PAGE
1

“Star Wars--When the Empire Strikes Back!”

Sermon 2
I. Illus: My wife, Karen, who is a nurse brought back a newsletter from the hospital where she was working.

I. In this newsletter was a story about a family over in Coburg, Germany, who went out wild mushroom picking one day.

I. They filled up their little buckets from the forest, returned home that evening, whereupon mother sauteed those mushrooms up into a delectable dish.

I. The family devoured the meal with great satisfaction.

I. Since a few scraps were left over, father--not wanting to waste a morsel--took the left-overs and fed them to their pet cat.

I. After supper, as the father was reading his newspaper, he noticed that their pet cat was behaving very erratically--she began running in circles in the living room, faster and faster, and then with a mighty howl she collapsed.

I. The father instantly concluded the cause: the mushrooms they had all eaten were poisonous!
I. Throwing his family in the car, he raced them to the emergency room, where the entire family had their stomachs pumped of those noxious, poisonous mushrooms.

I. Late that night, feeling bedraggled and disheveled, the weary family returned to their home...only to be greeted by their pet cat....and the three kittens she gave birth to in their absence....(she hadn’t been sick--only pregnant!)
I. Poor suffering family! LET’S FACE IT--THERE ARE SOME DAYS WHEN IT’S BEST NOT TO EVEN GET OUT OF BED!

I. Illus: Because the opening three words to best-selling author and psychiatrist M. Scott Peck’s The Road Less Traveled are absolutely right, ”Life is difficult.”
I. But then you don’t have to be a psychiatrist or rocket scientist to figure that one out!

I. “Life is difficult.”

I. And it isn’t just poisonous mushrooms and pregnant cats that afflict us--the whole world’s in a mess tonight.

I. And human suffering is rampant!

I. The fact is we live in a world of brokenness--and we have all wept into midnight pillows that carry their salty, soggy edges into the grey light of another dawn.
I. Illus: I’ll never forget the experience as long as I live!

I. I was waiting with the family of a young 23 year old man, who was having exploratory surgery.

I. Nervously we awaited the surgeon’s visit to the hospital waiting room where Chris’s wife and parents and I were making small talk.

I. Finally the green surgical gown clad physician emerged from the O.R. and came to the family: “I have bad news...we found a growth the size of a grapefruit behind Chris’s stomach...he has three months left to live.”
I. We were absolutely stunned...no one moved or breathed.

I. The room was utterly silent--until that piercing scream I shall never forget as long as I live.

I. It was Chris’s mother who in a moment of uncontrolled fury and rage turned to me and shrieked: AND NOW, Pastor, WHERE IS YOUR BLANKETY-BLANK-BLANK GOD!
I. Then bursting in tears she stormed from the waiting room.

I. “And now where is your blankety, blank, blank God?”
I. It is the most devastating question facing the human race tonight--and who can blame that heart-broken mother for raising it?--In the face of such rampant and random suffering, how can you possibly defend the existence of a loving and merciful God?
I. Illus: Illus: That in essence was the bitter question I received in an anonymous letter from one of our television viewers a few months ago, signed, “Confounded:”

“Dear Pastor Nelson: My boyfriend and I have been dating for over three years now. We were both raised [Christian]. While I was on an extended trip he suddenly changed his beliefs. I know that each person has to make their relationship with God (or their religion) their own so at that time I did not pay too much attention to his declaring he was no longer Christian. His feelings could/can be summed up in the following way:

* Why did God create sin?

* Why does God continue to permit sin?

* Because God does nothing and lets innocent people suffer he is therefore cruel.

* I do not want anything to do with God.”

I. And what shall we answer, what shall we say?

I. Because if God is as good as the NeXt Millennium Seminar is making Him out to be...then how in God’s name shall we ever explain the universal brokenness we hide within our hearts tonight?

II. To find the answer, it is imperative that we go back to the very beginning, as far back as it is humanly possible for us to go--Revelation 12 (p 1182).

II. Go back with me many millennia before there was a movie called “Star Wars.”

II. Long before director George Lukas swept the world with his blockbuster intergalactic trilogy and turned his science fiction into household words--“Star Wars,” “The Empire Strikes Back,” “Return of the Jedi.”

II. Tonight we must go back long before Darth Vader and Luke Skywalker clashed and slashed their white and red laser space swords in mortal combat.

