s ancestors was the exodus, right?
 And now Solomon is building a temple for the God who sets slaves free . . .
 using slaves?
 This is a major moment in the Bible.
 In just a few generations, the oppressed have become the oppressors.
 The ancestors of people who once cried out because of their bondage are now
 causing others to cry out.
 The descendants of people who once longed for freedom from Egypt are now
 building another Egypt.
 Solomon has created an empire of indifference. He has forgotten the story of
 his ancestors. He hasn’t remembered how Moses demanded that the people
 be set free, how they escaped from Pharaoh, how they were brought out on
 “eagles’ wings.”40
 In a few generations these wandering former slaves who were newly rescued
 from an oppressive empire have become empire-builders themselves.
 Solomon isn’t maintaining justice; he’s now perpetuating the very injustice his
 people once needed redemption from and, in the process, building a kingdom
 of comfort. He dines in his palace and strolls on terraces constructed by human
 suffering.
 But it isn’t just his comfort and indifference that stand out; it’s what exactly
 he builds. In the section where we’re told he was using slaves to build God’s
 P 039
JESUS WANTS TO SAVE CHRISTIANS
 temple and his palace and the terraces, it also says that Solomon used these
 slaves to build “Hazor, Megiddo and Gezer.”41
 This is one of the many places in the Bible where it is easy to read through the
 lists of Hebrew names and miss what’s going on right below the surface. So
 what are Hazor, Megiddo, and Gezer?
 They’re military bases.42
 Megiddo is in a valley in the north of Israel. It’s the valley where Africa, Europe,
 and Asia meet. It’s a strategic location, to say the least. Megiddo is where we
 get the English word Armageddon.
 Solomon is using his massive resources and wealth to build military bases to
 protect his . . . massive resources and wealth.
 His empire-building leads him to place a high priority on preservation.
 Protecting and maintaining all that has been accumulated is taking more and
 more resources as attention is given to homeland security.
 Not only that, but later in the text we’re told that Solomon accumulated “fourteen hundred chariots and twelve thousand horses, which he kept in the chariot
 cities and also with him in Jerusalem.”43
 Horses?
 Chariots?
 Pharaoh’s soldiers rode on horses and in chariots as they chased the Hebrew
 slaves when they were escaping Egypt.
 And the text goes on to say that Solomon imported them from Egypt!
 P 040
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 Jerusalem is the new Egypt.
 There’s a new Pharaoh on the scene, and his name is Solomon, the son of
 David.
 Not only is he accumulating horses and chariots, which were the tanks and
 fighter planes of his day, but the Scriptures add that Solomon and his leaders
 “imported a chariot from Egypt for six hundred shekels of silver, and a horse
 for a hundred and fifty. They also exported them to all the kings of the Hittites
 and of the Arameans.”44
 Two words: import and export.
 Solomon is buying horses and chariots, but he’s also selling them. Solomon
 has become an arms dealer. He’s now making money from violence. He’s
 discovered that war is profitable.
 Is that maintaining justice and righ teous ness?
 Is that hearing the cry of the oppressed?
 Is that looking out for the widow, the orphan, and the foreigner?
 Shortly after this we read that Solomon “had seven hundred wives of royal
 birth and three hundred concubines, and his wives led him astray. . . . His wives
 turned his heart after other gods, and his heart was not fully devoted to the
 Lord his God.”45
 Seven hundred wives?
 Three hundred concubines?
 But the point for the storyteller is not the numbers; it’s how his wives affected
 P 041
JESUS WANTS TO SAVE CHRISTIANS
 Solomon. They turned him away from God, and “his heart was not fully
 devoted.”
 This passage forms a significant contrast with what we learned earlier about
 the slaves and military bases. Those were systemic evils – Solomon creating an
 anti-kingdom – but now we learn about a different kind of failure, not a systemic one but the turning of an individual’s heart.
 Solomon breaks covenant with God.
 This goes back to the first of the Ten Commandments, the one about having
 no other gods. Sinai was a marriage covenant between God and the people,
 a coming together of the divine and the human. And so the first commandment was that the people couldn’t have other lovers. The relationship simply
 wouldn’t work if they were unfaithful. Solomon’s many wives and his infidelity
 to God are representative of the infidelity of all the people – they’ve turned
 from God. Tragically, Solomon’s people had been warned that this could
 happen.
 Moses said earlier that the king “must not acquire great numbers of horses for
 himself or make the people return to Egypt to get more of them, for the Lord
 has told you, ‘You are not to go back that way again.’ He must not take many
 wives, or his heart will be led astray. He must not accumulate large amounts of
 silver and gold.”46
 Did Solomon “acquire great numbers of horses”? Check.
 Did he “take many wives”? Check.
 Was his “heart led astray”? Check.
 The text reads, “The weight of the gold that Solomon received yearly was 666
 talents.”47 That’s about twenty-five tons of gold.
 P 042
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 Did he “accumulate large amounts of silver and gold”? Check.
 And that number 666, the weight of the talents of gold? That’s a very Jewish
 way of saying that something is evil, dark, wrong, and opposed to God.
 Because it can go one of two ways in Jerusalem.
 And with Solomon, the story takes a tragic turn.
 Solomon goes “back that way again.”
 Jerusalem is the new Egypt,
 Solomon is the new Pharaoh,
 and Sinai has been forgotten.
 This puts God in an awkward place.
 Remember, God is looking for a body, flesh and blood to show the world a
 proper marriage of the divine and human.
 What happens when your body looks nothing like you?
 What happens when your people become the embodiment of everything you
 are against?
 What happens when you’re being given a bad name?
 What happens when your people are unfaithful to the vow they made to you?
 What happens when your people “go back that way again,” the way you rescued
 them from?
 P 043
JESUS WANTS TO SAVE CHRISTIANS
 bAbylON
 The Hebrew Scriptures have a very simple and direct message:
 God always hears the cry of the oppressed;
 God cares about human suffering and the conditions that cause it.
 God is searching for a body, a community of people to care for the things God
 cares about.
 God gives power and blessing so that justice and righ teous ness will be upheld
 for those who are denied them.
 This is what God is like. This is what God is about. This is who God is.
 To forget this, to fail to hear the cry, to preserve prosperity at the expense of
 the powerless, is to miss what God has in mind.
 At the height of their power, Israel misconstrued God’s blessings as favoritism
 and entitlement. They became indifferent to God and to their priestly calling to
 bring liberation to others.
 There’s a word for this. A word for what happens when you still have the power
 and the wealth and the influence, and yet in some profound way you’ve blown
 it because you’ve forgotten why you were given it in the first place.
 The word is exile.
 Exile is when you forget your story.
 Exile isn’t just about location; exile is about the state of your soul.
 P 044
 CHAPTER ONE THE CRy Of THE OPPRESSEd
SINAI
 JERUSAlEM
 EGyPT
 bAbylON
 Exile is when you fail to convert your blessings into blessings for others.
 Exile is when you find yourself a stranger to the purposes of God.
 And it’s at this time that we meet the prophets, powerful voices who warned of
 the inevitable consequences of Israel’s infidelity.48
 The prophet Amos said, “Hear this word, people of Israel, the word the Lord
 has spoken against you – against the whole family I brought up out of Egypt:
 . . . ‘See the great unrest within her and the oppression among her people.
 They do not know how to do right,’ declares the Lord, ‘who store up in their
 fortresses what they have plundered and looted.’ ”49
 One of Amos’s first charges is that some people are being neglected while
 others are stockpiling surplus. But then he says that because of this, Jerusalem
 is going to be destroyed: “ ‘I will tear down the winter house along with the
 summer house; the houses adorned with ivory will be destroyed and the mansions will be demolished,’ declares the Lord.”50
 P 045
JESUS WANTS TO SAVE CHRISTIANS
 The prophet Isaiah tells the people of Israel that when they pray, God says, “I
 will hide my eyes from you” because “your hands are full of blood.”51 God sees
 their military bases, chariots, and warhorses for what they are – unacceptable
 costs of empire.
 And the prophets didn’t stop with condemning the empire; they reserved their
 harshest critiques for the religion that animated it all. Isaiah declares that God
 hates “with all [his] being” their feasts and festivals and “evil assemblies.”52
 God calls their church ser vices “evil assemblies”?53
 God hates their religious gatherings?
 When God is on a mission, what is God to do with a religion that legitimizes
 indifference and worship that inspires indulgence?
 What is God to do when the time, money, and energy of his people are spent
 on ceremonies and institutions that neglect the needy?
 Amos says, “Hear this word, you cows of Bashan on Mount Samaria, you
 women who oppress the poor and crush the needy.”54
 The cows of Bashan were known for how big and healthy and well fed they
 were. Amos compares the wealthy women of Israel to cows who graze gluttonously while others starve. God doesn’t have a problem with eating and drinking
 and owning things. It’s when those things come at the expense of others’
 having their basic needs met – that’s when the passionate rants of the prophets
 really kick in.
 And that word Amos uses: oppression? We first heard that word in Egypt.
 Amos insists that God hates their worship: “Away with the noise of your songs!
 P 046
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 I will not listen to the music of your harps. But let justice roll on like a river,
 righ teous ness like a never-failing stream! . . . You who trample the needy and
 do away with the poor of the land, . . . buying the poor with silver and the needy
 for a pair of sandals.”55
 God is patient but also pragmatic. God has a plan. God cares about the suffering of the world and will not allow the indifference of his people to stand in the
 way of his plans to relieve that suffering.
 Through Amos, God delivers the crushing blow: “Therefore you will be among
 the first to go into exile; your feasting and lounging will end.”56
 Amos predicts that the oppressors will be the first to be hauled away to a
 foreign land. How offensive would this be if you were a leader of Israel living in
 Jerusalem?
 Amaziah the king, a descendant of Solomon, says in response to Amos’s rants,
 “Get out! . . . Don’t prophesy anymore . . . because this is the king’s sanctuary
 and the temple of the kingdom.”57
 Of course the king hates this message. How dare Amos bring these crushing
 words into the inner sanctum of power! Amos answers, “I was neither a prophet
 nor the disciple of a prophet, but I was a shepherd, and I also took care of
 sycamore-fig trees. But the Lord took me from tending the flock and said to
 me, ‘Go, prophesy to my people Israel.’ . . . Therefore this is what the Lord says:
 ‘Your wife will become a prostitute in the city, and your sons and daughters will
 fall by the sword. . . . And Israel will surely go into exile, away from their native
 land.’ ”58
 The scene is overwhelming. A simple shepherd confronting the most powerful man in the nation with the message that the king is about to lose it all, the
 empire is over, it will not last, and when the king kicks him out, Amos says,
 P 047
JESUS WANTS TO SAVE CHRISTIANS
 “Oh, and by the way, your wife will become a prostitute and all your kids are
 going to be murdered.”
 Isaiah, Amos, Hosea – the prophets came to remind the people of Sinai, to
 bring the people back to the covenant they made with their God, to help them
 remember that God is looking for a body.
 But Israel doesn’t listen. It’s written in 2 Chron icles that God sent them these
 prophets because God “had pity on his people and on his dwelling place.”59
 God wants to live among the people in the sacred union of the divine and
 human, but they aren’t interested.
 Chronicles continues, “But they mocked God’s messengers, despised his
 words and scoffed at his prophets.”60
 Amos gets kicked out of the palace,
 Jeremiah gets beaten up and put in stocks and thrown in a pit,
 and the people don’t change.
 They don’t remember Egypt.
 They’ve forgotten Sinai.
 They’re too comfortable.
 The system works for those with the power and influence to change the
 system.
 They can’t hear the cry.
 P 048
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 And so God suffers,61 God is patient, God waits, but there comes a point when
 nothing more can be done.
 Eventually “the king of the Babylonians . . . killed their young men with the
 sword in the sanctuary, and spared neither young man nor young woman, the
 elderly or the aged. . . . He carried to Babylon all of the articles from the temple
 of God, both large and small, and the treasures of the Lord’s temple and the
 treasures of the king and his officials. They set fire to God’s temple and broke
 down the wall of Jerusalem; they burned all the palaces and destroyed everything of value there. He carried into exile to Babylon the remnant, who escaped
 from the sword, and they became servants to him and his successors until the
 kingdom of Persia came to power.”62
 Everything falls apart, the temple is destroyed, many are killed, and those who
 survive are carried off to a foreign land called Babylon.
 And in Babylon, the survivors become “servants.”
 And what is a servant who serves against their will?
 A slave.
 The Israelites find themselves slaves in a foreign land.
 Does this sound familiar?
 Sounds a lot like Egypt, doesn’t it?
 P 049

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS CHApTER TWO
 GET dOWN yOUR HARPS
JESUS WANTS TO SAVE CHRISTIANS
 The descendants of Solomon find themselves enslaved in Babylon. They once
 had the palace and the temple and slaves and the thriving economy and the
 massive military.
 And then, exile.
 They used to be on top.
 They used to have the power.
 They used to rule.
 But then, nothing.
 They blew it.
 They had wealth and influence and peace and blessing, but they lost it. They
 forgot their God, they neglected the widow and the orphan and the refugee,
 and everything fell apart.
 In exile, however, they turned their pain into poetry.
 “By the rivers of Babylon we sat and wept when we remembered [Jerusalem].
 There on the poplars we hung our harps, . . . our tormentors demanded songs
 of joy. . . . How can we sing . . . while in a foreign land?”1
 They hung up their harps.
 Harps were played in the temple area when worshipers came to Jerusalem to
 honor God and give offerings. The harp was an instrument of joy and celebration. People played the harp because they had reason to praise God.
 P 052
 CHAPTER TWO GET dOWN yOUR HARPS
 The harp was a sound you heard when life was good.
 But the Israelites are not in Jerusalem anymore; they’re in Babylon.
 Where they hang up their harps.
 And they weep.
 They cry out. In Babylon.
 And what happens when people cry out? In Egypt, the cry kick-started redemption. In Egypt they cried out in their slavery, and God heard their cry and did
 something about it.
 Because God always hears the cry of the oppressed.
 When the system works for us, when we have the power and choice, when
 we’re ruling from Jerusalem, when we have no needs to speak of, who needs to
 cry out?
 Crying out reminds us of our dependence.
 Weeping leads us to reconnect with God.
 Our tears are sacred. They water the ground around our feet so that new things
 can grow.2
 It didn’t take long for these exiles sitting by the side of the river in Babylon to
 connect their agony with the story of their ancestors who were slaves in Egypt.
 They knew that story. And now here they are, back in the same kind of oppressive situation.
 P 053
JESUS WANTS TO SAVE CHRISTIANS
 If God freed our people once before, couldn’t God do it again?
 And so it’s here,
 in exile by the river,
 amid the tears of despair,
 that God’s people begin to dream again.
 Their repentance gives them hope to see a future beyond the bitterness of all
 they have lost.
 Maybe those harps don’t have to hang there forever.
 Because it’s when we’re fully present in our pain,
 when we’re willing to sit in our tears,
 that we’re ready to imagine a different kind of tomorrow.
 Take away the comforts of the kingdom, deprive a person of the structures
 and institutions of empire, and they just might find the spine to envision a new
 tomorrow. Push a person to the limits of suffering, and they just might become
 a revolutionary.
 And that is what happened in exile.
 Prophets rose up in the midst of all of the despair and hanging of harps and
 proclaimed not the end but the beginning of something new.
 On the heels of colossal failure, the Jewish prophets imagined the greatest
 picture of hope and the future anybody’s ever thought of anywhere.
 P 054
 CHAPTER TWO GET dOWN yOUR HARPS
 Something new for them,
 something new for all of humanity,
 something new for all of creation.
 The prophets of Israel came to the realization that what they needed was
 another exodus.
 A new exodus.
 A second exodus.
 The prophet Isaiah said that in this new exodus they would “soar on wings like
 eagles.”3
 And of course “wings of eagles” is how God described the first exodus. And
 Isaiah says it’s going to happen again: the Lord will reach out his hand a second
 time to reclaim the remnant of his people
 from Assyria,
 from Egypt,
 from Cush,
 from Elam,
 from Babylonia,
 from Hamath,
 and from the islands of the sea.4
 P 055
JESUS WANTS TO SAVE CHRISTIANS
 That long list of places?
 Isaiah announces that God is going to bring these exiles home – and not just
 them but people from every corner of the earth. And God will do this, Isaiah
 says, because God wants people to “forget the former things.” God is doing “a
 new thing.”5
 The former things? A new thing?
 What these people in exile realize is that the former thing, the first exodus,
 simply wasn’t big enough. The first exodus was just a hint of the redemption
 God has in mind for all of humanity.
 Their ancestors had been set free only to find themselves in bondage again,
 first to their selfishness and arrogance, and then to the king of the Babylonians.
 Several generations later, they are slaves again. The prophets concluded that
 the next exodus would have to be bigger, wider, deeper, more enduring, more
 lasting than the first exodus.
 Otherwise, how do they know their descendants won’t repeat the same pattern? God will hear their cry, they’ll be redeemed from exile, they’ll return
 to Jerusalem, they’ll build another empire, they’ll forget their oppression as
 they oppress others, God will send them prophets to bring them back to their
 senses, they won’t listen, and they’ll find themselves watching another temple
 burn as they’re led away to another foreign land.
 The king of the Babylonians, the prophets concluded, wasn’t the only problem
 any more than Pharaoh, the king of the Egyptians, was the only problem for
 their ancestors.
 God had brought their ancestors out of the nation-state of Egypt, but there’s
 a far deeper, more insidious kind of Egypt, the kind that warps the heart and
 causes people to hurt and abuse and exploit each other.
 P 056
 CHAPTER TWO GET dOWN yOUR HARPS
 The real problem, the ultimate oppressor, is something that resides deep in
 every human heart. The real reason for their oppression is human slavery to
 violence, sin, and death.
 There’s an Egypt that we’re all born into,
 and that’s what we really need an exodus from.
 So when Isaiah speaks of this new exodus, he doesn’t just speak of liberation
 from a particular oppressive empire; he speaks of liberation from anything that
 oppresses anybody anywhere.
 God, he insists, will “come and gather the people of all nations and languages,
 and they will come and see [God’s] glory.”6
 By the rivers of Babylon, the prophets began to imagine a God who is bigger
 than the narrow, tribal religion of their Jewish heritage.
 But the prophets didn’t stop there.
 An exodus is a departure,
 a leaving,
 a movement.
 It’s motion,
 energy,
 action.
 P 057
JESUS WANTS TO SAVE CHRISTIANS
 An exodus is something you do,
 something you’re caught up in,
 somewhere you’re going,
 something you join because you don’t want to stay where you are.
 The prophets called it “the way.”
 Isaiah says, “In the wilderness prepare the way . . . make straight in the desert a
 highway for our God.”7
 Wilderness? Desert? Once again, images from the first exodus.
 Isaiah continues, “All people will see it together.”8
 All people?
 Apparently, anyone can join.
 Everybody is welcome to come home.
 People of “the way,” headed home.
 Isaiah says, “Leave Babylon, flee from the Babylonians! Announce this with
 shouts of joy and proclaim it. Send it out to the ends of the earth.”9
 “To the ends of the earth”?
 This sounds like “all people.”
 P 058
 CHAPTER TWO GET dOWN yOUR HARPS
 What we see in the prophets’ predictions again and again is a movement from
 the particular to the universal. They start by making promises to a specific ethnic group about their leaving a specific geographic location, but their expectations consistently expand until they’re talking about “all people.”
 Now, “the way” wasn’t a new idea. Their ancestors had spoken of how God
 provided a way for them out of Egypt.10 And that way had led them to a mountain called Sinai.
 As the Israelites continued to make the connection between their torment in
 Babylon and their ancestors’ anguish in Egypt, they realized that they would
 have to revisit what had happened at Sinai, because that’s where the heartache
 really began.
 Remember the “if” at Sinai?11
 God had promised that if they obeyed fully and were true and faithful, they
 would be a “kingdom of priests and a holy nation.” God also made it clear that
 if they were unfaithful to their vows, if they turned from God and forgot their
 story and followed other gods, there would be consequences. Moses had laid
 out what those consequences would be, calling them “curses.”12
 But then, before Moses even returned from the mountain, these wandering
 former slaves had become impatient and began worshiping a golden calf,
 breaking the first agreement to have no other gods.13
 So if Sinai was a marriage of sorts, it never really made it much past the
 ceremony. Israel continued turning from God until we hear of Solomon, who
 had seven hundred wives and three hundred concubines who led him to follow
 other gods.
 As these exiles began to dream of a new exodus, then,
 P 059
JESUS WANTS TO SAVE CHRISTIANS
 one that would be the way home,
 one that would rescue them from every form of oppression,
 they came to the realization that their exile was the consequence of their nation’s infidelity.
 Moses had said that if Israel obeyed God, they would be blessed and would
 prosper in the land. But if they didn’t obey, the consequences would come in
 the form of an invading army. Babylon, they concluded, was the ultimate curse
 that Moses had spoken of. By being in exile in a foreign land, they were paying
 the price for the sins of their people.14
 This realization brought them great hope.
 They concluded that if there was a penalty for failing to be a kingdom of priests
 and a holy nation, and they were paying that penalty with their suffering in
 Babylon, then at some point they would be done paying the penalty.
 The suffering would have to come to an end.
 They would have done their time and the debt would be paid.
 At some point they would be able to say, “It is finished.”15
 Isaiah spoke of their hope this way: “Speak tenderly to Jerusalem, and proclaim to her that her hard ser vice has been completed, that her sin has been
 paid for.”16
 By the rivers of Babylon, the prophets began to reimagine grace. They started
 to see what it would look like for Israel’s debt of sins to be paid. And what they
 P 060
 CHAPTER TWO GET dOWN yOUR HARPS
 saw was a reconciling grace so big, so universal, that it could bind all human
 beings into a brand-new way for the divine and the human to relate.
 But the prophets didn’t stop there.
 If Sinai was supposed to have been a sort of marriage, and that marriage didn’t
 work out, then there would need to be some sort of new marriage between the
 divine and the human.
 A new marriage, which would actually be a remarriage, because the first one
 fell so far short of what God had in mind.
 The prophet Hosea understood all of this history, insisting that God was “going
 to allure her” and “lead her into the wilderness and speak tenderly to her.”17
 He’s telling the exiles that God is going to marry Israel again.
 Isaiah puts it like this: “Your husband . . . the Lord will call you back.”18
 And then in another place, Isaiah says, “As a bridegroom rejoices over his bride,
 so will your God rejoice over you.”19
 Which takes us back to Sinai, because the wedding centered around a covenant, a way for God and these people to relate to each other. And the first
 covenant revealed how unfaithful people can truly be.
 So when the prophets spoke of this remarriage, they insisted that something
 fundamental in the way people related to God would have to change.
 The prophet Jeremiah picked up on this, promising that “it will not be like the
 covenant I made with their ancestors when I took them by the hand to lead
 them out of Egypt.”20
 P 061
JESUS WANTS TO SAVE CHRISTIANS
 The first covenant, the one at Sinai, was terrifying. It involved so much fire and
 smoke and thunder that the people said, “Moses, you speak to us, because if
 God speaks to us, we will die.”21
 Jeremiah insisted that the new marriage will be totally different: God will put
 the truth “in their minds and write it on their hearts.”22
 No more fear,
 no more terror,
 no more thunder.
 That was the old way,
 the former thing,
 the first covenant.
 That was all part of the first marriage that didn’t last.
 But in the new exodus, the one in which everything will be different than it was
 before, the truth will be so deeply etched into people’s consciousness that they
 will naturally do the right thing.
 New exodus people,
 remarried to God,
 leaving exile,
 headed home.
 P 062
 CHAPTER TWO GET dOWN yOUR HARPS
 Home to Jerusalem.
 Which raised a few concerns for the prophets.
 They understood the danger of returning and rebuilding Jerusalem just like it
 was before, a political nation-state with armies and palaces and slaves and a
 temple just like the previous regime. That wouldn’t be a “new thing.”
 That’s always the danger, isn’t it?
 That we’ll be broken,
 our empires will collapse,
 we’ll cry out for help,
 and when that help comes,
 when we get back on our feet,
 when there’s money in our account again,
 and things are back to how they were,
 the danger is that once we get it back –
 whatever “it” is –
 we’ll forget what just happened.
 And so the way, the prophets insisted, would lead back to some sort of new

