PAGE
1

Title: Eternal Punishment (DD-7)

Purpose: To motivate the hearers to hold fast to the orthodox distinctive of the eternal punishment in hell.

Introduction

1. In our studies of biblical doctrines, we have been considering the essentials of the Christians faith – the foundational teachings of the Christian faith. And already we have considered six of them: 1) The Principle of Authority 2) The Doctrine of the Trinity 3) God’s Work of Creation and Providence 4) The Person and Work of Christ 5) Salvation Apart from Human Merit 6) The Necessity of Holiness.

2. Now we come to the last essential of the Christian faith – the eternal punishment in hell.

SECTION 7 : THE ETERNAL SUFFERING IN HELL

I. THE STATEMENT OF THE DOCTRINE

A. Although Christians have had differences of interpretation about the things to come, the historic Christian position of the final state has been consistent.

B. And what is that historic Christian position of the final state? There are only two eternal destinies of men – heaven and hell. True Christians or true followers of Christ will live in happiness forever and ever with God in heaven. But those who are not Christians will undergo conscious and endless punishment in hell without end.

II. THE UNFOUNDED DENIALS OF THE DOCTRINE
A. However, this historic Christian position has been challenged by some and even today there are those who deny this historic Christian position of the final state. And who are those who are challenging this historic Christian position? Two are particularly important to mention: 1) Universalist 2) Annihilationist.

1. The Universalists believe that all will eventually go to heaven, even Satan and his cohorts. This was the position taken by many of the liberals.

2. The Annihiationists believe in what is called as conditional immortality. Those who are not believers will not undergo conscious and endless punishment in hell because they will be annihilated. They will cease to exist – both body and soul.

B. Now what are the arguments of these denials? The arguments from both camps sometimes overlap so I will deal with them concurrently.

1. One argument to deny the teaching of conscious and endless suffering in hell is irreconcilable with the love and kindness of God.

a. Both Universalists and Annihilationists use this argument. And the argument goes something like this: how can a God of love and kindness punish for eternity sinners in hell? Will it not be senseless punishment since those people are never ever going to change? Will not their eternal torment be in contradiction to the love and kindness of God? Thus for the Universalists, all will eventually go to heaven - even the devil. And for the Annihilationists, God will punish the wicked by making them cease to exist.

b. In answer, there can be no question that God is a God of infinite love and kindness. And the bible is clear on this issue. And it is sad that during the medieval era, this revelation of God's character was not emphasized, as it should have been emphasize.

c. But the same bible that clearly reveals that God is a God of love and kindness is the same bible that also asserts is wrath and severity of God - Exo 34:6-8 (READ); Rom 11:22 (READ).

2. Another argument to deny the teaching of conscious and endless suffering in hell is irreconcilable with the justice of God.

a. Both Universalists and Annihilationists use this argument. And the argument goes something like this: how can God be just and at the same time punish for eternity sinners who sin only for a short time they live on earth? It is not just! And how can God punish sinners in hell forever when not have been equally as sinful?

b. In answer it must be said that the duration of punishment is not determine by the length of time the crime was committed but the heinousness of the crime. If a man rapes a woman, his carnal excitement is but for a moment, but he can spend his whole lifetime in jail for that crime he committed. And if the woman he raped was not a prostitute but his own loving and caring mother or daughter, then the punishment will even be more severed - double life sentence or it might even mean his death.. Now since God is infinitely good, to sin against Him is to commit infinitely heinous crime, requiring infinite punishment.

c. Besides, never think that in hell, sinners will stop sinning. They will continue to sin and, therefore, will continue to deserve eternal punishment - Rev 16:11 (READ).

d. Moreover, the Bible teaches that although all the wicked will be in hell, and yet, there will be degrees of punishment in hell - Mt 11:20-24 (READ). IOW, Hitler will be in greater torment in hell forever, than those who did not commit the crimes he committed. And therefore, there is still justice in that.

