
God, Tragedy, and the Near-Death
Experience: Evaluating Kushner's
Perspectives on Theodicy

John C. Gibbs, Ph.D.
The Ohio State University

ABSTRACT: This article evaluates Harold Kushner's original and reconstruct-
ed perspectives on God and the theodicic problem on the basis of research on
the near-death experience (NDE) and related phenomena. In response to a per-
sonal tragedy, Kushner reconstructed his thinking about God and tragedy from
his original Causation-Power perspective to an Inspiration-Love perspective.
The Causation-Power perspective posits that God causes human events and
that tragic events do not actually contradict God's purpose or will, although
tragic events may result from the human freedom to disobey God and suffer
punitive consequences. In the Inspiration-Love perspective, human freedom ex-
pands to mean that God does not cause all events: God does not cause tragedy,
suffers with the sufferer, and can intervene against tragic events only by in-
spiring people to cope with tragedy and care for others. Although the research
findings are consistent with Kushner's emphasis on love and inspiration, the
theme of divine power and purpose is also evident. Hence, Kushner should
not have rejected entirely his early (Causation-Power) perspective. Identified
in the research are forms of "inspiration" that Kushner did not take into ac-
count in his reconstructed (Inspiration-Love) view. The Causation-Power and
Inspiration-Love perspectives seem incompatible and neither alone solves the
theodicic problem. Nonetheless, they do complement one another; a resolution
would permit an integrative understanding of God and tragedy.

In 1966, a young rabbi named Harold Kushner learned that his three-
year-old son had the terminal disease progeria, or accelerated aging.

John C. Gibbs, Ph.D., is Professor of Psychology at The Ohio State University. The
author thanks Harold Brooks, Russ Crabtree, Jon Gibbs, Lowell Gibbs, Stephanie Gibbs,
Valerie Gibbs, Sophia Gibbs Kim, Peter Kreeft, Harold Kushner, Herb Mirels, Clark
Power, Kenneth Ring, Michael Sabom, John Snarey, Mike Vasey, Peter Viereck, and
Charles Wenar for their helpful comments on preliminary versions of this article. The au-
thor also thanks Sr. Alena Bernert, Maggie Callanan, Brenda Dunne, Ankur Garg, Judy
Guggenheim, Norman Knapp, Ron Mallett, Elena Mustakova-Possardt, Lea Queener,
Lew Queener, and Steve Rice for their encouragement. Reprint requests should be ad-
dressed to Dr. John C. Gibbs at the Department of Psychology, The Ohio State University,
142 Townshend Hall, 1885 Neil Avenue, Columbus, Ohio 43210.

Journal of Near-Death Studies, 17(4) Summer 1999
C 1999 Human Sciences Press, Inc. 223

JOURNAL OF NEAR-DEATH STUDIES

This tragic news provoked in Kushner pain, suffering, and a profound
crisis of faith. Rather than abandon his faith in God, Kushner under-
took through the subsequent decade a fundamental reconstruction of
his perspective on God and the problem of theodicy—how to reconcile
the good and loving attributes of God with human tragedy and suffer-
ing. (By "tragedy," I mean not the classical definition of the inexorable
consequence of a fatal flaw in a heroic victim, but the popular definition
of an apparently unnecessary, senseless, or unfair event, such as an
accident, victimization, physical handicap, illness, or natural disaster,
that results in grievous human suffering or death.) Kushner shared his
reconstructed perspective on tragedy not only with his congregation
but with the world in his 1981 best-seller When Bad Things Happen to
Good People.

My aim in this article is to compare and evaluate Kushner's orig-
inal and reconstructed perspectives on the basis of the findings and
implications of studies on the near-death experience (NDE) and re-
lated phenomena. The first section of the article will describe the de-
velopment of Kushner's theological thought, from his original to his
reconstructed perspective on God and tragedy, with a depiction of both
perspectives as positions on the problem of theodicy. The second section
will suggest the relevance of the NDE and related phenomena to theo-
logical issues such as theodicy. The third section will apply near-death
and related research to an evaluation of Kushner's original and recon-
structed perspectives, identifying compatibilities between the research
and both perspectives. I conclude that the perspectives are complemen-
tary and heuristic towards an integrative understanding of God and
tragedy.

Faith, Crisis, and Reconstruction

In When Bad Things Happen to Good People, Kushner described how
the tragic news of his son's illness provoked him to "rethink" (p. 1) or
reconstruct his faith. For a fine-grained grasp of his rethinking, I will
quote passages from his book extensively. The key thesis emerging from
his crisis of faith was that God does not directly cause, will, or arrange
all human events. In the course of his crisis and rethinking, Kushner
transformed his faith from what we will call the "Causation-Power"
Perspective to what we will call the "Inspiration-Love" Perspective on
God.

224

JOHN C. GIBBS

Kushner's Original Faith: The Causation-Power Perspective

Kushner's original perspective on God could be called "Causation-
Power" or "divine determinism," insofar as God is seen as the all-power-
ful Creator who purposefully—and supernaturally, if need be—causes
and controls events. God is so strongly in charge of human events that
apparent randomness, chaos, or chance ("accident") does not exist. Al-
though God is in charge, He has given humans the freedom to choose
either to love and obey Him or to reject and rebel—but with sanctions
for disobedience; hence, some human suffering is punishment for the
human sin of disobedience. Attributions of suffering to disobedience
or moral transgression are evident in many cultures (Shweder, Much,
Mahapatra, and Park, 1997). Whatever its explanation, human suffer-
ing is seen as consistent with God's just will and purpose. Ostensibly
bad things happen, in other words, to those who somehow need or de-
serve them.

Kushner described Causation-Power as the faith of his childhood, a
traditional view which he found to be "comforting" (p. 44) and reassur-
ing:

Like most people, my wife and I had grown up with an image of God
as an all-wise, all-powerful parent figure who would treat us as our
earthly parents did, or even better. If we were obedient and deserving,
He would reward us. If we got out of line, He would discipline us, reluc-
tantly but firmly. He would protect us from being hurt or from hurting
ourselves, and would see to it that we got what we deserved in life. (p. 3)

Of course, Kushner knew of occasional cases of misfortune seemingly
irrelevant or out of proportion to the need for punishment or firm dis-
cipline. These cases were anomalies: apparently bad things happening
to apparently good people for no apparent good reason.

Like most people, I was aware of the human tragedies that darkened
the landscape—the young people who died in car crashes, the cheerful,
loving people wasted by crippling diseases, the neighbors and relatives
whose retarded or mentally ill children people spoke of in hushed tones.
But that awareness never drove me to wonder about God's justice, or to
question His fairness. I assumed that He knew more about the world
than I did. (p. 3)

Kushner's Crisis of Faith

Because Kushner could defer to God's omniscience or infinite wisdom,
human tragedies did not provoke any crisis of faith—until one of them

225

JOURNAL OF NEAR-DEATH STUDIES

hit home. Through his son's fatal disease and suffering, Kushner him-
self came to be "hurt by life" (p. 5). Kushner's crisis began "that day in
the hospital when the doctor told us about Aaron and explained what
progeria meant" (p. 3):

How does one handle news like that? ... It didn't make sense. I had
been a good person. I had tried to do what was right in the sight of God.
More than that, I was living a more religiously committed life than
most people I knew, people who had large, healthy families. I believed
that I was following God's ways and doing His work. How could this
be happening to my family? If God existed, if He was minimally fair,
let alone loving and forgiving, how could He do this to me?
And even if I could persuade myself that I deserved this punishment

for some sin of neglect or pride that I was not aware of, on what grounds
did Aaron have to suffer? He was an innocent child, a happy, outgoing
three-year-old. Why should he have to suffer physical and psychologi-
cal pain every day of his life? (p. 2)

After hearing the tragic news concerning his own son, Kushner could
no longer simply defer to God's infinitely superior knowledge. Now, an
undeniably bad thing was happening to an undeniably good person;
when the fatal illness struck his innocent child, practically at the onset
of life, the event seemed especially senseless and unfair. Other appar-
ently pointless, unnecessary, or unfair misfortunes now had to be faced
and pondered: what about senseless murders and fatal practical jokes?
Not only moral but natural evils, in addition to premature fatal illness,
came under question: what about casualties and suffering from natural
disasters, such as floods, earthquakes, and hurricanes?

In the course of his anguish and reflection, Kushner came to see two
"serious limitations" (p. 10) to the Causation-Power perspective: first,
its poor fit with actual experience; and second, its generating of de-
bilitating and isolating emotions such as misdirected anger. First, and
more fundamentally, it simply did not "fit the facts" (p. 10); hence, the
comfort and reassurance it offered was false. Especially once one has
had a personal tragedy, the facts or anomalies "press upon [one] from
every side — [in today's] era of mass communication" (pp. 11 and 10).
One such colossal "fact" was the Holocaust:

Even if I could accept the death of an innocent individual now and then
without having to rethink all of my beliefs, the Holocaust represents
too many deaths, too much evidence against the view that "God is in
charge and He has His reasons." (p. 82)

If God is in charge and causes things to happen, what could be His
"reasons" for causing so much tragedy and suffering? Kushner argued

226

JOHN C. GIBBS

that like the Causation-Power perspective itself, that is, the thesis that
God is simply in charge and causes or purposes events, the "reasons"
proposed in its defense fit poorly with the facts of experience. I have al-
ready noted one Causation-Power reason for human suffering: perhaps
the person had been out of line or disobedient and needed to be disci-
plined or punished. Kushner related this reason to "blame the victim"
beliefs: "If the Jews had behaved differently, Hitler would not have been
driven to murder them. If the young woman had not been so provoca-
tively dressed, the man would not have assaulted her" (p. 39).

Such Causation-Power interpretations of tragedy as God's punish-
ment fell flat with Kushner, who knew perfectly well that his young son
had committed no sin of irresponsibility or negligence, certainly none to
warrant fatal suffering. Nor did Kushner accept the Causation-Power
Original Sin doctrine, that his son deserved punishment because of
Adam's original disobedience. Imputing blame to an innocent victim is
motivated, according to Melvin Lerner (1980), by a human need to see
the world as just, or the relations between actions as balanced, even at
the cost of distorting the facts: something bad should happen to a bad,
not a good, person. Insofar as it encourages the gratuitous attribution of
"bad-deservingness" to an innocent person, the "just-world hypothesis"
is viewed as a source of bias in the interpretation of human events.

The just-world hypothesis or blame-the-victim tendencies are some-
times applied to make sense out of the effects of natural evils. Kushner
wrote, however, that one is hard-pressed to find evidence that natural
calamities such as earthquakes or hurricanes reflect God's purposeful
and just will: "I would not venture to predict the path of a hurricane on
the basis of which communities deserve to be lashed and which ones to
be spared" (p. 53).

