

 | Acclaim for Provocations
Richard Mouw, Fuller Theological Seminary
Kierkegaard’s writings seem to get more “contemporary” every year.
This well-selected collection of writings should be read and re-read
by everyone who is attempting to minister to our present generation.

William Willimon, Duke University Chapel
Moore has done us a great service in sifting through Kierkegaard and
giving us his essential writings. Here is a book to be savored, enjoyed,
and yes, provoked by.

Donald Bloesch, author, The Crisis of Piety
An important and helpful guide to Kierkegaard’s spirituality.

Gregory A. Clark, North Park University
Since Kierkegaard scholarship has become a cottage industry, it is has
become possible to exchange Kierkegaard’s passion for a passion for
Kierkegaard’s works. Moore’s introduction and collection retrieve the
passion that animates Kierkegaard himself. That passion, with all its
force, still addresses the reflective reader.

Vernon Grounds, Chancellor, Denver Seminary
The editor needs to be congratulated on discerning in the overwhelm-
ing task of choosing the best when everything is of the highest quality.
This book is an outstanding addition to Kierkegaard publications. It
will influence readers to become enthusiastic students of his Christ-
centered thought.

Daniel Taylor, author, The Myth of Certainty
I discover in Kierkegaard an honesty, passion, and insight into the
human condition and the life of faith that speaks to my deepest needs.
Kierkegaard is one of a small handful of thinkers with whom every
reflective Christian must come to terms.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

Clark H. Pinnock, author, Flame of Love
Provocations brings Søren Kierkegaard, a fountain of deep wisdom and
radical faith, to readers who might otherwise have difficulty under-
standing him. Here one finds many solid and well-chosen excerpts
from across the entire literary corpus of this most paradoxical prophet
and insightful philosopher.

Arthur F. Holmes, author, Fact, Value, and God
…Provides a helpful overview of Kierkegaard’s thinking that cannot
be gained from reading just one or two of his books. Provocations cap-
tures his spirit and core concerns without neglecting lesser themes,
while preserving his style and readying the reader for his major works.

Diogenes Allen, author, Spiritual Theology
A comprehensive selection from Kierkegaard’s massive output,
arranged so as to give the reader an appreciation of the main themes
and preoccupations of Kierkegaard’s thought.

Colin Brown, Fuller Theological Seminary
Moore has provided enough introductory material to enable the
reader to understand Kierkegaard’s thought in the context of his life
and times. Otherwise, his judicious selection lets the texts speak for
themselves. Here is a book for meditation, for quiet reading, for faith
and for understanding.

Kelly James Clark, author, When Faith Is Not Enough
With its excellent introduction and astute selections of texts, this book
unleashes the ferociously important Kierkegaard. This work admira-
bly clarifies Kierkegaard’s often opaque but passionate thoughts on
faith, freedom, and the meaning of life.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

 | Provocations

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

 | Provocations
Spiritual Writings of Kierkegaard
Compiled and Edited by Charles E. Moore

 t h e p l o u g h p u b l i s h i n g h o u s e

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

Published by Plough Publishing House
Walden, New York
Robertsbridge, England
Elsmore, Australia
www.plough.com

Copyright © 2002 by Plough Publishing House
All Rights Reserved.

isbn: 978-0-87486-643-8

20 19 18 17 16 15 14 12 11 10 9 8 7 6

Woodcut on cover and frontispiece: Karl Mahr, 1925

A catalog record for this book is available from the British Library.

The Library of Congress has catalogued an earlier edition as follows:

Kierkegaard, Søren, 1813–1855.
 [Selections. English. 1999]
 Provocations: spiritual writings of Kierkegaard/Søren
 Kierkegaard; compiled and edited by Charles E. Moore.--1st ed.
 p. cm.
 Includes bibliographical references and index.
 ISBN 0-87486-981-1 (pbk.)
 1. Christian life--Lutheran authors. 2. Spiritual life-
-Christianity. I. Moore, Charles E., 1956–. II. Title.
BV4501.2.K4885213 1999
248.4’841--dc21 99-28648
 CIP
Printed in the USA

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

vii

 | Table of Contents
 Introduction xi

1 | To Will One Thing 1
1 Dare to Decide 3
2 Either/Or 9
3 Under the Spell of Good Intentions 13
4 The Greatest Danger 16
5 The Task 19
6 Against the Crowd 23
7 Suspending the Ethical 25
8 To Need God Is Perfection 29
9 Purity of Heart 33
10 Emissaries from Eternity 38
11 God Has No Cause 42
12 An Eternity in Which to Repent 45

ii | Truth and the Passion of Inwardness 47
13 Truth Is the Way 49
14 The Road Is How 53
15 Two Ways of Reflection 56
16 The Weight of Inwardness 60
17 Christ Has No Doctrine 63
18 Faith: The Matchless Lack of Logic 65
19 Passion and Paradox 68
20 The Folly of Proving God’s Existence 72
21 Answering Doubt 75
22 Alone With God’s Word 78
23 Followers not Admirers 83
24 Fear and Trembling 87

iii | The Works of Love 89
25 God’s Triumphant Love 91
26 Neighbor Love 95
27 The Greater Love 100
28 Love the Person You See 104
29 Love’s Hidden Need 107
30 Love Builds Up 110