 Jerusalem.
 P 063
JESUS WANTS TO SAVE CHRISTIANS
 The prophet Zechariah said that God would “dwell in Jerusalem,” which “will
 be called the City of Truth.”23 Isaiah promised that “they will beat their swords
 into plowshares and their spears into pruning hooks. Nation will not take up
 sword against nation, nor will they train for war anymore.”24
 Truth, peace – a new kind of Jerusalem.
 The old Jerusalem had been known for the temple that Solomon built there.
 This wasn’t lost on the prophets. They promised that even the temple would be
 transformed in this new reality.
 Ezekiel wanted people to “consider its perfection.”25
 Isaiah described just what that “perfection” would be: “They will bring all your
 people, from all the nations, to my holy mountain in Jerusalem”26 and “the
 mountain of the Lord’s temple will be established as the highest of the mountains; it will be exalted above the hills, and all nations will stream to it.”27
 What does Isaiah say will happen in Jerusalem? There will be a temple big
 enough for the whole world to worship in.
 A temple big enough for the whole world?
 Are we reading Isaiah correctly?
 How could a city, let alone a temple, ever be big enough?
 Zechariah answers, “Jerusalem will be a city without walls because of the great
 number of people and animals in it.”28
 No bricks, no stone, no walls.
 P 064
 CHAPTER TWO GET dOWN yOUR HARPS
 But the prophets didn’t stop here.
 A new exodus,
 a new way,
 a new marriage with a new covenant,
 a new city,
 with a new temple, one big enough for the whole world to worship together in –
 what’s left for the prophets to promise?
 What’s left is love.
 Isaiah says in chapter 19 that “in that day there will be an altar to the Lord in the
 heart of Egypt,” and “it will be a sign and witness to the Lord Almighty in the
 land of Egypt.”29
 Egypt, according to their ancestors, was the enemy, the oppressor. So what’s an
 altar doing there?
 “So the Lord will make himself known to the Egyptians, and in that day they
 will acknowledge the Lord.”30
 Imagine Isaiah’s first audience wrestling with these promises. Our worst enemy
 will become our brothers and sisters in peace?
 But Isaiah isn’t finished: “In that day there will be a highway from Egypt to
 Assyria. The Assyrians will go to Egypt and the Egyptians to Assyria.”31
 P 065
JESUS WANTS TO SAVE CHRISTIANS
 Assyria was another of Israel’s worst enemies. Assyria and Egypt formed an
 axis of evil for Isaiah’s people. And here he’s promising that the two nations
 will have peace with each other. And what will be the bond that brings them
 together?
 “The Egyptians and Assyrians will worship together.”32
 Their bond will be the worship of God?
 Isaiah continues, “In that day Israel will be the third, along with Egypt and
 Assyria, a blessing on the earth. The Lord Almighty will bless them, saying, ‘Blessed be Egypt my people, Assyria my handiwork, and Israel my
 inheritance.’ ”33
 Is God serious?
 They’ll have peace between them?
 The three of them will have a meal together?
 They’ll get along?
 These nations hate each other. These are Israel’s absolute worst enemies on
 the planet. For Isaiah’s listeners, Assyria and Egypt are the ultimate examples
 of evil. These are the people Isaiah’s audience think need to be wiped off the
 face of the earth. These are the ones who need to be hunted down and sent a
 message.34
 And Isaiah insists that someday they are all going to sit down together in a
 relationship of mutual respect and love and peace?
 Isaiah keeps going, promising “salvation” that reaches “to the ends of the
 earth.”35
 P 066
 CHAPTER TWO GET dOWN yOUR HARPS
 And what will that salvation look like?
 God “will create new heavens and a new earth.”36
 Heavens and earth? That’s the language of Genesis.
 God is going to do that again?
 Bring order out of this chaos, the chaos that we know the world to be today?
 A new heaven and a new earth?
 Isaiah continues, “The wolf and the lamb will feed together.”37
 Generally, the wolf eats the lamb. That’s how nature works. The new reality that
 Isaiah imagines would somehow involve everything relating to everything else
 in a new way. Instead of one eating the other, they will rest together.
 Isaiah’s predictions sound like a return to Eden, yet Eden itself has been
 transformed. Isaiah even uses the word, saying that God “will make her deserts
 like Eden.”38
 The former things didn’t work. But the new thing? The new thing will be different. Bigger, wider, ultimate.
 God is going to lead all of creation out of the Egypts of death and decay and
 violence?
 Everything?
 For the prophets in exile, no vision was too large, no dream too big, no hope
 too beyond what would happen in the new exodus.
 P 067
JESUS WANTS TO SAVE CHRISTIANS
 A movement bigger than any one nation, bigger than any one ethnic group,
 bigger than any one religion – all of which raises the question, Who will lead it?
 The first exodus was led by Moses, who spoke to them about their present but
 also spoke to them about their future. He told them they wouldn’t always journey in the wilderness, but someday they would arrive in the Promised Land,
 they would become powerful and then they would forget God, they would lose
 the plot and suffer the curse of consequences, and eventually they would find
 themselves in exile, and after that exile, after the price had been paid, then
 Moses promised them that “the Lord your God will raise up for you a prophet
 like me from among you.”39
 Another leader, like Moses.
 But the prophets didn’t stop there. As they continued to reflect on their history,
 they realized that their real need wasn’t for another Moses; the leader they
 needed would have something to do with Solomon.
 Because he’s where it all went wrong. That son of David did not use his power
 properly. Instead of using it to bless and empower the poor and oppressed,
 he used his power to coerce people into forced labor to build his empire even
 bigger.
 And so central to the vision of the future, and the identity of the needed leader
 of the new exodus, was that this leader would be a son of David, but a new son
 of David who used power purely and properly.
 No violence.
 No arms dealing.
 No palace-building with slaves.
 P 068
 CHAPTER TWO GET dOWN yOUR HARPS
 Isaiah calls him a “Prince of Peace” and predicts that he’ll “reign on David’s
 throne . . . upholding it with justice and righ teous ness . . . forever.”40
 Isaiah connects this coming savior with the failed empire of Solomon. The
 queen of Sheba had used these exact words, “justice and righ teous ness,” in
 her explanation of why Solomon had been given so much wealth and power.41
 It is out of this expectation, about a leader who would use power purely,
 that a particular word arose to describe this coming one. Isaiah called him a
 “servant.”42
 This was a radical premise. A powerful leader and ruler who would be a
 “servant”?
 Isaiah said that he’d have the Spirit of God on him and would “proclaim good
 news to the poor.”43
 Of course, because that’s what a servant would do,
 one who used power purely and properly,
 that kind of servant would help the poor.
 Isaiah records God saying, “See, my servant will act wisely.”44
 Once again, notice the connection to Solomon. The story of Solomon began
 with his being given wisdom to rule,45 which he abused as his heart was led
 astray and he was unfaithful to God. But this servant, the one who will lead a
 new exodus, “will act wisely.” The prophet Jeremiah echoes this, saying that
 he will “do what is just and right in the land.”46 And then Jeremiah adds, “David
 will never fail to have a man to sit on the throne of the house of Israel.”47
 P 069
JESUS WANTS TO SAVE CHRISTIANS
 Why does he say, “David will never fail”?
 David himself was told something similar much earlier: “Your house and
 your kingdom will endure forever before me; your throne will be established
forever. ”48 And then Ezekiel claimed that God had predicted, “David my servant
 will be their prince forever.”49
 The prophets started with the assertion that another son of David was coming,
 one who would use power purely and lead a new exodus, but then something
 happened in their predictions.
 They grew.
 They enlarged and expanded.
 What started as predictions about an earthly ruler exploded into an expectation of a divinely sent servant who would in some powerful new way rule
 forever.
 This “forever” dimension to the leader of the new exodus wasn’t a new idea
 to them. There were traces of this in their story. In the book of Genesis, Adam
 and Eve were promised that one was going to come who would crush all evil
 once and for all. The serpent who lied about the consequences of eating the
 fruit was told that a child was coming and “he will crush your head.”50 Deep in
 the DNA of these people in exile by the river was an anticipation of a coming
 “serpent crusher” who would liberate all of humanity.
 But Israel’s failed marriage to God had never produced that child.
 And so when Isaiah says, “Sing, barren woman, you who never bore a child;
 burst into song, shout for joy, you who were never in labor,” he’s speaking of a
 P 070
 CHAPTER TWO GET dOWN yOUR HARPS
 coming child, one who will be the result of the union between the divine and
 the human.51
 Isaiah isn’t just talking about a baby being born. He’s talking about something
 missing, a barrenness in the womb of humanity. The promise is so poignant
 because from the beginning, from the first moments when our primal ancestors began longing for a way out of this mess we’re in, the ache had centered
 around the birth of one who would crush evil forever.
 Here,
 by the river,
 in exile,
 all of these expectations began to coalesce into one person:
 a servant,
 a prophet like Moses,
 a prince of peace,
 a way out of exile.
 What began as hope for a Jewish leader for Jewish people needing an exodus
 from exile in Babylon evolved over time into the expectation of a leader who
 would be for everybody.
 What started as a promise of hope for a particular group of people beside a
 particular river turned into a universal hope for all of humanity, whatever river
 they find themselves beside.
 P 071
JESUS WANTS TO SAVE CHRISTIANS
 And this is how the Hebrew Scriptures, also called the Old Testament, end.
 With all of these suspended promises,
 hanging there,
 unfulfilled,
 undone,
 waiting.
 A group of people by a river who have lost it all, asking the questions,
 What if we had it all back?
 What if we could do it again?
 What would we do differently?
 What if a child was born and a son given?
 What if David had another son?
 P 072

 left blank
 This page is intentionally

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS CHApTER THREE
 dAVId’S OTHER SON
JESUS WANTS TO SAVE CHRISTIANS
 Egypt.
 Sinai.
 Jerusalem.
 Babylon.
 After years in exile, a significant number of Israelites eventually do come home
 to Israel.
 They return to Jerusalem, rebuild its walls, and construct another temple.
 But when those who had seen Solomon’s temple see the new one, they’re
 heartbroken, because it’s nothing like its former glory.1 Things just aren’t what
 they were.
 They’re not in Babylon anymore. They’re now home, but it isn’t what it used to
 be. The Roman Empire, the superpower of their day, conquers Israel and begins a long, oppressive occupation of their nation. Instead of being hauled away
 to a foreign land by a conquering army like before, this time a foreign army has
 come to them. Roman soldiers march through their villages, ordering people
 to carry their packs while taxes are collected so the Romans can build an even
 bigger army to conquer more nations.
 The Romans even build a military center called the Praetorium next to the
 temple in Jerusalem. They build it a few feet taller than the temple, just to
 remind the Jewish people who really is in charge when they go to worship their
 God.
 Imagine growing up in a Jewish family in Israel and being taught from your
 earliest days that your people were chosen by God to be a light to the world.
 P 076
 CHAPTER THREE dAVId’S OTHER SON
 Imagine going to the synagogue every Sabbath and saying prayers and hearing
 texts read about your God, the one true God who created all things.
 And imagine going to Jerusalem for the festivals and gathering with thousands
 of other Jews and singing together the great songs of David about the days
 when things were better.
 Songs about victory,
 songs about the power of your God,
 songs about all of the nations bowing down to your God.
 Imagine growing up with that history, that heritage, that story, and then trying
 to explain to your children just what these Roman soldiers, who don’t even
 believe in your God, are doing in the streets of your village.
 This is Israel at the beginning of the first century.
 Occupation, oppression, shame, and humiliation.
 A nation of people wondering where their God is, asking, Why is this happening
 to us again?
 Home, and yet still in a sort of exile.
 Clinging to the suspended promises of the prophets, looking forward to the
 day, the day of hope, the day when another son of David would come and lead
 them in a new exodus.
 Which takes us back to Egypt.
 P 077
JESUS WANTS TO SAVE CHRISTIANS
 It’s written in the book of Exodus that when the Israelites were finally freed
 from their slavery in Egypt, they had been there four hundred and thirty years.2
 Which takes us back to Babylon.
 The end of the exile could be marked by Nehemiah’s return to Jerusalem
 around 430 BC.
 Four hundred and thirty years in Egypt, and then comes Moses.
 Four hundred and thirty years back home in Jerusalem, but still in some form
 of exile.
 Four hundred and thirty years hoping that God will restore the kingdom of
 Israel.
 Four hundred and thirty years with the boots of the enemy still on their necks.
 And after four hundred and thirty years . . . Jesus is born.3
 Now, there are four versions of Jesus’ story in the Bible – Matthew, Mark, Luke,
 and John – but there’s only one quote from the Hebrew Scriptures that they all
 begin with, Isaiah 40:3: “Prepare the way for the Lord, make straight paths for
 him.”4
 Of all the ways the writers of the Gospels could choose to begin the story of
 Jesus’ going public, they all quote Isaiah 40:3 and the announcement of the
 new exodus.
 A Canaanite woman cries out to Jesus for the healing of her suffering daughter.
 She calls him “Son of David.”5
 P 078
 CHAPTER THREE dAVId’S OTHER SON
 A blind man cries out for Jesus, calling him “Son of David.”6
 A beggar cries out, and how does he get Jesus’ attention? By calling him “Son
 of David.”7
 Jesus hears the beggar’s cry.
 In fact, Jesus hears everyone’s cry, even the cry of Canaanites.
 David’s son Solomon couldn’t hear their cry.
 But this son of David isn’t like Solomon.
 When the suffering, the sick, and the blind call out “Son of David,” it’s as much
 a question as it is a cry.
 Which kind of son of David are you, Jesus?
 The kind who maintains justice and righ teous ness, or the kind who builds
 military bases?
 Can you hear us, or are you like Solomon?
 The poor and forgotten of Jesus’ day use this volatile term son of David because of all the emotion and history surrounding it. Just to say the name was
 to drag up all of the pain of exile and oppression and failure, and at the same
 time all of the hope and longing and suspended promises that hung in the
 first-century air.8
 And where does this new son of David do his first miracle? According to John’s
 version of events, Jesus turns water into wine at a wedding.9
 P 079
JESUS WANTS TO SAVE CHRISTIANS
 A celebration of a marriage covenant?
 Weddings in the Scriptures were about Sinai, about the union of the divine and
 the human, about heaven and earth coming together. And it’s here, at a party
 celebrating a man and a woman coming together, that Jesus provides enough
 wine that the banquet can last for a very, very long time.
 Isaiah had talked about wine.10
 A new son of David, leading the people into a remarriage with God. This is what
 the prophets had promised. And now it’s happening.
 A child has been born and a son has been given.
 Get down your harps. The day you’ve been waiting for has come.
 And then, early on as well, Jesus leads two of his closest disciples up to the top
 of a mountain.
 Remember, a mountain is where Moses and God talked. And on the mountain,
 Jesus’ disciples see him talking with Moses, along with another of the great
 prophets, Elijah. And they talk about the exodus, “which he was about to bring
 to fulfillment at Jerusalem.”11
 Here is the new son of David,
 one who can hear the cry of the oppressed,
 and he’s inaugurating a new marriage covenant
 as he leads them in a new exodus.
 P 080
 CHAPTER THREE dAVId’S OTHER SON
 At one point Jesus even says, “I am the way,”12 which is a new exodus term.
 Isaiah spoke of “the way.”13
 That’s how people will return home from exile:
 they will follow the way.
 And this new exodus will be brought to fulfillment in Jerusalem.
 Luke tells us again and again that Jesus is headed to Jerusalem.14
 But it’s a different kind of Jerusalem.
 Yes, Jesus is headed to a literal city with real streets and houses and a real
 temple. But he keeps declaring that his ultimate intent transcends the earthly
 city. He tells a woman in Samaria that “a time is coming when you will worship
 the Father neither on this mountain nor in Jerusalem.”15 Jesus is very clear that
 the future, the result of the thing that he is doing, will lead to everybody worshiping in some sort of city, and in some sort of temple that is simply bigger
 and wider and larger than the kind of temples they were used to – some sort of
 temple that could hold the whole world.
 Jesus goes into the temple area and announces that “one greater than the
 temple is here,”16 which Ezekiel had predicted.17 And now this Jesus is owning
 up to the prediction, insisting that it is all in the process of coming true through
 something he is doing right here, right now,
 in this place,
 with these people.
 P 081
JESUS WANTS TO SAVE CHRISTIANS
 Jesus keeps insisting that a new kind of kingdom is “coming,”18 and he’s forever
 explaining to his hearers what this kingdom is “like,”19 that it is “upon you,”20
 and that it is “near.”21
 Jesus speaks of a new kingdom as he shows what it’s like to be human in this
 new reality. He heals the sick, gives sight to the blind, helps the lame walk.22
 The prophet Isaiah had said that the coming servant would do things like this,
 showing what a new humanity would look like. When John the Baptist sends his
 disciples to find out about Jesus, he puts his question in the language of the
 coming exodus: “Are you the one who was to come?”23
 Jesus answers by pointing to Isaiah: “Go back and report to John what you hear
 and see: The blind receive sight, the lame walk, those who have leprosy are
 cleansed, the deaf hear, the dead are raised, and the good news is proclaimed
 to the poor.”24
 Power is flowing through Jesus to the broken, blind, and lame – those who
 need it the most, who have no power. Jesus is a servant who uses his power in
 the ser vice of compassion and love – that’s what a servant does.
 Isaiah had said this would happen.25
 A son of David,
 who uses power purely,
 leading a new exodus,
 showing the way to a new city and a new temple,
 displaying a new humanity.
 P 082
 CHAPTER THREE dAVId’S OTHER SON
 Matthew reports that at Jesus’ baptism, as he came out of the water, the Spirit
 of God descended on him “like a dove.”26 This takes us back to the opening
 lines of Genesis, where it’s written that the Spirit of God hovered over the
 waters of chaos before the work of creation began. The word “hovered” is also
 used to describe the sound a bird’s wings make.27
 In Genesis, God enters into the primordial waters and out of them begins the
 work of creation.
 Matthew wants us to see that through Jesus, a new creation is coming into
 being.
 John echoes this, beginning his account of Jesus’ life with the phrase “in the
 beginning.”28 This is how the Bible starts. With the creation poem of Genesis
 explaining how everything came to be – everything.
 These writers want their audience to connect what Jesus is doing in firstcentury Israel with the creation of the world.
 The first creation was out of chaos.
 And now Jesus is entering into the chaos of the world, bringing about a new
 creation.
 The writers want to make it very clear that this new son of David isn’t just
 leading a new exodus for a specific group of people; he’s bringing liberation for
 everybody everywhere and ultimately for everything everywhere for all time.
 Jesus claims that his message will be preached “in the whole world”29 and it
 will be a “testimony to all nations.”30
 Jesus promises that when he’s lifted up, he will “draw all people”31 to himself.
 P 083
JESUS WANTS TO SAVE CHRISTIANS
 Jesus teaches his followers that “all things”32 have been committed to him by
 God.
 Jesus insists that his work will lead to a renewal of all things.
 The “whole world,” “all nations,” “all people,” “all things” are the biggest, widest, deepest, most inclusive terms the human mind can fathom. And they are
 on the lips of Jesus, who is describing himself.
 Anticipation grows as Jesus travels from town to town, village to village,
 teaching and healing and comforting and explaining and announcing that God
 is doing something new, something big, and that God is doing it through him.
 Massive crowds listen to him, people give up everything to follow him, children
 line the streets and sing about him as the new son of David.
 And then it’s over.
 Jesus is arrested.
 And tried as a criminal.
 And then killed.
 On a Roman execution stake.
 Luke tells the story of two of his disciples heading home after his death.33
 They’re walking from Jerusalem to Emmaus, the village they left to follow him.
 How embarrassing.
 Can you imagine returning to your hometown after having made an error
 P 084
 CHAPTER THREE dAVId’S OTHER SON
 in judgment that large? Dropping everything to follow a man because you
 thought that he was something that apparently he wasn’t?
 As the disciples walk, they’re joined by another traveler, who asks what they
 are discussing. One of them responds, “Are you only a visitor to Jerusalem and
 do not know the things that have happened there in these days?”34 They’re
 shocked that someone could be that out of it. They explain that they had
 thought Jesus was the one the prophets had promised, the one spoken of in
 exile who would lead a new exodus. But he was recently sentenced to death
 and then crucified.
 They add that some of Jesus’ disciples claim to have gone to his tomb and
 found it empty, and that others say a risen Jesus has appeared to them, but
 some friends checked it out and didn’t see Jesus. As far as they’re concerned,
 the whole thing is turning into an odd ending to a heartbreaking life. Their
 despair comes from their hope that “he was the one who was going to redeem
 Israel.”35
 It’s not hard to see why.
 He follows the predictions of the prophets down to the last word.
 He embraces the term “Son of David.”36
 He openly acknowledges that he knows exactly what he’s doing.
 He heals people in public.
 He debates the religious leaders on the finest points of what this coming
 leader will do and who he will be.37
 And he never stops talking about being a servant.38
 P 085
JESUS WANTS TO SAVE CHRISTIANS
 When the stranger they’re walking with hears their perspective, he responds,
 “How foolish you are.”39
 He doesn’t empathize with them in their pain or say he understands how hard it
 is. He thinks they’re being foolish.
 The stranger continues, “And how slow to believe all that the prophets have
 spoken!”40
 Slow and foolish.
 His frustration with them isn’t that they believed what the prophets had said
 about Jesus and now his death throws a wrench in that plan. His frustration is
 that they haven’t believed what the prophets had said about Jesus.
 He asks them, “Did not the Messiah have to suffer these things and then enter
 his glory?”41
 For these disciples, Jesus’ death is the end of hope.
 For their fellow traveler, Jesus’ death isn’t the end of hope; it’s actually the
 beginning of hope.
 The stranger then explains why Jesus had to suffer, “beginning with Moses
 and all the Prophets.”42 For the man on the road, everything about the cross
 and the crucifixion and the death of Jesus can be explained in the Hebrew
 Scriptures.
 So what did he say to them?
 What did he teach them?
 P 086
 CHAPTER THREE dAVId’S OTHER SON
 How did he explain Jesus’ death as redemptive and not futile?
 Did the stranger teach them about violence?
 What we see just in the first several chapters of Genesis is what we’ve seen
 throughout human history: the misuse of power, which always leads to the
 escalation of violence.
 From Cain on, we’ve seen how violence escalates until all of civilization is
 in trouble. The human propensity for bloodshed has been with us from the
 beginning.
 If evil always takes some form of violence, then more violence isn’t going to
 solve anything.
 On the night Jesus was betrayed, a group of soldiers come with swords and
 clubs to arrest him, which is, of course, absurd. But this is how it is with those
 addicted to the myth of redemptive violence.43 They come with swords and
 clubs because it’s the only language they know how to speak. Jesus’ disciples
 are outraged, and one of them takes out his sword and starts swinging. Jesus
 tells him to put away his sword, “for all who draw the sword will die by the
 sword.”44
 Of course. We’ve seen enough of that in human history. We know that story.
 Jesus then reminds his disciple that he could call on his Father, who would give
 him whatever military assistance he needs, “but how then would the Scriptures
 be fulfilled that say it must happen in this way?”45
 It’s as if Jesus says, “If I do it like everybody has done it since the beginning of
 time, how would that change anything?”
 P 087
JESUS WANTS TO SAVE CHRISTIANS
 How would that bring about any sort of new day?
 He understands how easily it can go the wrong way,
 and then we’re back in the same old rut,
 clinging to the notion that violence can bring peace.
 The only way to break that cycle is for someone to absorb it. A true leader of
 a new exodus would have to resist ever using power in the form of violence
 against another human being.
 Isaiah called the one to come a suffering servant.46
 Someone would have to have the courage to put away the sword, forever,
 regardless of the consequences for his own security. No matter how tempting
 it is to pick it up and start swinging, someone would have to say, “Forgive them,
 Father, because they just don’t get it.”
 If the suffering servant wasn’t willing to go the whole way to death without
 using any violence, if he resorted to the same methods as so many others
 throughout history did, he’d be just another despot with blood on his clothes.
 Is that how the stranger interpreted Jesus’ death? As the ultimate cost the
 suffering servant was willing to pay so that the endless cycle of violence could
 be broken?
 Or did the stranger on the road teach them about exile?
 Not just Jewish exile but human exile.
 Not just exile from Israel but exile from Eden.
 P 088
 CHAPTER THREE dAVId’S OTHER SON
 Cain moved east, away from the garden. And we’ve been moving east ever
 since. Everything is in bondage to decay and slavery; the whole cosmos is in a
 sort of Egypt.
 Everything is drifting east.
 Moses had told the people that if they weren’t true to the covenant, if they
 failed in the “if” part, there would be consequences.47 A penalty to pay. The
 prophets picked up on this, insisting that the exile was that payment.
 So if all of creation is in a sort of exile,
 east of Eden,
 estranged from its maker,
 far from home,
 what’s the penalty for that?
 What would be the payment to end that exile?
 The prophets had declared that someone would come who would be willing to
 pay that price, the price for all of creation breaking covenant with God. And if
 that price was paid, that would change everything.
 Everything and everybody could then come home.
 Did the stranger explain to them that the recent public execution of Jesus was

 that price?
 Or did the stranger talk to them about Adam?
 P 089
JESUS WANTS TO SAVE CHRISTIANS
 What has been needed from the start is another Adam, not an Adam who
 would again give in to the temptation of the serpent but one who would crush
 the serpent. But the serpent-crusher’s victory would have to happen in a specific way. The only way it would actually change things would be if the serpentcrusher survived death – to experience the worst a human can suffer and then
 come out the other side, alive.
 Violence,
 exile,
 payment –
 whatever the stranger on the road taught these disciples from Moses and the
 Prophets, they got it. Their eyes were opened. The suffering and death and
 crucifixion of Jesus made sense to them.
 In a couple of hours,48 using nothing but the Hebrew Scriptures, this man
 converted all of their despair to hope and a vision of a new future.
 They stopped for food, and “their eyes were opened and they recognized him,
 and he disappeared from their sight. They asked each other, ‘Were not our
 hearts burning within us while he talked with us on the road and opened the
 Scriptures to us?’ ”49
 In Jesus’ day, people could read, study, and discuss the Scriptures their entire
 lives and still miss its central message.
 In Jesus’ day, people could follow him, learn from him, drop everything to
 be his disciples, and yet find themselves returning home, thinking Jesus had
 failed.
 P 090
 CHAPTER THREE dAVId’S OTHER SON
 Which is a bit like walking with someone for hours,
 only to discover that you had missed who they really are the whole time.
 Because the stranger is, of course, Jesus.
 P 091

