Ugliness of the Cross
Crucifixion is an ugly way to die. The historical record tells us that Jesus Christ died an ugly death on a brutal instrument of imperial torture. However, much Christian theology has managed to transmute the imagery of the cross from ugliness to triumph, and as a result has emptied Christianity of its true political meaning as a critique of the world and a message of transformation.
The very name of Good Friday creates a distorted myth, asking us to look beyond the ugly reality of the world to imagine a bright picture of salvation. There is nothing ‘Good’ about the fact that Jesus Christ, who was the most courageous, loving and wise individual in the history of the world, was seen as such a threat to the comfortable situation of the powerful that he had to be tortured to death. No, the old name ‘Black Friday’ provides a much clearer picture of the ugliness of Easter. It cuts to the pathological evil that governs human society, the problem that Saint John identified when he said Jesus “was in the world, and the world was made through him, yet the world knew him not”. (John 1:10)
To understand what Jesus was really on about and the political implications of his life, we have to deconstruct the distorted message of traditional theology, which took the story of the Gospel and changed it to remove its real political message. A good example of how this distortion has been placed at the centre of church life is Australian Hymn Book number 251 The Royal Banners Forward Go. Written in the 6th century, this hymn typifies the change of Christianity at the establishment of Christendom from a subversive movement into an instrument of imperial stability. Denying the true ugliness of the cross was central to this shift. In the hymn “the cross shines forth in mystic glow” as the place “where he … our ransom paid … which none but he could pay.” Rather than an instrument of oppression, the cross has become the “tree of glory, tree most fair.” Rather than a symbol of failure, we have the clinch line “God is reigning from the tree” as a paradoxical description of the moment of complete abandonment on the cross.
The trouble with this Royal Banners hymn is that it is complete bullshit. God is not reigning on earth. The whole point of Jesus’ message was that the world was not ready for God to reign. The world is ugly because God’s power has been usurped. Jesus himself said in Matthew 24 that his message had to be preached to the ends of the earth before he could come to reign in power. Jesus saw that in order to save the world, he had to first die an ugly death to show the powerlessness of God against the pathological madness of human rule, against what Saint Paul called in Ephesians 6:12 ‘the powers and principalities, the world rulers of this present darkness, the spiritual hosts of wickedness in the heavenly places.”
The Christendom theology instituted by Emperor Constantine denied this basic Gospel message of the temporal powerlessness of God, instead dressing up the cross as a beautiful thing of adoration through the claim that the blood of the Lamb has already washed away the sin of the world. The underlying motive for adoring the cross seems to have been to obtain the blessing of Jesus for the alliance between Roman church and state.
Christendom was opposed to millennial thinking which saw the main saving power of the cross in pointing to a future when God will actually rule, even though the millennial approach is strongly supported by the Gospels. Jesus Christ brought a saving message from God of a messianic transformation of the world at the end of the age. Because of his confidence in this historic vision, Jesus was willing to go through his ugly death on the cross. The meaning for us is that salvation comes from a future orientation towards the reconciliation between humanity and divinity. The event of the cross informs our understanding of salvation, but is not some magical substitute for us.
The Reformation continued the wrong interpretation of the saving power of the cross with Calvin’s doctrine of the “penal substitution theory of the atonement.” This is the idea, still the basis of modern evangelicalism, that God imputed the guilt of our sins to Christ, and he, in our place, bore the punishment that we deserve. This idea may ultimately be true in some sense, but it needs to be placed within the broader picture of salvation, which the Gospel teaches can only come through the return of Christ to reign on earth. Without this long term context, the claim that God ‘is reigning from the tree’ becomes self-serving rubbish. The idea that Jesus has atoned once for all can easily bolster the power of the church while denying the ugliness of the cross and the solidarity between Jesus and the poor and oppressed.

The Sermon on the Mount and the miraculous healing of lepers and cripples are testament to the love Jesus showed for the ugly. But these stories invite the question – who is really ugly? Jesus suggests it is not those whom the world dismisses as ugly – the old, the poor, the disabled – but many of those the world sees as beautiful, who consume the wealth of others in service to a superficial idolatry.
An excellent recent book on these themes is called Consuming Passion – Why the Killing of Jesus Really Matters. Edited by Simon Barrow and Jonathon Bartley, it draws from the Mennonite Anabaptist tradition to ask questions such as why talk about the cross really matters, how we can redeem the cross from death to life and from victimizers to victims, and how the Gospel of the cross confronts the powers. Although I disagree with the socialist economics of some of the authors, I believe the themes of this book are central to understanding the psychological and political problems of our world. For the reasons outlined here, understanding the ugliness of the cross is central to analyzing our common human identity and finding a path forward to prepare the way for God.
Robert Tulip