One hurricane might veer off to sea, sparing the coastal cities, but it
would be a mistake to see any evidence of pattern or purpose to that.
Over the course of time, some hurricanes will blow harmlessly out to
sea, while others will head into populated areas and cause devastation.
The longer you keep track of such things, the less of a pattern you will
find. (p. 54, emphasis added)

Kushner also saw no evidence for a pattern in the consequences of hu-
man evil:

I visit a woman in the hospital whose car was run into by a drunken
driver running a red light. Her vehicle was totally demolished, but
miraculously she escaped with only two cracked ribs and a few super-
ficial cuts from flying glass. She looks up at me from her hospital bed
and says, "Now I know there is a God. If I could come out of that alive

227

JOURNAL OF NEAR-DEATH STUDIES

and in one piece, it must be because He is looking out for me up there."
I smile and keep quiet — But my mind goes back to a funeral I con-
ducted two weeks earlier, for a young husband and father who died in
a similar drunk-driver collision; and I remember another case, a child
killed by a hit-and-run driver while roller-skating; and all the news-
paper accounts of lives cut short in automobile accidents. The woman
before me may believe that she is alive because God wanted her to
survive, and I am not inclined to talk her out of it, but what would
she or I say to those other families? That they were less worthy than
she, less valuable in God's sight? That God wanted them to die at that
particular time and manner, and did not choose to spare them? (pp.
48-49)

If suffering from natural or human evil is not intended as a punish-
ment, or if escape from evil does not reflect divine favor, could God have
some other reason for causing suffering? Other reasons may "bend" not
the nature of the afflicted person, as "not so good after all," that is, de-
serving of punishment, but rather the nature of the event, as in one
sense or another "not so bad after all." Perhaps the tragedy was not so
bad because it might have been (1) an appropriate time for that per-
son's life to end; (2) a privileged burden or opportunity for that person
to pass a test and grow spiritually; or (3) only a temporary injustice to
be rectified in due time.

Kushner used journalistic investigations to help him evaluate wheth-
er the "appropriate time" explanation of accidents or disasters fits the
facts. Is there some factual basis for inferring that the deaths in a
fatal airplane accident, for example, were not so unfair or senseless
or arbitrary after all, that the people's deaths were not so tragic, that
it was for them the "right time" to die? Journalists have on occasion
investigated such tragedies with such questions in mind (for example,
Chua-Eoan, 1996). Consider, Kushner wrote,

two hundred and fifty passengers on an airplane that crashes. It strains
the imagination to claim that every single one of them had just passed
a point of resolution in his life. The human-interest stories in the news-
papers after a plane crash seem to indicate the opposite—that many
of the victims were in the middle of important work, that many left
young families and unfulfilled plans. (p. 17; emphasis added)

Could the apparently "bad" event actually be a privileged burden or
spiritual opportunity? Kushner also considered the Causation-Power
rationale that "God sends . . . tests and afflictions only to people He
knows are capable of handling them, so that they and others can learn
the extent of their spiritual strength" (p. 25). Kushner wrote that he
himself as the parent of a handicapped child did not feel "privileged"
and found no comfort in such a notion. Nor did the argument, that God

228

JOHN C. GIBBS

only sends what can be endured and learned from, fit the facts of his
pastoral experience:

My experience, alas, has been otherwise. I have seen people crack un-
der the strain of unbearable tragedy. I have seen marriages break up
after the death of a child, because the parents blamed each other for
not taking proper care or for carrying the defective gene, or simply be-
cause the memories they shared were unendurably painful. I have seen
some people made noble and sensitive through suffering, but I have
seen many more people grow cynical and bitter. I have seen people be-
come jealous of those around them, unable to take part in the routines
of normal living. I have seen cancers and automobile accidents take
the life of one member of a family, and functionally end the lives of
five others, who could never again be the normal, cheerful people they
were before the disaster struck. If God is testing us, He must know by
now that many of us will fail the test. If He is only giving us burdens
we can bear, I have seen Him miscalculate far too often. (p. 26)

Also based on his pastoral experience, Kushner attacked the Causa-
tion-Power rationale that unjust events are only temporarily so, that in
due time—God's time—people do get what they deserve:

I think of an acquaintance of mine who built up a modestly success-
ful business through many years of hard work, only to be driven into
bankruptcy when he was cheated by a man he had trusted. I can tell
him that the victory of evil over good is only temporary, and that other
person's evil ways will catch up to him. But in the meantime, my ac-
quaintance is a tired, frustrated man, no longer young, and grown
cynical about the world. Who will send his children to college, who will
pay the medical bills that go with advancing age, during the years it
takes for God's justice to catch up with him? (p. 14)

Do people "get what they deserve" after they die, in heaven or hell?
Although Kushner could not experientially evaluate such notions, he
expressed concern that such notions can breed complacency, serving as
"an excuse for not being troubled or outraged by injustice around us,
and not using our God-given intelligence to try to do something about
it" (p. 29).

Perhaps even worse than complacency is the anger that can be engen-
dered by the Causation-Power perspective. Complacency and especially
misdirected anger represent the second "serious limitation" Kushner
saw with the Causation-Power perspective, namely, that it can lead to
debilitating emotion. Although the view that tragedy is deserved may
not be supported by the facts, if it is believed, the detrimental emo-
tional impact is nonetheless powerful. Kushner in his pastoral work
encountered many Causation-Power believers angry at God for having
caused their tragedy, and also feeling guilty or fearful because of their

229

JOURNAL OF NEAR-DEATH STUDIES

anger. Some suppressed their anger at God, not daring to express it for
fear He would punish them again. As C. S. Lewis (1961) reflected in the
midst of his own personal tragedy, the death of his wife, whom he had
only recently married with great joy late in his life: "Our elders submit-
ted and said, 'Thy will be done.' How often had bitter resentment been
stifled through sheer terror and an act of love—yes, in every sense, an
act—put on to hide the operation?" (p. 6).

Others with a traditional faith who experience tragedy direct their
anger exclusively at themselves, trying to convince themselves that
they did after all deserve the tragic event, and experiencing debilitating
guilt and depression to the extent that they succeed. All feel alienated
from God, alone, isolated from potential sources of help—all experienc-
ing such emotional damage from what Kushner argued are erroneous
beliefs.

The Causation-Power Perspective and Theodicy

Either God cannot abolish evil or he will not; if he cannot, he is not
all-powerful; if he will not, he is not all-good.

St. Augustine (cited in Lorimer, 1990, p. 233)

The God of Kushner's childhood faith was a God of love and good-
ness, but especially of power and control. In his crisis, Kushner came
to conclude that although it was comforting to believe in God as an all-
powerful rewarder of faith and protector of good people against tragedy
in life, such a perspective and its associated defenses simply were not
true. According to Kushner, the facts of life contain too much unfair,
senseless suffering to be ignored. Nor do the facts support efforts to
attribute all tragedy to the victim's sin, or to an appropriate timing
for death, or to a privileged burden or need to be "tested" for spiritual
self-discovery and growth. Injustice is not adequately vindicated in this
world and may not be in the next; and in any event, the complacency
that can result from a "compensation in the afterlife" belief is unfortu-
nate. When tragedy does strike, a belief that God was responsible, that
the tragedy was God's will, leaves the believer vulnerable to misdirected
anger, depression, and alienation from God and others who could help.

In opting for "will not" over "cannot," for a God who could do oth-
erwise but chooses to inflict severe suffering, Causation-Power-based
beliefs defend God's power even at the expense of compromising some
of God's goodness. Kushner's son's fatal illness, for example, was in the
Causation-Power perspective consistent with God's will, indeed caused
by God, for one reason or another. Kushner simply could not accept

230

JOHN C. GIBBS

a God who would cause for any reason the sickness, disfigurement,
and death of his innocent three-year-old son ("there was no reason
God should have wanted that," p. 141). Similarly, Leslie Weatherhead
(1944/1972) railed against such a view of God:

What sort of God is this, who of his own intention ... pours misery un-
deserved and unhappiness, disappointment and frustration, bereave-
ment, calamity, and ill health on his beloved children, and then asks
them to look up through their tears and say, "Thy will be done"? (pp.
14-15)

"Cosmic sadist" was C. S. Lewis's (1961, p. 35) term for such a God.
In essence, Kushner's and Weatherhead's complaint is that Causation-
Power explanations of suffering compromise too much of God's love and
goodness in the defense of God's omnipotence and fairness. At the least,
we can agree with Kushner and other thinkers that the Causation-
Power perspective seems hard to reconcile with the facts of experience
and does not solve the theodicic problem.

Kushner's Reconstructed Faith: The Inspiration-Love Perspective

At some point in Kushner's anguished reflection, a fundamental in-
sight emerged:

All the responses to tragedy which we have considered have at least
one thing in common. They all assume that God is the cause of our
suffering
There may be another approach. Maybe God does not cause our suf-

fering. Maybe it happens for some reason other than the will of God.
(p. 29)

Kushner's emergent new approach, then, dissociated God from tra-
gedy. His new approach augmented the sphere of human freedom and
natural autonomy, thereby reducing the sphere of divine determin-
ism. This approach also emphasized God's love and inspiring influence;
hence, the reconstructed perspective could be termed "Inspiration-
Love." Kushner argued that the Inspiration-Love perspective reme-
dies the two serious limitations of the Causation-Power perspective.
First, the Inspiration-Love perspective does not seek to minimize or dis-
tort the facts of tragedy; and second, it can, as a result, encourage more
healthy emotional expression during tragic suffering. Anger should be
directed not at God, who is on our side and would seek to comfort and
console us, but instead at the tragedy itself:

Being angry at the situation, recognizing it as something rotten, unfair,
and totally undeserved, shouting about it, denouncing it, crying over it,

231

JOURNAL OF NEAR-DEATH STUDIES

permits us to discharge the anger which is part of being hurt, without
making it harder for us to be helped, (p. 109)

Such honest anger against unfair hurt, and related emotions such as
compassion for the afflicted, are in a sense divinely inspired:

"Where do I get my sense of what is fair and what is unfair? Where do
I get my sense of outrage and indignation, my instinctive response of
sympathy when I read in the paper about a total stranger who has been
hurt by life? Don't I get these things from God? Doesn't He plant in me
a little bit of His own divine outrage at injustice and oppression, just
as He did for the prophets of the Bible? Isn't my feeling of compassion
for the afflicted just a reflection of the compassion He feels when He
sees the suffering of His creatures?" Our responding to life's unfairness
with sympathy and with righteous indignation, God's compassion and
God's anger working through us, may be the surest proof of all of God's
reality. (pp. 142-143)

The Inspiration-Love perspective better fits the "facts," according to
Kushner, because it does not attempt to impute divine justice or pur-
pose to every instance of suffering. God's goodness, love and sense of
fairness are preserved because such suffering is not attributed to God:
"it becomes much easier to take God seriously as the source of moral
values if we don't hold Him responsible for all the unfair things that
happen in the world" (p. 61).

