
Copyright © 2005 Center for Christian Ethics at Baylor University 29

We Have Never Seen His Face
B Y B R E T T R . D E W E Y

Shusaku Endo’s “Silence,” one of the twentieth century’s

finest novels, is a meditation on the face of Jesus. How

we depict his face reveals both whom we follow and who

we are as his disciples. Endo challenges us to see “one

who ‘suffers with us’ and who allows for our weakness.”

Have you ever noticed how often we use “face” in colloquial meta-
phors to depict a deepening awareness of situations, closeness of
relationships, or self-knowledge? When we need a reality check,

we face the facts. To confess a wrong, we face the music. Sometimes a per-
son gets in our face during a tense confrontation, and if pushed too far,
we face-off with the fellow. Yet the face represents not just the increased
awareness that comes with disharmony and conflict, but also with inti-
macy. When more personal communication is required, we speak face-to-
face. If all goes well, we may end up seeing eye-to-eye, or if it goes really
well, (in Irving Berlin’s famous words) dancing cheek-to-cheek.

In everyday language, the face stands for truth, accountability, and a
deeper (antagonistic or intimate) relationship. This is understandable; all
five of the body’s senses reside on the face: eyesight, smell, taste, hearing,
and the gentle touch of lips, cheeks, or Eskimo noses. The face is a grand
central station to life’s passage; on our faces develop tracks and lines like a
map of where we have been and a promise of where we are going.

No wonder then that one of the twentieth century’s finest novels is, at
heart, a reflection on a face. Shusaku Endo (1923-1996), the famed Japanese
writer and Catholic Christian, in Silence meditates on the face of God-with-
us, Jesus Christ. For Endo, our depictions of Christ’s face in art and litera-
ture reveal both whom we follow and who we are as his disciples. How
we picture Christ matters. Thus he reproaches western Christianity for fail-
ing to depict in Christ’s face the terrible suffering and sorrow that are so
much a part of God’s incarnation into the fullness of human experience.

30 Suffering

Many of us remember those Sunday school images of a blonde-haired,
blue-eyed Jesus that attempt to portray the Savior as attractive, heroic, and
pristine. Western forms of faith based on these images, charges Endo, pro-
moted a triumphal missionary strategy and underpinned Western cultural
hegemony. The church sought to imitate that Sunday school Jesus by being
attractive, powerful, and heroic to the point of trying to save native peo-
ples from their “undeveloped” cultures. The problem was that these people
were transferred into a new culture not of kingdom freedom, but of west-
ern dominance. And the result was anything but a pristine church. To help
us picture Jesus in a new way, Endo movingly traces “one who ‘suffers
with us’ and who allows for our weakness.”

B E H I N D T H E S T O R Y
Shusaku Endo left his native Japan in 1950 to study French literature

at the University at Lyon, particularly the novels of François Mauriac and
Georges Bernanos, which portray the radical demands of faithful Christian
discipleship amidst the deepening secularization of France. After two years
he contracted tuberculosis and had to return to Japan.

As a Christian in Buddhist-dominated Japan (he was baptized in the
Catholic Church at the age of ten), Endo was an outsider. He anticipated
that immersion in the culture-Catholicism in France would be a sort of
spiritual homecoming. This hope was never realized. From the start of his
studies, he was keenly aware of being everywhere a stranger. He suffered
in Japan on account of his faith and in France due to racial prejudice and
the overwhelming humiliation of being Japanese in post-war Europe. While
tuberculosis ravaged his body, a sort of cultural-religious schizophrenia
tormented Endo even more. His faith betrayed him in Japan while his ra-
cial features upset his French Catholic brethren. These pivotal years became
the inspiration for Silence and his realization of the power of the face.

T H E M I S S I O N
Silence tells the story of a fictional seventeenth-century Jesuit mission-

ary, Sebastian Rodrigues. The inexperienced Portuguese cleric accepts a
mission to Japan at a time when Japanese Christian communities suffer sav-
age persecution. The trip begins with missionary zeal for the unconverted
as well as for “hidden Christians,” the underground practitioners of the
faith who fear the cruelty of local authorities. But the young missionary
also has a secret motive for traveling to Japan: to investigate whether re-
ports of a former missionary’s apostasy, or denial of the faith, are true.