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS CHApTER FOUR
 GENITAl-fREE AfRICANS
JESUS WANTS TO SAVE CHRISTIANS
 Egypt.
 Sinai.
 Jerusalem.
 Babylon.
 And on to another man on the road leaving Jerusalem, a man named Philip.1
 Philip, one of the first followers of Jesus, was from a small Jewish village on
 the north side of the Sea of Galilee called Bethsaida.2 Bethsaida was part of a
 region called the Orthodox Triangle, one of the most religiously devout regions
 outside Jerusalem at the time.3 In places like Bethsaida, there were strict rules
 about what you could and couldn’t eat; serious observance of the Sabbath;
 faithful attendance at the religious feasts in Jerusalem; prayers every day.
 Extensive laws about what you could touch, what you couldn’t touch, who you
 could touch, who you couldn’t touch. Philip came from a very small world of
 very committed Jewish worshipers of God, doing everything they could to be
 true to their religion.
 And then Philip met Jesus, and everything changed.
 Philip left his village to follow Jesus,
 deserted him at the cross,
 reconnected with him after the resurrection,
 and now he’s on a road leading out of Jerusalem,
 where he meets a eunuch.
 A eunuch who’s leaving Jerusalem.
 P 094
 CHAPTER fOUR GENITAl-fREE AfRICANS
 This encounter, this direction, this movement away from Jerusalem, is in many
 ways the story of the early church. Much of this story is written by Luke in the
 book of Acts, which opens with Jesus, “after his suffering,” speaking to his
 disciples for “forty days . . . about the kingdom of God.”4
 And notice where Jesus did this?
 On the Mount of Olives.
 Remember, Sinai was a mountain.
 And “forty” was the number of years the people wandered in the wilderness,
 and a “kingdom” of priests was God’s desire in Exodus 19,
 and “suffering” was what Moses said in Deuteronomy 30 had to happen so that
 the penalty could be paid for infidelity and the people freed for a new exodus.
 This moment between Jesus and his disciples is loaded with references to
 Moses and the exodus. Luke wants us to see that there is a new Moses here,
 and this new Moses is leading a new exodus.
 Jesus tells his disciples, “You will receive power when the Holy Spirit comes on
 you; and you will be my witnesses in Jerusalem, and in all Judea and Samaria,
 and to the ends of the earth.”5
 Being “witnesses in Jerusalem” isn’t that much of a stretch – that’s where the
 disciples are at the moment. Judea and Samaria make things more complicated, because the Judeans and the Samaritans hated each other. There was
 great division and animosity between these two regions. Judea was known for
 its strict religious piety and Samaria for its compromised religious customs.
 And Jesus mentions them together.
 P 095
JESUS WANTS TO SAVE CHRISTIANS
 So whatever happens in Jerusalem, or maybe we should say “if” it happens,
 will somehow lead to the healing and reconciliation of these two regions that
 are at each other’s throats.
 It’s as if Jesus says, “If it happens in Jerusalem, it will be impossible for it to
 stay in Jerusalem.” But Jesus is not done. After the Judea and Samaria part, he
 concludes with “and to the ends of the earth.”
 The prophets had spoken of the “ends of the earth,”6 because they understood
 just how global and powerful this message is. If it’s liberation for all of humanity, for all of creation, how could something that massive, that true, that good,
 that compelling stay in Jerusalem?
 Luke tells us that the eunuch is reading from the book of Isaiah while leaving
 Jerusalem, and the eunuch wants to know who Isaiah is talking about in a
 particular passage.7
 The eunuch wants to know more about Jesus.
 Luke also tells us that the eunuch is headed home,
 to Ethiopia.
 In Africa.
 Africa is, for a small-town conservative Jewish man like Philip, “the ends of the
 earth.”
 Someone from the ends of the earth is asking questions about the new exodus
 in Isaiah as he heads home.
 Now, this isn’t the first time Luke has told a story like this. In Acts, he writes that
 P 096
 CHAPTER fOUR GENITAl-fREE AfRICANS
 after Jesus’ ascension, “when the day of Pentecost came, [the first followers of
 Jesus] were all together in one place.”8
 And Sinai was about covenant, about commitment, about a group of people at
 the foot of the mountain agreeing to be the flesh-and-blood representation of
 God to the world.
 The union of the divine and human.
 Sinai was the invitation to be a kingdom of priests and a holy nation.
 Sinai was where God gave the people the teaching, the way to live in their
 postslavery reality.
 Sinai was ultimately about the whole world returning to the God they had been
 estranged from since the first people were asked by God, “Where are you?”
 There is a Jewish tradition that says the whole world was silent at Sinai, “not
 even a bird chirped,”9 as everybody everywhere heard the voice of God inviting
 humanity into connection with its maker. The ancient rabbis spoke of tongues
 of fire that went out to all the nations so all people could hear this divine voice
 in a language they could understand.10
 So when first-century Jews living in Jerusalem celebrated Pentecost, they
 gathered together to read the account of Sinai from the book of Exodus and
 then reflect on the history of their people.
 Luke tells us that it was during Pentecost, when the first followers of Jesus
 were gathered together remembering Sinai, that “they saw what seemed to be
 tongues of fire that separated and came to rest on each of them. All of them
 were filled with the Holy Spirit and began to speak in other tongues as the
 Spirit enabled them.”11
 P 097
JESUS WANTS TO SAVE CHRISTIANS
 This is like Sinai all over again, only this time God isn’t taking up residence in a
 tabernacle or a mountain or a set of words. God is dwelling in people.
 And this isn’t just any group of people; it’s people from “every nation under
 heaven.”12
 It’s Parthians,
 Medes and Elamites;
 residents of Mesopotamia,
 Judea and Cappadocia,
 Pontus and Asia,
 Phrygia and Pamphylia,
 Egypt
 (Egypt!)
 and parts of Libya near Cyrene;
 visitors from Rome;
 Cretans and Arabs.13
 The disciples are amazed at and overwhelmed by this new reality in which everybody everywhere can understand the new thing that God is doing through
 Jesus.
 Stunning.
 P 098
 CHAPTER fOUR GENITAl-fREE AfRICANS
 And then Luke adds a significant line at the end of the story that is easy to miss.
 He tells us that some people saw this, the rebirth of Sinai, and made fun of
 them, saying, “They have had too much wine.”14
 Aren’t there other stories in the Scriptures in which the people had plenty of
 wine? Where do people drink lots of wine?
 Of course, at weddings. A wedding is where Jesus did his first miracle, involving
 wine. And Sinai is also seen as a wedding ceremony. And it’s here at Pentecost
 that the church, the bride of Christ, takes her place in redemptive history and
 a massive number of people join the Jesus movement. Luke even tells us how
 many. And as with many of the things Luke writes, it’s about something else.
 We’re told that at Sinai, Moses spent so much time up on the mountain that
 the people became restless and built a golden calf to worship instead. When
 Moses discovered this, he was enraged and called for the death of those who
 sinned, which a group of Levites carried out in a bloody, murderous act of
 violence. It’s written in the Exodus account that three thousand were killed that
 day.15 And how many does Luke say were added to the disciples’ number here
 in the early days of the church?
 Three thousand.16
 Luke wants us to know that Sinai has not been forgotten. The covenant is
 alive. What was lost is being reclaimed. The divine and the human are coming
 together again.
 God’s desires for humanity are thriving.
 There’s a body of people putting flesh and blood on the divine, and it’s called
 the church. And it’s not just about the reclaiming of Sinai, but the speaking in
 other languages takes us all the way back to the Tower of Babel, where foreign
 tongues were introduced that threw people into confusion because they were
 P 099
JESUS WANTS TO SAVE CHRISTIANS
 unable to understand each other. The outcome at Babel was the global sociological consequences of human rebellion.17 The story of the people building
 a tower reflected the growing human awareness that if technology and power
 and resources aren’t handled with great care and wisdom, all of humanity will
 suffer. And now, in Jerusalem, at the celebration of Sinai and the inaugural
 ceremony of the church, people are not being divided by difference but are
 being united by the Spirit.
 People from all over the world understanding each other.
 And on a road
 leaving Jerusalem,
 we have an African
 asking questions about Jesus,
 hearing the significance of Isaiah’s words explained
 in a language he can understand.
 It makes so much sense to the eunuch that as he and Philip pass a body of
 water, the eunuch asks if he can be baptized. This question about baptism
 takes us back to Egypt, to Moses’ leading the Israelites through a body of water,
 which is referred to as the baptism of Moses.18 The water symbolized their
 death to the old and their birth in the new, the movement from bondage to
 freedom.
 Baptism is a picture of exodus.
 And the eunuch wants to be baptized. His exact words are, “Look, here is water.
 What can stand in the way of my being baptized?”19
 P 100
 CHAPTER fOUR GENITAl-fREE AfRICANS
 Lots of things, actually.
 Remember Philip’s background and upbringing? He reflects the conservative
 religion of his time.
 According to the law, a eunuch is excluded from the assembly.20 The law is
 very clear on that point. As a good conservative Jew, Philip should have viewed
 the eunuch as “damaged goods” and refused to baptize him on that basis.21 If
 Philip baptizes the eunuch, he will be breaking a serious rule that he was raised
 to respect and follow. A rule that determined your standing with God.
 This is the tension throughout the early church.
 What do you do when your religion isn’t big enough for God?
 What do you do when your rules and codes and laws simply aren’t enough
 anymore?
 What do you do when your system falls apart because the new thing that God
 is doing is better, beyond, superior, more compelling?
 This isn’t just a tension for Philip; it’s one of the central struggles of the early
 church. For many of the first followers of the Way, Jesus was wrapped in layer
 upon layer of Jewish culture, custom, and lifestyle.
 A Jewish messiah,
 from the line of the Jewish king David,
 raised by Jewish parents
 in a Jewish region
 P 101
JESUS WANTS TO SAVE CHRISTIANS
 of a Jewish nation.
 For Philip, the eunuch’s question about baptism raises a far deeper set of
 questions about what it even looks like to follow God.
 One of the first Chris tians, a man named Paul, confronted this tension again
 and again in the early days of the church. We first meet Paul (whose name
 originally was Saul but is changed to Paul after he meets Jesus) in Acts 9 when
 he’s “breathing out murderous threats against the Lord’s disciples,” getting
 permission from the high priest “so that if he found any there [in Damascus]
 who belonged to the Way . . . he might take them as prisoners to Jerusalem.”22
 Damascus is a city in Syria.
 Damascus isn’t in Jerusalem.
 It’s beyond Jerusalem.
 It’s beyond Judea and Samaria.
 Paul’s concern is that this gospel of Jesus may have left Jerusalem and maybe
 even Judea and Samaria – it may have even gotten as far as Syria.
 Which is what Jesus had said would happen.
 And Paul wants to arrest any followers of the Way in Damascus and bring them
 back to Jerusalem. Paul wants the gospel to travel in the opposite direction
 from the direction Jesus gave his disciples. Paul wants to bring it back, so that it
 can’t go to the ends of the earth.
 But on the way to Damascus, Paul has a blinding encounter with Jesus, one
 that changes him. He’s told to “get up,” which is a subtle allusion to the prophet
 P 102
 CHAPTER fOUR GENITAl-fREE AfRICANS
 Ezekiel,23 and then he’s taken by the hand to Damascus, where he makes
 contact with followers of the Way, who are, naturally, terrified of this man who
 had presided over the killing of followers of the Way.
 But Paul is not who he was, and over time people realize that something
 profoundly transforming has happened to him. One of them is convinced that
 Paul is going to take the message to “the Gentiles and their kings and to the
 people of Israel.”24 He’s Jewish, born and raised in Cilicia, trained in Jerusalem,
 fluent in Greek, versed in the customs of Moses, schooled in the philosophers
 and poets of the day – he’s as global as they come.
 In Acts 15 Luke writes, “Certain individuals came down from Judea to Antioch
 and were teaching the believers: ‘Unless you are circumcised, according to
 the custom taught by Moses, you cannot be saved.’ This brought Paul and
 Barnabas into sharp dispute and debate with them.”25
 What’s this sharp dispute about?
 First, notice the direction. These “certain individuals” were coming from Judea
 to Antioch. Antioch was one of those non-Jewish ends-of-the-earth type of
 places. The kind of place that Jesus had told his disciples the message would
 eventually go. And it has gone there. People are responding to the gospel in
 Antioch and joining the Way.
 But now these religious people are coming from Judea to Antioch, telling these
 new followers of Jesus about the old religious rituals they’re going to need to
 go through to be legitimate in God’s eyes. They use the phrase “according to
 the custom taught by Moses.” They’re still stuck in the old covenant, the old
 way. And not only are they still stuck back there, but they’re propagating it.
 They’re spreading the wrong gospel in the wrong direction.
 And it makes Paul furious. In one letter, his rant reaches such a pitch that he
 says he wishes “they would go the whole way and emasculate themselves!”26
 P 103
JESUS WANTS TO SAVE CHRISTIANS
 It makes him furious because for Paul, there are two fundamental modes of
 existence, two pervasive and ultimate realities in which humanity exists: the
 old condition of darkness and sin and slavery, and the new reality of light and
 forgiveness and freedom.27
 In his letter to the Romans, Paul calls the old condition “the body of sin,”28
 which is the dark side of human existence, the resident evil, the sin and death
 that exist in the cosmos to which human beings are subject. And in another
 place in Romans he calls it the “body of death.”29
 Many read the word “body” and immediately think of our individual, physical
 bodies. It’s natural for us, then, to assume that Paul is teaching us something
 here about how to live good, moral lives free from sin. And yes, in a certain
 sense that is what he’s talking about.
 But that’s not his primary point. Paul uses the phrase “body of sin” or “body
 of flesh” in a very communal Jewish sense to refer to the reality of the sinful
 mode of existence of all humanity. It’s the realm and reality of the powerful’s
 fearful coercion of the weak, whether they’re using tanks and bombs or “the
 customs of Moses.” It’s anywhere that power is misused.
 And that’s what’s happening in Antioch. These people are hearing of Jesus
 and the new exodus and are responding with a yes. They’re joining the church,
 they’re learning of the new reality in Christ, and new life is surging through
 them. And then these religious leaders who are still trapped in the old reality come from Judea and tell them that unless they take part in the religious
 customs of Moses, none of their newfound freedom means anything.
 Paul sees their insistence on a reversion to the customs of Moses as a form of
 violence.30 What he’s against is religious rituals that replace the freedom, the
 liberation, brought by Christ. When people are manipulated with guilt and fear,
 P 104
 CHAPTER fOUR GENITAl-fREE AfRICANS
 when they are told that if they don’t do certain things they’ll be illegitimate,
 judged, condemned, sent to hell forever – that’s violence.
 It doesn’t matter what spiritual language is used or what passages in the Bible
 are quoted, it’s destructive. It’s the misuse of power. And central to the way of
 Jesus is serving, which is the loving use of whatever power you possess for the
 good of another.
 Paul continually returns to his conviction that there are two fundamental
 modes of existence: the body of sin and the body of Christ. And the Way is the
 medium of transport from one to the other – the ultimate exodus of humanity.
 For Paul, this sharp dispute in Antioch is about the deepest cosmic dimensions
 of the message of Jesus.
 He’s convinced that in Jesus, Egypt has been left behind.
 Who would ever want to return?
 Paul uses new exodus language again in his second letter to the Corinthians,
 insisting that in regard to sin and death, through the way of Jesus we have
 “come out from them.”31
 “Coming out” is what happened when the slaves left Egypt. They came out.
 And as a result of coming out, they found themselves in a whole new reality of
 freedom, a reality in which the forces of Pharaoh and slavery no longer held
 sway over them.
 Freed from the Egypt within,
 redeemed from the body of sin,
 P 105
JESUS WANTS TO SAVE CHRISTIANS
 joined to the body of Christ.
 Paul writes to the Corinthians that if “the new creation has come: The old has
 gone, the new is here,”32 and to the Galatians he writes that “neither circumcision nor uncircumcision means anything; what counts is the new creation.”33
 New creation.
 For Paul, this goes all the way back to Genesis, to the creation of the world.
 There is a new creation, one brought into being through the death of the old
 and the resurrection of the new, and everybody everywhere can be a part of it.
 Which takes us back to the road leaving Jerusalem, to Philip, standing there
 trying to decide whether to baptize this eunuch from Africa. Philip would have
 been circumcised when he was eight days old, as all good Jewish boys were.
 That’s one of the ways you took part in the covenant, the one that established
 and affirmed your relationship with God. Philip would have been taught that
 circumcision was an absolute, a necessity, something that must be done to be
 in good standing with God.
 But what about the eunuch? Something that Philip had been raised to believe
 was central to life with God is irrelevant for this African standing before him, for
 obvious reasons.
 You can’t mess with the goods if you don’t have any.
 This is the story of Acts,
 the story of the early church,
 the story of the Jesus way as it left Jerusalem and headed to the ends of the
 earth.

 P 106
 CHAPTER fOUR GENITAl-fREE AfRICANS
 It’s the story of a thousand little everyday decisions these first Chris tians made
 to free the message from its cultural and religious trappings so that it would
 truly be good news for all who encountered it.
 Peter, another of the first Chris tians, had an experience similar to Philip’s. A
 Roman centurion invites him to his house, and when Peter walks in, the place is
 full of the centurion’s relatives and friends.34
 Gentiles.
 People who aren’t Jewish.
 Peter tells them, “You are well aware that it is against our law for a Jew to
 associate with Gentiles or visit them.”35
 Associate with or visit them?
 Seriously?
 This is how severe the religion of Philip and Peter was. You were forbidden to
 go into the house of someone who wasn’t Jewish.
 But Peter has been changed, he sees things much differently than he used to,
 and so he says to the packed house, “But God has shown me that I should not
 call anyone impure or unclean.”36
 Everything’s changing.
 Circumcision doesn’t count anymore.
 You can go into the home of a Gentile.
 P 107
JESUS WANTS TO SAVE CHRISTIANS
 You can even say to an African eunuch by the side of the road, “Yes, I’ll baptize
 you.”
 Which is what Philip does.
 The gospel is leaving its former confines, Luke wants us to know, and it’s heading to the ends of the earth. And that means nothing looks like it used to.
 And this takes us back to Philip on the road, leaving Jerusalem. Luke does not
 tell us how Philip was traveling, whether by foot or horse or donkey, but he
 does tell us how the eunuch was traveling.
 The eunuch was traveling by chariot.
 Pharaoh, an African, had chariots.
 Solomon bought and sold chariots.
 In the Scriptures, the chariot is a symbol.
 A symbol of empire.
 A symbol of oppression and violence.
 A symbol of wealth used in the priority of preservation.
 In the Psalms, it’s written that “some trust in chariots and some in horses, but
 we trust in the name of the Lord our God.”37
 But this chariot,
 this chariot is different.
 P 108
 CHAPTER fOUR GENITAl-fREE AfRICANS
 This chariot is not being used for war.
 This chariot is not being used for violence or coercion or oppression.
 This chariot is being used to transport somebody who has just heard the Jesus
 message and said yes.
 Isaiah said that in the new exodus, weapons would be transformed for better
 purposes – “swords into plowshares”38 is how he put it.
 And now it’s happening.
 This little detail Luke includes is far more significant than just a truth about
 chariots; it’s a truth about empire.
 Because that’s always the temptation, isn’t it? To build and accumulate at the
 expense of others. Jesus’ earliest disciples struggled with this when he first
 told them that they would be witnesses in Jerusalem, Judea, and Samaria, and
 to the ends of the earth. Their question had been, “Are you at this time going to
 restore the kingdom to Israel?”39
 Jesus has been telling the disciples about the kingdom of God – the realm, the
 reality, the way in which the weak are put first and the widow and the orphan
 and refugee are remembered and “justice and righ teous ness” are upheld, as
 the queen of Sheba would say.40 But the disciples aren’t asking about that