But if tragedies are not attributable to God, then why do they happen?
Kushner gave three reasons, two of them involving the necessity for
allowing opportunities: first, for allowing humans the opportunity to
make irresponsible choices as an inherent feature of their free will;
and second, for allowing natural laws the "opportunity" to operate in
an impartial and reliable manner. Kushner's third "reason" is rather
ironic: tragic events may happen to a particular person by chance, for
no reason at all.

Human abuse of free will. The clearest "reason other than the will
of God" for unfair, senseless suffering is human free will. Whereas
the Causation-Power perspective invoked free will to account for some
suffering as God's punishment for sinful choices, the Inspiration-Love
perspective invokes free will to account for the suffering of innocent per-
sons as the result of an abuse of free will, the impact of an irresponsible
choice by someone else:

God has set Himself the limit that He will not intervene to take away
our freedom, including our freedom to hurt ourselves and others around
us [O]ur being human leaves us free to hurt each other, and God
can't stop us without taking away the freedom that makes us human.
Human beings can cheat each other, rob each other, hurt each other,

232

233

and God can only look down in pity and compassion at how little we
have learned over the ages about how human beings should behave —
When people ask, "Where was God in Auschwitz? How could He have
permitted the Nazis to kill so many innocent men, women, and chil-
dren?", my response is that it was not God who caused it. It was caused
by human beings choosing to be cruel to their fellow men —
Christianity introduced to the world the idea of a God who suffers,

... who weeps when He sees what some of His children are doing to
others of His children. (pp. 81 and 85)

Ever since God "had a new kind of creature emerge, a morally free
animal who could choose to be good or bad ..., the world has seen a lot
of nobility and a lot of cruelty" (p. 80).

Impartial laws of nature. Just as God could not renege on free will if
humanity is to transcend the animal world, God could not infringe on
the reliability and impartiality of natural laws if humanity is to survive
and progress:

One of the things that makes the world livable is the fact that the
laws of nature are precise and reliable, and always work the same
way. There is gravity: heavy objects always fall toward the earth, so
a builder can build a house without having his materials float away.
There is chemistry: mixing certain elements in certain proportions
always yields the same result, so a doctor can prescribe medication
and know what will happen
But the unchanging character of these laws, which makes medicine

and astronomy possible, also causes problems. Gravity makes objects
fall. Sometimes they fall on people and hurt them. Sometimes gravity
makes people fall off mountains and out of windows. Sometimes gravity
makes people slip on ice or sink under water. We could not live without
gravity, but that means we have to live with the dangers it causes.
Laws of nature treat everyone alike. They do not make exceptions for

good people or for useful people. If a man enters a house where some-
one has a contagious disease, he runs the risk of catching that disease.
It makes no difference why he is in the house. He may be a doctor or a
burglar; disease germs cannot tell the difference. If Lee Harvey Oswald
[abuses his freedom and] fires a bullet at President John Kennedy, laws
of nature take over from the moment that bullet is fired. Neither the
course of the bullet nor the seriousness of the wound will be affected
by questions of whether or not President Kennedy was a good person,
of whether the world would be better off with him alive or dead. (pp.
57-58)

Kushner concluded: "A world in which good people suffer from the same
natural dangers that others do causes problems. But a world in which
good people were immune to those laws would cause even more prob-
lems" (p. 59).

JOHN C. GIBBS

JOURNAL OF NEAR-DEATH STUDIES

In Kushner's world of unchanging natural laws, the divine deter-
minism of punishment is replaced by a natural determinism of lawful
consequences:

The man who smokes two packs of cigarettes a day for twenty years
and develops lung cancer, faces problems which deserve our sympathy,
but he has no grounds for asking, "How could God do this to me?"
... Neither alas, will the doctor, the clergyman, or the politician who
works long hours, seven-day week after seven-day week, in the noblest
of causes, but fails to take care of his own health in the process. (p. 65)

Kushner's reconstructed perspective, then, makes a fundamental dis-
tinction between God and nature:

Nature is morally blind, without values. It churns along, following its
own laws, not caring who or what gets in the way. But God is not
morally blind — God stands for justice, for fairness, for compassion,
(pp. 59-60)

Random chance. The senselessness of particular tragic events is ad-
dressed by Kushner's third factor, random chance. He asks: "Can you
accept the idea that some things happen for no reason, that there is
randomness in the universe? ... Why can't we let the universe have a
few rough edges?" (pp. 46-47). Interestingly, according to quantum me-
chanics the "rough edges" of randomness may be inherent to the nature
of the universe's subatomic reality (Davies, 1990). Despite the reliabil-
ity of natural laws, including laws of probability, modern physics posits
that the universe is partially indeterminate or stochastic at the level
of individual events; for example, there is a genuine element of chance
or unpredictability in whether a particular tossed coin will land heads
or tails (Davies, 1990; Herbert, 1993). For Kushner, the role of chance
means that we must accept that particular things may happen to par-
ticular people for no inherently meaningful or purposeful reason at all.

Random chance applies to both natural and human events. In the
operations of the laws of nature, for example,

a random shift in weather patterns causes too much or too little rain
over a farming area, and a year's harvest is destroyed.... An engine
bolt breaks in Flight 205 instead of Flight 209, inflicting tragedy on
one random group of families rather than another. There is no message
in all of that. (p. 53)

There are also fluky events in the realm of human behavior:

To grab a gun and shoot at innocent people is irrational, unreasonable
behavior, but I can understand it [as an abuse of free will]. What I

234

235

cannot understand [as having a purpose or reason] is why Mrs. Smith
should be walking on that street at that moment, while Mrs. Brown
chooses to step into a shop on a whim and saves her life... The lives of
dozens of people will be affected by such trivial, unplanned decisions.
(p. 47)

Kushner acknowledged that acceptance of the "whim" element or the
absence of an Inherent meaning or purpose in tragic events is a liability
of the Inspiration-Love perspective, to which he offers an existentialist
response:

"Does that mean that my suffering has no meaning?" That is the sin-
gle most significant challenge that can be offered to the point of view
I have been advocating in this book. We could bear nearly any pain
or disappointment if we thought there was a reason behind it, a pur-
pose to it. But even a lesser burden becomes too much for us if we
feel it makes no sense. Patients in a veterans' hospital who have been
seriously wounded in combat have an easier time adjusting to their
injuries than do patients with exactly the same injury sustained while
fooling around on a basketball court or a swimming pool, because they
can tell themselves that their suffering at least was in a good cause.
Parents who can convince themselves that there is some purpose some-
where served by their child's handicap can accept it better for the same
reason —
Let me suggest that the bad things that happen to us in our lives do

not have a meaning when they happen to us —
... We, by our responses, give suffering a positive or a negative mean-

ing. Illnesses, accidents, human tragedies kill people. But they do not
necessarily kill life or faith. (pp. 134-138)

Kushner cautioned that we may be left with randomness in perpetuity,
suggesting a deistic position (Herbert, 1624/1937; Tindal, 1730/1978;
Toland, 1696/1964):

[I]t may be that God finished His work of creating eons ago, and left the
rest to us. Residual chaos, chance and mischance, things happening for
no reason, will continue to be with us — In that case, we will simply
have to learn to live with it, sustained and comforted by the knowledge
that the earthquake and the accident, like the murder and the robbery,
are not the will of God, but represent that aspect of reality which stands
independent of His will, and which angers and saddens God even as it
angers and saddens us. (p. 55)

On the other hand, the sphere of indeterminacy may be diminished:
"our world may not be a system left to itself. There may, in fact, be a
creative impulse acting on it, ... operating over the course of millennia
to bring order out of the chaos. It may yet come to pass that ... the
impact of random evil will be diminished" (p. 55). This melioristic view

JOHN C. GIBBS

JOURNAL OF NEAR-DEATH STUDIES

is consistent with process theology (Griffin, 1976; Whitehead, 1929),
a modern rendition (Davies, 1990) of which is quite compatible with
Kushner's Inspiration-Love perspective on God:

God is responsible for ordering the world, not through direct action,
but by providing the various potentialities which the physical uni-
verse is then free to actualize. In this way, God does not compromise
the essential openness and indeterminism of the universe, but is nev-
ertheless in a position to encourage a trend toward good. Traces of
this subtle and indirect influence may be discerned in the progressive
nature of biological evolution, for example, and the tendency for the
universe to self-organize into a richer variety of ever more complex
forms. Whitehead thus replaces the monarchical image of God as om-
nipotent creator and ruler [cf. Causation-Power perspective] to that of
a participator in the creative process [cf. Inspiration-Love perspective],
(p. 183)

The Inspiration-Love Perspective and Theodicy

I believe in God. But I do not believe the same things about Him that
I did years ago, when I was growing up or when I was a theological
student. I recognize His limitations. He is limited in what He can do
by laws of nature and by.. . human nature and human moral freedom.
(Kushner, 1981, p. 134)

If the Causation-Power perspective compromised some of God's love
in defense of His power, perhaps the opposite can be said of the Inspira-
tion-Love perspective. Is not a God who is "limited in what He can do,"
and who therefore cannot abolish evil, less than all-powerful? Perhaps
no less troubling than a sadistic God is a weak one who suffers with us
but cannot intervene.

Cannot intervene, in any sense? An important caveat is that God
is not inherently limited in Kushner's argument. Rather, God has set
Himself certain limits as a result of a kind of cost-benefit analysis in
which the benefits of allowing free will, reliable natural laws, and open
systems justify the costs. Furthermore, this benevolent non-interven-
tion policy applies only to direct causal intervention. In the Inspiration-
Love perspective, God does seek to "encourage a trend toward the good,"
in Paul Davies' phrase. As noted earlier, Kushner attributed our righ-
teous indignation and compassion for the afflicted to divine inspiration.
Generally,

God inspires people to help other people who have been hurt by life —
God makes some people want to become doctors and nurses, to spend
days and nights of self-sacrificing concern with an intensity for which
no money can compensate — God moves people to want to be medical

236

JOHN C. GIBBS

researchers, to focus their intelligence and energy on the causes and
possible cures for some of life's tragedies —
God, who neither causes nor prevents tragedies, helps by inspiring

people to help God shows His opposition to cancer and birth defects,
not by eliminating them or making them happen only to bad people
(He can't do that), but by summoning forth friends and neighbors to
ease the burden and to fill the emptiness —
In the same way, I firmly believe that Aaron served God's purposes,

not by being sick or strange-looking (there was no reason why God
should have wanted that), but by facing up so bravely to his illness
and to the problems caused by his appearance. I know that his friends
and schoolmates were affected by his courage and by the way he
managed to live a full life despite his limitations. And I know that
people who knew our family were moved to handle the difficult times
of their own lives with more hope and courage when they saw our ex-
ample. I take these as instances of God moving people here on earth
to help other people in need. (pp. 139-141)

In distinction to both a deistic positing of total non-intervention and
a Causation-Power positing of direct causation, then, Kushner posited
some intervention through inspiration or other indirect processes of in-
fluence. Similarly, David Lorimer (1990) suggested that the alternatives
of either "the personal intervention of God or the total absence of such
intervention" are rendered "less stark" by "arguments for intermedi-
ary forms of discarnate influence, as it were, on behalf of God" (p. 238).
Once inspirational influences are posited, need they be restricted to the
types described by Kushner? Could not one receive "inspiration" from
some "discarnate influence," even to prevent tragedy? By expanding
Inspiration-Love in the direction of Causation-Power, such a possibility
can to some extent defend the Inspiration-Love perspective against the
criticism that it merely trades a sadistic God for a weak one.