Christovao Ferreira, Rodrigues’s mentor who encouraged his passion
to spread the Gospel, is rumored to have apostatized under the cruelty of
“the pit.” In this diabolical public torture, the victim hangs upside down in
a trench filled with excrement, while a small incision behind each ear and
on the forehead allows the blood to drain slowly from the person’s body.

Endo’s story here is based on historical fact. A priest named Christo-

 We Have Never Seen His Face 31

vao Ferreira was tortured and recanted his faith in 1632; before this, no
priest had ever apostatized. The history is worth noting.1

Francis Xavier first preached the Gospel in Japan in 1549, and within
thirty years Christians numbered nearly 200,000. Japanese authorities, fear-
ing the impact of western cultural assumptions embedded in the mission
movement, became suspicious toward the Christian missionaries, who until
then had enjoyed privileged rank in society and dined with the country’s
magistrates. By the mid 1600s, all foreign missionaries were ordered to
leave Japan, and believers were brutally tortured. The rulers’ cultural for-
tress mentality matched by an offensive to rid the land of Christianity be-
gan to take its toll on the Christian population. At first, public tortures only
served to fasten the resolve of the Japanese Christians, until an even more
wicked form of torture was invented. The native Christian community
numbered 300,000 at its peak, but with the advent of “the pit,” public mar-
tyrdoms turned to public renunciations. When Ferreira apostatized under
torture in 1632, as the leader of the mission in Japan, the repercussions for
the hidden Christians were devastating.

Here Endo inserts the fictional character, Rodrigues. His journey of im-
perialistic missions and personal intrigue turns into a face-to-face encounter
with the divine.

T H E C O W A R D
The antithesis of Rodrigues’s missionary zeal is the cowardice of Kichi-

jiro, a Japanese man who helps authorities locate pockets of hidden Chris-
tians. A dubious, sake-soaked, nervous wreck of a man, Kichijiro repeat-
edly denies being a Christian; but as the narrative unfolds we discover his
secret: he is an apostate. His family was delivered to the magistrates and
ordered to practice a ritual of renunciation—to reject Christianity by tread-
ing on an image of Christ, called a fumie. Kichijiro was the only one in his
family to apostatize, as the rest embraced the horrors of being burned alive
because they dared not step on the face of Christ.

This unlikely pair—missionary and apostate—travel the countryside
ministering to hidden Christians and fleeing from political authorities and
their samurai henchmen. Kichijiro confronts Rodrigues with the question at
the heart of the novel, “Why has Deus Sama [God] imposed this suffering
on us?” (p. 55). Rodrigues begins to understand that though he only meant
to bring the gospel of life to Japan, he has brought death too. All the while,
he asks, why does God remain silent to the suffering of the faithful?

Kichijiro eventually betrays Rodrigues for three hundred pieces of sil-
ver. Like Judas, he profits from his disloyalty, but then anguishes over his
treachery. The coward returns to Rodrigues—now in prison—to confess
his weakness, whimpering that had he been born during the comfortable
period of the mission movement, he would have been a good Christian.
Had Kichijiro been a believer during the comfortable heyday of Japanese

32 Suffering

Christianity, his weakness would not have been exposed. Endo invites
readers to examine their faithfulness. We must consider whether we, like
Kichijiro, would turn apostate in difficult times.

After bidding the coward good-bye, the incarcerated priest has visions
of the face of Christ, a face on which he has often meditated. He takes so-

lace in Christ’s features,
which appear regal and
stately. To Rodrigues,
Christ has an unblemished
face of perfection; he is a
paragon of beauty.

T H E D I L E M M A
Sharing the jail with

Rodrigues are Christian
peasants who spend their
nights and days in song.

Even as they are led to “the pit,” words of hope spring from their mouths:

We’re on our way, we’re on our way,
we’re on our way to the temple of Paradise,

to the temple of Paradise…
to the great Temple….

Even as their present life is being dashed by the rigor of magisterial inqui-
sition, the peasants model a future of worship and peace amidst their pain.
This awes Rodrigues, but does not inspire him. He expects more than pas-
sive relenting to persecution; he hopes for God’s intervention. Yet in the
divine quiet, a spiritual hollowness grows in him.

As he listens to the sounds of the peasants being tortured outside, the
cleric debates with a Japanese official who tries to convince him to aposta-
tize, to step on the fumie (picture of Christ). “It’s only a formality,” the
official sooths the priest. “What do formalities matter?... Only go through
with the exterior form of trampling” (p. 171). For the inquisitor, what re-
ally matters is the external. All he hopes for is an outward sign of apostasy,
and he tries to convince Rodrigues by suggesting that he simply spiritualize
his faith—by acting in conformity to his captors, but retaining the proper
“heart” or inner understanding. But Rodrigues discerns this is the very hub
of temptation; action and intent must not be separated.