 kind of kingdom. Their question is about another kind of kingdom. They want
 to know if the old kind of kingdom is going to return, the one with horses and
 military bases and palaces. Their question is essentially, “Are you now going to
 pick up the sword and start swinging, purging our land of the Roman Empire so
 that we can have our privileged status as God’s people back?”
 They still don’t get it.
 P 109
JESUS WANTS TO SAVE CHRISTIANS
 They want to take back their nation for Jesus.
 They want to return to the regime of their founding fathers.
 They want a renewed empire with their ideology on the throne.
 They’re still holding on to the distorted hope that Jesus is going to reconstruct
 the same old broken system, only this time they’ll be the ones calling the shots
 and holding the prime cabinet positions.
 But Jesus is inviting them to participate in a reality so liberating and compelling
 that Jerusalem can’t contain it. The disciples can’t fathom something that new
 and transcendent.
 Jesus urges them to consider “something for everybody,” but their question
 is about what the future will look like for them. Their question about kingdom
 shows that they have confused blessing with favoritism.
 The central promise to the father of their faith, Abraham, was that God would
 bless his people so that they would bless the world.41 It’s always about wealth,
 health, possessions, and influence being used to bless others. But the disciples’ interest isn’t in the ends of the earth. They’re interested in regaining the
 kingdom of comfort they once had. They long for the blessing of God for themselves. Deep in their bones is the belief that they are God’s favorites. For them,
 blessing is about favoritism. We are chosen and elect and favorite; therefore we
 deserve certain securities and benefits.
 They’re still trapped in the entitlement of the old covenant religion.
 We see this belief in the fact that eight chapters after Jesus tells them to go
 to the ends of the earth, Luke writes that beginning with the martyr Stephen’s
 P 110
 CHAPTER fOUR GENITAl-fREE AfRICANS
 death, “a great persecution broke out against the church in Jerusalem, and all
 except the apostles were scattered throughout Judea and Samaria.”42
 There was a problem; the gospel hadn’t left the confines of Jerusalem.
 But then persecution broke out, and they scattered – to the very places Jesus
 wanted them to go all along.
 Sometimes it takes a little pain to get us to do the right thing.
 And not only does the gospel begin to leave Jerusalem, but so do Africans in
 chariots.
 Luke gives another detail about the eunuch: he is in charge of the treasury of
 the queen of Ethiopia.
 Now, the chariot detail was significant, but the eunuch’s job?
 That’s huge.
 He’s in charge of the wealth of one of the empires of the nations. And he’s
 just been baptized, he’s said yes to the new exodus, and he’s joined the Jesus
 movement.
 The wealth of the nations, entrusted to a Jesus follower.
 That was the problem in Jerusalem, wasn’t it?
 The misuse of wealth.
 The building of palaces and terraces and a temple using slave labor.
 P 111
JESUS WANTS TO SAVE CHRISTIANS
 But this African official has glimpsed a new reality, and everything changes.
 We see the economic dimensions of the new exodus again and again in the
 early church. On the heels of the story of the languages and the three thousand being added to their number, we’re told that they “were together and had
 everything in common. They sold property and possessions to give to anyone
 who had need.”43
 Instead of building towers and forcing others to make storehouses out of bricks
 so that some are stockpiling while others are slaves, this new movement is
 ruled by generosity. And compassion. And sharing. The gospel for these first
 Chris tians is an economic reality. It’s holistic and affects all areas of their lives.
 It’s an alternative to the greed and coercion of empire.
 It’s a whole new order of things.
 And what does Paul do everywhere he goes?
 He takes an offering for the poor.44
 He never stops reminding people of their responsibility to use their wealth and
 power purely and properly, for the benefit of those who need it the most.
 And now a eunuch who controls massive wealth is headed home, having joined
 the way of Jesus. The wealth of the nations, being harnessed for the good of
 humanity. Isaiah had said this would happen.45
 Luke writes that the eunuch “went on his way rejoicing.”46
 Acts is a story of movement,
 motion,
 P 112
 CHAPTER fOUR GENITAl-fREE AfRICANS
 progress.
 It’s people being caught up in something that simply must expand,
 and stretch,
 and go.
 Because no one city,
 no one religion,
 no one perspective,
 no one worldview can contain it.
 In Acts 13 the church leaders are gathered together worshiping when the Spirit
 of God leads them to set apart Barnabas and Paul for specific work they’ve
 been called to do.
 “Set apart” takes us, again, back to Sinai. God had given instructions to “set
 apart” the mountain47 as the place where he would meet the people, then “set
 apart” Aaron and his sons,48 then “set apart” the objects in the temple,49 then
 “set apart” themselves.50 Being set apart was about God’s desire to have a
 people who would show the world the divine.
 But it isn’t just about setting apart Paul and Barnabas; Luke says it happened
 “while they were worshiping.”51 The Greek word for worshiping here is leitour-
gio. It’s where we get the word liturgy. The word is sometimes translated
 “worship,” other times “ser vice.”
 Worship and ser vice.
 P 113
JESUS WANTS TO SAVE CHRISTIANS
 So which is it?
 The answer is yes. Both.
 And this is important because worship and ser vice is what a priest does.
 The priest’s work, the priest’s ser vice, was understood as an act of worship.
 This was God’s desire at Sinai – that everybody would understand their role
 as priests. That everybody would worship God by serving each other. That
 those wouldn’t be two things, but one. This is why God continually mentions
 the widow, the orphan, and the refugee. Remembering them, caring for them,
 serving them is worshiping God. But the people stood at a distance and essentially said, “Can’t someone else do it?” They hadn’t lived up to their priestly
 calling. Isaiah picked up on this and said that in the new exodus, the one for all
 of humanity, one of the things that would happen is “you will be called priests
 of the Lord.”52
 This passage in Acts 13 is the first time in human history when a group of
 people has fully embraced the invitation given at Sinai. There is a direct line
 from Exodus 19 to its first fulfillment here. This is the first time in redemptive history when the gathered people of God join together as willing priestly
 agents to the world.
 Paul understood the historic significance of this moment, writing to the church
 in Rome that he’s “a minister of Christ Jesus to the Gentiles. He gave me the
 priestly duty of proclaiming the gospel of God.”53
 And when we last see Paul, at the end of Acts, he’s in Rome, the gateway to
 “the ends of the earth,” the city where all roads lead. He has gathered with the
 Jewish leaders and “witnessed to them from morning till evening.”54
 The word “witnessed” takes us back to the first chapter of Acts, to Jesus telling
 P 114
 CHAPTER fOUR GENITAl-fREE AfRICANS
 his first followers that they’ll be witnesses. Paul is now with the Roman Jews
 “explaining about the kingdom of God, and from the Law of Moses and from
 the Prophets.”55 And from Moses and the Prophets is, of course, how Jesus
 explained himself to the disciples on the road to Emmaus.
 Paul is gathered with the religious leaders, trying to “persuade them about
 Jesus.” He doesn’t first go to the Gentiles; he goes to the religious faithful,
 he attends their gatherings, he speaks to them in their language. Paul does
 this because he knows that if the church gets converted, the whole world will
 follow.
 And then Luke wraps up the story of Acts: “For two whole years Paul stayed
 there in his own rented house and welcomed all who came to see him. He
 proclaimed the kingdom of God and taught about the Lord Jesus Christ – with
 all boldness and without hindrance!”56
 Luke ends his account with Paul, miles from Jerusalem, at the center of a
 thoroughly non-Jewish world, sharing the message with whoever is interested.
 He “welcomed all who came to see him.”
 All.
 That’s who this Jesus is for.
 Even soaking-wet genital-free Africans riding home in chariots.
 P 115

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS CHApTER FIVE
 SWOllEN-bEllIEd blACk bAbIES,
 SOCCER MOMS ON PROzAC,
 ANd THE MARk Of THE bEAST
JESUS WANTS TO SAVE CHRISTIANS
 Early in the morning of March 19, 2003, several planes took off on a bombing
 mission to inaugurate a US military effort called Iraqi Freedom. The target was
 a palace compound called Dora Farms. It was believed that the Iraqi president,
 Saddam Hussein, was staying there, that the bombs would kill him, and that
 American military objectives would be met. The pilots spoke of how stunning
 the new weaponry was that they had at their disposal, making it clear that these
 particular missiles – four enhanced two-thousand-pound satellite-guided
 “bunker busters” – cause virtually no collateral damage. Around 5:30 a.m. they
 fired their missiles as they flew over the compound before heading back to
 their base.1
 At a press conference soon afterward, the US secretary of defense said, “The
 weapons that are being used today have a degree of precision that no one ever
 dreamt of in a prior conflict.”2
 A doctor working at a hospital near Dora Farms had a different perspective:
 “Honestly, what we saw the first day of the war astonished us. . . . There were
 shrapnel injuries to women and children, civilians. . . . We didn’t receive any
 soldiers. . . . All of them were civilians who were in their houses at dawn.”
 The missiles missed their target. They landed on homes nearby filled with Iraqi
 civilians. A camera crew filming the removal of the bodies from the remains of
 the houses came across a man whose son and two nephews were in one of the
 houses. Sitting among the rubble, the man said, “Due to this behavior, America
 will fail. She will fail completely among the countries. And another country will
 rise and take America’s place. America will lose because her behavior is not the
 behavior of a great nation.”
 She will fail?
 Completely?
 P 118
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 America will . . . lose?
 Now, some would point out that this man was clearly overcome by grief and
 mourning and was in no position to make claims about the future of a nation on
 the other side of the world.
 Others would respond by speaking of the complexities of modern warfare. Yes,
 it’s tragic this man suffered like this, but that’s one of the unfortunate costs of
 the greater good of removing Saddam Hussein from power.
 Others might point out that this is what happens when you live next to the
 palace of a violent dictator who has slaughtered untold thousands of innocent
 people to further his destructive purposes.
 And then there are some who would respond to his prediction by emphasizing all of the great things about America. Because the world has never seen
 anything like America. What was an idea, an experiment, an attempt at a new
 kind of nation, went from being a few small colonies to the superpower in a
 little over two hundred years.
 Astonishing.
 They would remind us of all of the people who have come to the United States
 for life, liberty, and the pursuit of happiness and have actually found them.
 They would speak of advancements in technology, the arts, medicine, humanitarian aid. They would point out that it’s hard to find a corner of the world where
 there aren’t Americans doing some sort of good.
 They would point to the many who have sacrificed their lives so that we could
 enjoy the freedom and prosperity that we do. And they would be right. These
 things should be pointed out and celebrated and honored.
 P 119
JESUS WANTS TO SAVE CHRISTIANS
 Besides, America is powerful. And it’s hard to get more powerful than a twothousand-pound missile.
 Which takes us back to the man on a rant in the rubble next to Dora Farms. It’s
 at the height of a display of shock and awe that this man sees failure.
 What is going on here?
 That question takes us back to a road,
 a road leading away from Jerusalem
 back to a small village called Emmaus.
 What we saw on that walk with Jesus and his disciples is that it’s possible to
 be with Jesus every day and yet miss who he truly is and where we really are.
 The disciples’ response to the events surrounding his death was to ask, “Are
 you only a visitor to Jerusalem and do not know the things that have happened
 there in these days?”
 They have a particular perspective on current events and have no sense that
 they may have entirely misinterpreted them.
 Do you not know about the war on terror?
 Do you not know about militant, fundamentalist Islam and its desire for world
 dominance?
 Do you not know about the need for homeland security?
 Do you not know that Jesus was just crucified in Jerusalem?
 P 120
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 Jesus knows.
 Not only does Jesus know, but he has an entirely different understanding of
 what just took place in Jerusalem, an understanding that strikes to the core of
 their entire worldview, and in the process of explaining to them what’s really
 just happened, he reaches out to save them from perpetuating the very thing
 he came to save them from.
 So with a cross jammed into the pile of rubble at Dora Farms and the man’s
 cry ringing in our ears, let’s listen with fresh ears to the Bible. Because what’s
 going on here is an ancient phenomenon known as empire.3
 America is an empire.
 And the Bible has a lot to say about empires.
 Most of the Bible is a history told by people living in lands occupied by conquering superpowers. It’s a book written from the underside of power. It’s an
 oppression narrative. The majority of the Bible was written by a minority people
 living under the rule and reign of massive, mighty empires, from the Egyptian
 Empire to the Babylonian Empire to the Persian Empire to the Assyrian Empire
 to the Roman Empire.
 This can make the Bible a very difficult book to understand if you are reading it
 as a citizen of the most powerful empire the world has ever seen. Without careful study and reflection, and humility, it may even be possible to miss central
 themes of the Scriptures.
 Because what’s true of empires then is true of empires now.
 What we see in the Bible is that empires naturally accumulate wealth and
 resources.
 P 121
JESUS WANTS TO SAVE CHRISTIANS
 Solomon built terraces and stockpiled gold.
 America controls nearly 20 percent of the world’s wealth.4 There are around six
 billion people in the world, and there are roughly three hundred million people
 in the US. That makes America less than 5 percent of the world’s population.
 And this 5 percent owns a fifth of the world’s wealth.5
 One billion people in the world do not have access to clean water, while the
 average American uses four hundred to six hundred liters of water a day.6
 Every seven seconds, somewhere in the world a child under age five dies of
 hunger,7 while Americans throw away 14 percent of the food we purchase.8
 Nearly one billion people in the world live on less than one American dollar a
 day.9
 Another 2.5 billion people in the world live on less than two American dollars a
 day.10
 More than half of the world lives on less than two dollars a day, while the average American teenager spends nearly $150 a week.11
 Forty percent of people in the world lack basic sanitation,12 while forty-nine
 million diapers are used and thrown away in America every day.13
 One point six billion people in the world have no electricity.14
 Nearly one billion people in the world cannot read or sign their name.15
 Nearly one hundred million children are denied basic education.16
 By far, most of the people in the world do not own a car.17
 P 122
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 One-third of American families own three cars.18
 One in seven children worldwide (158 million) has to go to work every day just
 to survive.19
 Four out of five American adults are high school graduates.20
 Americans spend more annually on trash bags than nearly half of the world
 does on all goods.21
 Now, when many people get a glimpse of how the world really is, whether
 it’s through travel or study or reading statistics like the ones just cited, it can
 quickly lead to guilt. We have so much, while others have so little.
 Guilt is not helpful.
 Honesty is helpful. Awareness is helpful. Knowledge is helpful.
 Guilt isn’t.
 Human history has never witnessed the abundance that we consider normal.
 America is the wealthiest nation in the history of humanity. We have more
 resources than any group of people anywhere at any time has ever had. Ever.22
 God bless America?
 God has.
 And we should be very, very grateful.
 Empires accumulate. And that accumulation has consequences. Blessing and
 abundance can turn into burdens and curses.
 P 123
JESUS WANTS TO SAVE CHRISTIANS
 The number of Americans taking antidepressants has tripled in the past
 decade.23
 If all of this was supposed to make us happy, why are so many of us so sad?
 But not everybody is sad. There is another response to accumulation, and it’s
 called entitlement.
 Moses spoke of the need to constantly tell the exodus story, the one about
 rescue from slavery, “otherwise, when you eat and are satisfied, when you build
 fine houses and settle down, and when your herds and flocks grow large and
 your silver and gold increase and all you have is multiplied, then your heart will
 become proud and you will forget the Lord your God, who brought you out of
 Egypt.”24
 Moses can see the days of abundance and blessing coming. Someday they will
 not only have enough, they will have more than enough. And he knows that
 this blessing is going to bring with it tremendous temptation to forget the God
 who provided it. How does a person forget God? The answer we’ve seen again
 and again in the Scriptures is that you forget God when you forget the people
 God cares about. Over and over God speaks of the widow, the orphan, and the
 refugee.25 This is how you remember God: you bless those who need it the
 most in the same way that God blessed you when you needed it the most.
 Moses describes God as the one “who brought you out of Egypt.” Everything
 is connected to their experience of redemption and their extending redemption to others. In an empire of indifference, as it becomes harder and harder to
 understand the perspective of others, it becomes easier and easier to confuse
 blessing with entitlement.
 Entitlement leads to immunity to the suffering of others, because “I got what I
 deserve” and so, apparently, did they.
 P 124
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 Moses warned about this as well in Deuteronomy 8, when he said, “You may
 say to yourself, ‘My power and the strength of my hands have produced this
 wealth for me.’ But remember the Lord your God, for it is he who gives you the
 ability to produce wealth.”26
 In an empire of entitlement, when the fundamental awareness is lost that this
 is all a gift, luxuries can begin to seem like necessities. Excess can become
 normal. And it can be very easy to lose perspective on just how much we have.
 One leader of the American government announced that “the American lifestyle is not up for negotiation.”27 This can sound like a perfectly rational thing
 to say. It may even sound quite impressive to some, as in, “We won’t let anyone
 push us around.” Statements like this can even get a person elected. Because,
 after all, “we’ve worked hard and we deserve what we’ve earned.”
 But the problem is that for others in our world, this kind of statement is heard
 in an entirely different context.
 Imagine hearing this as one of the three billion people on the planet who
 survive on two dollars a day.
 In the same way that entitlement can cause us to lose perspective, it can also
 cause us to resist checks on consumption. If a particular resource becomes
 scarce at home or in other parts of the world, it can be very difficult to cut back,
 because the powerful forces of entitlement convince us certain things are
 deserved.
 Empires naturally accumulate, accumulation has consequences, and those
 consequences are expensive.
 The three leading oil consumers in the world are
 P 125
JESUS WANTS TO SAVE CHRISTIANS
 China, which consumes 5.6 million barrels a day,
 Japan, which consumes 5.5 million barrels a day,
 and the US, which consumes 20 million barrels a day.
 To give a sense of just how much oil that is, if it were lined up in one-gallon
 cans, it would circle the earth at the equator almost six times.28
 The US accounts for 25 percent of global oil consumption while having 3
 percent of its reserves.
 This is a problem.
 In 2001 the US imported 54 percent of its oil.
 This is an even bigger problem.
 The oil we need has to be obtained from somewhere else. And one of those
 somewhere elses is a particular region of the world called the Persian Gulf.
 Two-thirds of the world’s oil supplies are in the Persian Gulf, and in 2002,
 20 percent of all oil in the US came from the Persian Gulf. Among the countries in this region, there is one that has the biggest oil reserves on the planet.
 It’s called Saudi Arabia, and it’s a very important country to American oil
 companies.
 Saudi Arabia is also a very important country to quite a few other people in the
 world for a very different reason. In Islam, there are three places on the planet
 that are considered the most holy sites. The third most holy site in the world
 for Muslims everywhere is the city of Jerusalem. The second most holy site
 for Muslims all over the world is Medina. And the most holy site in the world
 P 126
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 for Muslims everywhere is Mecca. And both Mecca and Medina are in Saudi
 Arabia.
 The country with the largest oil reserves in the world is Saudi Arabia, and the
 country with the second largest oil reserves in the world is also in the Persian
 Gulf, and it’s called Iraq.
 One American government official said that the US “must have free access to
 the region’s [Persian Gulf] resources.”29
 Which takes us back to Jerusalem. What we saw with Solomon is that his wealth
 and abundance naturally led to the priority of preservation. He had to allocate
 a growing portion of his resources to protecting and securing what he had accumulated. And so he built military bases and bought chariots and horses. This
 is where the priority of preservation leads: to larger and larger standing armies,
 stockpiles of weapons, and shows of force.30 Which cost more and more
 money. Which have to be maintained with more and more resources. More and
 more is being spent to preserve and protect the more and more that is being
 accumulated, and that, of course, requires more and more resources, which, of
 course, need to be protected and preserved with more and more.
 This is the vicious cycle of the priority of preservation.
 How much is enough?
 The US accounts for 48 percent of global military spending.31
 Less than 5 percent of the world’s population purchases nearly half of the
 world’s weapons.
 In 2008, the US spent more on defense than the next forty-five countries
 combined.32
 P 127
JESUS WANTS TO SAVE CHRISTIANS
 The US spends more on defense than on all other discretionary parts of the
 federal budget combined.33
 Human history has never seen a military machine like the American armed
 forces.
 And what has the US built in Saudi Arabia?
 We have built military bases on land considered holy by a significant percentage of the world’s population.
 Because there’s oil there.
 And we need that oil.
 If you are a citizen of an empire that has the most powerful army in the history
 of humanity and is currently on the way to spending a trillion dollars on a war,
 passages in the Bible about those who accumulate chariots and horses from
 Egypt are passages about you and your people.
 When it’s written in the Psalms that some trust in chariots and some trust in
 God, this is a statement about empire and power. It’s a contrast between two
 different ways of being in the world.
 Empires accumulate. Accumulation gives birth to entitlement, entitlement
 demands preservation, preservation has consequences, consequences are a
 burden.
 And that burden takes faith to carry.
 In empire, you believe in that which you preserve, you preserve that which you
 are entitled to, and you are entitled to that which you have accumulated.
 P 128
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 This is the religion, the animating spirit, of empire.
 And all of this makes it harder and harder to hear the stories of those who don’t
 have this particular faith.
 The temptation in an ever-expanding empire is to fail to hear the cries of those
 who haven’t directly benefited from the abundance that the empire has been
 blessed with. For our Native American neighbors and friends, the birth of
 our country is deeply connected with the deaths of thousands and thousands
 of their ancestors. The word for this is genocide. A whole people group was
 decimated as this land was claimed by its conquerors.34
 Us.
 For many of our African-American neighbors and friends, their ancestors were
 brought here on boats to work as slaves on large Southern plantations that
 made their white owners very, very wealthy. Which made their country very,
 very wealthy.
 Which has made us very, very wealthy.
 At the end of World War II, America dropped two nuclear bombs that killed
 tens of thousands of innocent people. And we didn’t have to. The Japanese
 were already defeated.35
 This takes us back to the Bible. What is unique to the biblical narrative is its
 self-critique. History is usually told by the winners, whose version of events
 usually focuses on their victories and good deeds. People rarely record their
 failures and defeats.
 But the Bible is different. At the height of Israel’s power, while Solomon is
 reigning at the peak of his glory, we find the most incisive and honest critique
 P 129
JESUS WANTS TO SAVE CHRISTIANS
 of the empire itself. We’re told the weight of his gold was 666 – which, remember, is a Jewish way of saying that somebody has so profoundly lost their way
 that they are now acting in opposition to God.36
 This is a warning to us of the powerful impulse within an empire to tell only one
 version of the story, the version that glosses over the dark side and the injustices in order to serve the larger story of continued supremacy and success. In
 an empire, we must be careful not to become indifferent to the cries of those
 among us, no matter how uncomfortable they make us. When the prophet
 Isaiah compared the power and wealth of the king’s regime to a “hut in a field
 of melons,”37 this was not what the king wanted to hear. This did not serve the
 prevailing propaganda of the kingdom.
 The Roman Empire that ruled the world in the time of Jesus was masterful
 in its repeated telling of one version of its story. A phrase the caesars often
 used was “peace through victory.” They would come to a region they hadn’t yet
 conquered, announce they were going to make this particular region a part of
 their empire, and then proceed to occupy it with their army. A person protesting
 this arrangement could quickly find themselves on a cross. For those in the
 lands being conquered by the massive Roman military muscle, it wasn’t peace.
 It was destruction. Death. The end of life as they knew it.
 “Peace through victory” depended on which side of the sword you were on.
 There’s a theme that occurs over and over in the Bible: God sent Israel messengers again and again, but they did not listen.38
 If the system works for you, it can be quite hard to understand the perspective
 of people who have the boot of the system on their neck.
 If you have the power, it can be hard to understand the voice of those who have
 no power.
 P 130
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 If you have choice, options, and luxuries, it can hard to fathom the anger of
 those who don’t.
 If you have always had enough food, it can be hard to understand the shouts of
 those whose stomachs are grumbling from hunger.
 Which takes us back to the road to Emmaus. Whatever Jesus taught these
 disciples from Moses and the Prophets, it changed their belief about what
 had just happened in Jerusalem. They had been walking home as followers of
 Jesus possessing an understanding of the Scriptures diametrically opposed to
 the work of Jesus in the world.
 Followers of Christ missing the central message of the Bible? It happened
 then, and it happens now. And sometimes the reason is, of course, empire.
 A tragic example of what happens when Chris tians miss the central message of
 the Scriptures is the way in which the book of Revelation, the last book of the
 Bible, is taught and understood in American culture. Revelation is a letter from
 a pastor named John to his congregation. To understand how significant the
 letter is, it helps to understand its first-century historical backdrop.39
 First, the emperor. The caesars, who ruled the Roman Empire, saw themselves
 as gods on earth, sent to bring about peace and prosperity. Throughout the
 first century, the caesars had taken their divinity more and more seriously,
 demanding more and more overt displays of worship and acknowledgment
 from their subjects. Many of them demanded that their subjects worship them
 as the Son of God, the divine one ruling the earth with the favor of the gods.
 One caesar had a choir that followed him wherever he went, singing, “You are
 worthy, our Lord and our God, to receive honor and glory and power.”40
 Second, economics. The caesars understood that at the heart of the empire is
 economics. If you want to truly control people, you need to control their money.
 P 131
JESUS WANTS TO SAVE CHRISTIANS
 So if you went to the market to buy or sell goods, you first needed to give an
 offering acknowledging Caesar as Lord and that you were an obedient subject
 of his kingdom. If you didn’t, you couldn’t take part in the economy, which
 meant you wouldn’t make any money and you’d eventually starve. It is believed
 that a system was developed to identify who had made the offering to Caesar
 and who hadn’t, and this system involved some sort of mark you received to
 acknowledge your confession of Caesar as Lord and your ability to take part in
 the market.
 Third, peace. The Roman army would march into a new land or region, one they
 had not conquered, and announce they were taking over. They would demand
 that the citizens of that land confess Caesar as Lord. If they refused, they could
 be killed, often crucified, as a public demonstration of what happens when you
 defy Caesar. This had a way of bringing people in line with the Roman way.
 Fourth, exile. The caesar in power at the time of John’s writing understood just
 what a challenge the church of Jesus was to his rule. These Chris tians believed
 that someone else, someone not him, was the true Son of God and that he
 alone deserved their worship and acknowledgment of divine status. Caesar
 believed that the way to get rid of this threat was to send the pastor into exile
 so that he couldn’t lead his people.41
 Revelation is a letter written from John, the pastor, to his church during his time
 of exile. He writes in a subversive literary style called apocalyptic. It uses a vast
 array of symbols and images and stylized language to convey profound truths
 about how the world works. John refers to a beast, which is his word for the corrupt, destructive system of violence and evil that is pervasive in our world. He
 writes of a dragon, the one who does the work of the beast on earth. And then
 he talks about a mark of the beast.42
 We can assume John’s audience knew what the mark was – how you bought
 P 132
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 and sold in the market. The mark was a symbol of your participation in the
 military-economic complex of the Roman Empire.
 The mark represented an all-encompassing system aligned against people
 doing the right thing.
 The mark spoke to all of the ways humans misuse power to accumulate and
 stockpile while others suffer and starve.
 The mark was anti-kingdom.
 And John says don’t do it. Don’t take the mark. Don’t take part in the animating
 spirit of empire.
 Resist. Rebel. Protest.
 Revelation is a bold, courageous, politically subversive attack on corrosive
 empire and its power to oppress people.
 The people who read this letter would have been confronted with a fundamental question: Who is Lord?
 Jesus or Caesar?
 Whose way is the way?
 The way of violence or the way of peace?
 The way of domination or the way of compassion?
 The way of building towers to the heavens or the way of sharing our bread with
 our neighbor?
 P 133
JESUS WANTS TO SAVE CHRISTIANS
 The way of greed and economic exploitation or the way of generosity and
 solidarity?
 Who is your Lord?
 Imagine how dangerous it would be if there were Chris tians who skipped over
 the first-century meaning of John’s letter and focused only on whatever it
 might be saying about future events, years and years away. There is always the
 chance that in missing the point, they may in the process be participating in
 and supporting and funding the various kinds of systems that the letter warns
 against participating in, supporting, and funding.
 That would be tragic.
 That wouldn’t be what Jesus had in mind.
 That would be anti-Jesus.
 That would be anti-Christ.
 Were the people in John’s church reading his letter for the first time, with
 Roman soldiers right outside their door, thinking, “This is going to be really
 helpful for people two thousand years from now who don’t want to get left
 behind”?
 It’s a letter written to a real group of people, in a real place, at a real time, enduring excruciatingly difficult times. Chris tians were being killed by the empire
 because they would not participate.
 John comforts them, challenges them, warns them, teaches them, inspires
 them – don’t take the mark of the beast.
 P 134
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 Imagine the average youth group in the average church on the average Sunday.
 Imagine visiting this youth group and having the pastor say to you, “I just can’t
 get my kids interested in Jesus. Do you have any suggestions?”
 How do you respond?
 To begin with, the church has a youth group. This is a brand-new idea in church
 history. A luxury. Everybody in the church doesn’t meet all together? All of the
 babies and older folks and men and women and widows and students aren’t in
 the same room, but they’ve gone to separate rooms?
 And there are resources for this? People and organizational structures and a
 budget? Let’s imagine that in this case, this pastor, this youth pastor, is paid
 a salary for his or her work. A church with enough resources to pay someone
 to oversee the students? Once again, this is brand new, almost unheard of in
 most of the churches in the world, and in church history, a brand-new invention.
 This salary can be paid and this building can be built because people in the
 congregation have surplus. They have fed themselves and their children and
 bought clothes and houses, and now, after these expenses, there is still money
 available. And this money is given in an act of generosity to the church, which
 disperses it to various places, among them the bank account of the pastor.
 In many, if not most, of the churches in the world, immediate needs simply
 don’t allow for such luxuries – too many people are hungry, too many don’t
 have a roof, too many are sick – and so any surplus is spent immediately on the
 basic needs staring them right in the face,
 people dying here,
 P 135
JESUS WANTS TO SAVE CHRISTIANS
 right now,
 today.
 But this particular church is blessed, and we should be clear about this – it
is blessing. It is good. It is fortunate that this particular church doesn’t have
 those issues. This church has enough resources to hire a pastor who had the
 resources to get training to gather these students in the student room to teach
 them about the way of Jesus. Many Chris tians around the world would simply
 stand in awe of that kind of blessing.
 And the students in this church, these are good kids. They are from families
 who just want to see their kids become good Chris tians.
 Imagine just how much is available to them. They have more at their fingertips than any generation in the history of the world – more information, more
 entertainment, more ideas, more ways to kill time, more options.
 Many of them own more than one pair of shoes.
 There are even some among them who have eaten at least one meal every day
 of their lives.
 So we are talking about a miniscule minority of kids in the world.
 At the exit off the highway near their church is a Best Buy and a Chili’s and a
 Circuit City and a McDonald’s and a Wal-Mart and a Bed, Bath and Beyond,
 much like the other towns in their state and in their country. The music they
 listen to is distributed by one of five major corporations, which also own the
 movie studios that create the movies they watch, which are also connected to
 the corporations that create the food they eat and the commercials they watch,
 which also have significant ties to the clothes they wear and the cell phones
 P 136
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES
 they own, and the ring tone on their cell phones, the one by the artist who is
 signed to the record label that is owned by the same company that owns the
 cell phone company and the advertising agency that announced the artist’s
 new album, which is owned by the same company that owns the beverage
 company in whose advertisement the artist appeared, drinking that particular
 beverage, singing the song that is now a ring tone on the students’ phones that
 they purchased at the mall across the street from the Olive Garden next door
 to the Home Depot on the other side of the Starbucks.
 And so each week they gather to hear a talk from the pastor.
 Their pastor tells them about the Jesus revolution.
 About Jesus resisting the system.
 About the blood of the cross.
 About many of the first Chris tians getting arrested.
 About Jesus having dinner with prostitutes and tax collectors.
 About people sharing their possessions.
 About Jesus telling a man to sell everything.
 About the uniqueness of their story in the larger story of redemption.
 How do children of the empire understand the Savior who was killed by an
 empire?
 How does a twelve-year-old who has never had hunger pangs that lasted more
 P 137
JESUS WANTS TO SAVE CHRISTIANS
 than an hour understand a story about a twelve-year-old providing fish and
 bread for thousands of chronically hungry people?
 How do kids who are surrounded by more abundance than in any other generation in the history of humanity take seriously a Messiah who said, “I have been
 anointed to preach good news to the poor”?43
 How do they fathom that half the world is too poor to feed its kids when their
 church just spent two years raising money to build an addition to their building?
 They gather, they sing, they hear a talk from the pastor, and then they get back
 in the car with their parent and they go home; the garage door opens up, the
 car goes in, and the garage door goes down.
 This is the revolution?
 This is what Jesus had in mind?
 And so the youth pastor turns to you and says, again, “I just can’t get my
 students engaged with Jesus. Do you have any suggestions?”
 What do you say?
 How do you respond?
 Your only hope, of course, would be to remind him or her that there is blood on
 the doorposts of the universe.
 P 138