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

viii

p r o v o c a t i o n s

31 Love’s Like-for-Like 114
32 Love Abides – Forever! 117
33 When Love Is Secure 120

iv | Anxiety and the Gospel of Suffering 123
34 Nebuchadnezzar 125
35 The War Within 128
36 Sickness Unto Death 131
37 The Dynamics of Despair 134
38 Consider the Lilies 139
39 Behold the Birds of the Air 143
40 The Royal Coachman 147
41 The Invitation 151
42 When the Burden Is Light 156
43 A Dangerous Schooling 159
44 To Suffer Christianly 162

v | Christian Collisions 165
45 The Offense 167
46 What Says the Fire Chief? 169
47 Christianity Does Not Exist 172
48 What Madness 174
49 The Echo Answers 177
50 The Tax Collector 179
51 Gospel for the Poor 181
52 How God Relates Inversely 183
53 Undercover Clergy 186
54 “First the Kingdom of God” 189
55 Childish Orthodoxy 192
56 Kill the Commentators! 195
57 Church Militant 200

vi | Thoughts that Radically Cure:
 Excerpts and Aphorisms 205

58 Anxiety and Despair 207
59 Becoming Christian 210
60 The Bible 215
61 Christ 218
62 Christendom and Counterfeit Christianity 222
63 The Cross 231

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

ix

 | Table of Contents

64 The Crowd 234
65 Decisiveness 240
66 Doctrine and Theology 246
67 Doubt and Skepticism 249
68 The Eternal 254
69 Existence and the Existential 258
70 Faith and Reason 263
71 Following Jesus 272
72 Forgiveness 278
73 Freedom 284
74 God 289
75 God’s Love 296
76 Grace 301
77 The Human Condition 305
78 The Individual 309
79 Inwardness and Subjectivity 314
80 Love 318
81 Obedience 325
82 Passion 328
83 Politics and the State 335
84 Prayer 339
85 Preaching and Proclamation 344
86 Purity 353
87 Repentance 357
88 Sacrifice and Self-Denial 361
89 Silence and Solitude 365
90 Sin 369
91 Spiritual Trial 373
92 Suffering 377
93 Tribulation and Persecution 382
94 Truth 387
95 Venturing and Risk 390
96 Witness 395
97 Works 401
98 Worship 404

 Index of Parables and Stories 410
 Sources 412
 Annotated Bibliography 420

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

xi

 | Introduction

Søren Kierkegaard has been accused of being one of the most
frustrating authors to read. He has also been praised as one of
the most rewarding. Frustrating, because his style is so dense,
his thought so complex, and his words so harsh. Rewarding,
because embedded within his writings and journals are meta-
phors and truths so deep and vivid that they can overwhelm
you with an almost blinding clarity. Kierkegaard is not one to be
read lightly, lest you get burned.

The purpose of this collection is twofold. The first is to make
Kierkegaard accessible. Even for the brightest, Kierkegaard is
tough going. Walter Lowrie, Kierkegaard’s most devoted biog-
rapher, writes: “Kierkegaard exacts of his reader a very great
effort. He declines to make things easy for him by presenting a
‘conclusion,’ and he obliges him, therefore, to approach the goal
by the same difficult path he himself has trod.”

Even Kierkegaard’s fellow Danes found him difficult. This
is unfortunate. Contained within his writings are some of the
richest, most illuminating passages on faith and commitment
ever penned. To help unearth some of these treasures, I have
taken the liberty to abridge lengthy pieces, paraphrase complex
passages, and tighten and simplify convoluted constructions.

Secondly, this collection is meant to present in as concise
a way as possible the “heart” of Kierkegaard. By heart I mean
first those pieces that are concerned with the core themes of his

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

xii

p r o v o c a t i o n s

prolific output, second, those that exemplify the essence of his
thought, and last but not least, his passion.