In a final attempt to convince the captured priest to turn traitor, his
former mentor Ferreira is brought to him. Any lingering questions Rodri-
gues has about Ferreira’s fate are answered when the elder priest, too, ad-
vocates for apostasy. When confronted with why he apostatized, Ferreira
readily admits that as peasant Christians hung in “the pit” he realized he
must do something for them because God did nothing. If he recanted his

If Jesus “was wounded for our transgres-

sions, crushed for our iniquities,” then Endo

asks us to turn our imagination away from a

pristine Jesus and to see in the Savior’s

face his exhausted, sunken features.

 We Have Never Seen His Face 33

faith, the Japanese officials would release the peasants. “God did not do a
single thing,” Ferreira recounts, “I prayed with all my strength; but God
did nothing” (p. 168). Having lost faith in God, Ferreira did the only thing
he could do for the tortured peasants: he disavowed his faith by stepping
on the fumie so that the peasants might be released from their demise.

The Japanese inquisitor and Ferreira do their best to convince Rodri-
gues to trample the fumie. Like Ferreira before him, Rodrigues hears the
groans of Christians dangling precariously in “the pit”. At first he thinks
the groans are snores carried through the night air. But when he discovers
that this “snoring” is the moaning of torture, he wonders again why God
remains silent. He lifts his foot and places it down on the face of Christ.

Does Ferreira convince Rodrigues? Does the inquisitor? Why does
Rodrigues place his foot on the Galilean’s nose?

In the most shocking twist of the story, Jesus appears in the jail cell.
The haunting silence of God is broken in a broken Jew. As Rodrigues hears
the moans of the peasants, he sees a vision of Christ’s face:

Yet the face was different from that on which the priest had gazed
so often in Portugal, in Rome, in Goa and in Macao. It was not
Christ whose face was filled with majesty and glory; neither was it
a face made beautiful by endurance to pain; nor was it a face with
strength of a will that has repelled temptation. The face of the man
who then lay at his feet [in the fumie] was sunken and utterly ex-
hausted…. The sorrow it had gazed up at him [Rodrigues] as the
eyes spoke appealingly: ‘Trample! Trample! It is to be trampled on
by you that I am here’ (pp. 175-176).

Obedience to Christ’s invitation leads Rodrigues to stomp on the fumie.

T H E F A C E
Rodrigues’ attention to Jesus’ face, which begins as rumination on the

paragon of beauty and perfection, is transformed when Christ’s handsome
countenance shifts to a pulped visage. His face appears in the fumie not in
ideal beauty, but as haggard and troubled. We have burdened him with
our travails and bludgeoned his face with our sins, Jesus tells Rodrigues.

If we really believe that Jesus “was wounded for our transgressions,
crushed for our iniquities” (Isaiah 53:5a), then Endo is asking us to turn our
imagination away from a pristine Jesus and to see in the Savior’s face his
exhausted, sunken features.

We should not be misled by the phrase, “Trample! Trample!” The origi-
nal Japanese is in the permissive rather than the imperative mood, so that a
better translation would be “You may trample. I allow you to trample.”2

The free offering of God is preserved in this rendering, so that we can say
with Flannery O’Connor “there is nothing in our faith that implies a fore-
gone optimism for man [who is] so free that with his last breath he can say

34 Suffering

No.”3 The invitation to trod offers redemption as a free gift of the Father’s
love. This redemption does not betoken the personal achievement of the
believer, or even of Christ himself, for the Son abandons his own notions
of self-sufficiency in obedience to the will of the Father.

Images of Christ that deny his suffering deny who he is. By depicting
him as only robust and regal, they fundamentally disavow his sacrifice.
They also tempt us to view redemption as our pious response to divine
command, rather than acceptance of God’s free gift, which only requires
acknowledging that the sins that bruise Christ’s face are our own, regard-
less of any merits we may claim. Finally, Endo is suggesting, our true vo-
cation as followers of Christ is to suffer with God and the peasantry rather
than to stand over the world in positions of power, authority, and control.