3. A third argument against conscious and eternal suffering in hell is that it will mar the new heavens and new earth.

a. Again both Universalists and Annihilationists use this argument.

b. But just as there will be a place of the manifestation of the kindness and mercy of God (the new heavens and the new earth), there will also be a place of manifestation of the wrath and severity of God (the eternal flames of hell). And both display something of who God really is.

c. And this is indicated in Rom 9:22-23 (READ).
There are vessels of mercy and also vessels of wrath - both display something of who God really is like.

4. A fourth argument against conscious and eternal suffering in hell is that the critical Greek words to describe the punishment of the wicked favors the annihilationist position - the cessation of existence.
a. For example: 2Thes 1:9 “eternal destruction" - Stott argues, "It would seem strange…if people who are said to suffer destruction are in fact not destroyed". However, Stott here assumes that the word "destruction" root: o;leqroj means to cease to exist.. But that is too hasty a conclusion. When you say that the car was completely destroyed or ruined, you do not mean that it has ceased to exist or vanished in thin air. You only mean that the car has been totally wrecked and it cannot be restored again.

b. Another example: John 3:16 (READ) "perish" root: avpollumi - So annihilationists argue that "to perish" means to cease to exist. But this is an unwarranted conclusion. For the same word is elsewhere in Scriptures never used to mean to cease to exist - Mt 9:17; Lk 15:8 (READ)

c. Another example: Mt 10:28 (READ)… "kill" or "destroy": root: avpokteinw - Stott argues, " If to kill is to deprive the body of life, hell would seem to be the deprivation of both the physical and spiritual life, that is, an extinction of being." But this argument is valid only if killing the body means annihilating it, which is not. Moreover, this argument is valid only if you can equate "life" with mere existence, which we should not- John 5:40; 17:3 (READ). So to kill or destroy the soul does not mean to annihilate it or make it cease to exist but to deprive it of that "life" it was meant to enjoy.

5. A fifth argument against conscious and eternal suffering in hell is that the graphic images of hell favors the annihilationists' position.

a. Stott argues, " the main function of fire is not to cause pain, but to secure destruction, as all the world's incinerators bear witness." And for him, such fire will not be quenched only "until presumably their work of destruction is done."

b. But Stott's argument here is quite problematic.

· Most interpreters recognized that although hell is a real place and yet the descriptions of it are only the closest analogies God could possibly find in human language to depict its horrors and they do not fully depict the whole reality of hell. Ilus: It is like describing a helicopter to bushman who has never seen one. The closest analogy you can find to describe it is perhaps a dragonfly. The dragonfly does not fully depict what a helicopter really is but it, at least, give will a bushman an idea of what it is like. So also hell.

· Thus many descriptions are given to give us an idea of what it is like - a place where the worm does not die, and the fire is not quench; a place of outer darkness where there is weeping and gnashing of teeth. How can there be fire and yet be totally dark? And how can there be worms and yet fire at the same time? But the language only is the closest possible way to describe in human language the horrors of hell.

· Therefore, the argument that the natural inference from the language of fire is that it totally consumes what it burns is to obviously take the analogy of fire too far. For if that is what the language of fire is intended to convey, then why will that fire not also consume the worm? Besides, think of Lazarus - Lk 16:23-26 (READ) - the flames did not annihilate Lazarus!

· The fire depicts the idea of extreme pain - for nothing is more painful than to be burn. The worm depicts the idea of being slowly destroyed. The darkness conveys the idea of utter deprivation of anything good. And this language of fire, worm, and darkness convey just an idea of the actual horrors of hell.

· Moreover, there is evidence in the language to indicate that this judgment will not end - Mk 9:47-48 (READ). For why will the worm not die if the punishment will end? And why will the fire not be quenched if the punishment will just be for a while? What is clearly intended in the language is that hell is unending!