Kierkegaard’s Central Passion
Kierkegaard wrote industriously and rapidly, and under a
variety of pen-names, presenting various esthetic, ethical, and
religious viewpoints on life. His writings display such a wide
range of genre and style, and his thought covers such a variety
of subjects that even he himself felt compelled to write a book
to explain his agenda. Despite this, Kierkegaard was single-
mindedly driven. He writes in his Journal: “The category for
my undertaking is: to make people aware of what is essentially
Christian.” Two things are noteworthy. First, Kierkegaard aims
to make us aware. “I have worked for a restlessness oriented
toward inward deepening.” “My whole life is an epigram cal-
culated to make people aware.” In short, Kierkegaard’s task was
not the introduction of new ideas, a theology or philosophy of
life. Rather, he said “My task is in the service of truth; and its
essential form is obedience.” Kierkegaard was fundamentally
existential: “to keep people awake, in order that religion may
not again become an indolent habit…” His aim was to provoke
the individual so as to become an individual in the truth. The
last thing Kierke gaard wanted to do was to leave his reader the
same – intellectually enlightened yet inwardly unchanged.

Early in his life, Kierkegaard made the discovery that one
must “find a truth which is true for me – the idea for which I can
live and die.” Part of the human predicament was that we are
all interested in far too many things and thus are not decidedly
committed to any one thing. As he writes in his Journal:

What I really lack is to be clear in my mind what I am to do, not
what I am to know, except in so far as a certain understanding must
precede every action. The thing is to understand myself, to see what

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

xiii

 | Introduction

God really wishes me to do…What good would it do me if the truth
stood before me, cold and naked, not caring whether I recognized
her or not, and producing in me a shudder of fear rather than a
trusting devotion? Must not the truth be taken up into my life? That
is what I now recognize as the most important thing.

Kierkegaard’s central task as an author, therefore, was to help
the reader make the truth his own. He deliberately and care-
fully plotted his entire authorship to show his readers what it
means to exist, and what inwardness and subjectivity signify.
His strategy was to help them take a decisive stand: “I wish to
make people aware so that they do not squander and dissipate
their lives.”

Secondly, Kierkegaard is concerned with what is essentially
Christian: “Through my writings I hope to achieve the fol-
lowing: to leave behind me so accurate a characterization of
Christianity and its relationships in the world that an enthu-
siastic, noble-minded young person will be able to find in it a
map of relationships as accurate as any topographical map from
the most famous institutes.”

Of what does this map consist? In Practice of Christianity,
Kierkegaard writes: “If anything is to be done, one must try to
introduce Christianity into Christendom.” The backdrop to his
entire authorship was a Danish Lutheranism that had degener-
ated into a nominal state-religion. Three things, in particular,
marred the church of his day: (1) Intellectualism – the “direct
mental assent to a sum of doctrines”; (2) Formalism – “battalions
upon battalions” of unbelieving believers; and (3) Pharisaism – a
herd of hypocritical clergy that ignore the Christianity they
were hired to preach. It was in this climate that Kierkegaard felt
compelled to reintroduce Christianity. He sought to provide a
kind of map that would, for the sake of Christian truth, steer
people away from Christendom. “An apostle’s task is to spread
Christianity, to win people to Christianity. My task is to dis-

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

xiv

p r o v o c a t i o n s

abuse people of the illusion that they are Christians – yet I am
serving Christianity.”

By Christianity Kierkegaard did not mean a system of correct
doctrine or a set of behaviors: “The struggle is not between
orthodoxy and heterodoxy. My struggle, much more inward, is
about the how of the doctrine. I say that someone can accept
the whole doctrine, but in presenting it he destroys it.” Kierke -
g aard’s contention was that despite sound doctrine, or the what
of faith, “the lives people live demonstrate that there is really
no Christianity – or very little.” Genuine Christianity, according
to Kierkegaard, is anything but doctrine. It is a way of being in
the truth before God by following Jesus in self-denial, sacrifice,
suffering, and by seeking a primitive relationship with God.
Unfortunately, doctrine is what people want. And the reason
for this is “because doctrine is the indolence of aping and mim-
icking for the learner, and doctrine is the way to power for the
teacher, and doctrine collects people.”

Kierkegaard’s thinking originated in a violent revulsion for
the spurious spirituality of his day. His difficulty was to find a
way out of the confusion that consistently undermined any-
thing truly Christian. How in the world are we to get out of the
mess of Christendom, he wondered, when millions, due to the
accident of geography, are Christians? How are we to get Chris-
tendom to drop its whole mass of nominal members when “it
is the interest of the clergyman’s trade that there be as many
Christians as possible?” How, exactly, are we to become Chris-
tian, especially when “one is a Christian of a sort?”

Kierkegaard’s strategy was to act as a corrective. He explains:
“The person who is to provide the corrective must study the
weak sides of the established order scrupulously and penetrat-
ingly and then one-sidedly present the opposite – with expert
one-sidedness.” This revelation is important to keep in mind
while reading Kierkegaard. All the same he said, “a corrective

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

xv

 | Introduction

made into the norm is by that very fact confusing.” Therefore,
one should not lift his thought up and turn it into a norm.
He felt his situation to be desperate, so he sounded the alarm
accordingly. Yet he did not do this as some self-proclaimed
prophet. He wrote as one who was without authority and who
himself needed reforming: “What I have said to myself about
myself is true – I am a kind of secret agent in the highest service.
The police use secret agents, too…But the police do not think of
reforming their secret agents. God does.”