In trampling the fumie, Rodrigues frees the peasants. He sacrifices his
pride and place as an upstanding member of the clergy in order to partici-
pate in Christ’s redemptive suffering that liberates creation. By treading on
the image of the Savior, he affirms the vocation of Christ. Yet this action
hurts him deeply. “The priest raises his foot. In it he feels a dull, heavy
pain,” the narrator recounts. “This is no mere formality. He will now
trample on what he has considered the most beautiful thing in his life, on
what he has believed most pure, on what is filled with the ideals and the
dreams of man…. How his foot aches!” (p. 171).

T H E C A L L
Rodrigues discovers that God is not silent to suffering. God does not

“do nothing” as Ferreira feared. Christ incarnate takes on the pain of the
world in his mission to fulfill the will of the Father. Thus, in his face-to-face
encounter with God, Rodrigues encounters the mystery of divine affliction.
It is truly an unspeakable glory.

To participate in God’s saving work requires radical submission to
Christ; the young missionary must sacrifice his pride of place. Endo does
not depict his suffering as a social strategy, as an efficient way to accom-
plish his witness or share the Gospel. It is not good in itself, and is not the
way life is supposed to be. Yet suffering with God is a matter of fidelity,
even when, in a dramatic irony, Rodrigues’ accepting the stigma of apos-
tasy becomes his route to faithfulness.

In an appendix to Silence we learn that Rodrigues, who later takes on a
Japanese name, Okada San’emon, and marries a native woman, is known in
the community as “Apostate Paul”—while Ferreira is named “Apostate Pe-
ter.” In a living, subterranean Christian community, Rodrigues is the head
servant. Even Judas-like Kichijiro is brought back into the fold and serves
as personal secretary to the apostate priest. Their church is a place for
weakness and forgiveness; its leaders are redeemed Sauls, and Peters, and
Judases. Theirs is a broken community, whose triumph consists in partici-
pating in God’s mission of sacrificial love to the world.

 We Have Never Seen His Face 35

The great good news of the Gospel, theologian Herbert McCabe says,
is this: “If you do not love you will not be alive; if you do love effectively
you will be killed.”4 Jesus is evidence that loving effectively leads to death.
He “suffered under Pontius Pilate, was crucified, died, and was buried,”
the earliest confessions declare in the briefest of summary. Jesus refused to
set up an earthly regime or to abuse the power that was his as Son.

We, like the young missionary Rodrigues, are called to imitate Jesus’
life of sacrifice. Such suffering faithfulness must stand against misguided
mission strategies that embrace Western cultural hegemony and confuse its
notions of power with the good news of God’s kingdom of sacrificial love.
Our enduring challenge, therefore, is to join the redeemed in a community
that transforms the work by offering forgiveness and accepting sacrifice.

If we envision our Savior’s face only as regal and stately, then we have
never seen his face. We must gaze into the face of Christ to discern the re-
ality of his passion and the reality of what our sins have done to him. What
we see surely will change how we experience God, allowing us to know his
presence amidst suffering rather than to fear his absence. It will lead us to
embrace radical forgiveness and solidarity with all people who find them-
selves stuck in the mire of their sin, loneliness, and suffering.

Shusaku Endo’s Silence confronts believers, especially in the West, with
challenging questions: What does it mean to follow Jesus? How might the
Christian community forgive so that even Judas could return to fellowship?
Have we seen the face of Christ?
N O T E S

1 Shusaku Endo, Silence, translated by William Johnston (New York: Taplinger, 1980).
For the historical context of the story in Silence, see the translator’s Preface, vii-xviii
(further page citations will be in the text).

2 Junko Endo, “Reflections on Shusaku Endo and Silence,” Christianity and Literature
48:2 (Winter 1999), 146. Junko Endo, Shusaku Endo’s widow, was shocked to learn that
the English and French translations employ the imperative mood rather than the
permissive mood of the original Japanese, and she is working with the publishers of
Silence to alter future printings. Not only is “Trample!” not an imperative, according to
Junko Endo, but also it likely represents a feminine voice as juxtaposed to a triumphant,
patriarchal voice of Jesus.

3 Flannery O’Connor, Mystery and Manners, edited by Sally and Robert Fitzgerald
(New York: Farrar, Straus and Giroux, 2001), 182.

4 Herbert McCabe, God Matters (Springfield, IL: Templegate Publishers, 1991), 218.

B R E T T R . D E W E Y
is a Ph.D. candidate in the Department of Religion at Baylor University in
Waco, Texas.

