IS IT RIGHT TO BEAR ARMS?

As we consider God's position on this matter, we will be able to answer questions such as:

· Can I employ the use of 'deadly force?'
· What does the Bible say about the issue of killing, the taking of a human life?

As a human being, we are not structured to take another's life. Therefore, if we do not come to a proper understanding of God's standards, we will become 'deadly soldiers.'
· A conscientious objector is one who objects to the taking of human life on the basis of (his/her) understanding of God's Word, or on the basis of (his/her) personal feelings or conscience.
· However, Christians both within the military and police forces are trained for the possibility of taking human life in the course of their occupations.
· Is this a contradiction of God's Word? Is it ever right to take human life?

According to the Bible, the answer is that it is not only right…it is necessary, in order to remove the effects of certain sins, from the land.

Genesis 4:8 gives the first account of fratricide, when Cain, in anger killed Abel. Now Cain said to his brother Abel, "Let's go out to the field." And while they were in the field, Cain attacked his brother Abel and killed him.
Genesis 4:12 describes one of the consequences of this murder, being that of Cain's becoming a fugitive. When you work the ground, it will no longer yield its crops for you. You will be a restless wanderer on the earth."

Banishment as an outcast and wanderer was the initial punishment for the act of murder. Genesis 4:16-26 traces the lineage of Cain's sons, which include:
· Jabal specialized in raising livestock.
· Jubal specialized in musical instruments.
· Tubal Cain specialized in working with metal.
These skills represent the main elements of society: agriculture, the arts and industry/technology.

However, only 6 generations from Cain, Lamech boasts to his 2 wives.
In Genesis 4:23-24 Lamech said to his wives, "Adah and Zillah listen to me; wives of Lamech hear my words. I have killed a man for wounding me, a young man for injuring me. If Cain is avenged seven times, then Lamech seventy-seven times."

Lamech's boastful, rebellion against God is seen not only in the immorality of having 2 wives, in violation of God's design.

Genesis 2:24 For this reason a man will leave his father and mother and be united to his wife {singular},…but also in his murder and subsequent boast of greatness over Cain.

When a society develops without God, morality decreases. This can be seen in our own century, as technology, science, education and health fields have all experienced major advances towards the benefit of mankind. However, the current moral decline tends to call up nostalgia for the 'good old days.'

By Genesis 6:5, we see “The LORD saw how great man's wickedness on the earth had become, and that every inclination of the thoughts of his heart was only evil all the time.
And again in Jeremiah 17:9 The heart is deceitful above all things and beyond cure. Who can understand it?

The resulting 'capital judgment' of God was the destruction of all men, except for the saving of the 8 souls of Noah's family. After the Flood, God established a new response, concerning the punishment for the act of taking another man's life.

Genesis 9:5, 6
And for your lifeblood I will surely demand an accounting. I will demand an accounting from every animal. And from each man, too, I will demand an accounting for the life of his fellow man. "Whoever sheds the blood of man, by man shall his blood be shed; for in the image of God has God made man

At this point God indicated that the punishment for killing another person was not banishment, but 'capital punishment,' at the hands of men.

Romans 13:1 - 7
Everyone must submit himself to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. Consequently, he who rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves. For rulers hold no terror for those who do right, but for those who do wrong. Do you want to be free from fear of the one in authority? Then do what is right and he will commend you. For he is God's servant to do you good. But if you do wrong, be afraid, for he does not bear the sword for nothing. He is God's servant, an agent of wrath to bring punishment on the wrongdoer. Therefore, it is necessary to submit to the authorities, not only because of possible punishment but also because of conscience. This is also why you pay taxes, for the authorities are God's servants, who give their full time to governing. Give everyone what you owe him: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honor, then honor.

In 1 Peter 2:11-17 we are told;
Dear friends, I urge you, as aliens and strangers in the world, to abstain from sinful desires, which war against your soul. Live such good lives among the pagans that, though they accuse you of doing wrong, they may see your good deeds and glorify God on the day he visits us. Submit yourselves for the Lord's sake to every authority instituted among men: whether to the king, as the supreme authority, or to governors, who are sent by him to punish those who do wrong and to commend those who do right. For it is God's will that by doing good you should silence the ignorant talk of foolish men. Live as free men, but do not use your freedom as a cover-up for evil; live as servants of God. Show proper respect to everyone: Love the brotherhood of believers, fear God, honor the king.

From these passages, we see that it is now the responsibility of man to 'police' wicked men from society. Those who are evil need to be afraid of government. The Centurion, who bore the sword, in the time of Jesus, was God's servant to bring wrath upon evil doers. Therefore, when we see a police officer or soldier today, his weapon (sword) is not a symbol, but a real instrument to take life, and that 'minister' has received his authority by God.

In the movie 'Lonesome Dove,' as the Texas Rangers represented by the actors Robert Duval (Augustus McCrae) and Tommy Lee Jones (Woodrow McCall), prepare to descend upon 'Blue Duck and his brigands,' Augustus remarks that…'the wrath of the Lord is about to descend upon those men.'