II. We must go back long before the moguls of Hollywood made a billion dollars by brilliantly tapping into the numinous sense within every human heart--this sense of “forces” around us--”May the force be with you!”--this sense that we live in the midst of a battle between the forces of good and evil, of light and darkness, of truth and error, of love and hate.

II. Tonight we must step out of the realm of science fiction make-believe into the dark, cosmic shadows of an intergalactic struggle more real than the computer chips in R2D2.

II. Journey back through the eons of time to the original STAR WARS, when THE EMPIRE STRUCK BACK, to the story of the beginning--the beginning of life, the beginning of history, the beginning of all suffering in this universe, and one tragic line from the Holy Scriptures that tells the whole sorry and sordid tale--open your Bibles with me to the last book--and perhaps the MOST SHATTERING LINE of all Scripture--Revelation 12:7 (p 1182).
II. “And war broke out in heaven.”

II. Can you believe it?!?!

II. In the perfect paradise of a place called heaven, war broke out!

II. Long before it broke out in our homes and in our marriages and in our neighborhoods and in our cities and in our nations and in our world, “war broke out in heaven.”

II. Which means that tonight there is no living being on this planet or in this universe tonight who is not a victim of war.

II. Illus: I have flown high over the battlefields of Vietnam, I have stood in the bombed out streets of Bosnia with a gun pointed at my face, I have tried to sleep as sortie after sortie of B-52 bombers flew over our home on the island of Guam, in their giant grey bellies another payload of death for some hapless Indochinese village.

II. Nobody has to lecture you or me tonight as to the horror and horrible reality of war.

II. “And war broke out in heaven”--Star Wars among the stars!

II. But who is this ignominious star who would dare to fight the Most High God--this God who is a Being questing for friends, this God who is not Somebody to be afraid of, but Someone to be a friend of? Who would dare to war against this God?
II. Read vv 7-9.
II. Have you ever met the Dragon?
II. He wears no Darth Vader mask, his breath comes in no heavy spurts from behind that black grill, and his voice surely does not sound to be the voice of James Earl Jones!

II. This apocalyptic Dragon--who is he?

II. Is he no more than the artist’s caricature--that little red-skinned, two-horned, pitch-fork tailed imp called the devil?

II. Oh, let this be clear at the very outset of this Star Wars exploration tonight--the being represented by the fiery red dragon would surely consider it a smashing triumph tonight were you to be duped into believing that he is little more than that little hideous imp of folklore.
II. But he is no such impish caricature.

II. Who is he then, this apocalyptic dragon who battled the kingdom of heaven eons ago?
II. Before we turn to the stunning biblical portrayal of this being, let me add one more word of warning regarding this evil power’s strategy--you need to be forewarned that it is a most effective strategy of this being to spread the rumor that in fact he doesn’t even exist at all!
II. Illus: Have you heard the story about the robber-bandit in China? He would lurk in the mountains, waiting until the peasants brought their crops to harvest. Then he would sweep down with his marauding band and pillage their freshly harvested grain.

This happened over and over again, until the villagers finally got wise and formed their own vigilante band. And it worked. The robber bandit was driven out of business and his escapades were stopped.

That was when in desperation he resorted to another ploy. A brilliant strategy. He hired an old man to spread the news in the valley that the robber-bandit was dead.
And so the people relaxed their vigilance and dropped their guard. And in that moment, the robber bandit fell upon the villagers once again and captured their hard earned harvest.
II. Be forewarned, my friend, that this dragon being of the Apocalypse is more brilliant than any robber bandit, and he has hired “the old man” of modern psychology and postmodern theology to try to persuade us that he doesn’t exit--that the devil is nothing more than the figment of neurotic and weak imaginations--that strong, healthy people don’t need a Satan to blame their faults upon.
II. “There’s no such thing as me,” he keeps hissing through the fallen ideologies of this planet.

II. Which, of course, is his deadly anaesthesia for putting men to sleep before his fatal strike.
II. Be assured, if one dare call it an assurance, that he is a brilliant being, this one whose infamous symbol in the Apocalypse is that of great red dragon.

II. THEN WHO IS HE?

II. If we would ever understand the critical issues at stake in this intergalactic Star Wars, we need to unmask the apocalyptic dragon by examining two very critical pieces of biblical literature that are a vital expose tonight.
II. The first portrait is in Ezekiel 28 (p)
II. Stand there for a moment and gaze at his picture--this nefarious being who instigated the Great War--and be both astounded and astonished at the breath-taking beauty you’re about to witness!