Kushner clearly regarded the Inspiration-Love perspective as a de-
velopmental advance, perhaps even a paradigmatic one (Kuhn, 1962),
beyond the faith of his childhood, the Causation-Power perspective. But
does the Inspiration-Love perspective succeed where the Causation-
Power perspective failed? Does it resolve the theodicic problem? Per-
haps the Inspiration-Love perspective is more properly construed as an
alternative position on the theodicic problem. In general, is there some
basis for evaluating the relative adequacy of these two perspectives?

Relevance of Near-Death and Related Research

People who have been close to death and recovered tell of seeing a
bright light and being greeted by someone they had loved, now de-
ceased Needless to say, we have no way of knowing whether these

237

JOURNAL OF NEAR-DEATH STUDIES

visions are intimations of reality or products of our own wishful think-
ing. (Kushner, 1981, pp. 28-29)

I don't know what to make of NDE's, but people's testimonies are so
heartfelt and so consistent that I am inclined to believe them. What I
am least sure of is the verbal content of the experience. I am open to
the possibility that they encountered the Divine (whatever that means)
and tried to put that encounter into words — It is possible then that
they experienced love and reassurance... (H. Kushner, personal com-
munication, August 10, 1996)

In the remainder of this article, I will provide an empirically based
evaluation of the respective validity of Kushner's original (Causation-
Power) and reconstructed (Inspiration-Love) perspectives on God and
the theodicic problem. In a previous article, I evaluated similar
positions on theodicy, respectively termed "Theistic-Sovereign" and
"Theistic-Consoling" perspectives, on the basis of research concerning
the near-death experience (NDE) (Gibbs, 1988). In the present article,
I expand the empirical basis to include not only the NDE but also a
related phenomenon, "after-death communication" (Guggenheim and
Guggenheim, 1995/1997).

By far the greater amount of available ontologically relevant research
pertains to the NDE, a set of extraordinary perceptions of both earthly
and transcendental environments. The NDE is most likely to be ex-
perienced during clinical death or a comatose state. Although a com-
prehensive critique of near-death research is beyond the scope of this
article, I suggest that NDE reports may entail genuine discoveries as
to the ultimate nature of reality (Gibbs, 1985, 1997). This suggestion is
consistent with the conclusions of investigators most familiar with the
research data and findings (Ring, 1980, 1995; Ring and Lawrence, 1993;
Ring and Valarino, 1998; Sabom, 1982, 1998). Kushner's observation,
cited above, that the "testimonies are so heartfelt and so consistent" was
supplemented by Kenneth Ring and Evelyn Elsaesser Valarino (1998):

Given both the consistent and insistent character of these avowals,
it would be foolish and certainly cavalier to disregard this kind of
testimony Furthermore ... think about the data ... the fantas-
tic detail in panoramic visions while out of body, the sightings, while
elevated, of dust, cobwebs, and other normally disregarded minutiae
of our everyday environments; the miraculously acute perceptions of
the nearly blind, and the "impossible" vision of the fully blind.... How
does one ... explain the verified perception of those unlikely objects
in improbable locations when no physical vision was possible at all,
or, similarly, those overheard conversations that could not have been
witnessed, or instances where NDErs have other information they
could not conceivably have acquired by normal means?... Children...

238

239

report essentially similar experiences to those of adult NDErs Just
as the NDE itself comprises a distinctive pattern of elements, so, too,
were the changes that tended to develop in an NDEr's life afterward.
In the realm of beliefs, values, behavior, and outlook on life generally,
NDErs, however different they may have been before their experience,
showed astonishing similarities, (pp. 55, 94—95, 99, and 123)

Certain researchers of both NDEs (Moody, 1975, 1977) and after-
death communications (Guggenheim and Guggenheim, 1995/1997),
have distilled a core prototype of generic elements or features from
a large number of carefully studied cases. NDEs entail features that
Michael Sabom (1982) termed autoscopic (especially, seeing one's phys-
ical body) and transcendental (especially, traveling toward a light, com-
municating with the light or deceased loved ones, and reviewing events
of one's life). The relevance of the NDE to the theodicic problem is espe-
cially apparent in cases of NDErs who report having sought explana-
tions for tragedy during their NDEs (see cases in the following section).
Bill and Judy Guggenheim (1995/1997) defined the after-death com-
munication as a spiritual experience, typically auditory and/or visual,
"that occurs when someone is contacted directly and spontaneously by
a deceased family member or friend" (p. 15). Careful study and descrip-
tion have been especially important with reference to the after-death
communication, whose history has been rife with wishful thinking and
fraud (Wilson, 1987).

In contrast to the NDE, in the after-death communication the expe-
riencer is not near death. Nonetheless, findings suggest that the after-
death communication, too, should be taken seriously, at least in some
cases. First, some after-death communications were reported to have
been simultaneously shared by independent witnesses. Second, some
after-death communications conveyed information that the recipient
could scarcely have known otherwise. Third, the prescience or timing
of some after-death communications is remarkable. A nurse recounted
this experience:

I was working in an extended care facility. Some of the patients were
up and about, and Roland was one of those. We developed a special
rapport. I realized he needed to feel needed, so I gave him little jobs to
do, and he always seemed thrilled to do them.
One morning between 6:00 and 6:15, I was getting ready to go to work.

I sat on the edge of my bed to put my shoes on. I turned my head and
saw a faint vision of Roland standing at the foot of the bed, smiling! I
recognized his face instantly. He looked happy and relaxed.
I thought I was going off the deep end! I smiled back at him, and then

he was gone. I sort of laughed and said to my husband, "I'm really
cracking up now. I'm not even at work yet, but I saw one of my patients
standing here!"

JOHN C. GIBBS

JOURNAL OF NEAR-DEATH STUDIES

I went to work, and when I walked in, they told me that Roland had
died of a heart attack during the night. I had the feeling he had come
to let me know that he was all right. (Guggenheim and Guggenheim,
1995/1997, p. 217)

In other cases, the death and visit are documented to have been contem-
poraneous. A physician, who had experienced an after-death commu-
nication from his grandmother, noticed the time and was able to gain
corroboration that his grandmother had contemporaneously died:

I realized that... she was saying, "Good-bye. Don't worry. Everything
is fine." ...
When I went home that day, my mother was waiting for me. She said,

"Your grandmother has taken a turn for the worse." I told her, "Don't
worry. I know what happened. She died at 10:10 this morning." Then
my mother confirmed that my grandmother had died at exactly that
time. (Guggenheim and Guggenheim, 1995/1997, p. 222)

Another subject even offered a correction as to the time of death based
on the timing of an after-death communication:

The following morning my sister knocked on my front door. I knew
why she had come and said, "You came to tell me that Grandpa died,
didn't you?" She looked puzzled and said, "Mom called to tell us that he
died of a heart attack at about 2:30 a.m." I said, "No, it was 2:17 a.m.,"
and I told her what had happened. (Guggenheim and Guggenheim,
1995/1997, p. 220)

Although anecdotal, such cases must be taken seriously not only be-
cause of the uncanny synchrony and other findings but also because the
synchrony belies the usual interpretation of the after-death communi-
cation as a grief-induced hallucination. As the Guggenheims point out,
after-death communications that take place prior to the experiencer's
knowledge of the death can scarcely be attributed to grief-generated
wishful fantasy. Like the NDE, the after-death communication is rele-
vant to questions of God and tragedy.

God, Tragedy, and the NDE: A Research-Based
Evaluation of Kushner's Perspectives

If the NDE and related phenomena entail some spiritual authentic-
ity and are relevant to theological questions such as how to reconcile
apparently unfair, senseless human suffering with an omnipotent, all-
good and loving God, then these phenomena can provide an empirical

240

241

basis for evaluating Kushner's Causation-Power and Inspiration-Love
perspectives.

As noted earlier, the key issue for Kushner was whether tragedy and
suffering reflect God's will. In the Causation-Power perspective, God is
simply in charge, and tragic events do reflect God's will. Life may seem
to be unfair and God may seem harsh; however, God does cause events,
whether tragedies or miracles, and does see to it that we get what we
deserve in life. Persons who are good are protected, and the perpetra-
tors of evil ultimately will be punished. Apparently unfair or senseless
suffering actually has some reason or purpose. For example, a person
may need to suffer in order to be disciplined or to grow, or an apparently
untimely death may have been that person's appropriate "time to go."

In the Inspiration-Love perspective, not every event reflects God's
will; divine sovereignty is more complicated. If humans are to exercise
conscious, free will and to live in the material world—a world that oper-
ates reliably but that is also an open system with room for chance and
mischance—then bad things must be allowed to happen to good people.
Rather than directly causing events, God works through people, inspir-
ing them to care and to work against the unfair, senseless suffering that
is all too evident in the world.

We will see that the relevant research provides some support for
both perspectives. The most relevant NDEs for evaluating Kushner's
perspectives are those of experiencers who had endured much unfair
suffering—of good persons to whom bad things had happened—and who
then sought an explanation during their NDEs. The overall impression
imparted by two typical cases representing such NDEs is suggestive
of the Causation-Power view. However, scrutiny of this impression in
the context of a broader literature review suggests the prominence of
a divine love that works through inspiration and human freedom, the
Inspiration-Love perspective.

Two Cases

Like everyone else, NDErs have been touched by tragedy. As noted,
particularly relevant to the present concern with Kushner's perspec-
tives on tragedy are cases of NDErs who during their NDEs asked the
light, identified as God, to explain hurts in life. Two such cases are those
of women named Beverly Brodsky (Ring, 1991) and Lynn (Atwater,
1996).

Brodsky was "hurt" mainly by three tragic events or conditions. The
first was the Holocaust. Raised in a Conservative Jewish family, she

JOHN C. GIBBS

JOURNAL OF NEAR-DEATH STUDIES

learned, at age 8, of the Holocaust: "I ... turned angrily against any
early belief in God. How could God exist and permit such a thing to
occur?" (Ring, 1991, p. 14). Brodsky's anger may have been prompted
by the violation of what Kushner characterized as a childhood faith or
what we have termed the Causation-Power perspective. Second, feeling
"painfully shy and... unworthy of being loved," she experienced serious
depression during childhood and adolescence. The depression "reached
a desperate phase" at the end of high school, rendering her "too upset
to go to college ... [or face] the future" (p. 14). Third, shortly thereafter,
her father died suddenly from a heart attack ("He had been my rock,
my strength, in this world," p. 14).

Brodsky's near-death experience occurred several years after her fa-
ther's death, when she was in her early 20s. She had moved from home,
and was in severe pain and depression from injuries from a serious
motorcycle accident. She was lying in bed and, despite her atheism,
praying "fervently" for death when:

Somehow an unexpected peace descended upon me. I found myself
floating on the ceiling over the bed looking down at my unconscious
body — I then remember traveling a long distance upward toward the
light — There, before me, was the living presence of the Light. Within
it I sensed an all-pervading intelligence, wisdom, compassion, love, and
truth — I immediately lashed out at Him ["Him" although there was
neither form nor sex to this perfect Being] with all the questions I had
ever wondered about; all the injustices I had seen in the physical world
... [especially] the question that had plagued me since childhood about
the sufferings of my people [in the Holocaust]. (Ring, 1991, pp. 15-16)

Unfortunately, Brodsky stated, "in the process of return [to my broken
body] the insights that came so clearly and fully in Heaven were not
brought back with me" (p. 16). However, she did remember the insight
that "there was a reason for everything that happened, no matter how
awful it appeared in the physical realm — All that happens is for a
purpose" (p. 16).

The NDEr in the second case, Lynn, gained a similar impression dur-
ing her NDE. Indeed, Lynn was given a particular "reason." Although
Lynn did not report anger at God for the hurt in her life, she did con-
sider the theodicic question to be "very important" and in her NDE did
not wish to return to her body until after she asked the light for an
explanation. Lynn's "hurt" included a physical handicap, a heart con-
dition she had had since infancy. The heart problem made her some-
times "turn blue" and rendered her unable to "run and play like the
other kids." Then, at the age of thirteen, her condition became critical.

242

JOHN C. GIBBS

She was hospitalized and prepared for surgery, during which her NDE
occurred:

[I was moving] towards the light — It was a warm, living thing —
The light spoke, and it said, "Lynn, it is not time for you yet. Go back,
child."....
[The voice] was soft, yet there was strength in it. The voice made me

feel secure, loved, wanted, protected — Again the light said, "Lynn,
go back. It is not time yet for you. You have work to do for me. Go back."
.... The light... then told me there were people who wanted to see

me before I left. From out of the light came my maternal grandparents.
I ran to them and embraced them. They were going to walk me part of
the way back —
My grandparents told me if I stayed longer I might not make it back.

But I wanted to talk to Jesus. I grew up in parochial schools and I
believed in Jesus. I had a very important question to ask him. A beam
of light covered me, different from the first beam of light, yet similar
in a way. I knew this light was Christ.
[T]hen I asked my question: "Dear Jesus, is it true that you gave me

this heart condition so that I would have a cross to carry like you did?"
(Sister Agnes, my sixth-grade teacher, told me that my heart condition
was my cross to bear for Christ. That is why I asked this question.) I
heard the voice of Christ vibrate through me as it said, "No, this heart
condition is not a cross from me for you to bear. This heart condition
of yours is a challenge to help you grow and stay compassionate. Now
go back."
As I walked back to the tunnel with my grandparents ..., my grand-

mother told me my father was going to leave my mother and that I
would be my mother's strength. (Atwater, 1996, pp. 9-10).

The "feel" of Brodsky's and Lynn's accounts is reminiscent of the
Causation-Power perspective. Lynn described the light as "a warm, liv-
ing thing" whose soft but strong voice made her feel secure and pro-
tected. Similarly, Brodsky felt she was in "the living presence" of an
all-pervading, loving intelligence in whose realm even tragedies had a
profound reason, meaning, or purpose. Lynn even returned with some
recollection of those reasons: Her heart condition, although not a priv-
ileged burden, was a challenge to help her to "grow" and remain com-
passionate.

Research Review

The significance of Brodsky's and Lynn's accounts will be consid-
ered further through a review of other relevant research literature.
Although Causation-Power themes continue to be evident, Inspiration-
Love themes emerge prominently in the review. The review is structured

243

JOURNAL OF NEAR-DEATH STUDIES

around seven Causation-Power versus Inspiration-Love questions: (1)
Do impressions that tragedy has some reason, purpose, or meaning im-
ply that God causes tragedy? (2) Is one reason for tragedy an accident or
mistake? Can death be truly untimely? (3) Are other reasons for tragedy
(including suicide and murder) the neglect of divine warnings and, for
that matter, the abuse of free will? (4) Does God punish those who abuse
free will and who thereby cause tragedy? (5) Does God ever intervene
directly in this world to reduce tragedy? (6) So is God primarily power
or love?

1. Do impressions that tragedy has some reason, meaning, or purpose
imply that God causes tragedy? It is probably unwise to treat the im-
pressions of Brodsky, Lynn, or other NDE survivors as infallible (see
Gibbs, in press; Zaleski, 1987); indeed, Kushner was skeptical of the ver-
bal content of NDEs, as indicated in his quoted communication at the
beginning of Section Two. Nonetheless, one aspect of Lynn's recollective
impression does seem to relate to Kushner's question of whether God
causes tragedy. Lynn did not represent the light as following the format
of His previous statement (This heart condition is not a cross from me
for you to bear") by stating, This heart condition is a challenge from
me to help you ...," but instead represented the light as stating: This
heart condition of yours is a challenge ..." (emphasis added). Was the
light implying that He did not cause the heart condition, did not want
or intend for it to happen for the purpose of effecting the "challenge"?
Consistent with the self 's possible part-ownership of tragedy in some
sense ("this heart condition of yours") is the suggestion that we may
"choose from a world beyond this one" to enter a life that involves a
handicap or traumas in order to "grow" through the "adversity," as one
NDEr reported having learned (Durham, 1998). Kushner might point
out, however, that such growth does not always take place.

The thesis that God does not cause tragedy is also consistent with
the recollection of another experiencer who, during his life review,

got to see some good things I had done and some mistakes I had made,
you know, and try to understand them. It was like: "O.K., here's why
you had this accident, here's why this happened. Because so and so
and so" It all had meaning. Definitely. (Ring, 1980, p. 73)

If God is in charge to the extent that randomness or chance does not ex-
ist, then why would this experiencer not have been told something more
radical, such as "You did not really make a mistake," or "Here's why
you had this apparent so-called accident"? The distinction is critical:
"Saying that God can [inspire us to] find a purpose in an accident

244

JOHN C. GIBBS

[Inspiration-Love perspective] is not the same as saying that God had
a purpose for the accident" (Murphree, 1981, p. 46) and for that pur-
pose caused the "accident," physical handicap, or other adverse event
to happen (Causation-Power perspective).

Divine purpose as divine causation by a loving, good God would im-
ply that genuine tragedies do not happen; in other words, that although
bad things may appear to be happening to good people, this is not re-
ally the case. The data appear to be equivocal on this point. On the
one hand, Brodsky gained the impression that even events as tragic as
the Holocaust only "appear" to be "awful." On the other hand, another
questioning experiencer reported being told by the light that "this time
around you didn't get a benevolent and loving family" (note the hint
of reincarnation), that "life was unfair," and that "there is evil in the
world" (Cox-Chapman, 1995, p. 43). Furthermore, freak accidents and
untimely death do take place, as discussed below.

Again, we do not know whether it follows from "reasons" for events
that the light directly intends for tragic events, even challenging ones,
to happen. At the least, we can state that whatever reason, meaning, or
purpose there is in tragedy does not necessarily imply that God wanted
the tragedy to happen and therefore caused it.

2. Is one reason for tragedy a random accident or mistake? Can death
be truly untimely? That a tragic event may be a "fluky" accident or
mistake finds some support in the research. In other words, there may
indeed be a random or chance element to the universe. The accidental
quality of at least some near-death occasions is implied by NDE mes-
sages such as Lynn's that the near-death occasion was "not the right
time" for her to die, that she "might not make it back" if she stayed any
longer, that her death at that time would be a mistake or premature;
and therefore that she should go back (sometimes near-death experi-
encers are allowed to make the decision) because there is more for her
to do on earth. The "more to do" typically involves spiritual growth and
helping others. The particular near-death occasion, then, may be an
accident or mistake, although this characterization may be simplistic.
One experiencer who almost died during a bungled medical operation
was told during her NDE:

What I understood at the time, how it was [telepathically] communi-
cated to me was, "It is not your time yet. Go back. There has been a
mistake." I look a lot differently at mistakes now, but at that point in
my life it seemed simple: there's been a mistake and you have to go
back. (Cox-Chapman, 1995, p. 47)

245

JOURNAL OF NEAR-DEATH STUDIES

Although NDErs are told that there will be an appropriate time for
the end of their life, could another accident or mistake occur before
then? Indeed, could not the next accident be so severe, for example,
involving bodily obliteration or decapitation, as to preclude a return to
the body? Perhaps the true tragedy is when one loses the opportunity
to complete one's earthly purpose, as in Kushner's example of untimely
and irretrievable deaths in an airplane crash. Indeed, one NDEr re-
ferred to "not accomplishing our work in this life" as "the only real fear"
(Morse and Perry, 1990, p. 123).

Consistent with this possibility of untimely death and lost opportu-
nity are some after-death communications, as well as the intuitions
and conciliatory efforts of dying persons. A woman named Claire re-
ported an after-death communication from her friend Hugh, noticing
that:

his mood and expression were really sad, as though he had lost it all.
Hugh said, "I'm sorry, Claire, I didn't make it." He added, "good-bye"
as if forever. Then he just vanished. (Guggenheim and Guggenheim,
1995/1997, p. 219)

Subsequently, Claire learned that Hugh had drowned while trying to
reach shore in a tragic boating accident. Guggenheim and Guggenheim
speculated that those "who have died suddenly may initially feel bewil-
dered, angry, sad, or cheated when their physical life is over" (p. 219).
Dying persons often seem to have an intuitive sense of an "appropri-
ate time" or occasion to die, and strive to live until the occasion or
circumstances, often involving reconciliation or a "final gift" to a loved
one, can be accomplished (Callanan and Kelley, 1992). Maggie Callanan
and Patricia Kelley suggested the importance of helping the dying in
this regard, and noted that appropriate deaths are not always achieved.
Hence, the "appropriate time" defense of the Causation-Power perspec-
tive is not consistently supported. Accidents, mishaps, or mistakes do
sometimes happen, and may constitute one reason for tragedy.