Kierkegaard was adamant about his own Christian deficiency:
“For my part I do not call myself a ‘Christian’ (thus keeping the
ideal free), but I am able to make it evident that the others are still
less than I.” This is not meant as a judgment. Kierkegaard’s hope
was to arouse, to expose the deception he, as well as everyone
else, was under. He never felt worthy of doing this. But he was
compelled to strike out. “I want to make the crowd aware of their
own ruin. Understand me – or do not misunderstand me. I do
not intend to strike them (alas, one cannot strike the crowd) – no,
I will constrain them to strike me.”

Kierkegaard in Context
In reading Kierkegaard it would be a mistake to ignore the inner
anguish of his own personal life. The currents of his thought
spring forth from within, as much as they do from his broader
cultural setting. Although a complete biography of Kierkegaard
is beyond the scope of this introduction, it is important for our
purposes to understand the four significant crisis relationships
in his life. These relationships constitute Kierkegaard the man,
and grasping them is paramount in understanding him as a
writer.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

i | To
Will
One
Thing

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

3

1 | Dare to Decide

Can there be something in life that has power over us which
little by little causes us to forget all that is good? And can this
ever happen to anyone who has heard the call of eternity quite
clearly and strongly?

If this can ever be, then one must look for a cure against it.
Praise be to God that such a cure exists – to quietly make a deci-
sion. A decision joins us to the eternal. It brings what is eternal
into time. A decision raises us with a shock from the slumber
of monotony. A decision breaks the magic spell of custom. A
decision breaks the long row of weary thoughts. A decision pro-
nounces its blessing upon even the weakest beginning, as long
as it is a real beginning. Decision is the awakening to the eternal.

One could say that all this is very simple. It is just a matter
of moments, make a decision and all is well. Dare like a bold
swimmer to plunge into the sea, and dare to believe that the
weight of the swimmer will go to the goal against all opposing
currents.

Yet, our approach must begin differently from this. First, we
must reject the devil’s web of deception. Making decisions is
often dangerous, or rather, talking about them is. Before you
learn to walk you have to crawl on all fours; to try to fly right
before walking is a dangerous set-up. Certainly there must be
great decisions, but even in connection with them the impor-
tant thing is to get under way with your decision. Do not fly so

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

4

p r o v o c a t i o n s

high with your decisions that you forget that a decision is but a
beginning.

How wretched and miserable it is to find in a person many
good intentions but few good deeds. And there are other
dangers too, dangers of sin. With all your good intentions, you
must not forget your duty, neither should you forget to do it
with joy. And strive to carry your burdens and responsibilities
in a surrendered way. If you don’t, there is a danger of losing
your decisiveness; of going through life without courage and
fading away in death.

So what about the decision, which was after all meant so
very well? A road well begun is the battle half won. The impor-
tant thing is to make a beginning and get under way. There is
nothing more harmful for your soul than to hold back and not
get moving.

The path of an honest fighter is a difficult one. And when
the fighter grows cool in the evening of his life this is still no
excuse to retire into games and amusement. Whoever remains
faithful to his decision will realize that his whole life is a strug-
gle. Such a person does not fall into the temptation of proudly
telling others of what he has done with his life. Nor will he talk
about the “great decisions” he has made. He knows full well that
at decisive moments you have to renew your resolve again and
again and that this alone makes good the decision and the deci-
sion good.

In the end, the archenemy of decision is cowardice. Coward-
ice is constantly at work trying to break off the good agreement
of decision with eternity. When the minister preaches a sermon
against pride, he has many listeners. But if he wants to warn his
listeners against cowardice, things look very different. His lis-
teners look around to see if there is any such miserable fellow
among them. A cowardly soul – after all, that is the most miser-
able thing one can imagine, that is something one simply can’t

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

5

1 | Dare to Decide

endure. We can put up with one who is spoiled or decadent in
some way or another, even if he is proud, but only if he is not
a coward.

And yet the separation of cowardice and pride is a false one,
for these two are really one and the same. The proud person
always wants to do the right thing, the great thing. But because
he wants to do it in his own strength, he is fighting not with man
but with God. He wants to have a great task set before himself
and to carry it through on his own accord. And then he is very
pleased with his place. Many have taken the first leap of pride
into life, many stop there. But the next leap is different.

How? The proud person, ironically, begins looking around
for people of like mind who want to be sufficient unto them-
selves in their pride. This is because anyone who stands alone
for any length of time soon discovers that there is a God. Such
a realization is something no one can endure. And so one
becomes cowardly. Of course, cowardice never shows itself as
such. It won’t make a great noise. No, it is quite hidden and
quiet. And yet it joins all other passions to it, because cowardice
is very comfortable and obliging in associating with other pas-
sions. It knows very well how to make friends with them.