II. Read vv. 11-13a.
II. As will become quickly evident, “the king of Tyre” is only a symbolic front for this primeval being described here–(much like organized crime’s Mafia fronts)–only in this case a front for a much more sinister power and force, a front for a being whose beginnings antedate even the Garden of Eden.

II. Read on, vv 12-14.
II. What do we know thus far of this being? [show screen]

II. He was in the Garden of Eden.

II. He was created at some point in the distant past of this universe, and clearly God was his Creator.

II. And this being was elevated to the position of “the anointed cherub who covers”--i.e, cherubim are an angelic order of beings, with the covering cherubs being the two highest angels in the ranks, the two granted permission to stand on either side of the throne of God, “on the holy mountain of God...in the midst of fiery stones.”

II. Clearly, whoever this being is, no created being could be closer to God than this angel.
II. Notice how v. 15 begins--”You were perfect in your ways from the day you were created.”
II. But something snapped inside that perfect angelic heart!
II. Read vv. 15-17.
II. YOU WERE PERFECT TILL INIQUITY/SIN WAS FOUND IN YOU.

II. What iniquity, what sin? If there were any doubt after the first portrait, there is no doubt when we stare into his second portrait--Isaiah 14 (p).
II. Read v. 12.
II. The fallen angel is now named with an old Latin name for the actual Hebrew, which means “Day Star”--Latin--Lucifer.

II. Illus: I knew a dog once that was named Lucifer (actually she was called “Lucy” for short)--but I have never met a parent yet who has told me, “Oh, we named our child, Lucifer.”

II. It may be a musical sounding name in Latin, but it is a bone-chilling epithet in the intergalactic annals of the first Star Wars.

II. Lucifer--the instigator of WAR in heaven, the brilliant intelligence behind a war-torn universe tonight!

II. And what was his sin? Read vv. 13,14.
II. The sin that led to the fall of this highest created being is the sin still symbolized by the middle letter to his name--“LucIfer”--whose middle letter in the English is identical to the middle letter of sIn and the middle letter of prIde–that solitary first-person pronoun that blatantly appears 5 times in this ancient transcript of his inner original sin!

II. PRIDE--I, I, I, I, I--the utter and complete tragedy of having “I-trouble.”

II. I-TROUBLE which is but a euphemism for SELF-WORSHIP.

II. Self-worship which transformed this once perfect angel into an agent of deception and death!
II. Illus: Listen to the somber words of Jesus–John 8:44 (p 1035).
II. Jesus minces no words in uncloaking Satan as “the father of lies” and a “murderer from the beginning.”
II. You say, He was no murderer in the beginning? But follow Christ’s logic: Lucifer who covets God’s exalted position in the universe has only one option if he would occupy that throne–HE MUST DESTROY GOD FIRST!
II. Which means he must resort to a devilish campaign of deceit to discredit God as a selfish and untrustworthyBeing.
II. TAKE GOD DOWN AT ANY COST.

II. “And war broke out in heaven.”

II. The one who was closest to God rebelled against Him, and the true Star Wars was begun.
II. And how do you suppose God felt--Lucifer’s Creator and Divine Parent?
II. Illus: I have listened to the heartache of parents who have anguished over a son or a daughter who for some inexplicable reason has chosen to rebel against everything that loving home stood for throughout their childhood.
II. What shall I say to these grieving parents....”It’s obvious, Mom and Dad, that you’ve done something wrong...I mean, look how your child turned out!”
II. Dare I breathe that thought to the heart-broken parents? Hardly!

II. For how do you explain why some of their children turn out just fine...while another child turns out just the opposite?

II. Illus: I had a mother in my office...crying...as she described her family where four out of her five children turned out just fine...the kind of children any parent would be proud of.
II. Well then, why are you crying, Mama?

II. Ah, she weeps over one son...just one who has broken her heart with his defiant and deviant rebellion.

II. Illus: Watch that mother now as she serves Thanksgiving [an American religious national holiday] dinner this year....all her kids are home....well, almost all.
II. And as we look in on the family occasion, we see the laughter and joy around the family table.

