

C. S. Lewis—Revelation, Conversion, and Apologetics

P. H. Brazier

Sectional Contents

Foreword | xiii

Introduction. C. S. Lewis—Revelation, Conversion, and Apologetics | 1

1. Who or What is the Christ | 1
2. Why C. S. Lewis | 3
3. Aims and Objectives | 4
4. Explanations, Qualifications | 6
 - i. Revelation and Reason | 6
 - ii. Patristic | 7
 - iii. Platonism | 7
 - iv. Apologist/Apologetics | 8
 - v. Creation, Fall, Incarnation, Resurrection, Second Coming, and the Four Last Things | 8
 - vi. Liberal/liberal, Modernism | 9
 - vii. Pagan | 9
 - viii. Romantic | 10
5. “. . . and the Collected Works of C. S. Lewis” | 11
6. Lewis on the Christ: God and Redeemer | 12
 - i. Part One, The Personal God of Salvation—Conversion and Acceptance | 12
 - ii. Part Two, C. S. Lewis—Theologian and “Mere” Christian | 13
 - iii. Part Three, C. S. Lewis—Apologet, Broadcaster, and Public Figure | 13
7. Lewis’s Christ | 14

PART ONE THE PERSONAL GOD OF SALVATION— CONVERSION AND ACCEPTANCE

Chapter 1 Conversion: God is God | 19

1. Introduction | 19
2. C. S. Lewis’s Pilgrimage: Childhood | 20
 - i. Lewis’s Background | 20
 - ii. Childhood Religion | 21
 - iii. Moments of Grace | 22
 - iv. Death | 24
3. C. S. Lewis’s Pilgrimage: Youth | 25
 - i. Schooling, Anglo-Catholicism, and Northernness | 25

C. S. LEWIS—REVELATION, CONVERSION, AND APOLOGETICS

- ii. Atheism | 27
- iii. *Sehnsucht* | 29
- 4. C. S. Lewis's Pilgrimage: Conversion | 31
 - i. "Huge Waves of Wagnerian Music" | 31
 - ii. "The Fox had been Dislodged from the Hegelian Wood" | 34
 - iii. "A Young Atheist Cannot Guard his Faith too Carefully" | 36

Chapter 2 Acceptance: God is God, in Christ | 39

- 1. Encounters | 39
- 2. A Protracted Conversion | 41
 - i. Popular Realism and Pantheism | 41
 - ii. Idealism and Theism | 41
- 3. Lewis, Dyson, Tolkien . . . and Realization | 43
 - i. Debate | 43
 - ii. Awareness and Comprehension | 44
- 4. Encounters . . . and the Church | 45
 - i. The Bus Journey | 45
 - ii. The Capitulating Don | 45
 - iii. The Critical Conversation | 46
 - iv. The Motorcycle Journey | 47
- 5. The Progress and Regress of the Pilgrim | 47

Chapter 3 Helen Joy Davidman: Intellect and Imagination | 51

- 1. A Baptized Imagination | 51
- 2. Helen Joy Davidman | 54
 - i. Cultural Judaism: New York | 54
 - ii. Cultural Judaism: Childhood | 55
- 3. Christ Haunted Me | 56
 - i. "The Sacrament at the Heart of all Beauty" | 56
 - ii. Poetry and Imagination | 58
 - iii. Communism and Intellect | 59
- 4. And God Came In | 60
- 5. The Hound of Heaven | 62

Chapter 4 C. S. Lewis and Karl Barth I: Religious Experience— Revelation and Modernity | 65

- 1. A Converted Intellect? | 66
 - i. Intellectual Sins and Religious Experience | 66
 - ii. The Measure of Religious Experience | 67
 - iii. The Human Filtering of Religious Experience | 68
- 2. A Shared Encounter? | 69
 - i. Augustine and Religious Experience | 69
 - ii. Simone Weil and Edith Stein and Religious Experience | 70
- 3. C. S. Lewis and Karl Barth | 72
- 4. Karl Barth | 73

- i. The Castigation of Liberalism | 73
- ii. Trinitarian Considerations | 76
 - Nineteenth-Century Liberal Neo-Protestantism | 76
 - A De-Christianized Jesus | 78
- iii. Barth: *Wendung* and *Retraktation* | 79

**Chapter 5 C. S. Lewis and Karl Barth II: A Doctrinal Realization—
God is God, in Christ | 83**

- 1. God is God | 83
- 2. Lewis and Barth: A Doctrinal Realization— God is God, in Christ | 87
 - i. The Lord as “I Am.” | 88
 - ii. The Paradoxical Difficulties of Defining the Complement in God is God | 89
 - iii. *fides quaerens intellectum* | 90
 - iv. The Problem of Religious Professionals | 91
 - v. The Problem of Religion | 91
- 3. Lewis and Barth: Acceptance | 93
 - i. Prevenience | 93
 - ii. “I did not choose Christ: He chose me” | 94
 - iii. “I was decided upon” | 95
- 4. Barth and Lewis: Similarities and Dissimilarities | 96

PART TWO C. S. LEWIS—THEOLOGIAN
AND “MERE” CHRISTIAN

**Chapter 6 C. S. Lewis the Classical Philosopher Theologian I:
Witness and Method—“Mere” Christianity | 103**

- 1. C. S. Lewis: Commission | 103
- 2. C. S. Lewis: “Mere Christianity” | 105
 - i. “What has been held Always, Everywhere, by Everybody” | 105
 - ii. “I am a Christian, a Mere Christian” | 106
- 3. Content Method in C. S. Lewis’s Theology | 110
 - i. An Appeal | 110
 - ii. A Patristic Appeal | 112
 - iii. History, Modernism and Postmodernism | 114
 - iv. A Unifying Universal Principle | 116

**Chapter 7 C. S. Lewis the Classical Philosopher Theologian II:
praeparatio evangelica—A Catholic-Evangelical | 119**

- 1. Introduction: Lewis’s Adversary—Religious Atheism | 120
- 2. C. S. Lewis: A Catholic Evangelical? | 121
 - i. Theologian and Missionary | 121
 - ii. “*praeparatio evangelica*” | 122
- 3. C. S. Lewis: A Classical Philosopher Theologian | 123
- 4. “The One Who Saves Us from Our Sins?” | 126
 - i. Lewisianity? | 126
 - ii. The Confusion of Men and the Providence of God | 128

C. S. LEWIS—REVELATION, CONVERSION, AND APOLOGETICS

5. “Missionary to the Priests of One’s Own Church” | 129
 - i. A Prophetic Outsider? | 129
 - ii. Lewis: “*in mirabilibus supra me*” | 130

Chapter 8 C. S. Lewis the Classical Philosopher Theologian III: Orthodoxy and Heresy—The Pittenger-Lewis Debate | 133

1. Introduction | 133
2. The Pittenger-Lewis Debate | 135
 - i. Orthodoxy and Heresy | 135
 - ii. W. Norman Pittenger | 137
 - iii. Lewis’s Reply | 137
3. Pittenger’s Christology: “is,” or “of the value of”? | 139
 - i. An Ontological Distinction | 140
 - ii. The λογος ἄσαρκος–λογος ἔνσαρκος | 141
 - iii. Lewis the Logician | 142
4. Pittenger-Lewis: Conclusion | 143

PART THREE C. S. LEWIS—APOLOGIST, BROADCASTER, AND PUBLIC FIGURE

Chapter 9 Apologist and Defender of the Faith I: Revelation and Christology, 1931–44—The Early Works | 149

1. Introduction | 149
 - The Early Works: 1931–44 | 150
 - The Middle Works: 1941–47 | 151
 - The Later Works: 1948–63 | 151
2. Revelation and Christology: The Early Period, 1931–44—
The Key Theological and Philosophical Works | 151
 - i. Lewis the Broadcaster | 152
 - ii. A Professional Network and Context | 153
3. Theodicy and Pain: God’s Justification | 154
 - i. Strengths and Weaknesses | 155
 - ii. Suffering and the Christ Event | 156
 - iii. The Person and the Office | 157
4. *The Broadcast Talks*: A Summa? | 159
 - i. The First and Second Series—“Right and Wrong” and
“What Christians Believe” | 159
 - Absolute Goodness | 159
 - The Need for Forgiveness | 162
 - A Dualistic Heresy | 162
 - The Rightful King | 163
 - Freedom and Happiness | 163
 - The Christ of Salvation History | 164
 - The Perfect Death | 165
 - ii. The Third Series—“Christian Behaviour” | 166
 - A New Morality | 166

