

SKEPTICAL

SKEPTICAL

DOESN'T THE BIBLE CONDONE
GENOCIDE AND ATROCITIES?

KEP TIC CAL S

“The God of the Old Testament is arguably the most unpleasant character in all fiction: a petty, unjust, unforgiving control-freak; a vindictive, bloodthirsty ethnic cleanser; racist, infanticidal, genocidal, pestilential, megalomaniacal, sadomasochistic, capriciously malevolent bully.”

-The God Delusion, Richard Dawkins

Deuteronomy 20:16-17

*In the cities of the nations
the Lord your God is giving you as an
inheritance, do not leave alive anything
that breathes. Completely destroy
them—the Hittites, Amorites,
Canaanites, Perizzites, Hivites and
Jebusites—as the Lord your God has
commanded you.*

1 Samuel 15:3

Now go and strike Amalek and devote to destruction all that they have. Do not spare them, but kill both man and woman, child and infant, ox and sheep, camel and donkey.

THE
BIBLICAL
QUESTIONS

Three Responses to “Genocide” in the Bible

KEP TICAL

Response #1
God brings judgment
upon a generationally
wicked culture.

Deuteronomy 9:4

Do not say in your heart, after the Lord your God has thrust them out before you, “it is because of my righteousness that the Lord has brought me in to possess this land,” whereas it is because of the wickedness of these nations that the Lord is driving them out before you.

Deuteronomy 18:9-12

⁹ When you enter the land the Lord your God is giving you, do not learn to imitate the detestable ways of the nations there. ¹⁰ Let no one be found among you who sacrifices their son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, ¹¹ or casts spells, or who is a medium or spiritist or who consults the dead. ¹² Anyone who does these things is detestable to the Lord; because of these same detestable practices the Lord your God will drive out those nations before you.

KEPTICAL
?

Leviticus 18:24-25

*“vomiting out its
inhabitants”*

HALT!
STÓJ!

KEPTICAL

Response #2
God desired to stop the
spiritual poison from
spreading to the
Israelites and Nations.

PSYCHIC

STRANGER THINGS

SEASON 02

KEPTICAL

Deuteronomy 20:16-18

*...Otherwise they will teach
you to follow all the
detestable things they do in
worshipping their gods, and
you will sin against the
LORD your God.*

KEPTICAL

Response #3
God was exceedingly
patient with the
Canaanites.

THEMATIC

Genesis 15:13-16

*...Their sin has not yet
reached its full measure.*

KEP TICAL

Genesis 6:5

The Lord saw how great the wickedness of the human race had become on the earth, and that every inclination of the thoughts of the human heart was only evil all the time.

KEPTICAL

2 Peter 3:9

The Lord is not slow in keeping his promise, as some understand slowness. Instead he is patient with you, not wanting anyone to perish, but everyone to come to repentance.

NEPTICAL

KEPTICAL
?

What about the
innocent Canaanite
children?

THE BIBLICAL QUESTIONS

Hebrews 9:27

*It is appointed for man to
die once and after that
comes judgment.*

**CRITICAL
QUESTIONS**

**Why did God use the
Israelites as his agents
of annihilation?**

**THE
QUEST**

**On the cross, Jesus is
used as an instrument
of judgment on sin
AND an instrument of
the love and mercy of
God for humanity.**

KEPTICAL

2 Corinthians 5:20

***We are therefore
Christ's ambassadors, as
though God were making his
appeal through us. We
implore you on Christ's
behalf: Be reconciled to
God.***

PHILOSOPHICAL

Is the idea of a judging
God offensive?

REFLECTIONS

“If God were not angry at injustice and deception and did not make a final end to violence- that God would not be worthy of worship. The only means of prohibiting all recourse to violence by ourselves is... the belief in divine vengeance.”

-Miroslav Volf

NEPTICAL

Luke 7:36-50

KEPTICAL

Those who understand
the weight of sin are
overwhelmed by the
grace of what Jesus
has done for us.

SKEPTICAL