II. But wait......look at Mother....is that a tear in her eye?

II. With so many happy children come home again, why does the mother weep?

II. Ah, every mother’s heart knows why--for Mother still weeps over the lost child of her family--and all the good children in the world can never replace an emptiness deep within that loving heart, an empty spot never to be filled again.
II. “And war broke out in heaven.”

II. And a grieving Father still weeps.

III. But there’s more to the story--so return with me to the Apocalypse and the portrayal of that war.
III. Read Revelation 12:7-9 (p).
III. Illus: And I know what you’re thinking--”Wait a minute, Dwight, why in the name of love and security did God let Lucifer out of there? He should’ve executed him on the spot! Why if He had, our world wouldn’t be faced with this terrible ordeal of human suffering tonight, now would it?”
III. You’re right, my friend--but consider also what this universe would have been left with, if God had instantly “nuked” Lucifer out of existence.

III. Illus: Let’s suppose that the President of your country or of mine is charged with a great fraud and outrageous financial embezzlement.
III. Suppose one of his cabinet members and some of the members of Congress or parliament, who are known to be very close to the president--suppose they solemnly charge the President with the fraudulent embezzlement of millions of dollars.
III. But suppose further that the President, as commander in chief of the armed forces, signs an executive decree ordering Army generals to KILL all those who are making the charges against him.
III. Is it not true that with one stroke of the pen the President could thus silence all opposition overnight? Could he not?

III. It has happened, hasn’t it!

III. But would the elimination of all opposition prove beyond a shadow of doubt that he had never embezzled the money?

III. Are you kidding! If the president called out the generals and resorted to force, the whole country would be convinced of his guilt, not his innocence!

III. Because if you kill your opposition, you risk substantiating your opposition’s charges!
III. GOD COULD NOT RISK OBLITERATING LUCIFER AT THE BEGINNING OF LUCIFER’S STAR WARS REBELLION--it would only have made Lucifer’s lies seem all the more plausible!
III. So God has to take a risk--He has to let Lucifer live on and play out all the cards in his diabolical and rebellious hand.

III. He must let this fallen rebel angel prove himself to be the monster his sinful pride has made him out to be!
III. Illus: The old proverb is true: Give a cat enough rope, and it will hang itself.

III. Satan’s rebellion must be allowed to mature, in order for its evil harvest to be evident to every thinking observer.
III. IF GOD IS TRULY LOVE, HE HAS NO OTHER CHOICE but to allow Satan to play out his hand.

III. That is why perfect love’s perfect freedom meant that fallen Lucifer must be given the opportunity to present his case for rebelling against God and His reign of Love to the brand new inhabitants of God’s splendid new creation called Earth.

IV. Illus: Have you heard the story about our first parents in the Garden of Eden at the beginning of history? The story about Eve and the talking serpent?
IV. Turn back to the Book of Beginnings, Genesis 3:1-3 (p).
IV. What’s going on here!

IV. We know who “that old Serpent” is--we’ve already seen his picture.

IV. Again, like the “king of Tyre” the serpent is only a front for a brilliant fallen angel deceiver.
IV. But there’s more here than first meets the eye, because in the midst of this tragic story there appears stirring portrait of God, and you must see it!
IV. Read 2:16,17

IV. Illus: Right here let us be reminded of one of the great truths about God’s character of love, in fact a truth about all love: In order for love to be love, it must not only grant you the right to say YES, it must also grant you the right to say NO.

IV. Isn’t that true?

IV. Repeat truth.....

IV. Love that will NOT let you say NO to it, is NOT love--love never operates by force.

IV. Illus: Every young man knows that if he is going to win the heart of that very special young woman, he is going to have to woo her with all the flowers and chocolates and perfume and favorite CDs that he can afford! I nearly went broke trying to win Karen’s heart! And all I had was 1961 Volkswagen Beetle with 100,000 miles on it!

IV. Why go to all the effort?

IV. BECAUSE LOVE CANNOT BE FORCED--LOVE MUST BE WOOED AND WON.

IV. And if it is genuine love, love must not only grant the one it loves the right to say YES, but is must also grant him or her the right to say NO.
IV. And so God did.
IV. Illus: He did it by creating a voting booth in the Garden of Eden!
IV. A tree in the middle of the Garden called “the Tree of the Knowledge of Good and Evil.”

IV. But God was clear: “I want you to live with me here forever. However, My love cannot force you. And so I’m placing this tree in the middle of this garden--and if you ever wish to vote against Me and reject My love and My life for you, than you may go to this tree--for only at this tree will Lucifer the fallen rebel have access to you. But I warn you: GO TO THE TREE AND VOTE FOR LUCIFER and you will get the only the gift Lucifer can offer you--the opposite of My love and life, which is his hatred and death. Stay with Me. Stay away from that tree.”
IV. The tree became a literal voting booth, as it were–requiring a physical act to confirm a mental choice.
IV. Love’s free choice couldn’t have been made any clearer.
IV. The tragedy wasn’t their freedom to choose--the tragedy was their choice to be free . . . from God
IV. Illus: And so it was that on that fated day Eve ended up beside the voting booth all by herself...almost!
IV. Read Genesis 3:1-5.
IV. Behind the hiss of the Garden Serpent you can hear the echo of Lucifer’s flawed and fatal quest while still in heaven: “I will ascend into heaven, I will exalt my throne above the stars of God, I will be like the Most High.”

IV. “Trust me, Eve–not God! How can you trust Someone who’s afraid you’ll become like Him!”

IV. “So go ahead, my dear,” he now hissed to the beautiful first woman, “eat of this forbidden tree, and become like God!”

IV. They are the saddest words of Scripture--the terse announcement of the tragic fall--read vv. 6,7.
IV. AND ADAM AND EVE JOIN THE FALLEN LUCIFER IN HIS REBELLION AGAINST THE GOD OF LOVE AND LAW.

IV. And every child ever born to their lineage has joined in the same rebellion and has been plunged into the crossfire of the Star Wars.
IV. And we have all fallen for his lies.
IV. Illus: Listen to how C. S. Lewis graphically puts it in his classic Mere Christianity:

IV. Again the question deserves asking: Since God knew, as He did from the beginning, the long and tragic, sad, painful history of humanity that would result from Adam and Eve’s rebellious choice, why didn’t He instantly obliterate them and start over with the human race?

IV. The answer is the same reason Love didn’t instantly destroy Lucifer after his ill-fated coup in the Kingdom of Heaven.

IV. Destroying the infant race would have only corroborated Lucifer’s rebellion against God.

IV. You can imagine the dark whispers that would’ve been heard amongst the rest of God’s loyal universe: “Oh, oh--look out--don’t you dare cross God --because if you do, you’re dead meat. Guess we’d better love Him or else.....”

IV. Such fear-laden motivation for loyalty and love was utterly untenable to the Lord of all Life and Love.

IV. And so--I repeat--Love’s only choice was to let Lucifer keep playing his diabolical hand out in the affairs of this earth, and somehow, someway--in the midst of Satan’s bedeviled and dark rule on earth--try to woo back the rebel hearts of the children of Adam and Eve.

IV. Sin must be allowed to hoist its true and deadly colors!

IV. And the rest is history, the sad and tragic, suffering history of a civil war in this universe and a planet occupied by the rebel--one tiny little world in the vast cosmos of this universe, plunged into a non-stop litany of destruction, devastation, divorce, despair, disease and death--Satan’s diabolical laboratory of rebellion that has over the past millennia of history created the dark and evil monstrosities of war and death, bloodshed and disaster, germs and viruses, guns and bombs, hatred and envy, terror and fear, misery and pain, tears and grief, suffering and brokenness--over and over and over and over and over again.
IV. Let the story of Star Wars make it perfectly clear tonight that the author of ALL human suffering and misery and pain and tears and heartache is the fallen rebel angel more than appropriately called by his Hebrew name, which means “adversary”--Satan.
IV. AND WE HAVE ALL SUFFERED--tragically, painfully, globally, personally, deeply.

IV. Misery loves company--and tonight Satan has made certain he has very much company!
IV. Again we ask: And how do you suppose God feels?
IV. The world is going up in flames....this planet He created as a Garden...now it’s been wrecked into a wreaking cesspool of human misery and suffering