3. Are other reasons for tragedy (including suicide and murder) the
neglect of divine warnings, and, for that matter, the abuse of free will?
The research suggests that other reasons for tragedy may be the neglect
of a prior divine warning and, for that matter, the abuse of free will. Im-
minent victims of tragedy may sometimes experience divine warnings
that, if followed, could prevent a tragic crime, accident, or illness. Lynn
recollected that the light's voice made her feel "secure" and "protected."
Mitchell Liester (1998) reported in three cases of NDErs that two of the
three continued to feel protected after their NDE, and all three reported

246

JOHN C. GIBBS

post-NDE transcendent inner communications that included warnings
of danger.

Such warnings relate to research on after-death communications,
which exemplify what Lorimer called "intermediary forms of discarnate
influence as it were on behalf of God" (1990, p. 238). Although many of
the over 2000 after-death communications studied by Guggenheim and
Guggenheim involved simple reassurances to grieving survivors that
the visitors are all right and the survivors should get on with their
lives, some survivors "received warnings that protected them from mo-
tor vehicle or other accidents, harm from criminals, house fires, indus-
trial injuries, undiagnosed health problems, and emergencies involving
infants and young children" (1995/1997, p. 257; see also Moody, 1977,
pp. 23-28).

Such communications suggest that the "inspirational influence" of
Kushner's Inspiration-Love perspective could be expanded beyond
promptings to cope with tragedy and care for others, to include prompt-
ings to prevent tragedy. A focus on whether such promptings are heeded
brings us perilously close to blaming the victim; nonetheless, the possi-
bility of such a phenomenon is important to consider. Recall Kushner's
hypothetical "random evil" example cited earlier: Could Mrs. Brown,
who stepped "into a shop on a whim" and thereby avoided a fatal bul-
let, have felt an intuition instead of a whim? Could Mrs. Smith, who
kept walking and was killed by the gunman's bullet, have neglected a
warning intuition?

Successful warning communications would certainly seem consis-
tent with the Causation-Power thesis that God protects good people
from harm. A closer inspection, however, suggests an Inspiration-Love
caveat: the protection is only potential; all that is provided is a warn-
ing communication that respects human free will ("since you always
retain your free will, you can choose to accept or reject [this] guidance";
Guggenheim and Guggenheim, 1995/1997, p. 243) as well as the auton-
omy and reliability of nature's laws (the warning is necessary precisely
because natural laws remain in full force). Although NDE survivors
and Causation-Power believers may feel protected, actual protection
may require both attention and response to warning intuitions and
inspirations. Needless to say, the researchers advised the responsible
exercise of free will:

How many... tragedies might be prevented if more people were open
and receptive to having ADC [after-death communication] experiences
and trusted them? In the course of our research, we spoke with several
people who unfortunately failed to act upon the guidance they were

247

JOURNAL OF NEAR-DEATH STUDIES

given and later came to bitterly regret it. We urge everyone, especially
parents of young children, to immediately respond to their intuitive
feelings and [after-death communications] whenever they have them.
(Guggenheim and Guggenheim, 1995/1997, p. 260)

The researchers prescribed meditation as one way to promote greater
discernment of and receptivity to intuitive inspirations and after-death
communications. Liester (1998) speculated that NDEs may tend to ren-
der individual human consciousness more sensitive to intuitions of di-
vine guidance. Identifying appropriate criteria for discernment is, of
course, crucial. Perhaps one criterion is brevity or simplicity. Since the
inspirations of NDEs and after-death communications—at least those
that are remembered—tend to be fairly brief, elaborate and exten-
sive teachings—such as those claimed in the 1997 "Heaven's Gate"
tragedy—can be identified as suspect. In a study of 160 adults in the
Southeastern United States, Sabom (1998) distinguished between NDE
survivors' spiritual faith and their religious orientation. He concluded
that the NDE deepened their spiritual faith and simply communicated
love (an example of "general revelation"), but did not specifically inform
or change their religious orientation; in most cases, religious orientation
instead remained consistent with prior religious background. The mes-
sage of love is simple but sublime, suggestive of what William James
(1903/1958) called "immediate luminousness" (p. 32). Love also passes
James' other criteria for spiritual authenticity: "philosophical reason-
ableness" (its "relations to the rest of what we hold as true") and "moral
helpfulness" (its benefits for "conduct and character"; pp. 32 and 34).
Ring and Valarino (1998) suggested that love and related themes of the
NDE are "akin to Type O blood in transfusions: They are the 'univer-
sal donor' to spirituality and religion in that they fit easily and well
into a great variety of well-established spiritual traditions and world
religions" (p. 302).

After-death communications or NDEs have also dissuaded some indi-
viduals from choosing to commit suicide or murder. Selfishly motivated
murder and suicide are tragic actions that would certainly seem to be
inconsistent with God's will and hence to reflect irresponsible choices.
One man during his NDE

got the feeling that two things it was completely forbidden for me to
do would be to kill myself or to kill another person — If I were to
commit suicide, I would be throwing God's gift back in his face —
Killing somebody else would be interfering with God's purpose for that
individual. (Moody, 1975, p. 144)

248

249

Messages against suicide are prominent in NDEs (Greyson, 1992-
1993) as well as in after-death communication reports. Guggenheim
and Guggenheim described "anti-suicide interventions" as "a special-
ized form of ADCs for protection that occur at the critical moment
someone truly needs encouragement" (1995/1997, p. 271). For exam-
ple, a woman who was depressed and seriously contemplating suicide
saw a light and heard the voice of her boyfriend Terry's deceased grand-
mother:

She said that my family and Terry's family would not understand why
I had terminated my life. And that life was too precious to give up. She
reassured me that I was loved and would truly be missed. She told me
that suicide was not the answer. She had made that mistake herself,
but I should not make that mistake, too.
It was like she encompassed me and surrounded me. I felt a warmth

inside of me that I had never felt before. She gave me an inner strength,
and I felt that I could do anything that I wanted to do at that point.
Then the light was gone. (p. 277)

Interestingly, warning after-death communications may also be ex-
perienced by chronic violent offenders. Samuel Yochelson and Stanton
Samenow (1976) found that approximately 50 percent of the violent
adult male felons they studied reported that they

hear a voice speaking to them at critical times — The voice emerges
for only a moment when the criminal is about to violate but is still hes-
itant. With increasing violation, many criminals hear the voice more
frequently and intensely — The voice urges him to refrain from com-
mitting the crime — They consider the voice as ordinary as having
eyes and ears and are astonished to discover that most people do not
hear one.
The criminal does not have control over whether the voice makes

its presence known. But he can decide whether to heed its message
— While considering whether to molest a child sexually, C heard the
voice of his deceased father saying, "Don't." When he wanted to proceed
with the crime, he could break the communication with his father and
simply ignore the voice, (pp. 424-426)

Although Yochelson and Samenow described these incidents in psy-
chological terms as "nonpsychotic auditory hallucinations" from re-
pressed consciences, we can suspect that at least some of the "halluci-
nations" may be after-death communications. Note that like the suicide
contemplators, the criminals heard the voice "at critical times" prior to
the act.

We can sympathize with the victims of a human evil more readily than
we can with its perpetrators; put differently, the victimizer deserves

JOHN C. GIBBS

JOURNAL OF NEAR-DEATH STUDIES

more blame than the victim. Those who do not merely neglect or dismiss
an intuition but instead willfully defy a divine warning and proceed to
harm another person or themselves illustrate another reason for human
tragedy: the abuse of human free will.

Free will would appear to qualify the thesis of divine determinism
emphasized in the Causation-Power perspective. In positive terms rem-
iniscent of the Inspiration-Love perspective, one experiencer explicitly
affirmed "free will [as] the most powerful characteristic that God gave
[to humans]. [Choosing] love is a way of expressing the divinity of the
human condition" (Farr, 1993, p. 134). This experiencer had the im-
pression that although his NDE was predestined, the particular near-
death occasion for the NDE was not: "If the truck did not fall on me,
I would have been hit by a car crossing the street [or something else
would have happened]" (Farr, 1993, p. 53); hence, the specifics were
"partially" (p. 145) a matter of his free-will decisions or choices. Simi-
larly, the "work" in the typical NDE message "There is more work for
you to do" may be unspecified because the particular path has not been
fully predetermined. Despite forecasts and flashforwards that may sub-
sequently materialize, as in the case of Lynn, whose father did in fact
subsequently abandon the family, destiny may be partially contingent
on human choices. Choices ranging from neglect to willful defiance may
constitute additional reasons for tragedy.

4. Does God punish those who abuse free will and who thereby cause
tragedy? There is some encouragement for the Causation-Power notion
that persons at least ultimately "get what they deserve," albeit again
with Inspiration-Love caveats: the just desserts are administered by
the self, not by God, and their purpose may extend beyond retribution.
The research suggests that God remains loving and at most provides
the conditions for self-judgment and spiritual consequences.

For example, during the life review element of the NDE, the light
serves as a source of acceptance and encouragement to choose love,
while the locus for the judgment or evaluation of the events reviewed
is the self. The self may feel "ashamed," "very repentant" (Moody, 1975,
p. 69), "awful, [cringing] with remorse" (Mesa, 1998), or even "devas-
tated" (Farr, 1993, p. 34), especially in the so-called "empathic life re-
view" in which one directly experiences the emotional effects of one's
actions on others (Ellwood, 1996). Gracia Fay Ellwood called the em-
pathic life review experience "an exact sort of recompense" or "perfect
justice," although she also pointed out that its purpose appears to be
broader than that of retribution. Throughout this self-judgment, the

250

JOHN C. GIBBS

light's love, understanding, and acceptance continues. Mally Cox-
Chapman (1995) inferred from her cases that the purpose of such life
reviews is "not to arrive at a fair punishment but to attain the clarity
needed to move closer to God's love" (p. 68), or to grasp more clearly
one's "true purpose" (p. 73). Nonetheless, the prospect of the empathic
life review enriches the notion that when we cheat or harm others, we
are ultimately cheating or harming ourselves.

The afterlife consequences of selfish suicide, of "throwing God's gift
back in His face," would appear to be a kind of limbo, separate from
both earthly life and God (except perhaps if one prays for forgiveness;
Rogers, 1998). NDE survivors from suicide attempts report that their
problems were still present: "In their disembodied state they were un-
able to do anything about their problems, and they also had to view the
unfortunate consequences which resulted from their acts" (Moody, 1975,
p. 143). The boyfriend's deceased grandmother quoted above told the
suicide attempter that her own decision to commit suicide was a "mis-
take." Guggenheim and Guggenheim suggest that deceased individuals
who had committed suicide perhaps are "making amends" (1995/1997,
p. 260) and are especially appropriate candidates to "come back to mo-
tivate others to make wiser choices" (p. 276).