 left blank
 This page is intentionally

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS CHApTER SIX
 blOOd ON THE dOORPOSTS Of THE UNIVERSE
JESUS WANTS TO SAVE CHRISTIANS
 Blood on the doorposts of the universe?
 In Egypt, today is just like yesterday, and tomorrow will be just like today.
 Wake up, make bricks for Pharaoh, go to bed. Wake up, make more bricks for
 Pharaoh, go to bed. An endless cycle of despair. History has stalled. It isn’t
 going anywhere.
 Because tomorrow is going to be just like today.
 This is where Exodus begins, without hope. And God is nowhere to be found.
 That is what makes the story of Exodus so compelling. A new day is about to
 dawn. And it will begin tonight.
 Tonight is going to be different.
 Tonight the system is going to be subverted.
 Tonight the empire will be powerless.
 Tonight the regime will be caught flat-footed.
 Because God has heard the cry of the people, and God has come to do something about their oppression.
 Moses and Pharaoh have been going back and forth, Moses insisting on freedom and Pharaoh reasserting slavery. Moses demanding liberation, Pharaoh
 enforcing bondage. And finally, Pharaoh relents.
 It’s time to leave Egypt.
 And so tonight is going to be a night unlike any other.
 P 142
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 There are specific instructions on what to do on this night, and those instructions center on a lamb.1
 Every revolution needs a spark, an icon to capture people’s attention, an event
 that overcomes the despair and atrophy that years of oppression create. And
 whatever it is, whatever event or figure or symbol sends the people over the
 edge into their new future, that image becomes the defining memory of the
 good that has just begun.
 People need a catalyst, a symbol, a picture of what freedom will look like.
 Otherwise, they might keep quiet, they might continue to tolerate the old
 regime, they just might keep making bricks.
 And what would that spark be for Israel? What picture would tell them and
 generations to come that they were made for freedom?
 On the night of the exodus, every Jewish man was instructed to take a lamb
 “for his family, one for each household,” to sacrifice it, and to “eat the meat
 roasted over the fire . . . with your cloak tucked into your belt, your sandals on
 your feet and your staff in your hand. Eat it in haste; it is the Lord’s Passover.”2
 For Israel, the symbol of revolution is a lamb.
 A lamb that is slain.
 A lamb that is innocent.
 A lamb sacrificed for each family, each household.
 As the climax of the plagues approaches and Pharaoh’s end finally draws
 near, instead of letting Israel flee wildly into the desert, God tells them to stop,
 sacrifice a lamb, cover their doorposts with its blood, and share a ritual meal.
 P 143
JESUS WANTS TO SAVE CHRISTIANS
 And the lamb is to be a substitute for the firstborn of each Jewish household.
 Whatever divine retribution is about to fall upon Egypt will pass over the
 households, sparing the firstborn where the blood of the lamb appears.3
 But why this particular ritual? And why the emphasis on the firstborn? In the
 culture at this time, the firstborn son served as a representative of the family
 and took care of all the matters of the family. Therefore, if the lamb redeemed
 the firstborn, then the whole Jewish household would be saved.
 For the Egyptians, the firstborn son of Pharaoh had the same rank as Pharaoh
 himself. He was a son of the god Ra and would thus carry on the rule of heaven
 after his father died. This meant that the dynasty depended on the survival of
 the son more than the father.
 In this ancient period, when life and death were subject to the whims of fate, the
 firstborn son was a form of national security. For Pharaoh and his people,
 the firstborn son was the sign of the god Ra’s ongoing presence with them.
 But the God of Israel also had a son.
 Moses is instructed to say to Pharaoh, “This is what the Lord says: Israel is my
 firstborn son, and I told you, ‘Let my son go, so he may worship me.’ ”4
 Israel is God’s firstborn. And through Israel, God’s intention is to show the
 world what God is like. God wants to redeem all of humanity through the
 firstborn son, Israel.
 God’s judgment, then, on the firstborn of Egypt is a declaration that the gods
 behind Pharaoh’s brutal and oppressive rule are powerless and will be allowed
 to tyrannize humanity no longer.
 Pharaoh is being judged. Plagues have brought the world’s superpower to its
 knees, but before the journey can begin, there’s a meal.
 P 144
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 A meal unlike any other.
 And central to this Passover meal is the command never to forget it. They are
 told to set aside the date and make it the beginning of their calendar, because
 time will now be marked by this event.
 “When your children ask you, . . . then tell them, ‘It is the Passover sacrifice to
 the Lord, who passed over the houses of the Israelites in Egypt and spared our
 homes when he struck down the Egyptians.’ ”5
 A lamb sacrificed for the people becomes the flash point for God’s revolution.
 Blood on the doorposts of the house of Israel.
 This event took on significance later, as the exiles in Babylon made connections between their situation and their ancestors’ slavery in Egypt. As the
 prophets painted bigger and wider pictures of what the new exodus would
 look like, they realized that all of creation was in a sort of exile. And for all of
 creation to leave exile and come home, it would take more than the blood of an
 innocent lamb.
 Sin would have to be dealt with in an entirely new way.
 The prophets described a suffering servant, a firstborn child among God’s
 firstborn nation who would take upon himself the burden not only of Israel’s
 exile but of the exile of all of humanity.
 Isaiah said that a firstborn son of Israel would emerge and he would be despised and rejected, a man of suffering, and familiar with pain. The suffering
 he would endure would be such that people would hide their faces from him;
 he would take the pain and suffering of others upon himself. He would not look
 like the powerful rulers of empire but would be considered punished by God,
 stricken and afflicted.6
 P 145
JESUS WANTS TO SAVE CHRISTIANS
 The prophet Isaiah promised that someday, suffering and exiled Israel would
 produce a suffering servant who would not be spared. This sacrificial lamb
 would be a man, a firstborn son, and he would take the path not of violence and
 coercion but of sacrifice.
 Just before the birth of Jesus, Joseph returned to Bethlehem, “the town of
 David, because he belonged to the house and line of David,” where Mary “gave
 birth to her firstborn, a son.”7
 Jesus the lamb,
 but a different kind of lamb.
 A son of David,
 but of a different kind.
 God’s firstborn.
 John the Baptist understood this, declaring, when he first saw Jesus, “Look, the
 Lamb of God, who takes away the sin of the world!”8
 And what does Jesus do on the night he’s betrayed and arrested? He has a
 Passover meal with his disciples.
 And it’s at this meal,
 the Passover meal,
 that he takes the bread and says, “This is my body,”
 and then he takes the cup and says, “This is my blood.”9
 P 146
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 Jesus takes the ritual remembrance of that night unlike any other and he
 makes it about himself.
 He’s about to be arrested, put on trial, and then hung on a cross to die. He
 knows this. He knows where this is headed.
 This time the firstborn will not be spared. This time the lamb is God’s own Son
 and no substitute will be given. The cup will not be taken away from him.
 For Jesus, his coming death is about the new exodus. Betrayed by a friend, a
 victim of injustice and cruelty at the hands of religion in collusion with empire,
 God’s Son chooses the path of a lamb.
 In the first exodus, the lamb’s blood was placed on the doorposts of the house
 for the salvation of the Israelites who lived there. In the new exodus, Jesus’
 blood is about something bigger.
 Paul describes Jesus as “the firstborn,” but not the firstborn of a single household. Not the representative of a people suffering in Egypt. Paul describes
 Jesus as “the firstborn over all creation.”10 The blood of this lamb is about
 something far bigger. Jesus is the representative of the entire human family. His blood covers the entire created order. Jesus is saving everyone and
 everything. Jesus is leading all of creation out of the Egypt of violence, sin, and
 death. All that was lost at the garden, in exile east of Eden, is being redeemed
 in the act of this firstborn son.
 And our response to this? In the Scriptures, it’s written again and again that we
 are to remember and be thankful.
 The Greek word for thankful is from the verb eucharizomai – the Greek word eu,
 which means “well” or “good,” and the word charizomai, which means “to grant
 or give.”
 P 147
JESUS WANTS TO SAVE CHRISTIANS
 It’s from this word that we get the English word Eucharist, the “good gift.” Jesus
 is God’s good gift to the world.
 On the cross, Jesus’ body is broken and blood pours out for the healing of the
 world. As it’s written in Colossians, on the cross, through the blood of Jesus,
 God is reconciling to himself all things.11
 God has made peace with the world through the Eucharist, the good gift,
 of Jesus. And so Chris tians take part in a ritual, a meal, a reminder of the
 Passover, called the Eucharist – also called communion or the Lord’s Supper or
 Mass – as a way of remembering and returning to who God is and what God has
 done in Christ.
 But the Eucharist, as it is with any ritual, is about something far more significant
 than the ritual itself.
 Paul writes to his friends in the city of Corinth, “We are hard pressed on every
 side, but not crushed; perplexed, but not in despair; persecuted, but not
 abandoned; struck down, but not destroyed.”12
 It’s clear that things have been difficult for Paul, but he doesn’t get bitter, he
 doesn’t complain, and he doesn’t lose hope.
 Instead, he says, “We always carry around in our body the death of Jesus, so
 that the life of Jesus may also be revealed in our body.”13
 Jesus allowed his body to be broken and his blood to be poured. And so Paul is
 allowing his body to be broken and his blood to be poured. Now, some of this
 is literal – he actually was beaten and flogged until he bled. But he’s speaking
 of something deeper. He’s speaking of a whole way of life. He has committed
 himself to a cause larger than himself – he’s planting churches, he’s taking of P 148
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 ferings for the poor, he’s traveling from city to city teaching and giving spiritual
 direction to those who need it.
 And it’s hard. It costs him something.
 He’s criticized, he gets tired, he gets frustrated, he’s betrayed, his heart is
 broken again and again.
 Paul continues in his letter, “For we who are alive are always being given over
 to death for Jesus’ sake, so that his life may also be revealed in our mortal
 body.”14
 The “given over” is important here. Paul is speaking of the healing of the world
 and how when we identify with the suffering of our neighbor and we commit
 ourselves to doing something about it, it will cost us something.
 He continues, “So then, death is at work in us, but life is at work in you.”15
 How can the death that is “at work in us” produce “life” in his friends?
 That’s how the Eucharist works.
 For someone to receive, someone has to give.
 For someone to be fed, someone has to provide the food.
 If someone is inspired, which means that life has been breathed into them,
 then somebody else had life breathed out of them.
 If someone somewhere benefits, then someone somewhere has paid
 something.
 P 149
JESUS WANTS TO SAVE CHRISTIANS
 God gives the world life through the breaking of Christ’s body and the pouring
 out of Christ’s blood. And God continues to give the world life through the body
 of Christ – who Paul tells his friends at Corinth is them.
They are his body. The body of Christ.
 The church is a living Eucharist, because followers of Christ are living
 Eucharists.
 A Chris tian is a living Eucharist, allowing her body to be broken and her blood
 to be poured out for the healing of the world.
 In 1 Co rin thi ans 9 Paul writes that “to the Jews I became like a Jew,” and then
 “to those under the law I became like one under the law,” and then “to those
 not having the law I became like one not having the law,” and then he concludes with “to the weak I became weak.”16
 There’s a glaring absence in his list. The opposite of being “under the law” is
 “not being under the law.” The opposite of weak is . . . Paul doesn’t mention it.
 After the “to the weak I became weak” part he should have said “and to the
 strong I am strong.”
 But he doesn’t say that.
 He doesn’t say he’s become strong to those who are strong.
 He only says he’s become weak to the weak.
 If you’ve ever been to an Alcoholics Anonymous meeting, you know what
 this is like. An AA meeting is a room full of people who are done pretending.
 There are no facades. There is no acting. And it’s overwhelmingly powerful.
 P 150
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 Everybody in that room is in recovery from addiction, and they all know each
 other’s games, masks, and manipulations. A whole world of posturing and
 pretending is simply absent. You’re there because you have hit bottom, at least
 most of the time, and you need others who know how it feels.
 Writer Anne Lamott says that the most powerful sermon in the world is two
 words: “Me too.”
 Me too.
 When you’re struggling,
 when you are hurting,
 wounded, limping, doubting,
 questioning, barely hanging on,
 moments away from another relapse,
 and somebody can identify with you –
 someone knows the temptations that are at your door,
 somebody has felt the pain that you are feeling,
 when someone can look you in the eyes and say, “Me too,”
 and they actually mean it –
 it can save you.
 P 151
JESUS WANTS TO SAVE CHRISTIANS
 When you aren’t judged,
 or lectured,
 or looked down upon,
 but somebody demonstrates that they get it,
 that they know what it’s like,
 that you aren’t alone,
 that’s “me too.”
 Paul does not say, “To the strong I become strong.”
 He only says, “To the weak I am weak.”
 Paul understands that the power of the Eucharist comes from its weakness, not
 its strength.
 Later he writes to the Corinthians, “Who is weak, and I do not feel weak?”17 At
 the heart of the church, in the soul of the Eucharist, is identification with the
 suffering of another human being.
 To begin to understand the Eucharist, to begin to grasp the Father’s giving
 of the firstborn son, is to feel what others feel, to suffer when they suffer, to
 rejoice when they rejoice. The church says to the world, “Me too.”
 Us too.
 There is a truth here, deep in the heart of the Eucharist, that transcends the
 P 152
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 polarities of strength and weakness, isolation and identification, loneliness and
 solidarity.
 In the temple in Jerusalem, everything was arranged spatially. In the center
 was the temple itself, containing the Holy of Holies, where it was believed
 God was present in a unique way. Outside of the temple building itself was
 the court where the priests performed their sacrificial duties. Outside of the
 priests’ court was the court of the Jews, where the average Jewish worshipers
 gathered. Outside of that was the outer court for the Gentiles, the non-Jewish
 worshipers. If you were in the court of the Gentiles and you wanted to go into
 the court of the Jews, you were confronted by a wall separating the two courts,
 and on the wall was an inscription that informed you that if you were a Gentile
 and you went into the court of the Jews, you would be killed.
 Subtle.
 This, of course, had a powerful effect on people, especially Gentiles. Because it
 was believed that God is in the center, and the closer you get to the center, the
 closer you’re getting to God.
 Paul writes to the church in Ephesians, a mixed group of Jews and Gentiles
 and slaves and masters and men and women and Greeks and Romans, that
 Jesus “himself is our peace, who has made the two one and has destroyed the
 barrier, the dividing wall of hostility, by setting aside in his flesh the law with its
 commands and regulations.”18
 In his flesh?
 Jesus’ death, the breaking of his body and the pouring of his blood, is for Paul
 an end to a whole system of “commands and regulations.” And among those
 commands and regulations is the wall in the temple that divided the one group
 of people, the Jews, from the other group of people, the Gentiles.
 P 153
JESUS WANTS TO SAVE CHRISTIANS
 That wall, which he calls a wall of hostility, has been destroyed. That whole old
 way of thinking and doing things is simply irrelevant. Jesus has made peace.
 And the reason he’s done this? “His purpose was to create in himself one new
 humanity out of the two, thus making peace, and in one body to reconcile both
 of them to God through the cross, by which he put to death their hostility.”19
 Peace has been made.
 A church is where peace has been made.
 Because in the Eucharist, in Jesus’ body and blood, everything has been
 reconciled to God. Paul calls this the “new humanity.”
 The Eucharist is about the new humanity.
 People who previously had nothing in common discover that the only thing
 they now have in common is the one thing that matters.
 People who had previously found themselves on opposite sides of a wall find
 out that the wall has been destroyed.
 People who had fought over an endless array of issues realize that peace has
 been made and there is nothing left to fight about.
 In the new humanity,
 you hear perspectives you wouldn’t normally hear,
 you walk in someone else’s shoes,
 you find out that the judgments you had previously made about that group of
 people or that kind of men or that kind of women or all of those kids simply
 P 154
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 don’t hold up because now you’re getting to know one of “those” and it’s
 changing everything.
 You learn that your labels for different people groups are insufficient, because
 people are far more complex and unpredictable and intelligent and creative.
 You used to have a rigid stance on a particular issue, but now you’ve heard the
 other side and it’s impossible anymore to categorize them all as stupid and
 uninformed and heartless, because you realize that they have thought about
 their position and they have weighed the consequences and they have some
 good points that you must consider.
 In the new humanity our world gets bigger, our perspective goes from blackand-white to color, our sensitivities are heightened, we’re rescued from sameness and uniformity, because the wall has come down and peace has been
 made.
 A church is the new humanity on display.
 She’s in graduate school, and he’s in his nineties;
 and one couple has a million dollars, and another doesn’t have enough money
 for dinner;
 and he arrived in this country three years ago with a small suitcase, and they’ve
 never been out of the country;
 and they have a son fighting in the war, and they’re going to a war protest later
 today;
 and he’s got serious doubts about what he was taught growing up, and she’s
 just decided that God might even exist.
 P 155
JESUS WANTS TO SAVE CHRISTIANS
 All of these people – who are divided, who never sit down and listen to each
 other – in the new humanity, in the church, they meet, they engage, they interact, they begin to feel what the other feels, and the dividing wall of hostility
 crumbles.
 In the new humanity,
 them becomes us,
 they becomes we,
 and those become ours.
 This is why it is very dangerous when a church becomes known for being hip,
 cool, and trendy.
 The new humanity is not a trend.
 Or when a church is known for attracting one particular kind of demographic,
 like people of this particular age and education level, or that particular social
 class or personality type. There’s obviously nothing wrong with the powerful
 bonds that are shared when you meet up with your own tribe, and hear things
 in a language you understand, and cultural references are made that you are
 familiar with, but when sameness takes over,
 when everybody shares the same story,
 when there is no listening to other perspectives,
 no stretching and expanding and opening up – that’s when the new humanity is
 in trouble.
 P 156
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 The beautiful thing is to join with a church that has gathered and find yourself
 looking around thinking, “What could this group of people possibly have in
 common?”
 The answer, of course, would be the new humanity.
 A church is where the two people groups with blue hair – young men and older
 women – sit together and somehow it all fits together in a Eucharistic sort of
 way.
 Try marketing that.
 Try branding that.
 The new humanity defies trends and demographics and the latest market
 research.
 In Acts 8 some of Jesus’ first followers are healing people, and a man named
 Simon sees this and offers them money and says, “Give me also this ability.”20
 Simon is seduced into thinking that the movement of the Spirit of God is a
 commodity to be bought and sold like any other product. The apostles chastise
 him for his destructive thinking, because . . .
 the Eucharist is not a product.
 Glossy brochures have the potential to do great harm to the body and blood.
 Church is people.
 The Eucharist is people.
 P 157
JESUS WANTS TO SAVE CHRISTIANS
 People who have committed themselves to being a certain way in the world.
 To try to brand that is to risk commodifying something intimate, sacred, and
 holy.
 A church is not a center for religious goods and ser vices, where people pay a
 fee and receive a product in return. A church is not an organization that surveys
 its demographic to find out what the market is demanding at this particular
 moment and then adjusts its strategy to meet that consumer niche.
 The way of Jesus is the path of descent. It’s about our death. It’s our willingness
 to join the world in its suffering, it’s our participation in the new humanity, it’s
 our weakness calling out to others in their weakness.
 To turn that into a product blasphemes the Eucharist.
 The Eucharist is what happens when the question is asked, What does it look
 like for us to be a Eucharist for these people, here and now?
 What does it look like for us to break ourselves open and pour ourselves out for
 the healing of these people in this time in this place?
 The temptation is simply to duplicate the Eucharist of someone else.
 There are conferences and websites where a church leader can do this.
 Sermons and plays and songs and mission statements and Bible studies and
 programs can be purchased and downloaded from a variety of sources.
 There’s obviously nothing wrong with using what someone else created – it’s
 a beautiful thing to learn from the journey of others. Whenever someone has
 tapped into the deep stream of the historic Chris tian faith, whenever a church
 P 158
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 has stumbled upon the big truths about who Jesus is and what it looks like to
 be his body, we should celebrate this
 and study it
 and learn from them
 and ask questions
 and wrestle with how to apply what they’ve encountered in their context
 to our context,
 to our city,
 to our neighborhood,
 to our church.
 But this sharing and learning and exchanging of ideas can never be a substitute
 for a church asking the difficult questions about its own Eucharist.
 The measure of a sermon is not whether it affirms what you already believe. A
 sermon is not a product to be consumed and then evaluated according to how
 good it was or whether it was pleasing or enjoyable.
 If a sermon can be resolved in the time it took to deliver it, then it missed
 something central to what a sermon even is, which is connected with what the
 Eucharist is. The gathering of the church, in a ser vice or worship or teaching
 setting, is to remind, instruct, and inspire people about being Eucharist for the
 worlds they find themselves in. It’s written in the letter to the Hebrews that they
 P 159
JESUS WANTS TO SAVE CHRISTIANS
 shouldn’t give up meeting together because they should “consider how we
 may spur one another on toward love and good deeds.”21
 The phrase “good deeds” comes from the Hebrew word mitzvot,22 which refers
 to actions taken to heal and repair the world. It’s a concept rich with significance
 in the Jewish tradition. For the writer of Hebrews, the church gathers so that
 the body will spur one another on to live a particular way day in and day out.
 These gatherings aren’t the end; they’re the beginning. They’re the start. They
 put things in perspective, they remind, they provoke, they comfort, they inspire,
 they challenge, but ultimately they are about the Eucharist. About these
 people in this place at this time being equipped to be a Eucharist.
 The sermon is about starting the discussion. The sermon is about having the
 first word. The sermon is a catalyst that inspires people into whole new ways of
 seeing their lives.
 The Eucharist is ultimately about what we do out there, in the flow of everyday
 life.
 When the goal of a church is to get people into church ser vices and then teach
 them how to invite people to come to church ser vices, so that they in turn will
 bring others to more church ser vices –
 that’s attendance at church ser vices.
 And church is not ultimately about attending large gatherings.
 Church is people.
 People who live a certain way in the world.
 P 160
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 People who have authority in the world, but authority that comes from breaking
 themselves open and pouring themselves out so that the world will be healed.
 The authority that the church has in culture does not come from how right,
 cool, or loud it is, or how convinced it is of its doctrinal superiority.
 As Paul says, “We don’t fight with those weapons.”23 A church’s authority
 comes from somewhere else – it comes from how we’ve been broken open and
 poured out, not from how well we’ve pursued power and lobbied and organized ourselves to triumph. This is why when Chris tians organize politically and
 start flexing that muscle, making threats about how they are going to impose
 their way on others, so many people turn away from Jesus.
 Jesus’ followers at that point are claiming to be the voice of God, but they are
 speaking the language of Caesar and using the methods of Rome, and for
 millions of us it has the stench of Solomon.
 It’s not the path of descent,
 it’s not weak resonating with weak,
 it’s not the Way,
 it’s not Eucharist.
 What the Eucharist does is particularize the exodus story in time and space.
 Exodus is the ultimate picture of salvation.
 People in slavery, rescued by the grace of God and brought to a land flowing
 with milk and honey.
 People told to “get up, because this is the night!”
 P 161
JESUS WANTS TO SAVE CHRISTIANS
 People who were led into a new tomorrow, one unlike today.
 People who were then told to leave the corner of their field, the olives they
 missed on the first pass, the grapes they didn’t pick on the first round.
 Why were they told to do this?
 So that the poor in their midst could pick them up.
 People who were told to do this because “I am the Lord your God, who brought
 you out of Egypt.”24
 How are they taught to keep the exodus, the grace of God, alive in their lives?
 By remembering the poor.
 When you give unconditionally, you will be reminded of the God who gives
 unconditionally.
 When you extend grace to others in their oppression, you are reminded of the
 grace extended to you in yours.
 The Eucharist is the firstborn, the church leading the way in exodus. Every time
 we take part in the Eucharist, we’re reminded that we were each slaves and God
 rescued us. The church must cling to her memory of exodus, because if that
 memory is forgotten,
 the church may forget the poor,
 and if the poor are forgotten,
 the church may forget what it was like to be enslaved,
 P 162
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 and that would be forgetting the grace of God.
 And that would be forgetting who we are.
 Our standing in solidarity with the single parent, the unemployed, the refugee,
 our joining the God of the oppressed to work for justice in the world, doesn’t
 just make a difference for those who are suffering.
 It rescues us.
 Have you ever heard someone return from a trip to a third-world setting and
 talk about how the “people there” have nothing and yet they have so much joy?
 Our destiny, our future, and our joy are in the Eucharist, using whatever blessing we’ve received, whatever resources, talents, skills, and passions God has
 given us, to make the world a better place. Disconnection from the suffering of
 the world, isolation from the cry of the oppressed, indifference to the poverty
 around us will always lead to despair.
 We were made for so much more.
 The church, the Eucharist, says no to religiously sanctioned despair. The
 Eucharist is an invitation to be the new humanity. To suffer, to bleed, to open
 the heart, to roll up the sleeves, to have hope that God has a plan to put the
 world back together, and it’s called the church.
 In the Eucharist, there’s always hope.
 Hope for the poor,
 and hope for the rich.
 P 163
JESUS WANTS TO SAVE CHRISTIANS
 Hope for the bored,
 hope for the restless.
 The Eucharist confronts its culture with the question,
 If we can spend a trillion dollars on a war,
 what else could we spend a trillion dollars on?
 Water?
 Food?
 Medicine?
 Education?
 The Eucharist is about converting all of that ability and energy and entrepreneurial skill and can-do attitude into blessing for those on the underside of
 power.
 Those on the margins.
 Those who aren’t in the game.
 The Eucharist is about people with the power empowering the powerless to
 make a better life for themselves.
 The church says no to the animating spirit of religious empire, the one which
 leads Chris tians to look no different than the world around them. Churches can
 easily become centers for assimilation, where the seats in the sanctuary are
 P 164
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 eerily similar to the seats in the cinema, the website offers all of the programs
 to meet your specific religious needs, and the coffee in the hallway is just as
 good as in the shops across the street.
 The church says no because in buoyant, hopeful, passionate embrace she has
 already said yes to the new humanity.
 It’s written to the Ephesians that God’s “intent was that now, through the
 church, the manifold wisdom of God should be made known to the rulers and
 authorities in the heavenly realms.”25
 We have been given everything we need for the fulfillment of the story. And
 the act of loving the poor is an act of fulfilling, remembering; it’s living our
 hope; it’s the fullness of him who fills all things in all ways.
 It’s not a building, because no building can ever be big enough for that kind of
 grace.
 The Eucharist is not fair.
 Giving to those who can’t give in return, that’s not fair.
 Serving those who have no way to serve in return, that’s not fair.
 Breaking yourself open and pouring yourself out for people who may never say
 thank you, that’s not fair.
 Because God is not fair. This is a God who is defined by action on behalf of the
 oppressed. God is about giving the good gift. Jesus is God’s good gift for the
 healing of the world. The church is Jesus’ body, a good gift for the healing of
 the world.
 P 165
JESUS WANTS TO SAVE CHRISTIANS
 It’s for the benefit of others.
 For the good of those who look different from us.
 A church is an organization that exists for the benefit of nonmembers.26
 This blessing extends even to our enemies.
 This truth about the Eucharist raises profound questions that a church must
 ask itself. If our church was taken away – from our city, our neighborhood, our
 region – who would protest?
 Only the people who are members?
 Only those who are a part of it?
 Only those who attend its ser vices?
 Single mothers?
 Refugees?
 Atheists?
 Because the Eucharist is, after all, a meal.
 We saw Isaiah’s declaration that Egypt, Assyria, and Israel would worship
 together.
 Egypt? The enemy?
 Assyria? The hated?
 P 166
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 If the prophet were to speak to us today, painting pictures of what it will look
 like when Jesus comes to town, what pictures would he give us?
 Who are our enemies today? What would be the modern equivalent of this?
 Taliban, my son?
 Al Qaeda, my beloved?
 The Eucharist is about the church setting the table for the whole world.
 The Eucharist is about the new humanity.
 The Eucharist is about God’s dream for the world.
 The problem isn’t that our buildings are too big and too expensive. Ezekiel
 spoke of God’s dream of a temple that the whole world could worship in. The
 problem is that our buildings aren’t big enough. Bricks and stone and glass and
 sound systems simply aren’t expansive enough for all that God wants to do in
 our world . . .
 through the church.
 The writer of Hebrews passionately, emphatically announced that through
 Jesus and the movement he is leading, we have come
 to a new mountain,
 to a new Jerusalem,
 to the church of the firstborn,
 P 167
JESUS WANTS TO SAVE CHRISTIANS
 and to blood that speaks a better word than the blood of Abel.27
 Genesis tells the story of God speaking to Cain after he murders his brother
 and telling Cain that he can hear Abel’s blood crying out from the ground.28
 Cain says, “Am I my brother’s keeper?”
 The church answers, “Well, actually, Cain, you are.”
 We all are.
 We are all our brothers’ and our sisters’ keepers.
 The Eucharist is saying yes to human community.
 Where was God when I tested positive?
 Where was God when I was suffering?
 Where was God when I lost my job?
 Where was God when I was hungry?
 Where was God when I was alone?
 The Eucharist is the answer to the question.
 It’s about the freeing of human conscience to experience the total acceptance
 of God, and it is about human community and its right and longing to be free.
 It is the way to a universal religion adequate to the challenge of saving human
 community and the ultimate renewal of all things.
 P 168
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 The church is the living, breathing, life-giving, system-confronting, empiresubverting picture of the new humanity.
 It’s written to the Colossians that God “has rescued us from the dominion of
 darkness” – that’s a reference to slavery in Egypt – “and brought us into the
 kingdom of the Son he loves, in whom we have redemption.”29
 Jesus has rescued us.
 His blood,
 our redemption.
 He’s the good gift.
 The church says yes to the good gift.
 The church is the good gift.
 For the world.
 Because there’s blood on the doorposts of the universe.
 P 169

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS EpILOGUE
 bROkEN ANd POUREd
JESUS WANTS TO SAVE CHRISTIANS
 There’s a pattern here – a pattern we find in the story of the Bible that gives us
 insight into the deepest truths of how the universe works.
 Egypt.
 Sinai.
 Jerusalem.
 Babylon.
 Salvation is what happens when we cry out in Egypt. Because we all have our
 Egypts, don’t we?
 Addiction, suicidal thoughts, anger, rage – we’ve all got darkness and slavery in
 our hearts somewhere. Prejudice, hate, envy, lust, racism, ego, dishonesty – we
 each could make our lists. And they would be long. The wrong and injustice we
 see around us every day right down to the smallest details involving how we
 think and feel and act. The Bible uses the word sin for this condition of slavery.
 The technical definition of sin in the Scriptures is “to miss the mark.” We’ve all
 missed the mark in some way.
 Even deeply antireligious people affirm that something is seriously wrong with
 our world and that wrong is nowhere more present than in the human heart.
 At the center of the Chris tian experience is crying out in our slavery and being
 heard by God. Trust that through Jesus, God has done for us what we could
 never do for ourselves.
 Rescue.
 Redemption.
 P 172
 EPIlOGUE bROkEN ANd POUREd
 Grace.
 This grace takes us to Sinai.
 Egypt.
 Then Sinai.
 Sinai is where we find purpose and identity.
 God doesn’t just want to save us; God is looking for a body, a people to incarnate the divine.
 We’re invited at Sinai to join the God of the oppressed in doing something
 about our broken world. And that always involves hearing the cry of the oppressed and then acting on their behalf.
 If we forget them, we lose track of our own story.
 Our story then takes us from Sinai to Jerusalem. And Jerusalem raises the
 question,
 What will we do with our blessing?
 What will we do with all that God has given us?
 Will we remember Egypt?
 Or will we lose the plot?
 And sometimes we lose the plot. We become proud, we start to feel entitled,
 we allow our abundance to isolate us from who we really are. And we find
 P 173
JESUS WANTS TO SAVE CHRISTIANS
 ourselves in exile, which can be abrupt and shocking, And sometimes exile can
 be so subtle, we don’t realize what’s happened until later.
 And in exile we can slip into despair,
 or we can reimagine everything.
 Confession.
 Repentance.
 A fresh start.
 A clean slate.
 We cry out in our exile and God hears us and we experience rebirth.
 There’s a pattern built into the universe; it’s true for each of us, and it’s also true
 for groups of people.
 In a world in which there are twenty-seven million slaves,1
 in a world in which 840 million people will go to bed hungry tonight because
 they cannot afford one meal,2
 in a world in which one million people commit suicide every year,3
 in a world in which today nearly 4,500 people in Africa will die of AIDS,4
 Jesus wants to save our church from the exile of irrelevance.
 If we have any resources,
 P 174
 EPIlOGUE bROkEN ANd POUREd
 any power,
 any voice,
 any influence,
 any energy,
 we must convert them into blessing for those who have no power,
 no voice,
 no influence.
 Remember what God says to Cain, in between the “What have you done?” part
 and the “Your brother’s blood cries out to me from the ground” part?
 God says to Cain, “Listen!”5
 Because everything begins with the cry.
 It begins with someone crying and someone else hearing.
 And it’s hard to hear the cry when you’re isolated from it.
 In Proverbs it’s written that the rich man’s wealth is his “fortified city.”6 People
 fortify cities with walls meant to keep people out. But the problem with walls is
 that they also keep people in. Jesus told a parable about a rich man and a man
 named Lazarus, who was poor and sat outside the rich man’s gate each day.
 The rich man’s gate kept Lazarus out, but it also kept the rich man in.7
 Walls isolate.
 P 175
JESUS WANTS TO SAVE CHRISTIANS
 So can gates.
 And freeways.
 And school systems.
 And grocery stores.
 And health clubs.
 And shopping malls.
 And homes.
 And office buildings.
 But when we hear the cry, everything changes.
 You can live anywhere, you can work anywhere, but if you hear the cry, everything changes.
 Because when we hear the cry, we’re with God.
 When God gets Moses’ attention and lays out for him what liberation is going to
 look like for his people, he tells Moses to “go.”8
 “Listen,” and then, “Go.”
 The going will take a multitude of forms.
 It will be movement,
 P 176
 EPIlOGUE bROkEN ANd POUREd
 action,
 life.
 It will involve risk,
 it will mean conversations with people who are nothing like us,
 and it will probably involve questions and criticism and perhaps even rejection
 from people who haven’t heard what we’ve heard.
 It’s about all of us taking the next step out of Egypt, doing the next right thing,
 being open to whatever it means for us to be a Eucharist, right here, right now,
 with what God has given us today.
 And whatever it is, it will not be boring. Tomorrow will not be like today. And it
 will cost something.
 The Eucharist always does.
 It isn’t just about trying to save the world.
 It’s about saving ourselves.
 From the kingdom of comfort.
 From the priority of preservation.
 From the empire of indifference.
 From an exile of irrelevance.
 P 177
JESUS WANTS TO SAVE CHRISTIANS
 Jesus wants to save our church from thinking that the priests are somebody
 else.
 Jesus wants to save us from standing at a distance, begging Moses to speak to
 God because we’re convinced that if we speak to God, we’ll die.
 Jesus wants to save our church from fear.
 We haven’t been brought to that kind of mountain.
 Sinai, alive again.
 Instead of standing at a distance and saying, “Someone else,” it’s stepping up
 and stepping in to the invitation to the risk, to the suffering, to the joy.
 And when we listen and go, it will never be about guilt.
 It will never come on the heels of “Well, I guess I’m supposed to.”
 The Eucharist doesn’t work like that.
 The suffering, the cost, comes from hearing something that rings in your head
 and heart with such force that you can’t stop hearing it.
 It comes from being captivated by a great cause – one so massive and compelling that you’d sell everything you have to be a part of it.
 God is with us when we go, when we respond, when we hear, when we listen.
 We find God in our own oppression, in our own crying out, in our own response
 to the body of Christ broken for us, the blood of Christ poured out for us, and
 P 178
 EPIlOGUE bROkEN ANd POUREd
 when we can’t find God in our own oppression, we can always find God in the
 oppression of others.
 A converted church will cause the mountains to tremble.
 A group of people taking the bread and the cup, asking, “What now, Jesus?” –
 the stars sing when that happens.
 When the church gets saved, the queen of Sheba will be there in moments.
 Jesus wants to save us from making the good news about another world and
 not this one.
 Jesus wants to save us from preaching a gospel that is only about individuals
 and not about the systems that enslave them.
 Jesus wants to save us from shrinking the gospel down to a transaction about
 the removal of sin and not about every single particle of creation being reconciled to its maker.
 Jesus wants to save us from religiously sanctioned despair, the kind that
 doesn’t believe the world can be made better, the kind that either blatantly or
 subtly teaches people to just be quiet and behave and wait for something big
 to happen “someday.”
 The Bible begins with Abel’s blood “crying out from the ground.”
 The Bible ends with God wiping away every tear.9
 No more death, or mourning, or crying, or pain.
 Hope. The church is always about this hope. The church is about getting down
 P 179
JESUS WANTS TO SAVE CHRISTIANS
 your harp. The church confronts the religiously sanctioned despair of so many
 who follow Christ but have settled for a life of exile.
 On the night he was betrayed, Jesus led a Passover meal unlike any other. He
 took the bread and the cup and connected these symbols with himself. He told
 them to “do this in remembrance of me.”10
 The “do this” is understood to be the taking of the bread and the cup as the
 body and blood of Christ.
 So we take it and we taste. We reflect and remember. We sing and we pray. We
 take part in this two-thousand-year-old ritual. Some of us “do this” in a church
 ser vice, some every day, and others with a small group of friends. We “do this”
 in all sorts of ways and in all sorts of places with all sorts of diversity. Some of
 us “do this” with chants, and some of us in silence. In some settings a priest or
 a pastor or an elder or a leader serves us, and in other settings people serve
 each other, and in other gatherings people serve themselves.
 We do this in remembrance of Jesus because the ritual moves us, it changes
 us, it humbles us, it brings us together.
 Just try to do this with someone you are not speaking to. You’ll end up reconciling or at least speaking or at least being more understanding and more
 compassionate.
 But what if Jesus meant something else – something beyond the ritual? What if
 he was talking about our actually enacting what the ritual is all about over and
 over, again and again, year after year? What if the “do this” he primarily meant
 wasn’t the ritual he was leading his disciples through at that moment. What if
 the “do this” was his whole way of life?
 He has chosen the path of descent; he comes into Jerusalem on a donkey, not
 a horse,
 P 180
 EPIlOGUE bROkEN ANd POUREd
 with children, not soldiers,
 weeping,
 humble.
 And he dies,
 naked,
 bleeding,
 thirsty,
 alone.
 Maybe that’s what he means when he says, “Do this in remembrance of me.”
 The “do this” part is our lives. Opening ourselves up to the mystery of resurrection, open for the liberation of others, allowing our bodies to be broken and our
 blood to be poured, discovering our Eucharist. Listening. And going.
 Because when we do this in remembrance of him,
 the world will never be the same;
 we will never be the same.
 Now that is a manifesto.
 P 181