Cowardice settles deep in our souls like the idle mists on
stagnant waters. From it arise unhealthy vapors and deceiving
phantoms. The thing that cowardice fears most is decision; for
decision always scatters the mists, at least for a moment. Cow-
ardice thus hides behind the thought it likes best of all: the
crutch of time. Cowardice and time always find a reason for
not hurrying, for saying, “Not today, but tomorrow,” whereas
God in heaven and the eternal say: “Do it today. Now is the day
of salvation.” The eternal refrain of decision is: “Today, today.”
But cowardice holds back, holds us up. If only cowardice would
appear in all its baseness, one could recognize it for what it is
and fight it immediately.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

6

p r o v o c a t i o n s

Cowardice wants to prevent the step of making a decision.
To accomplish this it takes to itself a host of glorious names. In
the name of caution cowardice abhors any over-hastiness. It is
against doing anything before the time is ripe. Besides, “Is it not
best to speak of a continued endeavor, which is by far the supe-
rior act, rather than of a sudden decision?” Ah, not decision,
but continual striving, continuous endeavor; what a glorious
expression. What a glorious deception!

Whereas decision reminds us of the end to come, cowardice
turns us away from finality. Hence, cowardice is adaptable and
takes pride in being able to meet various opinions in different
ways. If, for example, someone’s ideas are first-rate, then cow-
ardice will argue: “Well if such a one as you is so well equipped,
then why hurry? Why limit yourself so?” What pride! And the
thing of it is that for such a person it is not that the task is too
easy but that it is too difficult.

Or consider the person whose advantages are few. Cowardice
is now quick to sing a different tune: “What you’ve got is far too
little to make a good beginning.” This, of course, is particularly
stupid. If we always need more to begin with we would never
begin. But “God does not give us the spirit of cowardice, but
the spirit of power, and of love and of self-control” (1 Tm. 1:7).
Cowardice does not come from God. One who wants to build
a tower sits down and makes an estimate as to how high he can
build it. But if no decision is ever made then no tower is ever
built. A good decision is our will to do everything we can within
our power. It means to serve God with all we’ve got, be it little or
much. Every person can do that.

In the end, failure to decide prevents one from doing what is
good. It keeps us from doing that great thing to which each of us
is bound by virtue of the eternal. This does not mean that every-
thing is decided once a decision is made, nor does it mean that
only in great decisions is one lifted to a higher plane – a place

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

7

1 | Dare to Decide

where one now no longer needs to bother about little things,
petty things. Such thinking amounts to nothing more than a
fine show.

We must not support high and important things while
ignoring the practical, daily stuff of life. Indeed, decision is
something truly great; the life of eternity shines over decision.
But the light of eternity does not shine on every decision. Deci-
sion may be once and for all; but decision itself is only the first
thing. Genuine decision is always eager to change its clothes
and get down to practical matters. The real significance of deci-
sion is that it gives us an inner connection. Decision gets us
on our way, and here there are no longer little things. Decision
lays its demanding hand on us from start to finish. Coward-
ice, on the other hand, wants only to concern itself with the
really important, big things, not in order to carry something out
wholeheartedly but to be flattered by doing something that is
noble and great. Yet hiding behind the exalted is nothing but an
excuse for not conquering all the little things one has omitted,
simply because they were little.

Therefore, don’t be fooled. It may well be that with great deci-
sions others will marvel at you. All the same, you miss the one
thing that is needful. You may be honored in this life, remem-
bered by monuments set up in your honor, but God will say to
you: “You unhappy person. Why did you not choose the better
path? Confess your weakness and face it.”

Perhaps just in this weakness God will meet you and come
to your aid. This much is certain: the greatest thing each person
can do is to give himself to God utterly and unconditionally –
weaknesses, fears, and all. For God loves obedience more than
good intentions or second-best offerings, which are all too often
made under the guise of weakness.

Therefore, dare to renew your decision. It will lift you up
again to have trust in God. For God is a spirit of power and

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

8

p r o v o c a t i o n s

love and self-control, and it is before God and for him that
every decision is to be made. Dare to act on the good that lies
buried within your heart. Confess your decision and do not go
ashamed with downcast eyes as if you were treading on forbid-
den ground. If you are ashamed of your own imperfections,
then cast your eyes down before God, not man. Better yet, in
weakness decide and go forth!

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

9

2 | Either/Or

A choice! Do you, my listener, know how to express in a single
word anything more magnificent? Do you realize, even if you
were to discuss year in and year out how you could mention
nothing more awesome than a choice, what it is to have choice!
For though it is certainly true that the ultimate blessing is to
choose rightly, yet the faculty of choice itself is still the glori-
ous prerequisite. What does it matter to the young lover to take
inventory of all the outstanding qualities of her fiancé if she
herself cannot choose? And, on the other hand, whether others
praise her beloved’s many perfections or enumerate his faults,
what more magnificent thing could she say than when she says,
He is my heart’s choice!