IV. And how do you suppose God feels tonight?
IV. Illus: I heard a news clip on national radio–interviewing a man who in the middle of the night had raced into a burning house–a plane taking off from Detroit had veered off course and crashed into the house–the neighbor dragged three little girls from those flames to safety–but there on national radio the man wept into the reporter’s microphone, “We saved the girls, but we couldn’t save their parents.” And he wept.
IV. HOW DO YOU SUPPOSE GOD FEELS? Because not only is the world on fire...but standing in the midst of the flames is the dark Arsonist who set the fire...who points his accusing finger at God...with the lying charge that in fact God is the One responsible for all of this!
V. What is a heart-broken God to do? How shall He reach a rebel planet that believes the arsonist deceiver and keeps running from the only One who can save us?
V. The Bible says the Lord of Star Wars made a choice to woo the world, the human race back to Him.
V. And so it is that after millennia of sending messages to this race through prophets and saints and kings--the God of the universe finally waves them all aside--and removing His robe of eternal majesty, God Himself descends and Love comes knocking at our door!
V. And in His hands--the gift of Christmas! Matthew 1 (p)
V. Read Matthew 1:18-23.
V. What you’ve just read is the breathless wonder and story of Christmas!

V. Which, of course, has nothing to do with Santa Clauses and reindeer--but everything to do with a heartbroken God running after His runaway world.

V. “IMMANUEL”--”GOD WITH US.”

V. And He came to us as tiny, vulnerable Baby born out back in a stable box of cowfeed!
V. The profound mystery of the Eternal God choosing to be born a Baby so that He could come and get as close to the human race as humanly and divinely possible!

V. Of course I don’t understand it!
V. How the King of the universe came to this rebel planet and landed behind enemy lines, so passionate His love for us runaways, so deep His longing to get close to us.

V. I walked the land of Israel this past summer, this land where God came down and became one with us.
V. I visited the town where He was born of a virgin in a backyard cow stable, attested to by angel choirs and a guiding midnight star.

V. Grows up like other kids, except this Boy is exceptionally kind and unselfish and loving and gentle and strong and gracious.

V. He keeps turning the other cheek, but never once appearing a weakling when He does.

V. When He comes to His thirties He leaves His carpenter shop and journeys south to a muddy river where His baptism is confirmed by a Voice from heaven and dove.

V. He wandered 40 days and 40 nights in the barren wilderness and was tempted by the very fallen archangel who once bowed in loyal love to Him as King, a fiendish devil who tried but failed to get this Man to abandon His trusting relationship with His Father in heaven.
V. He healed the sick and raised the dead and loved the lonely and welcomed the sinners.

V. So great His love that it exerted a “may-the-force-be with-you” kind of power over every man, woman and child who came seeking Him.

V. How shall we explain it!
V. Illus: Oh, you retort, he was simply a good man like Buddha or Mohammed or Confucius or Jeremiah? Oh no! You can’t get away from Him and the claims the Bible makes for Him that easily. As C. S. Lewis, the brilliant Oxford professor who began his life an atheist but ended it a follower of Jesus Christ:
“I am trying...to prevent anyone saying the really foolish thing that people often say about Him: ‘I’m ready to accept Jesus as a great moral teacher, but I don’t accept His claim to be God.’ That is the one thing we must not say. A man who was merely a man and said the sort of things Jesus said would not be a great moral teacher. He would either be a lunatic--on a level with the man who says he is a poached egg--or else he would be the Devil of Hell. You must make your choice. Either this man was, and is, the Son of God: or else a madman or something worse. You can shut Him up for a fool, you can spit at Him and kill Him as a demon; or you can fall at His feet and call Him Lord and God. But let us not come with any patronising nonsense about His being a great human teacher. He has not left that open to us. He did not intend to.” (MC 55,56)

V. Isaiah 9:6 [show on screen] was written 6 ½ centuries before Jesus was born, but it prophesied the truth the New Testament declares fulfilled–“The Mighty God, Everlasting Father, Prince of Peace” came to us in the Babe of Bethlehem!
V. And why did He come? He came as Immanuel, God with us, to share our suffering!
V. Read Isaiah 63:9 (p 720) and gaze upon the portrait of a God no other world religion has ever offered--a God who suffers with us!
V. But let’s reread that verse and change the third personal plural to first personal plural--”In all our affliction, He was afflicted.” [screen]

V. Illus: Only a mother or a father could explain to us tonight the depth of truth to that reality!
V. For when a wailing, sobbing child comes fleeing into the house, his tell-tale bloodied-up knee gaping through the freshly torn hole in his jeans....

V. Ask any mother how it is that as she scoops up her bloody-kneed, broken-hearted child in her arms, ask that mother who holds the sobbing one close to heart, ask her why it is that instinctively she can feel the very pain of her child in her own knee, in her own heart.

V. She must have gotten it from God!

V. Lucifer has been wrong from the very beginning!
V. Here is no selfish, uncaring, unfeeling God who is willing to let His children suffer while He Himself gets off scot free.
V. Rather here at last was the stunning portrayal of a God so deeply in love with His creation that He plunged into the darkness of Satan’s fallen kingdom and embraced us, His runaway children so passionately that our afflictions became His affliction, our death His death!
V. But my friends, God was not content to simply come down here to our pain-wracked planet and share in our sufferings and afflictions.

V. The heart of divine Love was driven to break the fallen rule of Satan.

V. God came to win THE FOREVER END OF HUMAN SUFFERING!
V. HOW?

V. Ah, this is the glorious climax to the story of Star Wars–WHEN THE EMPIRE STRUCK BACK!
V. FOR BY EMBRACING US AND OUR SUFFERINGS AND OUR DEATH, IMMANUEL GOD BY THAT VERY EMBRACE CONQUERED THE DEATH-GRIP OF SATAN UPON THIS PLANET AND SHATTERED DEATH ITSELF AS A RESULT!

V. Read the glorious climax in Hebrews 2:9, 14,15 (p 1148)!

V. HE CAME TO SET US FREE!

V. Free from Satan, free from suffering--no more tragedies, no more tears, no more heartache, no more hospitals, no more divorce, no more depression, and one day no more death, NO MORE DEVIL.

V. Mark it well, ladies and gentlemen: When Jesus Christ stretched out His arms on that Roman cross and submitted Himself to the dark and hellish torture of fallen Lucifer himself, then it was that the veil across the murderous face of Satan was stripped away and his accusations against God, that God is unloving and untrustworthy, were exposed for what they really are–treacherous lies!
V. At last the naked truth of Star Wars was made forever plain: the heartbroken suffering of this universe and this planet can be laid at the feet of only one being, the very one whose suicidal self-worship plunged the Kingdom into war in the beginning, the very one whose maniacal pride has now murdered Immanuel--God with us--Himself.
V. “God so loved the world, that He gave His only Son; that whoever believes in Him shall not perish but have everlasting life.” John 3:16 [screen]
V. Illus: I have stood in the quiet horror of Auschwitz on the day after Easter.
V. I have descended into the subterranean depths of that one lonely priest’s cell.

V. It was bedecked with flowers the morning I peered into its shadows.

V. Everyone knows the story of the brave prisoner priest, Maximilian, who during roll call one frozen day, listened as the guards barked out the prisoner identification number of a hapless young man.

V. He was being singled out for an infraction--and to teach the prisoners a lesson, the young man was ordered to step forward for execution.

V. The priest was near the youth and heard him gasp, “I can’t die now--I have a wife and children.”

V. And in that instant the priest made his decision--”Let me die in his place,” the minister called out. “The man is young, he has a family--and all you want is to make an example, is that not right? Then let me be the one you put to death, for I have no family that needs me now.”

V. The commandant puzzled for a moment--but the logic seemed clear--and the officer motioned with his head--we will execute the padre instead.

V. And they did.

V. Someone stepped up and took that young man’s death upon himself and the young man lived...and the other man died.
V. And that is the story of the God who came down to suffer and die at Calvary...he stepped forward and took your place, took my place...and Lucifer slew him instead.
V. Illus: In Auschwitz you will still find it tonight--in Cellblock No. 11, Cell No. 1632.

V. On the wall there is etched a cross.

V. And beside the cross the prisoner carved the face of Jesus.

V. And just below the face of Jesus is carved the broken heart of Christ.

V. And then these words upon that wall: “Jesus was here.”

V. My friend, I don’t know what you suffer tonight--but I do know who inflicts that suffering UPON you--and I know who endures that suffering WITH you.
V. The words on that cell wall are still true: “Jesus was here.”

V. And because He was, no one suffers alone tonight.

V. “Jesus was here.”

V. And because He was, the final eradication of Satan’s reign of terror is assured.

V. “Jesus was here.”

V. And because He was, the triumphant end to Star Wars has been unconditionally guaranteed.

V. I remind you: the Love that has given us the right to say NO to Him, has also given us the right to say YES.
V. So why, in the name of human sanity and in the face of human suffering, would anybody say YES to the lying rebel and NO to the loving God whose friendship can be ours forever and ever?