- The Great Sin | 167
- Grace Initiates—Works Respond | 168
- iii. The Fourth Series—“Beyond Personality” | 168
 - A Trinitarian Paradox | 168
 - The Universal Christ | 169
 - A Temporal Paradox: the Universal and Particular | 170
 - “The Son of God became a man to enable men to become sons of God” | 171
 - Carriers of Christ | 173

Chapter 10 Apologist and Defender of the Faith II: Revelation and Christology, 1941–47—The Middle Works | 177

1. Introduction | 177
2. The Revelatory “I Am,” and “The Grand Miracle” | 178
 - i. Revelation over and against Religion | 178
 - ii. *infinitum capax finiti*: The Contradiction of our Religious Expectations | 180
 - iii. Transposition and Analogy | 181
 - iv. Those that make religion their “god,” will not have “God” for their religion | 182
 - v. The Incarnate God | 183
 - vi. Fitness, Contingency, and Improbability | 184
 - vii. Three Paradigms: “Descent/Re-ascent,” “Christological Prefiguration,” and “Selectiveness and Vicariousness” | 186
 - “Descent/Re-Ascent” | 187
 - “Christological Prefiguration” | 187
 - “Selectiveness and Vicariousness” | 187
 - viii. Rebellion and Death | 188
3. Doctrine . . . by Analogy | 191
 - i. Screwtape’s Correspondence . . . and *The Great Divorce* | 191
 - ii. Christian Atheism? | 194
 - iii. The Denial of the Particular | 196
4. Revelation and Christology, 1941–47: The Key Theological and Philosophical Essays | 199
 - i. The Inconsolable Secret | 199
 - ii. Revelation and Transposition | 203

Chapter 11 Apologist and Defender of the Faith III: Revelation and Christology, 1948–63— The Later Works: Mere Christology | 205

1. Revelation and Christology, 1948–63: The Key Theological and Philosophical Works | 206
2. Anscombe-Lewis | 207
3. An Orthodox Christ: Mere Christianity | 207
 - i. Mere Christology? | 207
 - The Historical Jesus? | 208
 - Salvation and Sanctification | 210
 - ii. The Death of Jesus of Nazareth | 211
 - The Cross | 211
 - The Death | 213

- The Debt | 214
- iii. Jesus the Jew | 215
- 4. The Blood of the Lamb | 217
 - i. Death, and New Life—A Means to an End? | 217
 - ii. A Hebrew Concept | 219
 - iii. An Haematological Perspective? | 221
 - “The Blood of our Lord Jesus Christ, which was shed for thee . . .” | 221
 - An Haematological Sacrifice | 222

Chapter 12 Apologist and Defender of the Faith IV: Revelation and Christology, 1948–63—The Later Works: Christlikeness | 227

- 1. Christlikeness | 228
 - i. The Lord and Haunter of Creation | 228
 - ii. The *imago Christi* | 230
- 2. Translating Christ | 232
 - i. *Till We Have Faces* | 232
 - anima naturaliter Christiana* | 233
 - The Paradox of Christlikeness | 235
 - ii. “We are Christians not Stoics” | 237
 - The Cry of Prayer | 237
 - “There is Danger in the very Concept of Religion” | 238
 - Comfort and Consolation | 240
- 3. Revelation and Christology, 1948–63: The Key Theological and Philosophical Essays | 244
 - i. *fides*—Faith and Religion | 244
 - ii. Eschatology and Pelagianism: A Lewisian Perspective | 247
 - Identity | 247
 - Judgment | 247
 - A Theological Perspective | 251
 - History: Teleology and Meaning | 253
 - Pelagianism and Prevenient Grace | 255
 - iii. Analogy and Apologetics | 256
 - Story, Analogy, and Pictures | 256
 - Apologetics and Witness | 257
- 4. Towards Death | 259

Conclusion. Apologist and Defender of the Faith | 261

Select Bibliography | 265

- Letters and Articles by C. S. Lewis | 265
- Books by C. S. Lewis | 266
- Other Books and Articles | 267