A choice! Yes, this is the pearl of great price, yet it is not
intended to be buried and hidden away. A choice that is not
used is worse than nothing; it is a snare in which a person has
trapped himself as a slave who did not become free – by choos-
ing. It is a good thing that you can never be rid of it. It remains
with you, and if you do not use it, it becomes a curse. A choice –
not between red and green, not between silver and gold – no, a
choice between God and the world! Do you know anything in
comparison to choice? Do you know of any more overwhelming
and humbling expression for God’s condescension and extrav-
agance towards us human beings than that he places himself,
so to say, on the same level of choice with the world, just so

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

10

p r o v o c a t i o n s

that we may be able to choose; that God, if language dare speak
thus, woos humankind – that he, the eternally strong one, woos
sapless humanity? Yet, how insignificant is the young lover’s
choice between her pursuers by comparison with this choice
between God and the world!

A choice! Or is it perhaps an imperfection in the choice
under discussion here that a human being not only can choose
but that he must choose? Would it not be to the young lover’s
advantage if she had a zealous father who said, “My dear girl,
you have your freedom, you yourself may choose, but you must
choose.” Or would it be better that she had the choice but coyly
picked and picked and never really chose?

No, a person must choose, for in this way God retains his
honor while at the same time has a fatherly concern for human-
kind. Though God has lowered himself to being that which can
be chosen, yet each person must on his part choose. God is not
mocked. Therefore the matter stands thus: If a person avoids
choosing, this is the same as the presumption of choosing the
world.

Each person must choose between God and the world, God
and mammon. This is the eternal, unchangeable condition of
choice that can never be evaded – no, never in all eternity. No
one can say, “God and world, they are not, after all, so absolutely
different. One can combine them both in one choice.” This is
to refrain from choosing. When there is a choice between two,
then to want to choose both is just to shrink from the choice
“to one’s own destruction” (Heb. 10:39). No one can say, “One
can choose a little mammon and also God as well.” No, it is
presumptuous ridicule of God if someone thinks that only the
person who desires great wealth chooses mammon. Alas, the
person who insists on having a penny without God, wants to
have a penny all for himself. He thereby chooses mammon. A

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

11

2 | Either/Or

penny is enough, the choice is made, he has chosen mammon;
that it is little makes not the slightest difference.

The love of God is hatred of the world and love of the world
hatred of God. This is the colossal point of contention, either
love or hate. This is the place where the most terrible fight must
be fought. And where is this place? In a person’s innermost
being. Whether the struggle is over millions or over a penny, it
is a matter of loving and preferring God – the most terrible fight
is the struggle for the highest. What immeasurable happiness is
promised to the one who rightly chooses. If anyone is unable to
understand this, the reason is that he is unwilling to accept that
God is present in the moment of choice, not in order to watch
but in order to be chosen. Therefore, each person must choose.
Terrible is the battle, in a person’s innermost being, between
God and the world. The crowning risk involved lies in the pos-
session of choice.

Whatsoever a person chooses, when he does not choose God
he has missed the either/or, or rather he is in perdition with
his either/or. So then: either God/…What does this either/or
signify? What does God demand by this either/or? He demands
obedience, unconditional obedience. If you are not obedient
in everything unconditionally, without qualification, you don’t
love him, and if you don’t love him – then you hate him. If you
are not obedient in everything unconditionally, then you are
not bound to him, and if you are not bound to him then you
despise him.

If you can become absolutely obedient, then when you pray,
“Lead us not into temptation” there will be no ambiguity in you,
you will be undivided and single before God. And there is one
thing that all Satan’s cunning and all the snares of temptation
cannot take by surprise – an undivided will. What Satan spies
with keenness of sight as his prey, what all temptation aims at

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

12

p r o v o c a t i o n s

certain of its prey, is the ambiguous. When unclarity resides,
there is temptation, and there it proves only too easily the
strong er. Wherever there is ambiguity, wherever there is waver-
ing, there is disobedience down at the bottom.

Where there is no ambiguity, Satan and temptation are
power less. But with the merest glimpse of wavering, Satan is
strong and temptation is enticing, and keen-sighted is the evil
one whose trap is called temptation and whose prey is called
the human soul. Of course, it is not really from Satan that temp-
tation comes, but ambiguity cannot hide itself from him. If he
discovers it, temptation is always at hand. But the person who
surrenders absolutely to God, with no reservations, is absolutely
safe. From this safe hiding-place he can see the devil, but the
devil cannot see him. And if with absolute obedience he remains
in his hiding-place, then he is “delivered from the evil one.”