 left blank
 This page is intentionally

 JESUS WANTS TO SAVE CHRISTIANS ROB BELL / DON GOLDEN
 ENdNOTES
 M
JESUS WANTS TO SAVE CHRISTIANS
 INTROdUCTION TO THE INTROdUCTION
 1 Yes, you.
 2 Dr. Tom Holland teaches Biblical Theology at the Wales Evangelical School
 of Theology in the UK. For further reading, see his Contours of Pauline
Theology (Ross-shire, Scotland: Chris tian Focus, 2004) or his forthcoming
 commentary, To Love and Hold: The Divine Marriage; A Biblical Commentary
on Paul’s Letter to the Romans (Bridgend, Wales: Zephyr, 2008).
 3 Matthew 6:1–2.
 INTROdUCTION AIR PUffERS ANd RUbbER GlOVES
 1 Genesis 4:4 – 5.
 2 For a historical-fiction perspective on progress and civilization, read The
Source by James Michener. It will take forever to read, but it will be worth it.
 3 Genesis 4:16.
 4 Verse 17.
 5 Genesis 11:2.
 6 A few examples: Scripture says that before things go badly for Lot and
 his family, he “set out toward the east,” where he parted company with
 Abraham and pitched his tents near Sodom (Genesis 13:11 – 12). Bad move!
 In Genesis 25 the place of exile for Isaac’s illegitimate half brothers is the
 east. The text reads, “Abraham left everything he owned to Isaac. But while
 he was still living, he gave gifts to the sons of his concubines and sent
 P 184
 ENdNOTES
 them away from his son Isaac to the land of the east” (Genesis 25:5 – 6). In
 Jacob’s famous dream, he’s promised the land on which he is lying (Genesis
 28:10 – 22), but his faith must first be tested by a journey “to the land of the
 eastern peoples” (Genesis 29:1).
 7 See the movie Planes, Trains, and Automobiles: “You’re going the wrong
 way!”
 8 Genesis 3:9.
 9 Featured on CNN’s The Situation Room with Wolf Blitzer, April 13, 2007,
http://transcripts.cnn.com/TRANSCRIPTS/0704/13/sitroom.01.html.
 JAMIE MCINTYRE, CNN SR. PENTAGON CORRESPONDENT: Well, Wolf, as
 you know, I’ve flown in the V-22. And I’ve got to tell you, it’s a very impressive plane. Very fast, very maneuverable. But the real test is going to come
 now as it’s sent into combat.
 (BEGIN VIDEOTAPE)
 MCINTYRE (voice-over): After almost 20 years, and more than $50 billion,
 the Marine Corps says its revolutionary heliplane, the V-22 Osprey, is reporting for duty.
 . . . (on camera): The appeal of the V-22 is that it combines the best of both
 worlds. It can hover like a helicopter and fly like a plane.
 . . . Wolf, I’ve got to tell you, after flying in this, if I was trapped in a hot landing zone, this is what I would want to come get me.
 10 Consider the words of Colin Powell that “the only thing that can really
 destroy us is us.” Here’s the context of the quote: “You can drive up the
 P 185
JESUS WANTS TO SAVE CHRISTIANS
 road from here and come to a spot where there is a megachurch over here,
 a little Episcopal church over there, a Catholic church around the corner
 that’s almost cathedral-size, and between them is a huge Hindu temple.
 There are no police needed to guard any of this. There are not many places
 in the world where you would see that. Yes, there are a few dangerous nuts
 in Brooklyn and New Jersey who want to blow up Kennedy Airport and Fort
 Dix. These are dangerous criminals, and we must deal with them. But come
 on, this is not a threat to our survival! The only thing that can really destroy
 us is us. We shouldn’t do it to ourselves, and we shouldn’t use fear for political purposes – scaring people to death so they will vote for you, or scaring
 people to death so that we create a terror-industrial complex” (“GQ Icon:
 Colin Powell,” interview by Walter Isaacson, GQ, October 2007, http://men
.style.com/gq/features/landing?id=content_5900).
 11 Ursprache is a hypothetical parent language from which other languages
 derive. Some scholars, including German philosopher Walter Benjamin,
 believed there was a universal language that gives meaning to all speech.
 The root word ur has also been linked to the biblical Ur, home of the Tower
 of Babel, where languages were created.
 12 For more on the emperor cult, see Richard A. Horsley, Jesus and Empire:
The Kingdom of God and the New World Disorder (Minneapolis: Augsburg
 Fortress, 2003), esp. 22 – 24. For additional background see John Dominic
 Crossan, God and Empire: Jesus against Rome: Then and Now (San Francisco:
 HarperOne, 2007), 23 – 25.
 13 See, for example, the Martyrdom of Polycarp, a second-century account of
 the death of Polycarp, who was a disciple of John. At one point, Polycarp’s
 persecutors ask, “What harm is there in saying, Caesar is Lord, and offering
 incense?” He refused and ultimately was killed for it (Polycarp 8:2, trans.
 J. B. Lightfoot).
 P 186
 ENdNOTES
 14 “Mission Accomplished” speech delivered by President George W. Bush
 on May 1, 2003, aboard the USS Abraham Lincoln. He encouraged the
 troops that wherever the US military goes, it carries “a message of hope
 ‘to the captives, “Come out!” and to those in darkness, “Be free!” ’ ” quoting
 Isaiah 49:9.
 15 Genesis 4:10.
 16 Ezekiel 5:7.
 CHAPTER ONE THE CRy Of THE OPPRESSEd
 1 You can see the priority given to Exodus in the way the Jews were instructed
 to remember God. The Old Testament refers to God much more often as
 “the God who brought you out of Egypt” (thirty-two times) than it does to
 God as “Creator” (six times). The exodus event is the context in which the
 creation story is given. Creation and liberation are tied together because
 liberation of exiled creation is central to the story of the Bible. The center
 of gravity of the Jewish memory is, therefore, less the abstract account of
 creation than the concrete event of exodus. Martin Luther’s translation of
 the Bible into German helps illustrate this point. His title for Genesis,
 “1 Mose” (“The First Book of Moses”), makes it clear that “in the beginning
 God created” was first spoken to liberated slaves through Moses. The
 Hebrew scholar John Durham (PhD from Oxford) argues this same point,
 beginning his commentary with the statement, “The Book of Exodus is the
 first book of the Bible” (John Durham, Exodus, Word Biblical Commentary,
 vol. 3 [Waco, TX: Word, 1987], xix).
 The thirty-two references to “the God who brought you out of Egypt”: Exodus 3:12; 6:7; 20:2; 29:46; 32:1; 32:4; 32:8; 32:11; 32:23; Leviticus 11:45; 19:36;
 22:33; 25:38; 25:55; 26:13; 26:45; Numbers 15:41; Deuteronomy 5:6; 8:14;
 P 187
JESUS WANTS TO SAVE CHRISTIANS
 13:5; 13:10; 20:1; Joshua 24:17; Judges 2:12; 6:8; 1 Kings 9:9; 12:28; 2 Kings
 17:7; 2 Chron icles 7:22; Nehemiah 9:18; Psalm 81:10; Daniel 9:15.
 The six references to “the Creator”: Deuteronomy 32:6; Ecclesiastes 11:5;
 12:1; Isaiah 27:11; 40:28; 43:15.
 2 Exodus 1 and 5.
 3 Exodus 3:7 – 9.
 4 The JPS Torah Commentary calls sa’aq “one of the most powerful words
 in the [Hebrew] language. Pervaded by moral outrage and soul-stirring
 passion, it denotes the anguished cry of the oppressed, the agonized pleas
 of the helpless victim” (Nahum Sarna, The JPS Torah Commentary: Exodus

 [Philadelphia: Jewish Publication Society of America, 1991], 15). Walter
 Brueggemann calls the Exodus cry the “primal scream that permits the
 beginning of history.” (How awesome is that?) He goes on to define sa’aq:
 “On the one hand it is a cry of misery and wretchedness with some selfpity, while it also functions for the official filing of a legal complaint. The
 mournful one is the plaintiff. . . . Israel does not voice resignation but instead
 expresses a militant sense of being wronged with the powerful expectation
 that it will be heard and answered” (Walter Brueggemann, The Prophetic
Imagination, 2nd ed. [Minneapolis: Fortress, 2001], 11 – 12).
 5 Genesis 4:24.
 6 Joe Ehrman, the NFL defensive lineman turned preacher/social activist,
 used the term anti-kingdom in his teaching at Grace Fellowship Church in
 Timonium, Maryland. Don was a part of this community and heard Joe use
 this phrase on more than one occasion between 2001 and 2005.
 7 Shalom includes “everything that constitutes healthy, harmonious life”; it
 P 188
 ENdNOTES
 is “the negation of lack” on every level. See Ernst Jenni and Claus Westermann, The Theological Lexicon of the Old Testament, vol. 3 (Peabody, MA:
 Hendrickson, 1997), 1337 – 48, particularly the bottom of 1343.
 8 Exodus 5.
 9 Genesis 11:3 says, “ ‘Come, let’s make bricks and bake them thoroughly.’
 They used brick instead of stone, and tar for mortar.”
 10 1 Co rin thi ans 10:2.
 11 Exodus 15, “The Song of Moses and Miriam,” the first worship song in the
 Bible. “What may be the oldest piece of sustained poetry in the Hebrew
 Bible: a paean of praise to God, the biblical way of expressing gratitude”
 (Sarna, JPS Torah Commentary, 75).
 12 Noah in Genesis 6 and Abraham in Genesis 12.
 13 Exodus 19:15, 17.
 14 According to The
JPS Torah Commentary, “The idea of a covenantal relationship between God and an entire people is unparalleled” (Sarna, JPS Torah
Commentary, 102). Abraham Joshua Heschel put it as only he could: “We
 have never been the same since the day on which the voice of God overwhelmed us at Sinai” (Abraham Joshua Heschel, God in Search of Man: A
Philosophy of Judaism [New York: Farrar, Straus, and Giroux, 1955], 167).
 15 Somebody somewhere pointed this out to us, and we don’t remember
 where or when or who. If it was you, well done. Dinner is on us.
 16 Exodus 19:4. Don heard the late David Mills preach a sermon on this passage in 1994 to a group of pastors in a small Russian village. The seminal
 P 189
JESUS WANTS TO SAVE CHRISTIANS
 idea of “church” that comes from this passage changed his life. It seems to
 have had a similar effect on the apostle Peter as well (1 Peter 2:9).
 17 Exodus 19:5.
 18 “The origin of the Old Testament word has been debated; some have said
 it comes from a custom of eating together (Gen. 26:30; 31:54); others have
 emphasized the idea of cutting an animal,” as in God’s covenant with Abraham in Genesis 15:10 – 21 (Walter A. Elwell, Evangelical Dictionary of Biblical
Theology [Grand Rapids: Baker, 1996], 124).
 19 Exodus 19:5 – 6.
 20 Exodus 7:1.
 21 Exodus 19:6.
 22 We’ve opted to use the word Israelite throughout this book instead of
 Hebrew. But the term Hebrew offers much to the narrative. Some scholars
 link the Hebrews to a nomadic people group called the Habiru, who settled
 in the ancient Near East in the second millennium BCE. There is scholarly
 debate about this linkage, but Walter Brueggemann is one of those scholars
 making such a link. If this is the case, he writes, “then the early references to
 what became of Israel are linked to a border social movement of marginal,
 precarious peoples. Recent scholarship has indicated that the term is not
 ethnic but sociological and refers to those at the edge of economic and
 political viability in many states in the region” (Brueggemann, Prophetic
Imagination, 134n. 4). He refers to the sociological work of Norman K.
 Gottwald, The Tribes of Yahweh: A Sociology of the Religion of Liberated Israel,
1250 – 1050 B.C. (Maryknoll, NY: Orbis, 1979).
 23 Exodus 20:2.
 P 190
 ENdNOTES
 24 This is called incarnation, from the Latin incarnatio, which means “taking on
 flesh” (Eerdmans Bible Dictionary [Grand Rapids: Eerdmans, 1987], 520).
 25 Exodus 20:3.
 26 Verse 4.
 27 Verse 7.
 28 The Hebrew n’s’, “to carry” or “to take up” (Sarna, JPS Torah Commentary,
 111).
 29 Exodus 20:8.
 30 The Sabbath command should be understood as being against the inhumane labor conditions and unreasonable production demands of Pharaoh’s
 Egypt. The text says that “Pharaoh’s slave drivers beat the Israelite overseers they had appointed, demanding, ‘Why haven’t you met your quota of
 bricks?’ ” (Exodus 5:14). How beautiful, then, is a God who commands these
 Israelites to rest each week?
 31 Exodus 21 – 23.
 32 Exodus 22:26 – 27.
 33 Exodus 22:21 – 22; 23:6.
 34 Exodus 22:23.
 35 Exodus 19:5.
 36 1 Kings 10.
 P 191
JESUS WANTS TO SAVE CHRISTIANS
 37 1 Kings 10:9.
 38 The Bible is full of stories in which the “pagan” characters seem to have
 better insight into the ways of God than the people who are supposed to
 have that insight. See Jethro in Exodus 18, Rahab in Joshua 2, the magi in
 the Gospels, and in Numbers 22 we’re not sure about Balaam’s donkey.
 39 1 Kings 9:15. Lord spelled with all capitals, as it is in this verse, is an English
 attempt to honor the ancient, mysterious name of God, spelled YHVH. For
 more information, see Lawrence Kushner’s God Was in This Place, and I, I Did
Not Know (Woodstock, VT: Jewish Lights, 1993).
 40 Exodus 19:4.
 41 1 Kings 9:15.
 42 See Eerdmans Bible Dictionary. “Solomon rebuilt and fortified the city
 [Hazor] as a garrison” (469) and Megiddo as “an administrative and military
 center” (706). Gezer was a bit different. 1 Kings 9:16 says that the pharaoh of
 Egypt at that time captured Gezer, set it on fire, killed its Canaanite inhabitants, and gave it as a wedding present to his daughter when she married
 Solomon. That extra-special something to get the newlyweds off to a good
 start.
 43 1 Kings 10:26.
 44 Verse 29.
 45 1 Kings 11:3 – 4.
 46 Deuteronomy 17:16 – 17.
 P 192
 ENdNOTES
 47 1 Kings 10:14.
 48 Assuming a prophet is simply someone who speaks for God, you could say
 that the queen of Sheba gets the whole prophetic thing started when she
 affirms the justice and righ teous ness intentions of God during her visit with
 Solomon. Not long after her visit, the prophet Ahijah announces Solomon’s
 downfall (1 Kings 11), followed a few generations later by the prophet Jehu
 (1 Kings 16). Pretty soon you come to the prophets who were famous
 enough to get their own books in the Bible, names like Amos, Isaiah, and
 Micah. (Thanks to Ben Irwin for the language of this timeline.)
 49 Amos 3:1, 9 – 10.
 50 Verse 15.
 51 Isaiah 1:15.
 52 Verses 13 – 14.
 53 While there is no textual justification for using church here, there is a
 theological reason that we do so. Theologians from a variety of traditions
 have held that there has only ever been one people of God. Isaiah is bringing a message in this passage to God’s people, Israel. Assemblies were the
 closest things they had to what we know as church.
 54 Amos 4:1. Amos’s “cows of Bashan” is a call back to a song in Deuteronomy
 32:14. The TNIV titles it “The Song of Moses,” but it could also be titled “The
 Song of the Second Exodus.” It laments the punishment that will fall on
 Israel after she takes up the land, becomes fat off the choice cows of Bashan,
 and forgets God. Deuteronomy 32 is also a cry of hope for the mercy that
 will follow Israel’s future exile, a hope that will influence the trajectory of the
 Bible and its pursuit of another deliverer to lead another exodus.
 P 193
JESUS WANTS TO SAVE CHRISTIANS
 55 Amos 5:23; 8:4, 6.
 56 Amos 6:7.
 57 Amos 7:12 – 13.
 58 Verses 14 – 17.
 59 2 Chron icles 36:15.
 60 Verse 16.
 61 People are reluctant to ascribe human characteristics to God, such as suffering or searching, because it implies that God changes or is incomplete.
 But a God who suffers over the human condition and searches for a body to
 relieve that suffering is a critical aspect of Jewish theology. Abraham Joshua
 Heschel titles the whole of his philosophy of Judaism “God in Search of
 Man,” claiming that “not only does man need God, God is also in need of
 man. It is such knowledge that makes the soul of Israel immune to despair”
 (Heschel, God in Search of Man, 196). Jewish theology seems quite prepared
 to accept a God who becomes man, while Chris tian theology embraces the
 belief that God already has.
 62 2 Chron icles 36:17 – 20.
 63 Revelation 1:9.
 CHAPTER TWO GET dOWN yOUR HARPS
 1 Psalm 137:1 – 4. See also the reggae song “Rivers of Babylon.” (Thanks to
 anonymous theological reviewer #1, who corrected us. Bob Marley did not
 P 194
 ENdNOTES
 write “Rivers of Babylon.” Brent Dowe and Trevor McNaughton did. It gives
 us great hope for the theological academy when its finest minds are also
 proficient in Jamaican popular music.)
 2 Rob swears he heard Anne Lamott say this somewhere. If she did, then
 we want to make sure she gets proper credit. If she didn’t, well, Rob is still
 available for lunch.
 3 Isaiah 40:31. The verse says that “those who hope in the Lord will renew
 their strength. They will soar on wings like eagles; they will run and not grow
 weary, they will walk and not be faint.” The inspirational language is easy to
 interpret in personal spirituality terms, but in its day it was one part political
 instigation, one part theological aspiration. Something like, “We’ve been
 down way too long, God’s gonna come through, we’re leaving Babylon,
 leaving exile, no one can stop us, we won’t grow weary, God will swing low
 to rescue us from this place.” And this verse comes from Isaiah 40, a central
 new exodus passage in Isaiah. We will see later in the Bible how important
 this passage is to the gospel writers.
 4 Isaiah 11:11.
 5 Isaiah 43:18 – 19.
 6 Isaiah 66:18.
 7 Isaiah 40:3.
 8 Verse 5.
 9 Isaiah 48:20.
 10 Exodus 13:21; 23:20.
 P 195
JESUS WANTS TO SAVE CHRISTIANS
 11 Exodus 19:5.
 12 Deuteronomy 11:26; 30:1.
 13 Exodus 32. The golden calf was a huge and tragic incident in the history
 of Israel. The Bible views the event at Sinai, the covenant between Israel
 and God, as a marriage contract. When Israel worships the golden calf, it’s
 considered an act of unfaithfulness in marriage, or adultery. And the consequence for adultery, according to the law, was death (Deuteronomy 22:22).
 Therefore, in the eyes of the law, Israel “died” to the marriage before the
 ink had even dried on the covenant. This national infidelity would continue
 to the point that the prophets came to view Israel as a prostitute (Hosea 9:1;
 Amos 7:17; Micah 1:7).
 14 Deuteronomy 30:1 – 10.
 15 !
 16 Isaiah 40:2.
 17 Hosea 2:14. Hosea’s “speak tenderly” is a commentary on Isaiah’s “speak
 tenderly,” which is a commentary on Moses’ predictions in Deuteronomy
 30:3 that God “will bring you back from captivity and have compassion on
 you and gather you again from all the nations where he scattered you.”
 18 Isaiah 54:5 – 6.
 19 Isaiah 62:5.
 20 Jeremiah 31:32.
 21 See Exodus 20:19.
 P 196
 ENdNOTES
 22 Jeremiah 31:33. This is a call back to Deuteronomy 30:2. In that passage
 Moses sees Israel’s exile and eventual return. He says that it will be after this
 return that Israel will finally obey the covenant from the heart. Paul sees
 that day come to pass. Whereas Moses was depressed at Israel’s behavior,
 saying, “If you have been rebellious against the Lord while I am still alive
 and with you, how much more will you rebel after I die!” (Deuteronomy
 31:27), Paul, on the other hand, is delighted by how the Philippians “have always obeyed – not only in my presence, but now much more in my absence”
 (Philippians 2:12). Paul celebrates the great reversal brought about by the
 new exodus that Moses and Jeremiah could only hope for.
 23 Zechariah 8:3.
 24 Isaiah 2:4.
 25 Ezekiel 43:10.
 26 Isaiah 66:20.
 27 Isaiah 2:2.
 28 Zechariah 2:4.
 29 Isaiah 19:19 – 20.
 30 Verse 21.
 31 Verse 23a.
 32 Verse 23b.
 33 Verses 24 – 25.
 P 197
JESUS WANTS TO SAVE CHRISTIANS
 34 The hatred with which the Jews held the Assyrians is nowhere more explicitly stated than in the last line of Psalm 137: “Happy are those who seize your
 infants and dash them against the rocks” (v. 9).
 35 Isaiah 49:6; 52:10; 62:11.
 36 Isaiah 65:17; 66:22.
 37 Isaiah 65:25.
 38 Isaiah 51:3.
 39 Deuteronomy 18:15; see also Deuteronomy 30 – 32.
 40 Isaiah 9:6 – 7.
 41 1 Kings 10:9.
 42 Isaiah 42.
 43 Isaiah 61:1.
 44 Isaiah 52:13.
 45 1 Kings 3.
 46 Jeremiah 23:5; 33:15.
 47 Jeremiah 33:17. See also 1 Chron icles 22:10.
 48 2 Sam uel 7:16, emphasis added.
 P 198
 ENdNOTES
 49 Ezekiel 37:25, emphasis added.
 50 Genesis 3:15.
 51 Isaiah 54:1.
 52 Habakkuk 3:4.
 CHAPTER THREE dAVId’S OTHER SON
 1 Haggai 2:3.
 2 Exodus 12:40 – 41.
 3 See Nehemiah 13:6 – 7, which puts Nehemiah’s final return to Jerusalem
 sometime after the “thirty-second year of Artaxerxes king of Babylon,”
 which was in 433/432 BC. (A concise explanation can be found in the TNIV
Study Bible, pages 721 and 735.)
 4 Each gospel account includes Isaiah 40:3 at the beginning of the narrative.
 See Matthew 3:3; Mark 1:2 – 3; Luke 3:4 – 6; and John 1:23.
 5 Matthew 15:22.
 6 Mark 10:46 – 52.
 7 Luke 18:39.
 8 We keep using the phrase suspended promises because it is key to a New
 Exodus reading. The New Testament is understood as a Jewish book about
 Jewish promises fulfilled by a Jewish Messiah who comes to redeem all
 P 199
JESUS WANTS TO SAVE CHRISTIANS
 humanity from sin and death. This way of reading holds that what the New
 Testament was saying to its first hearers was wrapped up in the emotional
 and intellectual impact these suspended promises had on first-century
 Jews. In fact, you can’t really understand Paul or the other writers of the
 New Testament unless you understand the emotional weight of these
 suspended promises. See Tom Holland, Contours of Pauline Theology

