Salvation
Page | 2

Salvation

Imagine the infant Jesus, wrapped in swaddling clothes and lying in Mary’s arms in Bethlehem. Now imagine that a menacing silhouette suddenly appears in the doorway. It is one of Herod’s soldiers, who has been sent to Bethlehem on orders from the king to destroy all male children less than two years old (Matthew 2:16 –18). His mother clutches the babe desperately in a futile attempt to stop the insanity, but the soldier prevails and takes the child out to the town center, where he unceremoniously slaughters the baby along with the other children. Mary, another victim of the outrageous political violence of her era, finds the corpse of her dead son among the carnage. Weeping and mourning, she commits the body to an appropriate burial place. In this imaginary scenario, would the death of the child Jesus still have religious significance, or would it simply be a horrific crime? Would the murdered infant still be our savior?


This exercise helps to illustrate the problems Christians face when they attempt to articulate Jesus’ saving work solely in terms of his death. While no Christians have ever argued that a scenario like the one offered above would be redemptive, the example helps to draw attention to the Christian tradition’s emphasis on the death of Jesus—often divorced from his life and ministry—and helps us to understand how this emphasis can be problematic. Christians claim, “Jesus died for our sins”; what does this mean? 


With this question we enter a branch of theology traditionally called soteriology: discourse about how Christ saves us (the Greek word sōtēr means “savior”). Even the word save raises questions: from what are we saved, and why do we need saving? Since Christians affirm that Jesus saves us from sin, any account of Jesus as Savior requires an account of sin. As we shall see, one’s understanding of sin will structure one’s account of how Jesus saves. For example, if one conceives of sin as tantamount to a disruptive noise that wakes a sleeping god (as in the Babylonia creation story, Enuma Elish), then one might expect that salvation would entail placating, appeasing, putting to bed, or possibly even killing the irate god. If, on the other hand, sin is understood as a crime against the sovereign ruler of the kingdom, then perhaps a kind of punishment is in order, one that fits the crime. In this chapter we examine some of the most popular images of sin and the corresponding approaches to soteriology that have flourished in the Christian tradition.

[image: image1.emf]


Anselm introduces a


“theoretical” approach


to soteriology, but both


his search for the necessity


of the Incarnation


and his focus on the


death of Jesus limit its


value. Also, the social


setting for his theory


raises questions, as does


the minimal role played


by conversion.


Abailard and Julian


focus on the love of


God, the teachings of


Jesus, and the importance


of conversion, but


they do not adequately


differentiate Jesus from


other martyrs.


This approach emphasizes


the complete gratuity


of God’s salvation, but also makes God the origin of Jesus’ suffering. Also, it is not clear what role conversion


has in this approach.


The death of a sinless human being is an offering to God, but


the infinite offense that humanity has committed requires an act of infinite value, so Jesus,


as the God-man, makes satisfaction for our sins.


The cross is a sign of God’s love for us. It calls us to remember God’s


love and turn away from sin.


�Christ takes our place. Christ dies so human beings do not have to die.


Sin violates God. Anselm


uses the notion of honor


to convey this. Sin has


the effect of disordering


the universe God has


created.


Sin is a failure to love


God above all. It results


from and also causes


us to forget God’s love


for us.


�Sin is a violation of divine


law. The sanction for such violation is death.


Anselm


�Abailard,


Julian of


Norwich


�Luther,


Calvin


Vicarious


Satisfaction


Moral


Exemplar


Penal


Substitution


SOME STRENGTHS AND


SHORTCOMINGS


SUMMARY


UNDERSTANDING OF SIN


MAJOR �FIGURES


FIGURES


NAME OF�MODEL


MODEL


Soteriologies: A Simplified Comparative Chart (continued)


This model emphasizes


the concrete realities of sin and death, but it can also ignore the moral significance of the individual in favor


of a long-term communal


approach to sin and salvation.


This model integrates


Israelite temple theology


with the story of Jesus, thus providing for continuity between the covenants, but it fails to incorporate the significance of Jesus’ life and


ministry for his saving work.


The playful and vivid


imagery of this model is


wonderful, but the logic


of such a theology of


deception hardly seems


worthy of the God of


Israel.


�This approach incorporates


the entire life of Christ in an account of redemption, but it


also employs a range of


images and metaphors


that lack theoretical rigor—how does divinization


happen?


SOME STRENGTHS AND


SHORTCOMINGS


God acts in history,


through concrete events and people, to rescue the righteous and judge the wicked.


The sacrifices of the temple were designed to foreshadow the work of Christ, whose blood,


like that of the bulls and the goats, unleashes the


power of divine forgiveness


and reconciliation.


�The devil has dominion over human beings.


Christ, in the disguise of human flesh, gives


himself over to death so as to take the place of


human beings in death. As the devil seizes Jesus,


he discovers that Jesus is without sin and cannot


be touched by death. The devil, having overplayed


his hand, must


sacrifice his dominion over all human beings.


God became human in Christ. This union restores the divine image


and raises human beings to participate in God’s


own life, a life beyond the fear and ignorance


in which sin thrives.


Sin is failure to exercise


mercy toward the oppressed and marginalized, thus forgetting


God’s covenant. The effects of sin are oppression and violence.


Sin compromises God’s


holiness, God’s justice, and the mercy God has shown Israel.


�Sin is offering one’s


allegiance to the devil


rather than to God. Sin


results in the subjugation


of humanity to the devil.


Sin is turning away from


God, our Creator. The


result of this turning


away includes the loss


of the divine image with


which human beings


were created.


Isaiah


Luke


�Paul and


the author


of Hebrews


�Origen,


Augustine


Athanasius


Prophetic


Sacrificial


Ransom


(Patristic)


Divinization


SUMMARY


UNDERSTANDING OF SIN


MAJOR �FIGURESS


FIGURES


NAME OF�MODEL


MODEL


Soteriologies: A Simplified Comparative Chart


The text and chart are from Jesus Our Salvation: An Introduction to Christology, by Christopher McMahon, PhD (Anselm Academic, 2007), pages 153–154 and 173–174.


[image: image1.emf]