There is a tremendous danger in which we find ourselves
by being human, a danger that consists in the fact that we are
placed between two tremendous powers. The choice is left to us.
We must either love or hate, and not to love is to hate. So hostile
are these two powers that the slightest inclination towards the
one side becomes absolute opposition to the other. Let us not
forget this tremendous danger in which we exist. To forget is to
have made your choice.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

13

3 | Under the Spell
of Good Intentions

There is a parable in the Scriptures that is seldom considered
yet very instructive and inspiring. “There was a man who had
two sons. The father went to the first and said, ‘Son, go and work
in the vineyard today.’ And he answered, ‘I will not’; but after-
ward he changed his mind and went. And the father went to
the second son and said the same and he answered, ‘I will go,
sir,’ but did not go. Which of the two did the will of his father?”
(Mt. 21:28–31). We could also ask in another manner: which of
these two was the prodigal son? I wonder if it was not the one
who said “Yes,” the one who not only said “Yes,” but said, “I will
go, sir,” as if to show his unqualified, dutiful submission to his
father’s will.

Now, what is the point of this parable? Is it not meant to
show us the danger of saying “Yes” in too great a hurry, even
if it is well meant? Though the yes-brother was not a deceiver
when he said “Yes,” he nevertheless became a deceiver when he
failed to keep his promise. In his very eagerness in promising
he became a deceiver. When you say “Yes” or promise some-
thing, you can very easily deceive yourself and others also, as if
you had already done what you promised. It is easy to think that
by making a promise you have at least done part of what you
promised to do, as if the promise itself were something of value.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

14

p r o v o c a t i o n s

Not at all! In fact, when you do not do what you promise, it is a
long way back to the truth.

Beware! The “Yes” of promise keeping is sleep-inducing. An
honest “No” possesses much more promise. It can stimulate;
repentance may not be far away. He who says “No,” becomes
almost afraid of himself. But he who says “Yes, I will,” is all
too pleased with himself. The world is quite inclined – even
eager –to make promises, for a promise appears very fine at the
moment – it inspires! Yet for this very reason the eternal is sus-
picious of promises.

Now suppose that neither of the brothers did his father’s will.
Then the one who said “No” was surely closer to realizing that
he did not do his father’s will. A “no” does not hide anything,
but a “yes” can very easily become a deception, a self-deception;
which of all difficulties is the most difficult to conquer. Ah, it is
all too true that, “The road to hell is paved with good intentions.”

It is the most dangerous thing for a person to go back-
wards with the help of good intentions, especially with the
help of promises; for it is almost impossible to discover that
one is really going backwards. When a person turns his back
on someone and walks away, it is easy to see which way he is
going. That is that! But when a person finds a way of turning
his face towards him who he is walking away from, and in so
doing walks backwards while appearing to greet the person,
giving assurances again and again that he is coming, or inces-
santly saying “Here I am” – though he gets farther and farther
away by walking backwards – then it is not so easy to become
aware. And so it is with the one who, rich in good intentions
and quick to promise, retreats backwards farther and farther
from the good. With the help of intentions and promises, he
maintains the honest impression that he is moving towards the
good, yet all the while he moves farther and farther away from
it. With every renewed intention and promise it seems as if he is

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

15

3 | Under the Spell of Good Intentions

taking a new step forward but in reality he is only standing still,
no, he is really taking another step backward.

The good intention, the “Yes,” taken in vain, the unfulfilled
promise leaves a residue of despair, of dejection. Beware! Good
intention can very soon flare up again in more passionate dec-
larations of intention, but only to leave behind even greater
desperation. As an alcoholic constantly requires stronger and
stronger drink, so the one who has fallen under the spell of
good intentions and smooth-sounding declaration constantly
requires more and more good intentions. And so he keeps
himself from seeing that he is walking backwards.

We do not praise the son who said “No,” but we need to
learn from the gospel how dangerous it is to say, “Lord, I will.”
A promise with respect to action is somewhat like a change-
ling (an infant secretly changed for another) – one needs to be
very watchful. In the very moment a child is born the mother’s
joy is greatest, because her pain is gone. When because of her
joy she is less watchful – so says the superstition – evil powers
come and put a changeling in the child’s place. In the crucial
initial moment when one sets out and begins, a dangerous time
indeed, enemy forces come and slip in a changeling promise,
thus hindering one from making a genuine beginning. Alas,
how many have been deceived in this manner, yes, as if cast
under a spell!

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

16

4 | The Greatest Danger

Imagine a kind of medicine that possesses in full dosage a
laxative effect but in a half dose a constipating effect. Suppose
someone is suffering from constipation. But – for some reason
or other, perhaps because there is not enough for a full dose
or because it is feared that such a large amount might be too
much – in order to do something, he is given, with the best of
intentions, a half dose: “After all, it is at least something.” What
a tragedy!