Would-be suicide attempters are sometimes accordingly warned not
only in after-death communications, but during an NDE as well. One
such warning was experienced by a man who was accidentally knocked
unconscious as he was about to commit suicide. While unconscious, he
experienced himself

going... to an emptiness. And then, all of a sudden, I heard this voice
... like someone talking to me as a real close friend — The first thing
he said was, "Do you really want to die?" and I said, "Yes. Nothing has
been going right all my life and at this point I really don't care if I
live or die." And he says, "What about your mother? She cares about
you. What about your girl friend?" And then it got kind of hazy and
he said something about a daughter but-I don't have a daughter! So
I think it's sort of like, some time in the future I'm going to have a
daughter and she's going to be something important, because if God
wants me to live, there must be some purpose to my life — And he
goes, "You're breaking my laws to commit suicide. You'll not be with
me in heaven—if you die." (Ring, 1980, p. 76)

If suicide has the consequence of excluding the perpetrator from
heaven, then perhaps perpetrators of the injustices associated with
other tragedies such as murder are similarly excluded. In some cases,
even self-judgment can be tantamount to an experience of hell:

251

JOURNAL OF NEAR-DEATH STUDIES

Those who engineered the Nazi atrocities seem to have been peo-
ple whose lack of love was so complete that they willed the deaths
of millions of innocent persons. This resulted in countless individual
tragedies of separation of parent from child, of husband from wife, of
friend from friend. It resulted in innumerable long, lingering deaths
and fast brutal ones. It resulted in awful degradations, in years of
hunger, tears, and torment for their victims. If what happened to my
subjects happened to these men, they would see all these things and
many others come alive, vividly portrayed before them. In my wildest
fantasies, I am totally unable to imagine a hell more horrible, more
ultimately unbearable than this. (Moody, 1977, p. 171)

In general, hell may be the afterlife separation from the light, engen-
dered by human ego, pride, or vanity, and other self-centered attitudes,
choices, or actions (Berman, 1996). In C. S. Lewis's memorable asser-
tion, perhaps "the doors of hell are locked from the inside" (1944/1966,
p. 127).

5. Does God ever intervene directly against tragedy? Consistent with
the Inspiration-Love emphasis on the autonomy of nature, post-NDE
physical recoveries are typically "normal," that is, painful and slow.
Consistent with the Causation-Power idea of direct causal divine inter-
vention, however, are occasional reports of a sudden, miraculous recov-
ery from a near-death condition or of miraculous healings effected by
NDErs (Liester, 1998; Moody, 1975, pp. 105-107; Ring, 1998; Ring and
Valarino, 1998, pp. 222-227; Sabom, 1998). Kushner may give some
ground here, since he seems less than completely confident that God
never goes beyond inspiration to causation: "Sometimes miracles do
happen. Malignancies mysteriously disappear; incurable patients re-
cover, and baffled doctors credit it to an act of God. All we can do in a
case like that is echo the doctor's bewildered gratitude" (p. 116). Kush-
ner would appear to be suggesting that even the Inspiration-Love per-
spective may not completely fit the facts of his pastoral experience.

One interesting suggestion from Ring (1991) is that the NDE itself
may sometimes be a kind of intervention. He speculated, as did Cox-
Chapman subsequently (1995, p. 43), that

the NDE may sometimes be almost like a compensatory gift vouch-
safed to those who have had to endure the terrible wounds of [abusive
or stressful] childhoods [NDE revelations and inspirations that
impart the healing clarity of deep compassion and self-understanding]
help the individual gain a compensatory edge in coping with and un-
derstanding life's difficulties. (Ring, 1991, p. 12)

Similarly, Barbara Rommer (1998) found that violence victims who
have NDEs or out-of-body experiences during the violence are more

252

JOHN C. GIBBS

likely subsequently to forgive (but not condone) the assault and to
recover emotionally; Rommer attributed these effects to the NDE's re-
sponsiveness to each experiencer's particular needs and its stimulat-
ing "astounding spiritual growth." Post-NDE benefits were evident in
Brodsky's and Lynn's cases. Following her experience with the light's
love, Lynn became "openly confident and trusting" (Atwater, 1996, p. 10).
Similarly, Brodsky "drew" from the light's acceptance and love a sense
of "life and joy beyond imagining." Following her return, she found that
this new love and joy had eradicated her previous "painful" shyness and
feeling of being "unworthy of being loved," and gave her the courage to
live life to the fullest. She initiated new relationships, reconciled with
her mother, achieved in college, married, and launched a career. How-
ever, other research has shown that post-NDE life is not always easy
(Atwater, 1988; 1996; Sutherland, 1992/1995, pp. 205-237).

6. So is God primarily power or love? NDErs' descriptions of the light,
taken at face value as informative of the nature of God, suggest that God
is both sovereignty or power, as emphasized in Causation-Power, and
love or compassion, as emphasized in Inspiration-Love. Both are "pri-
mary." For example, Brodsky sensed "an all-pervading intelligence, wis-
dom, compassion, love, and truth." Medieval NDE accounts, too, refer
to "a light that is at once all-knowing and all-loving" (Zaleski, 1987,
p. 125). Lynn described the light as "a warm, living thing [The
voice] was soft, yet there was strength in it. The voice made me feel se-
cure, loved, wanted, protected." Another respondent reflected: There's
such love and great warmth and [pause] and security and strength in
that ... that ... All-Being, that All-Presence that is there. Whatever
it is that's out there, that's the presence. There's great comfort" (Ring,
1980, p. 72). One respondent explicitly referred to "a very powerful,
completely loving being" (p. 70).

It should be noted, however, that experiences are more impressed
with divine love than divine power. One experiencer reported:

Far more even than power, what emanated from this Presence was un-
conditional love. An astonishing love. A love beyond my wildest imag-
ining. This love knew every unlovable thing about me ... every mean,
selfish thought and action since the time I was born ... and accepted
and loved me just the same. (Ritchie and Sherrill, 1978, p. 49; see also
Cox-Chapman, 1995, p. 24)

Furthermore, the teaching in the life review typically emphasizes
love:

Through all this [life review], he kept stressing the importance of love.
The places where he showed it best involved my sister. I have always

253

JOURNAL OF NEAR-DEATH STUDIES

been close to her. He showed me some instances where I had been
selfish to my sister, then just as many times where I had really shown
love to her and had shared with her. He pointed out to me that I should
try to do things for other people, to try my best. There wasn't any
accusation in any of this, though. When I came across times when I
had been selfish, his attitude was that I had been learning from them,
too. (Moody, 1975, p. 67)

Similarly, another experiencer reported:

I knew beyond any doubts that whatever he would see in me, he would
understand and accept. His love encouraged me to go through my life
up to that point. I saw, relived, remembered things that had happened
in my life [especially with my younger brother]: not only what actu-
ally took place but also the emotions involved ... and because of the
love and understanding radiating from the being of light, I found the
courage to see for myself, with open eyes and without defenses [such as
"who started" the incident], what in my actions and feelings made my
brother happy, and what caused him pain. And for most of the episodes
we went through the being offered me an alternative way to act —
[He offered] an open invitation — I felt totally free and respected.
Needless to say, his suggestions were all for a more loving and under-
standing attitude. (Ring, 1991, p. 37; see also Cox-Chapman, 1995, pp.
66-69)

Especially noteworthy for the Inspiration-Love emphasis on inspira-
tion and free will is how being accepted, understood, and loved, enabled
the subject to gain the courage to see life non-defensively and to con-
sider freely the light's "open invitation" and "suggestions" for living a
more loving life. Although NDErs experience both power and love as
emanating from the light, love is more salient.

Conclusion

Was Kushner's Inspiration-Love perspective, then, a theological ad-
vance beyond his earlier Causation-Power perspective? Despite the ini-
tial impression imparted by case studies, the NDE and related research
literature do suggest a "tilt" toward love, inspiration, and encourage-
ment versus power, causation, and control. Controlling power is scarcely
suggested when NDE survivors are told in the experience that life is
unfair or that the precipitating event, such as a botched medical op-
eration, was a mistake, or receive an answer implying that God did
not cause one's unfair suffering, such as a debilitating heart condi-
tion in childhood. After-death communications may warn, sometimes

254

JOHN C. GIBBS

unsuccessfully, against imminent tragedy, and untimely or inappropri-
ate deaths do seem to occur.

As Kushner emphasized, love over control means that persons are
granted the free will to choose to be self-centered or unloving, even to
ignore the warning voice of a deceased loved one in order to commit mur-
der, sexual molestation, or other violent crime. More than controlling
power, inspiring love is suggested when NDE survivors report having
experienced an overwhelming, unconditional acceptance; when caring
and understanding attitudes are encouraged through the life review;
when selfish suicide and murder are understood to transgress against
God's love; and when the "more work" for the self to do after returning
involves helping others. The theme of inspiration and love is pervasive,
then, across aspects of the NDE, its after-effects, and related phenom-
ena. This theme is also evident but less pervasive in NDE accounts from
medieval times, perhaps because those accounts were often re-worked
to support the then-prevalent punishment-oriented religious ideology
(Zaleski, 1987).

Before we follow Kushner and reject the Causation-Power perspec-
tive entirely, however, we must note that the power theme is far from
absent in the NDE and related literature. NDE survivors report having
experienced feelings of comfort and security not only from the light's
love, but also from its "strength." Although they are not told that God
causes tragedy, they do gain a sense that there is a reason or mean-
ing or purpose for all that happens. Indeed, some NDEs themselves
may have been intended to happen in one way or another, as an in-
tervention against a self-destructive life or as a compensatory gift for
a hitherto tragic one. Sometimes, medically miraculous physical heal-
ings may take place. And perhaps, as the Causation-Power perspective
claims, we do at least ultimately "get what we deserve": we noted the
"perfect justice" (and benefit) of the empathic life review in which one
experiences the sufferings of one's victims (or the joys of one's beneficia-
ries), and the possibility that those who committed selfish suicide must
"make amends."

Hence, the Inspiration-Love approach to faith represents an advance,
but not in the strong sense, such as a resolution of the theodicic problem
or the construction of a new paradigm that renders entirely obsolete its
predecessor. Rather, the advance is more like a needed shift in empha-
sis, a reversal of figure and ground, a tilt toward love and inspiration.
The Inspiration-Love perspective does indeed remedy the serious limi-
tations of the Causation-Power perspective, limitations that distort our
understanding of God and tragedy in harmful ways. For example, those

255

JOURNAL OF NEAR-DEATH STUDIES

angry at God for having caused their tragedy may dissolve their anger
as they understand that God did not inflict their tragedy, did not will it
as a privileged burden, and is "on their side" in life.