We need to understand the differentiation between murder and slaying (killing): In the King James Version of the Bible {the version from which most know the 10 Commands} we read in Exodus 20:13; Thou shalt not kill. {KJV}
However in more modern translations the word for “KILL” is more properly rendered murder as we see in the New International Version of the Bible. (Hebrew: ratsach (yaw-tsakh), a primative root; properly to dash to pieces, i.e. kill (a
human being), especially to murder.)
When the New Testament quotes the Old Testament in Romans 13:9 the Greek for murder is used. (Greek: phoneuo (fon-yoo-o), to be a murderer (of), to kill, do murder, slay.)

While today's usage of the words 'slay/kill' may mean the 'taking of life,' for any reason, (including self-defense, a legal execution, acts of war, accidents/manslaughter, etc.), the context of the passages in Exodus and Romans refers to the specific act of premeditated, cold-blooded murder…homicide.

This is supported by verses in the Bible that do not punish certain types of killing or slaying;

Exodus 22:2-3 "If a thief is caught breaking in and is struck so that he dies, the defender is not guilty of bloodshed; but if it happens after sunrise, he is guilty of bloodshed.

Deuteronomy 19:11-13 But if a man hates his neighbor and lies in wait for him, assaults and kills him, and then flees to one of these cities, the elders of his town shall send for him, bring him back from the city, and hand him over to the avenger of blood to die. Show him no pity. You must purge from Israel the guilt of shedding innocent blood, so that it may go well with you.
Deuteronomy 20:1-20…...Acts of war (proclaimed as God's judgment on others).
Deuteronomy 20:13-15….Distant, non-inheritance cities: kill all of the males.
Deuteronomy 20:16-18…..Inheritance cities: kill/slay all inhabitants or their sins will act as a lethal virus to Israel.
Leviticus 26:14-46…Acts of war (proclaimed as God's judgment towards His own people's disobedience).
Leviticus 26:17-18, 25, 33, 38…'I will set my face against you and you shall be slain before your enemies…'I will punish you'
Deuteronomy 19:4-10…….Accidents/manslaughter.
Numbers 35:11-15...Cities of refuge were established for protection from the executioner (avenger of blood) of those guilty of non-premeditated murder (slayings/killings).
Exodus 21:12, 14…No refuge or sanctuary from justice, (even the alter of God) for a 1st degree murderer.

Due to the seriousness of capital punishment, God provides guidelines for the establishment of determining the guilt of the accused:
Numbers 35:9-28…Cities of refuge established to allow a place and a time for the determination of killing/murder to be established and judged.
Deuteronomy 17:6 On the testimony of two or three witnesses a man shall be put to death, but no one shall be put to death on the testimony of only one witness. See also (Hebrews 10:28, Deut 17:2-7*, Deut 19:15)
Numbers 17:8-13…The establishment of a higher court made up of priests and Levites, to hear evidence
and seek God's judgment in difficult cases.
Deuteronomy 19:16-21……Protection against false witnesses, by their taking on the punishment of the one that they were perjuring.
Deuteronomy 17:7………...Providing that the witnesses against the accused, also be included among the executioners. See also (Acts 7:58, 22:20)

From these passages, it is established that the 6th Commandment…Thou shall not kill…refers to the act of lying in wait, or premeditated, cold blooded murder.

POETIC JUSTICE was established by God (Pre-Abraham) and (Pre-LAW) in Genesis 9:5, 6
'Whosoever sheds man's blood, by man shall his blood be shed: for in the image of God made he man.'

Therefore capital punishment as a form of God's justice is not simply a legal idea which pre-dates the Ten Commandments, but as also supported in the New Testament (i.e., Romans 13 and I Peter 2).

It is obvious, therefore, to state that the (corporate) Responsibility of Authorities (government, police, military) includes the administration of poetic justice to those who deserve capital punishment.

Since Jesus and Paul affirm that…Jesus did not come to destroy the law or the prophets…but to fulfill them (Matt 5:17-18 and Romans 3:31), it then follows that the New Testament admonition of 'turning the other cheek' applies to Our (personal) Responsibility within our relationships towards others … individuals (evil men), (Matt 5:39 and Luke 6:29)…or authorities…

For example consider the response of Jesus and Paul when they were physically assaulted…
John 18:19-23, 19:1-3… (Jesus was slapped and beaten while under interrogation and chastisement).
Acts l4:19, 23:2-5… (Paul was repeatedly stoned, beaten and slapped while undergoing interrogation).

It is interesting to note the verbal response of both Jesus and Paul when they were slapped by representatives of the High priest (authority), (and Paul's subsequent apology).

As we formulate our (personal) response towards others, we need to be guided by the admonitions of: I Peter 2:21-23
'For even thereunto were you called: because Christ also suffered for us, leaving us an example, that you should follow his steps: Who committed no sin, neither was deceit found in his mouth: Who, when He was reviled, reviled not again,
when He suffered, He threatened not; but committed Himself to Him that judges righteously.'

Romans 12:19-21
'Dearly beloved, avenge not yourselves, but rather give place unto wrath: for it is written, 'Vengeance is mine; I will repay, saith the Lord, therefore, if your enemy is hungry, feed him; if he is thirsty, give him drink: for in so doing you shall heap coals of fire on his head. Be not overcome of evil, but overcome evil with good.'

Proverbs 24:17-18
'Rejoice not when your enemy falls, and let not your heart be glad when he stumbles: lest the Lord see it, and it displease Him, and He turn away His wrath from him.'

Unless otherwise noted, all Scripture is from the NEW INTERNATIONAL VERSION.

 Page 4 of 4

[image: image1.jpg]