 (Ross-shire, Scotland: Chris tian Focus, 2004), 30.
 9 John 2:1 – 12. Isaiah compares Israel’s faithlessness to choice wine diluted
 by water (Isaiah 1:22), but Jesus turns this curse on its head by turning water
 into choice wine – “but you have saved the best [wine] till now” (John 2:10).
 How awesome is that?
 10 See Isaiah 25:6; 55:1. For Jeremiah, Israel was a bride turned cold from the
 love and devotion she once had for her husband (Jeremiah 2:1 – 2). God tells
 Hosea to marry a prostitute (Hosea 1:2) as a picture of what life with unfaithful Israel was like. But Isaiah saw a future wedding coming when God would
 marry a faithful bride. This wedding was central to the coming new exodus
 (Isaiah 49:18; 61:10; 62:5), and it would be a time of such joy that the wine
 would flow even to the poor (Isaiah 55:1). Isaiah says elsewhere that “the
 Lord Almighty will prepare a feast of rich food for all peoples, a banquet
 of aged wine – the best of meats and the finest of wines” (Isaiah 25:6). For
 Jews clinging to these suspended promises, Jesus’ first miracle – turning water into wine at a wedding – was performance art of the highest
 consequence.
 11 Luke 9:31.
 12 John 14:6, emphasis added.
 13 See Isaiah 30:21; 35:8; 40:3; 48:17; 57:14; 62:10; among others.
 P 200
 ENdNOTES
 14 See Luke 9:51, 53; 13:22; 17:11; 18:31; 19:28; among others.
 15 John 4:21.
 16 Matthew 12:6.
 17 Ezekiel 43.
 18 Mathew 6:10; Mark 9:1; 11:10.
 19 Matthew 13:24, 52; 18:23; Mark 4:26.
 20 Matthew 12:28.
 21 Mathew 3:2; 4:17; 10:7; Mark 1:15; Luke 10:9.
 22 See Matthew, Mark, Luke, and John.
 23 Matthew 11:3.
 24 Verses 4 – 6. See Isaiah 29:18 – 19; 35:5 – 6.
 25 Isaiah 42.
 26 See Matthew 3:16; Mark 1:10; and Luke 3:22.
 27 Genesis 1:2. “Hovering” comes from the word rahap (rhp). “The action of an
 eagle hovering over its young before it flies off. Rhp is also found in Ugaritic
 to describe birds’ flight” (Gordon J. Wenham, Word Biblical Commentary:
Genesis 1 – 15 [Waco, TX: Word, 1987], 17).
 28 John 1:1.
 P 201
JESUS WANTS TO SAVE CHRISTIANS
 29 Matthew 13:38; 24:14; 26:13; John 12:19.
 30 Matthew 24:14; 25:32; 28:19; Mark 13:10; Luke 24:47.
 31 Matthew 24:30; Luke 2:10; 3:6; 7:29; John 1:4; 12:32.
 32 Matthew 11:27; 19:28; Mark 9:12; Luke 10:22; John 1:3; 13:3.
 33 Luke 24:13 – 35.
 34 Verse 18.
 35 Verse 21.
 36 Matthew 9:27 – 31.
 37 Matthew 22:41 – 46.
 38 See Matthew 12:17 – 18; 20:26; 23:11; Mark 9:35; 10:43; among others.
 39 Luke 24:25a.
 40 Verse 25b.
 41 Verse 26.
 42 Verse 27.
 43 Walter Wink’s Engaging the Powers (Minneapolis: Augsburg Fortress, 1992)
 is a very helpful book explaining the myth of redemptive violence.
 44 Matthew 26:52.
 P 202
 ENdNOTES
 45 Verse 54.
 46 Isaiah 52:13 – 15.
 47 Deuteronomy 28.
 48 Assuming an average walking speed of 2 to 3 mph, it would take between
 two and three hours to walk the distance (approximately seven miles)
 between Jerusalem and Emmaus. Thanks again to Ben Irwin for the insight.
 49 Luke 24:31 – 32.
 50 Deuteronomy 4:8 – 9.
 CHAPTER fOUR GENITAl-fREE AfRICANS
 1 Acts 8:26 – 40.
 2 John 1:44; 12:21.
 3 Ray Vander Laan, That the World May Know ministries, www.followthe

rabbi.com.
 4 Acts 1:3.
 5 Verse 8.
 6 Isaiah 5:26; 24:16; 45:22; 48:20; 49:6.
 7 Acts 8:34.
 8 Acts 2:1.
 P 203
JESUS WANTS TO SAVE CHRISTIANS
 9 See Midrash to Exodus (Shemot Rabbah 29).
 10 See the School of Ishmael (b. Shabbat 88a). See also Abraham Joshua
 Heschel, Gordon Tucker, and Leonard Levin, Heavenly Torah: As Refracted
through the Generations (New York: Continuum International Publishing
 Group, 2005), 252.
 11 Acts 2:3.
 12 Verse 5.
 13 Verses 9 – 11.
 14 Verse 13.
 15 Exodus 32:28.
 16 Acts 2:41.
 17 Johannes Blauw offers an insightful summary of Genesis 1 – 11 in his book
The Missionary Nature of the Church (New York: McGraw-Hill, 1962), 119.
 18 1 Co rin thi ans 10:2.
 19 Acts 8:36.
 20 Deuteronomy 23:1.
 21 Thanks to Ben Irwin for pointing this out to us.
 22 Acts 9:1 – 2, emphasis added.
 P 204
 ENdNOTES
 23 God called the prophet Ezekiel and told him to “get up and go out to the
 plain,” where God would speak to him (Ezekiel 3:22). When Paul was called
 to serve God, he was told to get up and go to the desert of Arabia, where
 God would speak to him (Acts 9:6; Galatians 1:16 – 17). The point in these
 stories is that the commission given to both comes not from human origin
 but from God directly.
 24 Acts 9:15.
 25 Acts 15:1 – 2.
 26 Galatians 5:12.
 27 See Tom Holland’s Contours of Pauline Theology (Ross-shire, Scotland:
 Chris tian Focus, 2004), 90.
 28 See Romans 6:6. For more on the “body of sin,” see Holland’s Contours of
Pauline Theology, 85 – 110.
 29 Romans 7:24.
 30 Paul clearly isn’t against the practice of circumcision in its own right. In Acts
 16 when Paul wanted to take Timothy along on his missionary journey, the
 text says that “he circumcised him because of the Jews who lived in that
 area, for they all knew that his father was a Greek” (v 3). If you’re Timothy, do
 you question this bit of theology? “Paul, seriously – you’re sure about this?”
 31 2 Co rin thi ans 6:17.
 32 2 Co rin thi ans 5:17.
 33 Galatians 6:15.
 P 205
JESUS WANTS TO SAVE CHRISTIANS
 34 Acts 10.
 35 Acts 10:28a.
 36 Verse 28b.
 37 Psalm 20:7.
 38 Isaiah 2:4.
 39 Acts 1:6.
 40 There’s an ancient tradition that says the queen of Sheba came from Ethiopia. How great would that be? It’s all connected, isn’t it?
 41 Genesis 12.
 42 Acts 8:1.
 43 Acts 2:44 – 45.
 44 Romans 15:26; 2 Co rin thi ans 8:19; Galatians 2:10.
 45 Isaiah 60:5, 11; 61:6; 66:12, 19 – 21.
 46 Acts 8:39.
 47 Exodus 19:23.
 48 1 Chron icles 23:13.
 49 Numbers 4:4 – 17.
 P 206
 ENdNOTES
 50 Leviticus 20:26.
 51 Acts 13:2.
 52 Isaiah 61:6. The Chris tian doctrine of “the priesthood of all believers” is
 rooted in the redemption of Israel and their calling by God at Sinai as a
 “kingdom of priests” (Exodus 19:6).
 53 Romans 15:16.
 54 Acts 28:23a.
 55 Verse 23b.
 56 Verses 30 – 31.
 57 Romans 2:3–4.
 CHAPTER fIVE SWOllEN-bEllIEd blACk bAbIES, SOCCER MOMS

 ON PROzAC, ANd THE MARk Of THE bEAST
 1 The story of Dora Farms and the quotes from Iraqi civilians and US military
 representatives are taken from the documentary Why We Fight by Eugene
 Jarecki.
 2 US Secretary of Defense Donald Rumsfeld, US Department of Defense
 news briefing, March 21, 2008.
 3 Much has been said and written about empire, a lot of which is angry and
 cynical. There are some serious books, however, that deserve reading and
 reflection. From the historical perspective, Edward Gibbon’s The History of
 P 207
JESUS WANTS TO SAVE CHRISTIANS
the Decline and Fall of the Roman Empire (Penguin Classic abridged edition,
 2001) is a classic that deserves attention. To engage the contemporary academic discussion, Michael Hardt and Antonio Negri’s Empire (Cambridge,
 MA: Harvard University Press, 2000) is an important book, but you’ll have to
 work for it. Theologically, much of the writing of Walter Brueggemann deals
 with the topic, especially its relation to the Old Testament. Brian Walsh
 and Sylvia Keesmaat’s Colossians Remixed (Downers Grove, IL: InterVarsity,
 2004) is simply a great work. The opening targum is outstanding.
 4 According to The CIA World Factbook, world GDP (gross domestic product,
 a measure of economic power) was nearly $65 trillion in 2006. That same
 year, American GDP was a little over $13 trillion.
 5 According to the International Database for the US Census Bureau, estimated world population is just under 6.7 billion as of May 2008. Total US
 population stands around 304 million.
 6 UNICEF, Progress for Children: A World Fit for Children Statistical Review 6
 (December 2007), 40. See also Bret Schulte, “A World of Thirst,” U.S. News
and World Report, May 27, 2007. Americans are the world’s biggest users of
 water.
 7 UNICEF, Progress for Children, 18, and UNICEF, Biovision Children’s Forum,
 March 2007.
 8 Timothy W. Jones, “Using Contemporary Archaeology and Applied Anthropology to Understand Food Loss in the American Food System” (Tucson,
 AZ: Bureau of Applied Research in Anthropology, University of Arizona,
 2004).
 9 World Bank, World Development Indicators 2007. See also United Nations,
The Millennium Development Goals Report 2007, 6. It is important to note
 P 208
 ENdNOTES
 that “dollars per day” does not define what one US dollar would purchase in
 a poor country, which might be quite a lot. “Dollars per day” is a creation of
 the World Bank to measure what is called “purchasing power parity” or PPP.
 PPP measures what things cost around the world, allowing for exchange
 rates. In short, to say that a woman in Burundi lives on one dollar per day
 is to say that she can buy in one day in her world what you can buy for one
 dollar in yours. For more on this, go to the Organization for Economic Cooperation and Development website (www.oecd.org) and search on “PPP.”
 10 World Bank, World Development Indicators 2007.
 11 Mintel Consumer, Media and Marketing Research, as cited in “Teen Spending Estimated to Top $190 Billion by 2006,” Market Research Portal,
 November 12, 2004.
 12 UNICEF, Progress for Children, 40.
 13 “Solving the Diaper Dilemma,” Real Money, January – February 2003.
 14 United Nations Development Programme (UNDP), Human Development
Report 2007/2008, 44.
 15 UNESCO Institute for Statistics, “Estimates and Projections of Adult Illiteracy for Population Aged Fifteen Years and Above, by Country and by
 Gender, 1970 – 2015,” July 2002.
 16 UNICEF, Progress for Children, 12.
 17 It is probably the case that more than 90 percent of the world does not own
 a car. See Richard Register, “Green Cities and the End of the Age of Oil,”
Common Ground Magazine, June 2005.
 P 209
JESUS WANTS TO SAVE CHRISTIANS
 18 Experian Automotive, “New Study Shows Multiple Cars Are King in American Households,” February 12, 2008.
 19 UNICEF, Progress for Children, 45.
 20 US Census Bureau, “High School Graduation Rates Reach All-Time High;
 Non-Hispanic White and Black Graduates at Record Levels,” June 29, 2004.
 21 See Oliver James, Affluenza (London: Vermillion, 2007).
 22 This remains true despite the United States’ disappointing twelfth-place
 showing in the 2007 Human Development Index (http://hdr.undp.org/en/
media/hdr_20072008_tables.pdf). Apparently, Iceland, Norway, Australia,
 Canada, Ireland, Sweden, Switzerland, Japan, the Netherlands, France, and
 Finland all enjoy a better standard of living than does America. As much as
 we like Sigur Rós, this does not change the dynamics of empire or the reality of American military, economic, and cultural influence around the globe.
 Neither do we suggest that this dominance is immune to the rise of other
 great powers or to our own economic uncertainties. If anything, the biblical
 story teaches us that no nation is entitled to global dominance, no matter
 how powerful their national myths may be.
 23 Shankar Vedantam, “Antidepressant Use by U.S. Adults Soars,” Washington
Post, December 3, 2004.
 24 Deuteronomy 8:12 – 14.
 25 Exodus 22:22; Deuteronomy 10:18; 14:29; 16:11, 14; 24:17, 19 – 21; 26:12 – 13;
 27:19; Job 24:3; Psalms 94:6; 146:9; Jeremiah 7:6; 22:3; Ezekiel 22:7; Zechariah 7:10; Malachi 3:5; James 1:27.
 26 Deuteronomy 8:17 – 18.
 P 210
 ENdNOTES
 27 Attributed to George H. W. Bush at the Rio Earth Summit in 1992. There’s
 some question as to whether Bush himself said this or his delegates. Time

 magazine reported that “while senior officials held briefings painting the
 Bush Administration as pro-environment, U.S. delegates backed the status
 quo on one topic after another, insisting over and over that ‘the American
 life-style is not up for negotiation’ ” (Philip Elmer-Dewitt, “Summit to Save
 the Earth: Rich vs. Poor,” Time, June 1, 1992).
 28 All oil statistics listed can be verified by two web-based sources. The first is
 the Energy Information Administration website, which is the official energy
 statistics provider of the United States government (http://tonto.eia.doe
.gov/country/index.cfm). The second, Gibson Consulting (http://www.grav
mag.com/oil.html#consume), parses the data from EIA. Note the EIA
 country lists for leading consumption, production, importing, and exporting
 countries (http://tonto.eia.doe.gov/country/index.cfm#countrylist), which
 is easy to access, and the Reference Case Projections, Table A4, “World Oil
 Consumption by Region, Reference Case 1990 – 2030,” for percentage of
 global oil consumption (http://www.eia.doe.gov/oiaf/ieo/pdf/ieoreftab_4
.pdf). The illustration of what twenty million barrels per day looks like is
 provided by Gibson Consulting, based on forty-two-gallon barrels.
 29 General Anthony Zinni’s testimony to the Senate Armed Ser vices Committee, April 13, 1999, cited by James A. Paul in “Iraq: The Struggle for Oil,”
 Global Policy Forum website, December 2002, http://www.globalpolicy.
org/security/oil/2002/08jim.htm.
 30 George Washington, in his farewell address on September 17, 1796, instructed his successors to “avoid the necessity of those overgrown military
 establishments, which, under any form of government, are inauspicious to
 liberty, and which are to be regarded as particularly hostile to Republican
 Liberty.” One hundred sixty-five years later, Republic president and war hero
 Dwight D. Eisenhower saw America’s huge military and the large private
 P 211
JESUS WANTS TO SAVE CHRISTIANS
 arms industry attached to it as unprecedented threats to the American
 experience. His warning is stern: “In the councils of government, we must
 guard against the acquisition of unwarranted influence, whether sought or
 unsought, by the military-industrial complex. The potential for the disastrous rise of misplaced power exists and will persist. We must never let the
 weight of this combination endanger our liberties or democratic processes.
 We should take nothing for granted. Only an alert and knowledgeable
 citizenry can compel the proper meshing of the huge industrial and military
 machinery of defense with our peaceful methods and goals, so that security
 and liberty may prosper together” (farewell address, January 17, 1961).
 31 The Center for Arms Control and Non-Proliferation, “The FY 2009 Pentagon Spending Request – Global Military Spending,” February 22, 2008.
 32 “World Wide Military Expenditures, ” www.globalsecurity.org.
 33 See “Budget of the United States Government, Fiscal Year 2009,” Office of
 Management and Budget, www.whitehouse.gov/omb/budget/fy2009. According to the summary tables, defense spending accounted for 51 percent
 of discretionary spending in the 2008 budget. In the budget proposed for
 fiscal year 2009, it will increase to 52 percent.
 34 For an introduction to Native American culture and spirituality, we recommend John G. Neihardt’s Black Elk Speaks (Lincoln: University of Nebraska
 Press, 1932).
 35 Nuclear bombs were dropped on Hiroshima and Nagasaki on August 6,
 1945, and August 9, 1945, respectively. “Two days later . . . the Japanese
 government sent an offer of surrender, with one condition: that the status
 of Japan’s emperor be guaranteed. The next day, the Allies agreed to alter
 the terms of unconditional surrender. . . . On August 14, Radio Tokyo announced the government’s acceptance of this clarification and, therewith,
 P 212
 ENdNOTES
 its surrender. The war was over – and within weeks, journalists and historians
 began to debate whether it might have ended on similar terms and around
 the same time without the bomb” (Kai Bird and Martin J. Sherwin, American
Prometheus: The Triumph and Tragedy of J. Robert Oppenheimer [New York:
 Knopf, 2005], 318).
 Edward T. Linenthal’s study of the controversy attempts to place it in
 context. “In the spring and summer of 1945 . . . the American press engaged
 in lively debate over alternatives to unconditional Japanese surrender.
 There was vigorous disagreement among Manhattan Project scientists who
 made the atomic bomb about the wisdom of the decision to use it, and after
 the war’s end, there was strong criticism of its use from many prominent
 Protestant and Catholic spokes people.” Linenthal cites William F. Buckley’s
 conservative National Review in a May 1958 article that stated, “The tens of
 thousands of Japanese who were roasted at Hiroshima and Nagasaki were
 sacrificed not to end the war or save American and Japanese lives but to
 strengthen American diplomacy vis-à-vis Russia” (Edward T. Linenthal and
 Tom Engelhardt, eds., History Wars [New York: Holt, 1996], 10 – 11).
 A surprising voice speaking against the necessity of the bomb was Dwight
 Eisenhower: “I voiced . . . my grave misgivings, first on the basis of my belief
 that Japan was already defeated and that dropping the bomb was completely
 unnecessary, and secondly because I thought that our country should avoid
 shocking world opinion by the use of a weapon whose employment was, I
 thought, no longer mandatory as a measure to save American lives” (Dwight
 D. Eisenhower, Mandate for Change: 1953 – 1956 [Garden City, NY: Doubleday,
 1963], 312 – 13). Similar Eisenhower misgivings are recounted by his family
 members in the Eugene Jarecki documentary Why We Fight.
 36 1 Kings 10:14; see also Revelation 13:18.
 37 Isaiah 1:8.
 P 213
JESUS WANTS TO SAVE CHRISTIANS
 38 See Exodus 6:9; Leviticus 26:27; Deuteronomy 1:43; Judges 2:17; 2 Kings
 17:14; 2 Chron icles 36:15 – 16; Nehemiah 9:17; Psalm 81:11; Isaiah 28:12; 65:12;
 Jeremiah 6:17; 7:24; 11:8; 17:23; 25:4; 29:19; Ezekiel 3:7; Zechariah 1:4; 7:13.
 39 Among the many commentaries on Revelation, we recommend Michael
 Wilcock’s Message of Revelation: I Saw Heaven Opened, The Bible Speaks
 Today series (Downers Grove, IL: InterVarsity, 1975), and G. K. Beale’s The
Book of Revelation: A Commentary on the Greek Text, New International
 Greek Testament Commentary (Grand Rapids: Eerdmans, 1999).
 40 Ethelbert Stauffer, Christ and the Caesars (London: SCM, 1955). For a
 stunning visual journey through the world of first-century Ephesus, see Ray
 Vander Laan’s video series on Asia Minor, available through That the World
 May Know ministries (www.followtherabbi.com).
 41 For more on emperor worship, the persecution of the church, and the
 context of the period, see Beale’s Book of Revelation, esp. 4 – 33.
 42 Revelation 13:16; 14:9; 16:2; 19:20; 20:4. See John Dominic Crossan’s God
and Empire (San Francisco: HarperOne, 2007) and Shane Claiborne and
 Chris Haw’s Jesus for President (Grand Rapids: Zondervan, 2008).
 43 See Luke 4:18.
 44 Exodus 4:3.
 CHAPTER SIx blOOd ON THE dOORPOSTS Of THE UNIVERSE
 1 Exodus 12.
 2 Exodus 12:3, 8, 11.
 P 214
 ENdNOTES
 3 Verses 12 – 13.
 4 Exodus 4:22.
 5 Exodus 12:26 – 27.
 6 Isaiah 53.
 7 Luke 2:4, 7. Scholars debate whether Matthew also uses the term firstborn
 in his account. The word firstborn (prototokos in Greek) is found in Matthew
 1:25 in some Greek manuscripts, but not in others. Where it does appear,
 the verse says that Mary was a virgin until she gave birth to her firstborn.
 Because that seems redundant (could a virgin already have a child?), the
 NIV, TNIV, and NASB, following modern interpretive methods, leave out the
 word “firstborn” of Matthew 1:25. But textual critics and even early Greek
 scribes may have missed a very Jewish point. The urgency of Jewish hopes
 centered on God’s firstborn as his chosen agent of a new and final exodus.
 Matthew’s Jewish audience would have understood the implications of his
 redundant emphasis on God’s firstborn. But give it up for good King Jimmy,
 for verily doth the KJV include “firstborn” in Matthew 1:25.
 8 John 1:29.
 9 Matthew 26:26 – 28; Mark 14:22 – 24; Luke 22:19 – 20.
 10 Colossians 1:15. The “firstborn over all creation” has traditionally been
 understood as a reference to Proverbs 8 and the role of Wisdom in the
 creation event. But Tom Holland argues persuasively that this passage
 should be understood as a reference to the new exodus expectations of
 the first-century Jews. As we have learned, the Jewish people clung to the
 suspended promises related to another liberator. They understood what
 the firstborn had signified in the first exodus; his redemption meant the
 P 215
JESUS WANTS TO SAVE CHRISTIANS
 salvation of the Jewish household. Paul proclaimed in the Colossians hymn
 (Colossians 1:15ff.) that the victory Christ brought about by his blood far
 exceeded the old covenant and the first exodus. This is Paul’s declaration
 of total redemption, liberation of the entire created order (Tom Holland,
Contours of Pauline Theology [Ross-shire, Scotland: Chris tian Focus, 2004],
 275 – 91).
 11 See Colossians 1:20.
 12 2 Co rin thi ans 4:8 – 9.
 13 Verse 10.
 14 Verse 11.
 15 Verse 12.
 16 1 Co rin thi ans 9:20 – 22.
 17 2 Co rin thi ans 11:29.
 18 Ephesians 2:14 – 15a.
 19 Verses 15b – 16.
 20 Acts 8:19.
 21 Hebrews 10:24.
 22 Though the anonymous writer of this book was writing in Greek, she was no
 doubt influenced by the Hebrew word (which shouldn’t be surprising in a
 book called “Hebrews”).
 P 216
 ENdNOTES
 23 See 2 Co rin thi ans 10:4.
 24 Leviticus 19:9 – 10, 36.
 25 Ephesians 3:10; see also 6:12.
 26 Attributed to Archbishop William Temple and a favorite quote of the one
 and only Dr. Clive Calver.
 27 Hebrew 12:24.
 28 Genesis 4:10.
 29 Colossians 1:13 – 14.
 30 Ecclesiastes 10:3.
 EPIlOGUE bROkEN ANd POUREd
 1 Kevin Bales, Disposable People: New Slavery in the Global Economy (Berkeley: University of California Press, 1999). See also Susan Llewelyn Leach,
 “Slavery Is Not Dead, Just Less Recognizable,” Chris tian Science Monitor,
 September 1, 2004.
 2 UNICEF, State of the World’s Children, 2007; World Food Programme, Count-
ing the Hungry, 2007.
 3 World Health Organization. See also Shanoi Bhattacharya, “Global Suicide
 Toll Exceeds War and Murder,” NewScientist.com, September 8, 2004.
 4 UNAIDS, AIDS Epidemic Update, 2007. In 2007 there were 2.1 million
 P 217
JESUS WANTS TO SAVE CHRISTIANS
 AIDS-related deaths globally – approximately 5,700 each day. In Africa
 alone, 1.6 million people died because of AIDS – that’s about 4,400 Africans
 each day.
 5 Genesis 4:10.
 6 Proverbs 10:15; 18:11.
 7 Luke 16:19 – 31.
 8 Exodus 3:10.
 9 Revelation 21:4.
 10 Luke 22:19.
 11 Song of Solomon 5:11.
 P 218

 left blank
 This page is intentionally

 left blank
 This page is intentionally

 Rob Bell lives with his family in Grand Rapids, Michigan, where he’s the founding
 pastor of Mars Hill Bible Church. Rob teaches in a short-film format called
 NOOMA, and has written two books: Velvet Elvis: Repainting the Christian Faith

 and Sex God: Exploring the Endless Connections between Sexuality and Spirituality.

 His tours Everything Is Spiritual and The Gods Aren’t Angry are available in DVD format.
 Don Golden is senior vice president of church engagement at World Relief in
 Baltimore, Maryland. His passion to help churches help the poor and oppressed
 has taken him to more than sixty countries. Prior to his current role, he served as
 lead pastor of Mars Hill Bible Church from 2005 to 2008. Don and his wife, Lynn,
 have three daughters, Emily, Olivia, and Sophie, and a dog named Buckwheat.

 left blank
 This page is intentionally

 OTHER RESOURCES by ROb bEll
 VELVET ELVIS Repainting the Christian faith
 We have to test everything. I thank God for anybody anywhere who is pointing
 people to the mysteries of God. But those people would all tell you to think
 long and hard about what they are saying and doing and creating. Test it.
 Probe it. Do that to this book. Don’t swallow it uncritically. Think about it.
 Wrestle with it. Just because I’m a Christian and I’m trying to articulate a
 Christian worldview doesn’t mean I’ve got it nailed. I’m contributing to the
 discussion. God has spoken, and the rest is commentary, right?
 SEX GOD Exploring the Endless Connections between Sexuality and Spirituality
 “Bell raises the bar with this evocative follow-up to last year’s bestseller
Velvet Elvis…. Sex God is about relationships revealed in a way that
 elevates the human condition and offers hope to those whose
 relationships are wounded.” Publishers Weekly starred review
 Everything Is Spiritual (DVD)
 In the Hebrew Scriptures there is no word for “spiritual.”
 And Jesus never used the phrase “spiritual life.”
 Because for Jesus and his tradition, all of life is spiritual.
 So what does that mean?
 The Gods Aren’t Angry (DVD)
 Where did the first caveman or cavewoman get the idea that somebody,
 somewhere existed who needed to be worshiped, appeased, and followed?
 And how did the idea evolve that if you didn’t say, do, or offer the right things,
 this being would be upset, agitated, or even angry with you?
 Where did religion come from?
 Check out NOOMA.com for more information and to see clips from the films.
 We want to hear from you. Please send your comments about this
 book to us in care of zreview@zondervan.com. Thank you.

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg
evehing is il

images/00013.jpg

images/00012.jpg

cover.jpeg
ROBBELL

& DON GOLDEN

JESUS WANTS TO

CHRISTIANS

images/00002.jpg

images/00001.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