Could not, however, Inspiration-Love also potentially engender cer-
tain distortions that in turn need a corrective? For example, in the focus
on divine love, might we lose sight of divine strength? In the focus on
human and natural autonomy, might we miss the potential for divine
guidance? It is almost as if a kind of Heisenberg uncertainty principle
operates in metaphysics, dictating the impossibility of capturing both
love and power attributes of God; as if the best we can do is to oscil-
late between one attribute and its complement, attempting through the
oscillation to approach a full understanding of God. Power and love, cau-
sation and inspiration, justice and acceptance: each attribute, then, cor-
rects its complement, and, though we may tilt toward Inspiration-Love,
both are indispensable for understanding God. Without love, Causation-
Power reduces to the sadistic infliction of suffering; and without power,
Inspiration-Love reduces to a passive hand-wringing useless against
evil and chaos.

The theoretical physicist Neils Bohr deeply believed in complemen-
tarity as a widely applicable "conceptual framework" (Folse, 1985, p. 10),
the most famous example being light's behavior as both a particle and
a wave; each attribute by itself "seems irreconcilably different" from
the other (Herbert, 1985). Neither is reducible to the other, and both
are needed for a complete understanding of light: "the nature of light
[and the light?] is such that it is able to combine these contradictory at-
tributes in a harmonious way" (Herbert, 1985, p. 38; parenthetical com-
ment added). Bohr argued that our greatest understanding of reality is
achieved through "the exhaustive overlay of different descriptions that
incorporate apparently contradictory notions" (Holton, 1970, p. 1018).

Gerald Holton noted that Bohr's (1963) complementarity framework
has never become a prominent philosophy, perhaps because it goes
against the natural resistance to accepting "basic dualities without
straining for their mutual dissolution or reduction" (1970, p. 1049).
James (1903/1958) noted incompatible doctrines pertaining to the va-
rieties of religious experience, lamenting that "they neutralize one an-
other and leave no fixed result" (p. 387), but sought to identify that
which was "common and generic" (p. 388) among the doctrines. Work-
ing with incompatible ideas is even more difficult when the ideas afford
no common ground. Albert Einstein attempted for decades and failed
to find "the logical connection" that would permit a resolution of the
wave-particle paradox (Einstein, 1924, cited in Holton, 1970, p. 1017).

256

JOHN C. GIBBS

In Hegelian terms, the natural tendency is to seek to resolve the tension
of thesis and antithesis through the achievement of some synthesis or
integration.

Perhaps a resolution of the theodicic paradox can be achieved. To-
wards that end, Kushner's perspectives are heuristic. Furthermore, the
"tilt" in the research can be interpreted as supporting Kushner's essen-
tial message, namely, that love and inspiration are more central than
power and direct causation to the relevance of God for humanity. During
the life review, the self judges and learns in the context of the continued
love and guidance of the light. The self-centered self can even abuse free
will to create its own hell, essentially a willful separation from God's
love. The self who returns from the NDE is typically rather selfless,
devoted to helping and caring for others in one way or another.

An integrative understanding of God and tragedy perhaps lies beyond
this realm and need not be complicated. The grieving Lewis (1961) wrote
in his diary:

Heaven will solve our problems, but not, I think, by showing us subtle
reconciliations between all our apparently contradictory notions. The
notions will all be knocked from under our feet. We shall see that there
never was any problem.

And, more than once, [I sense] that impression which I can't describe
except by saying that it's like the sound of a chuckle in the darkness.
The sense that some shattering and disarming simplicity is the real
answer. (p. 83)

The questioning experiencer Brodsky gained a similar impression:

And within myself, as I was given the answer [to the problem of tragedy
and suffering], my own awakening mind now responded "Of course,"
I would think, "I already know that. How could I ever have forgotten!"
(Ring, 1991, p. 16)

References

Atwater, P. M. H. (1988). Coming back to life: The after-effects of the near-death experience.
New York, NY: Dodd, Mead.

Atwater, P. M. H. (1996). Children and the near-death phenomenon: Another viewpoint
[Guest editorial]. Journal of Near-Death Studies, 15, 5-16.

Berman, P. L. (1996). The journey home: What near-death experiences and mysticism teach
us about the gift of life. New York, NY: Pocket Books.

Bohr, N. (1963). Essays 1958-1962 on atomic physics and human knowledge. New York,
NY: Wiley.

Callanan, M., and Kelley, P. (1992). Final gifts: Understanding the special awareness,
needs, and communications of the dying. New York, NY: Poseidon.

Chuan-Eoan, H. (1996, July 29). Terror on flight 800. Time, 26-39.

257

JOURNAL OF NEAR-DEATH STUDIES

Cox-Chapman, M. (1995). The case for heaven: Near-death experiences as evidence of the
afterlife. New York, NY: Putnam.

Davies, P. (1990). The Mind of God: The scientific basis for a rational world. New York,
NY: Simon and Schuster.

Durham, E. (1998, October). Panel A of experiences. Presentation at the International
Association for Near-Death Studies North American Conference, Salt Lake City, UT.

Ellwood, G. F. (1996). Distressing near-death experiences as photographic negatives.
Journal of Near-Death Studies, 15, 83-114.

Farr, S. S. (1993). What Tom Sawyer learned from dying. Norfolk, VA: Hampton Roads.
Folse, H. J. (1985). The philosophy of Niels Bohr: The framework of complementarity.

Amsterdam, The Netherlands: North-Holland/Elsevier.
Gibbs, J. C. (1985). Moody's versus Siegel's interpretation of the near-death experience:

An evaluation based on recent research. Anabiosis: The Journal of Near-Death Studies,
5, 67-81.

Gibbs, J. C. (1988). Three perspectives on tragedy and suffering: The relevance of near-
death experience research. Journal of Psychology and Theology, 16, 21-33.

Gibbs, J. C. (1997). Surprise—and discovery?—in the near-death experience. Journal of
Near-Death Studies, 15, 259-278.

Gibbs, J. C. (in press). Review of Light and death: One doctor's fascinating account of
near-death experiences. Journal of Near-Death Studies.

Greyson, B. (1992-93). Near-death experiences and antisuicidal attitudes. Omega, 26,
81-89.

Griffin, D. (1976). God, power, and evil: A process theodicy. Philadelphia, PA: Westminster.
Guggenheim, B., and Guggenheim, J. (1997). Hello from heaven: A new field of research

confirms that life and love are eternal. New York, NY: Bantam. (Original work published
in 1995).

Herbert, E. (1937). De veritate. Bristol, England: University of Bristol Publishers.
(Original work published in 1624).

Herbert, N. (1985). Quantum reality: Beyond the new physics. New York, NY: Doubleday.
Herbert, N. (1993). Elemental mind: Human consciousness and the new physics. New

York, NY: Penguin.
Holton, G. (1970). The roots of complementarity. Daedalus, 99,1015-1055.
James, W. (1958). The varieties of religious experiences: A study in human nature. New

York, NY: Mentor Books. (Original work published 1903).
Kuhn, T. S. (1962). The structure of scientific revolutions. Chicago, IL: University of

Chicago Press.
Kushner, H. S. (1981). When bad things happen to good people. New York, NY: Schocken

Books.
Lerner, M. (1980). The belief in a just world: A fundamental delusion. New York, NY:

Plenum.
Lewis, C. S. (1961). A grief observed. New York, NY: Seabury.
Lewis, C. S. (1966). The problem of pain. New York: Macmillan. (Original work published

1944).
Liester, M. B. (1998). Inner communications following the near-death experience. Journal

of Near-Death Studies, 16, 233-248.
Lorimer, D. (1990). Whole in one: The near-death experience and the ethic of interconnect-

edness. London, England: Penguin.
Mesa, J. (1998, October). Panel A of experiencers. Presentation at the International As-

sociation for Near-Death Studies North American Conference, Salt Lake City, UT.
Moody, R. A. (1975). Life after life. Covington, GA: Mockingbird Books.
Moody, R. A. (1977). Reflections on life after life. St. Simon's Island, GA: Mockingbird

Books.
Morse, M., and Perry, P. (1990). Closer to the light: Learning from children's near-death

experiences. New York, NY: Villard.

258

JOHN C. GIBBS

Murphree, J. T. (1981). A loving God and a suffering world: A new look at an old problem.
Downers Grove, IL: InterVarsity.

Ring, K. (1980). Life at death: A scientific investigation of the near-death experience. New
York, NY: Coward, McCann and Geoghegan.

Ring, K. (1991). Amazing grace: The near-death experience as a compensatory gift. Jour-
nal of Near-Death Studies, 10, 11-40.

Ring, K. (1995). [Review of Dying to live: Science and near-death experience.] Journal of
Near-Death Studies, 14, 117-132.

Ring, K. (1998, October). They came by light: Healing gifts and the NDE. Presentation
at the International Association for Near-Death Studies North American Conference,
Salt Lake City, UT.

Ring, K., and Lawrence, M. (1993). Further evidence for veridical perception during near-
death experiences. Journal of Near-Death Studies, 11, 223-229.

Ring, K., and Valarino, E. E. (1998). Lessons from the light: What we can learn from the
near-death experience. New York, NY: Plenum.

Ritchie, G., and Sherrill, E. (1978). Return from tomorrow. Waco, TX: Chosen Books.
Rogers, S. E. H. (1998, October). Suicide and the near-death experience. Presentation at

the International Association for Near-Death Studies North American Conference, Salt
Lake City, UT.

Rommer, B. R. (1998, October). NDEs following violence: Resultant positive spiritual
growth. Presentation at the International Association for Near-Death Studies North
American Conference, Salt Lake City, UT.

Sabom, M. B. (1982). Recollections of death: A medical investigation. New York: Harper
and Row.

Sabom, M. B. (1998). Light and death: One doctor's fascinating account of near-death
experiences. Grand Rapids, MI: Zondervan.

Shweder, R. A., Much, N. C., Mahapatra, M., and Park, L. (1997). The "Big Three" of
morality (autonomy, community, divinity) and the "Big Three" explanations of suffering.
In A. M. Brandt and P. Rozin (Eds.), Morality and health. New York, NY: Routledge.

Sutherland, C. (1995). Reborn in the light: Life after near-death experiences. New York,
NY: Bantam. (Original work published as Transformed by the light in 1992).

Tindal, M. (1978). Christianity as old as the creation: Or the Gospel a republication of the
religion of nature. New York, NY: Garland. (Original work published in 1730).

Toland, J. (1964). Christianity not mysterious. Stuttgart, Germany: F. Frommann.
(Original work published in 1696).

Weatherhead, L. D. (1971). The will of God. Nashville, TN: Abingdon. (Original work
published in 1944).

Whitehead, A. N. (1929). Process and reality. New York: Macmillan.
Wilson, I. (1987). The after death experience: The physics of the non-physical. New York,

NY: Morrow.
Yochelson, S., and Samenow, S. E. (1976). The criminal personality. Vol. 1: A profile for

change. New York: Aronson.
Zaleski, C. (1987). Otherworld journeys: Accounts of near-death experience in medieval

and modern times. New York: Oxford University Press.

259