6. A sixth argument against conscious and eternal suffering in hell is that the Greek word commonly rendered "forever" (ai'w,n and its cognates) does not necessarily mean "endless". So why must we assume that this is the case in passages describing hell?

a. For example: Rev 14:10-11 (READ) - "forever" elsewhere simply means, "age". So why assume the worse that it means endless?

b. In reply, that the word commonly rendered "forever" does not necessarily mean endless but also as "age" is a valid observation. However, this is just true of the cognates - related words. But the actually word used here is used only 30 times in the NT and only twice is it used to mean, "age". The other 28 usage point to the idea of "endless" - Lk 1:33; Rom 1:25; 9:5; 11:36; 16:27; 2Cor 11:31; Gal 1:5; Phi 4:20; 1Tim 1:17; 2Tim 4:18; Heb 1:2; 11:3; 13:8; 13:21; 1Pet 4:11; 5:11;Jud 1:25; Rev 1:6; 1:18; 4:9; 4:10; 5:13; 7:12; 10:6; 11:15; 14:11; 15:7; 19:3; 20:10; 22:5. Thus in almost all translations, if not all, the word in Rev 14:10-11 is translated as "forever".

c. Moreover, it is to be observed that in Rev 14:10-11, we have a double use of the word - aivw/naj aivwnwn. And even if we do not translate it as "forever and ever" or "forever of forever", it still will have to be translated "ages of the ages" which still conveys the thought of perpetuity or continuity. Thus the idea unending suffering is clearly conveyed. They will have no rest day and night. And the smoke of their torment goes up perpetually.

7. And a seventh argument against conscious and eternal punishment is that even in passages where the same word is used to described both "eternal life" and "eternal punishment" in parallel, demanding therefore that the one last as long as the other, the eternality of the punishment need not be viewed as conscious suffering.

a. Let us look at the text: Mt 25:46 (READ) - ko,lasin aivw,nion …. zwh.n aivwion. They say that although eternal life means conscious existence under the blessings and smile of God, eternal punishment need not necessarily be viewed as conscious suffering. If the wicked suffer conscious pain for a period of time, and then are annihilated without hope of restoration, their punishment can still be said to be "eternal".

b. In reply, it must be said that unless other portions of God's word clearly teaches annihilation, it must be assumed that since eternal life means an endless and conscious existence under the blessing and favor of God, then eternal punishment would also mean an eternal and conscious existence under the wrath and judgment of God. And this is supported by the passage in Daniel 12:2 (READ) - "contempt" or "shame" root: aivscunh - lex: "a painful feeling due to the consciousness of having done or experience something disgraceful."

C. Therefore, the attempts to overthrow the historic Christian position that the punishment of the wicked involves conscious and endless suffering are without biblical warrant. It is an attempt to banish what many today regard as a very unpopular and terrible teaching. This teaching is terrible. And no sound preacher will ever find delight in preaching the horrible reality of hell. But it is part of God's revelation and Jesus Himself spoke openly of it. Therefore, we have no right to banish this teaching from the Christian faith in the hope that more people will accept Christianity.

Trans: But then having given you a statement of the doctrine, the unfounded denials of the doctrine, let us now consider…

III. THE ESSENTIALITY AND RELEVANCE OF THE DOCTRINE

A. Now is this teaching essential to the Christian faith? Yes.

1. Because what did John say about those who take any of the prophecy recorded particularly in the book of Revelation? Rev 22:18-20 (READ).

2. And what is one of the clear prophecies recorded in Revelation? One clear prophecy, as we have seen, is the eternal suffering of the wicked.

3. Therefore, those who deny this teaching will not enjoy life eternal.

B. Besides, this doctrine is of tremendous practical relevance.

1. If anything, it will stir us to compassion for the lost and earnestness in our evangelism.

a. The reason why we often have little compassion for the lost and earnestness in our evangelism is because we do not believe as we ought and rarely think about the horrors of help. But the more firmly we believe it and meditate of it, the more compassionate we will be to the lost and the more earnest will be out evangelism. The inconveniences and difficulty that comes through evangelism will not deter us from the task.

b. 2Cor 5:11 (READ).

2. Moreover, this truth will motivate us to perseverance in the faith - Mt 10:27-31 (READ). Although Jesus motives His disciples to persevere with the overriding love and care of God, and yet He also include as a motivation the fear who Him who is able to kill both body and soul in hell.

Conclusion

Therefore, let us hold fast to this biblical revelation - terrible and frightening though it might be. Let us not give it up no matter what the price. And let us, with great compassion and earnestness, warn people of it that they might flee from the wrath to come.