So it is with today’s Christianity. As with everything quali-
fied by an either/or – the half has the very opposite effect from
the whole. But we Christians go right on practicing this well-
intentioned half-hearted act from generation to generation. We
produce Christians by the millions, are proud of it – yet have no
inkling that we are doing just exactly the opposite of what we
intend to do.

It takes a physician to understand that a half dose can have
the opposite effect to that of a full dose. Common sense, cool-
minded mediocrity never catches on. It undeviatingly continues
to say of the half-dosage: “After all, it is something; even if it
doesn’t work very well, it is still something.” But that it should
have an opposite effect – no, mediocrity does not grasp that.

The greatest danger to Christianity is, I contend, not heresies,
heterodoxies, not atheists, not profane secularism – no, but the
kind of orthodoxy which is cordial drivel, mediocrity served up

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

17

4 | The Greatest Danger

sweet. There is nothing that so insidiously displaces the majestic
as cordiality. Perpetually polite, so small, so nice, tampering and
meddling and tampering some more – the result is that majesty
is completely defrauded – of course, only a little bit. And right
here is the danger, for the infinite is more disposed to a violent
attack than to becoming a little bit degraded – amid smiling,
Christian politeness. And yet this politeness is what our Chris-
tianity amounts to. But the very essence of Christianity is utterly
opposed to this mediocrity, in which it does not so much die as
dwindle away.

Today’s orthodoxy essentially has its abode in the cordial
drivel of family life. This is utterly dangerous for Christianity.
Christianity does not oppose debauchery and uncontrollable
passions and the like as much as it opposes this flat medioc-
rity, this nauseating atmosphere, this homey, civil togetherness,
where admittedly great crimes, wild excesses, and powerful
aberrations cannot easily occur – but where God’s uncondi-
tional demand has even greater difficulty in accomplishing what
it requires: the majestic obedience of submission. Nothing is
further from obeying the either/or than this sweet family drivel.

Consider what Christ thinks about mediocrity! When the
apostle Peter, for instance, with good intentions wanted to keep
Christ from being crucified, Christ answered: “Get behind me,
Satan! You are an offense to me” (Mk. 8:33).

In the world of mediocrity in which we live it is assumed
that only crackpots, fanatics, and the like should be deplored as
offensive, as inspired by Satan, and that the middle way is the
right way, the way that alone is exempted from any such charge.
What nonsense! Christ is of another mind: mediocrity is the
worst offense, the most dangerous kind of demon possession,
farthest removed from the possibility of being cured. To “have”
religion on the level of mediocrity is the most unqualified form
of perdition.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

18

p r o v o c a t i o n s

The advantages and benefits of earthly life are bound up in
mediocrity. But genuine religion has an inverse relationship to
the finite. Its aim is to raise human beings up so as to transcend
what is earthly. It is a matter of either/or. Either prime quality,
or no quality at all; either with all your heart, all your mind, and
all your strength, or not at all. Either all of God and all of you,
or nothing at all!

We clever humans, however, prefer to treat faith as if it were
something finite, as if it were something for the betterment and
enjoyment of temporal life. It is supposed to bring us meaning
and fulfillment, happiness and direction. This kind of religion
is nothing but a deception. If you were honest and if you would
look at it more closely, you would see that this really is con-
tempt for religion, a dangerous and culpable irreligion. True
faith insists on being an either/or. To treat it as if it were like
drink and food is fundamentally to scorn it. But this is precisely
the way of mediocrity.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

19

5 | The Task

Why is it that people prefer to be addressed in groups rather
than individually? Is it because conscience is one of life’s great-
est inconveniences, a knife that cuts too deeply? We prefer to
“be part of a group,” and to “form a party,” for if we are part of a
group it means goodnight to conscience. We cannot be two or
three, a “Miller Brothers and Company” around a conscience.
No, no. The only thing the group secures is the abolition of
conscience.

It is the same with busyness. A person can very well eat
lettuce before it has formed a heart, yet the tender delicacy of
the heart and its lovely coil are something quite different from
the leaves. Likewise, in the world of spirit, busyness, keeping up
with others, hustling hither and yon, makes it almost impos-
sible for an individual to form a heart, to become a responsible,
alive self. Every life that is preoccupied with being like others is
a wasted life, a lost life.

A sparrow, a fly, a poisonous insect is an object of God’s
concern. It is not a wasted or lost life. But masses of mimick-
ers, a crowd of copycats are wasted lives. God has been merciful
to us, demonstrating his grace to the point of being willing to
involve himself with every person. If we prefer to be like all
the others, this amounts to high treason against God. We who
simply go along are guilty, and our punishment is to be ignored
by God.

This is a preview. Get entire book here.

http://www.plough.com/en/topics/faith/discipleship/provocations

http://www.plough.com/en/topics/faith/discipleship/provocations

	Blank Page

	Button1:
	Button2:

