

 i

Introduction to a Christian worldview

A course in thinking Christianly

about the whole of life

Chris Gousmett

(c) Chris Gousmett, 1996

This edition is produced solely for use as a course manual and is not to be

sold, copied or otherwise reproduced in any form.

 ii

Contents

 Introduction

1. The nature and function of worldviews 1

2. Religion true and false 16

3. The problem of dualism and synthesis in Christianity .. . 30

4. Major themes in a worldview: Human nature, truth, meaning, purpose . 46

5. Scripture as the source of a Christian worldview . . . 59

6. The contours of a Biblical worldview 70

7 Structure and direction. Sin and evil. Common grace .. . 87

8. The task and calling of humankind: to care for the creation . . 104

9. The nature of Christian community. A Christian view of society. . 119

10. The Kingdom of God: God's righteous rule over the whole creation . 136

 Bibliography 157

 iii

Introduction

The creation of the Father, fallen in sin, is redeemed by

the death of the Son of God and is being transformed by

the Holy Spirit into the kingdom of God.

 Herman Bavinck

This series of studies is designed to provide a basic introduction to a distinctively

Christian worldview that seeks to see the whole gospel applied to the whole of life.

This Christian worldview makes a difference, because it is significant for our life in

the world. It shapes and directs our lives in important ways, because it is the

framework of our most basic beliefs about everything.

These studies provide an initial introduction to the idea that Christianity provides a

coherent, robust and significant basis for life that is a distinctive and genuine

alternative to the prevailing worldviews which currently shape our society.

No doubt there will be many questions arising out of these studies that cannot be dealt

with adequately in a course such as this. Such questions can be followed up in some

of the material mentioned in the reading lists.

 1

1

The nature and function of worldviews

1. The nature and function of worldviews

__

 2

What is a worldview?

What is a worldview and why is it important? In order to get us started thinking, we

can for the moment define a worldview as

"the comprehensive framework of one's basic beliefs about things and

their relationships."

These "things" are anything about which it is possible to have a belief, for instance:

 God

 human life

 the meaning of suffering

 family relationships

 morality

 the significance of rainbows

So a worldview is the basic perspective we use to understand the world around us and

our experience of it. This is not the same as saying that "everyone has a philosophy."

Nor is a Christian worldview the same as "theology."

It is commonly held that "theology" appeals to the authority of the Bible while

"philosophy" is based solely on human reason.

But what about

 theology that is rationalistic?

 philosophy that is rooted in the authority of Scripture?

The difference between Christian and non-Christian worldviews is not the same as the

difference between theology and philosophy.

The term "philosophy" is often used loosely to describe

 a method or approach to sport

 business practice

 a way of life

People who lose important sports matches or whose homes are destroyed by fire or

flood are sometimes described as "philosophical" about their loss. Very seldom would

any of these uses be accurate applications of the term "philosophy."

1. The nature and function of worldviews

__

 3

Philosophy

A philosophy is not simply an attitude or a business style or a sports technique.

Philosophy is an academic discipline which is

 theoretical

 analytical

 abstract

in its interpretation of the world and our experience,

 carefully argued

 critically examined

 using precise terminology

seeking to explain what we understand of the

 inner natures

 relationships

 particular functions

of all the entities we encounter in the world,

 to explore how we know what we know about them

 and to describe this in systematic order.
1

Theology

Theology is not simply anything we say or believe which may concern God or

religious practices. Theology is an academic discipline which is

 theoretical

 analytical

 abstract

in its interpretation of human faith-life in the context of our covenant with God, which

is

 carefully argued

 critically examined

 using precise terminology

Theology seeks to explain what we understand of the

 norms

1
 The technical names for such tasks in philosophy are ontology or the theory of what exists,

and epistemology, or the theory of how we know.

1. The nature and function of worldviews

__

 4

 development

 role

of human faith-response to God

 and our covenantal relationship to the rest of creation

 in the light of God's revelation to us in

 creation

 Christ

 Scripture.

and to describe this in systematic order.

Theology is not simply an expression of our faith, such as

 a confession of faith

 the Apostle's Creed

 a testimony of what God has done for us.

These are not theology, although theology can examine them. It is the secondary task

of theology to reflect critically on our faith. That is,

 to believe is primary

 to analyse this critically is secondary

an important but subsidiary task. It is more important to believe and to confess that

belief than to give a theoretical account of our belief. Theology is not then

 the primary form of Christian truth

 a higher form of faith

 the control on our faith.

It is not theology that determines what we believe, but our heart response to God

through the work of the Holy Spirit, guided by the Scriptures.

1. The nature and function of worldviews

__

 5

But there is a problem in defining terms such as philosophy, theology and worldview

-

these definitions themselves are rooted in a vision of life and an understanding of

what life is all about.

That is,

 philosophy

 what you define a worldview to be depends on your worldview

 theology

 theology

 what you define philosophy to be depends on your philosophy

 worldview

 philosophy

 what you define theology to be depends on your theology

 worldview

What you think

 - a worldview

 - philosophy

 - theology is,

is also a theological, philosophical and worldview question!

But this is not a vicious circle, since being able to define a worldview, or philosophy,

or theology, is not dependent on knowing what each of the others are. However, the

definitions of each one are interlinked, so how we define each one will influence how

we define the others.

Also, our philosophy, theology and worldview influences and shapes each of the

others, so that, for instance, different worldviews lead to different theologies and

philosophies.

1. The nature and function of worldviews

__

 6

A worldview, then, is not theology or philosophy, which are theoretical and analytical

academic disciplines. We will define a worldview in the following way:

A worldview is an

 everyday

 ordinary-language

 description of the world

that shapes and guides our lives, helping us to

 understand

 explain

 explore

the world around us and everything in it, and how these are all related to each other,

by giving us a way in which we can see them. In this sense then, it is the

comprehensive framework of one's basic beliefs about things and their relationships.

All of us live out of a worldview perspective, even if we do not realise it, or are

unable to articulate it if asked. But a systematic articulation of a worldview is not

what drives us in life; it is the worldview itself which does that, so being able to spell

out and examine a worldview is not essential for living. It is not the articulated

presentation of the worldview that drives us, but the actual worldview rooted in our

deepest being.

It is a framework of basic beliefs. A worldview is not theoretical or intellectual in

nature, although it can be analysed theoretically and given an intellectual articulation.

Beliefs are not

 feelings

 opinions

 superstitions

but a claim to certain knowledge. To say we "believe" something is the case is to

claim knowledge of the way things are, or to assert something about the way things

are. That belief can be defended with arguments, unlike feelings which do not lay

claim to knowledge, nor can they be argued for.

Opinions are a form of "weak" belief:

 that it will rain tonight

 that roses are more beautiful than camellias.

While we can argue for these opinions, they are not "significant" beliefs, in that

whether we are right or wrong little is lost or gained thereby.

A "strong" belief such as those which form a worldview is something to which we are

1. The nature and function of worldviews

__

 7

committed, and prepared to defend even at some cost to ourselves. Such beliefs are

convictions, not merely opinions.

Thus we speak of a worldview as entailing "basic" beliefs about things: matters of

general principle or ultimate questions, issues of real importance to human life.

These "basic beliefs" form a framework or pattern; they hang together in a certain

way. They are not

 arbitrary or d i s c o n n e c t e d.

A worldview will tend towards consistency and coherence, especially if we wish this

worldview to be taken seriously by others. However, a worldview may not be totally

coherent or consistent because of sin, as can be seen from the fact that we often

violate our own basic beliefs and act contrary to what we believe (or profess to

believe).

Therefore, what indicates our worldview is not necessarily

 how we react to individual events or specific situations

 but the overall pattern or character of our lifestyle.

Our ultimate destination in life, not the transient deviations along the way, is of

decisive importance and betrays what worldview we hold.

Our basic beliefs emerge whenever we enquire about concrete issues in life:

 - What do you say to someone who has been bereaved?

 - Why do innocent people suffer?

 - What should we do about famine or war?

 - What is acceptable in terms of sexual morality,

 artificial insemination,

 nudity?

Our responses to these issues as these, and many others as well, arise from our basic

beliefs about things, that is, our worldview. Having a worldview is simply part of

being human.

1. The nature and function of worldviews

__

 8

Worldviews and their place in life

A worldview functions as a guide to life.

 It is a compass or road map that

 orients us in the way we live

 gives a sense of right and wrong

 indicates the way forward

 clarifies complex situations.

It shapes how we assess small issues in life as well as major cultural movements and

changes in the complexion of civilisation. It enables us to comprehend or grasp what

is going on around us, and to suggest a response. While other factors such as our

psychological makeup and economic self-interest can also be influential, these show

their influence through our worldview and not independently of it.

A worldview functions as a guide to life normatively. It provides orientation to the

world and gives us a sense of

 how the world should be (what is normative for the world),

 how that normativity has been disrupted.

A truly Christian worldview finds that normativity in the dominion of God over the

world he has made, and made known through his revelation to us in Scripture.

Christians do not automatically have a sound worldview - they too must respond

obediently to the norms provided by God and seek to bring their lives into subjection

to him. Only a truly Biblical worldview enables us to perceive things truly, and even

then we must allow for the effects of sin in our lives which distort our understanding

and grasp of the Biblical worldview. Non-Biblical worldviews over-emphasise or

under-emphasise some aspects of life, and produce a distorted perception of reality,

even while grasping something of the truth about life.

We need a worldview because we are creatures of God created to repond to him in

how we live our lives, that is, we are responsible beings who cannot hold purely

arbitrary beliefs or make unprincipled decisions. We are created responsive creatures,

and need something to guide us in the responses we make, to hold our responses

together to form a coherent and consistent way of life.

1. The nature and function of worldviews

__

 9

The four worldview questions

Discerning the worldview which drives different people is possible through

examining the way in which they approach the ultimate questions of life. The four

ultimate questions which worldviews deal with are defined by Walsh and Middleton

as:

1. Who am I? - what is the nature, task and significance of human

beings?

2. Where am I? - what is the origin and nature of the reality in which

human beings find themselves?

3. What's wrong? - how can we account for the distortion and

brokenness in this reality?

4. What's the remedy? - how can we alleviate this brokenness, if at all?

These ultimate questions are questions of faith and the answers we give arise from

our ultimate commitment in life - that which we would stake our lives on. That is,

 a worldview is ultimately religious in character,

 not simply

 cultural

 or social.

Because worldviews are religious,

 and

each religion provides a worldview for its followers,

 conversion requires a change of worldview.

While there is more to conversion than simply a change of worldview, it must at least

include such a change for the conversion to take root in a person's life. Otherwise a

newly professed religious commitment will be at odds with the basic guiding

perspective in their life, and such a conversion is unlikely to last or to develop in

authentic and coherent ways.

1. The nature and function of worldviews

__

 10

The place of worldviews in life

We can summarise the place of worldviews in life under three headings:

Perception: A worldview allows us or even causes us to perceive things in the world

in a certain way, like tinted spectacles.

Understanding: Worldviews enable us to place each element of what we perceive

(including ourselves) into an assumed framework of overall meaning, providing

coherence and comprehensiveness.

Orientation : Worldviews operate like maps, indicating the basic direction we should

take in life, and guiding our response to events and situations. They provide

normative pointers for what we ought or ought not to do, how things ought or ought

not to be.

Worldviews communal in nature

Worldviews are not individualistic, but communal in nature: a worldview held by

only one person is not considered "normal" but eccentricity or insanity, because no

one else sees the world the same way. We share a worldview with those around us,

the culture and society which has shaped and nurtured us from birth to adulthood.

Worldviews are largely acquired by absorption from the community we live in. They

are for the most part not explicitly taught but assumed in everything that we are

taught.

The way we were nurtured,

 the clothes we wear,

 the houses we live in,

 the food we eat and

 the way we eat it -

all these things carry a worldview with them, and this worldview is passed on in the

seemingly insignificant details of daily life. A worldview is not restricted to the "big"

components of life, coming to the fore only in major events (death, divorce, sickness,

etc.) but is incorporated into everything we do.

The curious thing about individualism is that it is a worldview shared by thousands of

people. In other words, it is possible to be individualistic only because that worldview

is commonly held in the society we live in, and it is an accepted and acknowledged

way of seeing the world. To be individualistic then is to be conformed to a prevailing

worldview held by many people and supported and reinforced by the institutions and

practices of society.

1. The nature and function of worldviews

__

 11

Conflict of worldviews in society

Since our worldviews guide our basic approach and responses in life, shaping the way

we live and the decisions we make, then because people hold different worldviews,

there will inevitably be conflicts in society when our decisions and responses

regarding specific issues lead in different directions. Decisions guided by different

worldviews lead to conflict because they indicate different understandings of

 right and wrong,

 truth and error,

 possible and impossible,

 the directions we should be heading.

One way to understand the conflict of worldviews is to reflect on the experience of

culture shock. Rapid immersion into a lifestyle shaped by a different world-view, or

contact with immigrants who bring new and different worldviews with them, bring us

up against other ways of doing things, arising from different ways of seeing the world

around us.

Majority and minority worldviews

Conflicts between different worldviews will almost always arise because one

worldview is dominant (held by the majority of people) while other worldviews are

held by a minority. The dominant worldview in any society frequently will strive to

become the exclusive worldview in that society, eliminating minority and dissenting

views. This is done through pressure on minorities to abandon their distinctiveness

and conform to the cultural norms of the dominant community. Because we are

always coming into contact with people of differing worldviews, all of us are

constantly having our worldviews challenged. But this is only a threatening

challenge for those in a minority position. The dominant worldview is supported by

numerous institutions, patterns of life, cultural norms and so on, which are widely

accepted as the way in which things are or should be done, and so minorities can be

readily dismissed as dissenting from the accepted pattern.

In such a situation a dissenting minority community with a different worldview can

either live out a whole way of life which is consistent with their worldview, even

though this leads to radical dissonance with the society around them, or they can

accommodate themselves to the dominant worldview and culture in the "public" areas

of life (commerce, education, medicine, government, law, media, etc.) while retaining

distinctiveness only in minor areas (dress, personal belief, ethics, food, worship). The

choice is between being a "counter-culture" and a "sub-culture." The third alternative

is to abandon all pretence of maintaining the minority worldview and simply adopt

the majority worldview in toto.

One way in which worldviews can be assessed is how well the adherents of the

dominant worldviews cope with the existence of minority worldviews, or how well a

minority can cope with holding a minority worldview. This raises issues of social

justice and order, which will be examined in a latter section of the course.

1. The nature and function of worldviews

__

 12

What is a Christian worldview?

How does this situation affect us as Christians? A Christian worldview must be

shaped and tested in subjection to the authority of Scripture, which will bring conflict

with those whose worldviews are shaped at the root not by obedience to God but

rebellion against him. Their respective worldviews or basic beliefs about the meaning

and nature of things shape their lives in different ways and lead them in different

directions.

The dominant worldviews in New Zealand society are not Christian but humanistic

and secular. These alien worldviews around us exert pressure on us to accept the basic

beliefs of a culture which is both secularised, but now also strongly influenced by

neo-paganism (New Age). As a consequence we need to constantly refer back to

Scripture so as to be reforming and rethinking our worldviews.

As Christians we confess that the Scriptures have the authority of God which is

supreme over public opinion, political agendas, media viewpoints, etc. which try to

shape our views and lives. But then, why are Christians and non-Christians not more

often in conflict about the meaning and direction of life in contemporary society?

Two reasons:

 there still remains a (rapidly decreasing) legacy of Christian-inspired and shaped

attitudes and convictions among non-Christians, even if these are not understood

or known to be derived from Christianity. Where these still have some sway in

society, there will not be overt conflict between Christians and non-Christians.

This is, however, a minor reason.

 More importantly, Christians have to a considerable extent adopted and accepted

attitudes and convictions held by non-Christians, that is, the dominant worldview

of a secular society, thus leading to similarity of lifestyle and views, with a

consequent diminuition of the clarity and distinctiveness of what it means to live

out the Christian faith.

The major reason for this is the basic dualism in Christian thinking.

Many Christian traditions agree that the teaching of Scripture is basically a matter of

personal salvation and morality, a private sector separate from public life, the

"religious" as distinct from the "secular." While the Scriptures shape our personal

piety and morals, they are thought to be at best only tangentially and indirectly related

to such so-called secular affairs as politics, art, education, intellectual life, etc. The

Bible is not considered to give a comprehensive worldview which directs the whole of

life.

But this is a dangerous error. The Scriptures speak to us on everything in life and in

the world in a way which goes to the very root of human life. They cannot be

restricted in any way.

1. The nature and function of worldviews

__

 13

Unless we accept that the Christian faith, shaped by the Scriptures, provides a

comprehensive and coherent worldview, then where it is not allowed to speak to us

will be shaped by secular and pagan alternatives, thus leading to a divided life in

conflict with itself. The inner tension many Christians feel in being involved in such

"secular" pursuits as the arts, science, politics, even business, arises not because it is

impossible for Christians to be involed in such areas, but because we seek to live by

two worldviews which are fundamentally incompatible. The answer is not to abandon

such areas as "dirty" or "worldly" but to develop a truly Biblical worldview which

encompasses the whole of life and is able to guide and direct us in any area of our

involvement in God's world in a way which is responsible before God. Anything less

than this denigrates part of God's creation, or denies the reality of his rule over the

whole of life.

The non-Christian world rejects the Scriptures, and exerts strong pressure on

Christians to restrict their authority to the area of church, theology, and private

spirituality and morality - in other words, to issues which are basically irrelevant to

the direction of culture and society as a whole. This pressure arises from a secular

worldview and must be resisted by Christians, as it reduces Christianity from a life-

embracing faith to an optional (but not strictly necessary) moral and spiritual

supplement to a basically secular lifestyle and set of convictions. It is the

acquiescence of the churches to this reduction of Christianity which leads to a

worldview which separates life into sacred and secular categories, with many of our

tasks and responsibilities divorced from our central religious commitment, and

considered essentially non-religious. The failure to teach a coherent, comprehensive

Christian worldview which provides a distinctive alternative to non-Christian thought

has left a void filled from non-Christian sources.

The Scriptures are then unable to direct us in life and these areas will instead be

dominated by one of the dominant competing non-Christian worldviews in our

society. The plea for a Biblical worldview is simply a plea for believers to take the

Bible and its teaching seriously for the totality of life in contemporary Western

civilisation, and not to relegate it to an optional area called "religion."

The Scripture speaks centrally to everything in our life and world, without exception.

That is what we mean when we confess that Christ is Lord. Nothing in life lies outside

his kingly rule.

1. The nature and function of worldviews

__

 14

Questions for discussion

The four ultimate questions which worldviews deal with are defined by Walsh and

Middleton as:

 Who am I? - what is the nature, task and significance of human

beings?

 Where am I? - what is the origin and nature of the reality in which

human beings find themselves?

 What's wrong? - how can we account for the distortion and

brokenness in this reality?

 What's the remedy? - how can we alleviate this brokenness, if at all?

1. Can you identify how each of these questions would be answered by

 non-Christians in New Zealand

 Muslims

 New Age followers.

2. Why are Christians not more often in conflict with the dominant worldview in

society?

3. What conflicts would you expect a Muslim and an atheist living in New

Zealand culture to experience? Are these similar to those a Christian might

experience?

4. How can we communicate our distinctive Christian worldview to someone

who has had no contact with contemporary Christianity (i.e. not just historical

or cultural contact)?

5. How does a Christian worldview guide our Christian walk differently from

doctrine (i.e. the Apostles' Creed)?

1. The nature and function of worldviews

__

 15

Romans 12:1-2

These verses urge us not to be conformed to the world, but through having our mind

renewed to be transformed instead.

 What does it mean to have our mind renewed?

 How does this lead to being transformed?

 What should we be transformed into?

Ephesians 4:22-24

Here we read some more about having our minds renewed. It speaks about the attitude

of the mind being made new, and spells out in terms of everyday life what that means.

The Ephesians were to put off the old self, corrupted with evil desires, in order to be

made new in the attitude of the mind, so as to be able to put on the new self: one of

righteousness and holiness, that is, like God.

 How does this affect our thinking?

 Is the transformation of our thinking only with regard to morality?

Suggested reading

Walsh, Brian and Richard Middleton. The transforming vision: shaping a Christian

worldview. Downers Grove: IVP, 1984.

Wolters, Albert. Creation regained: Biblical basics for a reformational world-

view. Grand Rapids: Eerdmans, 1985.

 16

2

Religion true and false

2. Religion true and false

__

 17

What is religion?

Religion has been defined in a vast number of ways, correlating some kind of

understanding of religious beliefs and practices with a concept of the divine. These

definitions can be characterised as focusing on one or other aspect of human life as

religion:

 beliefs

 attitudes

 practices

 feelings

 commitments

 morals

 duties

all of which may or may not have an institutional expression. Religion is seen as a

way in which human beings grapple with issues of life and death, ultimate questions,

and so on.

But the problem with all these definitions is that human nature is seen as basically

 rational, emotive, economic, social, cultural etc.

Religion is thought to be only one way in which human beings express their basic

nature, a private relationship with God established through a conversion experience.

But this relationship is not established when we turn to God. We are God's creatures

whether we recognise it or not, and the failure to acknowledge God and serve him

obediently is a religious failure. Human life, whether it is obedient or disobedient

towards God, is religious, and that religion is either true religion or rebellious religion.

True religion is the turning of our intrinsic and foundational relationship with God as

his creatures back into the paths which it ought always to have followed.

All of us have a relationship with God:

 Christian

 non-Christian

 Buddhist

 atheist

 Jew

 Moslem.

God created us all, and sustains and provides for us all through his love. The question

is,

 what have we done with that relationship to God?

2. Religion true and false

__

 18

Have we -

 spurned him

 despised him

 ignored him

 loved him

 obeyed him?

Christ did not come to

 create the possibility of a relationship with God

he came to

 renew the relationship which we all already have

so that relationship is one of

 love and obedience

 not rejection and rebellion .

Thus becoming a Christian does not form a relationship with God we did not

previously have, but renews a relationship we have violated through sin. Thus we are

called to

 repent: to turn around, to go the other way,

 not on a different road,

 but in the right direction on the same road.

Religion in a Christian worldview

A Christian worldview takes religion as the basis of human nature. That is,

 the most fundamental

 foundational

 deepest level of human being -

 is our relationship to God.

And it is religion that finds its expression in our thinking, feeling, society, etc. not the

other way round. Thus everything we do is religious, since everything we do arises

from our creatureliness: the fact that God created us for a specific purpose, to care for

and develop the world that he made. So because we are at root dependent on God for

our existence, our most fundamental relationship in life is a religious one, one which

governs and shapes everything else that we do.

2. Religion true and false

__

 19

Worldviews are religious

Any worldview is primarily religious. It is not itself a religion, but it is religious in

that it

 explains and interprets the basic nature of things

 and their relationships

 as understood in ordinary everyday experience.

As Christians we believe that the basic nature of all things is

 their creatureliness

 their allegiance to God

and their dependence on God.

What we think about things therefore is ultimately shaped by whether we relate to

God in faith and obedience, or in unbelief and rebellion.

Religion then stands at the basis of our human being: all that we do and are arises

directly out of how we stand in relationship to God, as the basis of who we are:

human beings, not animals and not angels. Religion is first of all human response to

God.

It is not something we initiate, nor is it something we create. It indicates that we stand

in a dependency relationship to something outside of ourselves. If religion was

something we generated ourselves, then it would take many different forms with

nothing in common and in some cases would not appear in human life: we could

neglect to generate it.

Because religion is response to something outside of ourselves, an unavoidable

response to the origin of our being, all human beings make this response in one way

or another. It is response because our relationships with God are initiated by him. God

exists before we do.

This is also another reason why religion is the most basic feature of human life: it is a

recognition of the origin of human life, without which we would not even exist. There

is nothing more basic than that. The basis of our relationship to God is that he has

created us and called us to respond to him. Religion is the way in which we respond:

love and obedience, or rejection and rebellion.

The basis of religion then is that

 God calls, we respond.

2. Religion true and false

__

 20

We are accustomed to seeing religion as a part of human life, expressed in various

institutional forms, or in particular attitudes, activities and customs:

 prayer

 hymn singing

 Bible reading

 evangelism.

This is not religion per se, but one way in which our religion is expressed.

 It can be called the cultic form of our religion.

It is the outward expression of our religion, which is the root and foundation for the

whole of human life. This cultic form of religion can vary with time and culture, and

can vary in importance from time to time in each person's life. But what does not vary

is the religious human nature underlying it.

That many people rebel against God or ignore God does not make their worldview

less religious. Such worldviews are in fact just as religious as those of Christians, as

the fundamental relationship to God governs the character of these worldviews. This

is because a worldview (or anything else for that matter) is assessed in terms of the

norm by which it is governed. A worldview which excludes God or ignores him in

expressing an understanding of the world is religious in character, in that it takes a

stand on this issue, just as a criminal committing a crime is as related to the law as a

law-abiding citizen.

Religion is

 not private piety

 but the direction of life as it is lived before God,

 either in faith

 or in rebellion.

Everything we do is religious, since everything we do arises from our creatureliness:

the fact that God created us for a specific purpose, to care for and develop the world

that he made. And so because we are at root dependent on God for our existence, our

most fundamental relationship in life is a religious one, one which governs and shapes

everything that we do, and from this root arise our worldviews.

Because everything we do is shaped by our obedience to or rebellion against God and

his Covenant, human life is at root religious and everything we do has a religious

character. There is no way we can maintain the idea of a secular world (that is, a

world cut off from God) except under the delusion of sin.

Thus our worldviews

 our theology

 our philosophy

are all shaped by our religion: that is, the total commitment of the heart to what we

2. Religion true and false

__

 21

acknowledge as God. As we live our of our heart commitments in whatever we do,

that religion shapes everything in which we are engaged: theology, philosophy,

politics, education, economics, etc. The whole of life hangs together because it is all

rooted in our religion.

 For Marxists, we are basically economic beings.

 For Freudians, we are are basically sexually-repressed beings.

 For Christians, we are basically religious beings.

The most fundamental characteristic of all is our religion, that is, the relationship we

have with whatever we acknowledge as God. Our worldview is the expression of that

religious commitment, shaping the way in which we actually lead our lives, and thus

how we do philosophy and theology, and how we express our religion.

Myth and idolatry: substitute gods and substitute revelations.

Myth and idolatry are mutually supporting phenomena. Myth gives the basis for belief

in an idol, while idolatry generates and sustains the myth. Without both functioning in

peoples' lives, they lose their force and become merely cultural artefacts. Such is the

case with the gods of Greece and Rome: there is no living cult sustaining the worship

of these idols, and so the myths surrounding them are now merely cultural artefacts

with no spiritual force. Similarly the idols themselves are now merely artistic

representations, to be admired for the skill and beauty of the workmanship, but not

revered or honoured as representations of the gods. However, that does not mean that

idolatry is not a potent spiritual force within our society.

What is idolatry?

The first mistake to be dispelled is that idolatry only exists where an image of a god is

honoured, or where there is a formal cult. Idolatry is the recognition of a substitute for

the living God - a look-alike god [Richard Middleton]. Anything which takes the

place of the living God in our hearts is an idol, and since there are only two possible

kinds of reality, namely God and the creatures he has brought into being, any

substitute for the living God can only be a creature. There are no alternative gods we

can worship - there is only one real God - every other god is a fake!

Religion is

 our response to that which is outside of ourselves

 which we acknowledge as the source of being and authority over us.

This is what we mean by the term "god." When our response is distorted by sin, we

can instead of responding to the true God, invent for ourselves a different god which

we then respond to. But the response is still something called forth by God, it is just

misdirected to a false god. This is what we call idolatry.

What does it mean to worship God? Simply, it is to honour and respect God as the

origin and source of all that exists, and all that we are and do. Since God has brought

2. Religion true and false

__

 22

all things into being and given us life, entrusting us with the care of the earth he has

made, all meaning and purpose which exists can come only from God. We do not add

meaning to the world around us and to our own lives; this meaning comes from God

and cannot be substituted with our own concocted meanings. Thus to worship God is

to reverence him as the source of all meaning.

However, to acknowledge an idol is to supplant the living God as the only source of

all things and the giver of meaning and purpose with a substitute god, which provides

an alternative meaning and purpose for reality. Thus idolatry is to turn from the true

God as origin, source and giver of meaning and purpose for reality, and to seek it

within the bounds of creation itself. It is to expect to receive from a creature that

which only God can give.

The essence of idolatry is summed up in the three basic biblical laws (Goudzwaard):

1. Every person is serving god(s) in his/her life.

2. Every person is transformed into an image of his/her god

3. Humankind forms a structure of society in its own image

We become like the gods we worship, and because we worship a variety of gods, the

end result is confusion. Because we choose one part of the creation as an idol, the

integral relationships that part has with the rest of the creation are violated and

distorted. Every other part of the creation is subordinated to the idolised part. And that

part itself cannot function normally; it now has to provide the meaning and purpose

for the rest of creation, something it cannot do, and so further distortions are

generated. That is, the meaning and purpose for any part of the creation is not found

within that part, but elsewhere in the creation. Its meaning is derivative and not

original. Thus some creatures are devalued while others are over-valued.

What is myth?

Myth is a term which is used very loosely to mean any story (usually of a religious

nature) which cannot be taken as historical fact, or which did not occur within

historical time. Myth is defined in such views as stories about the origin of things,

their meaning for society and justification for cultural patterns. It is assumed that any

cultural pattern, such as the way food is prepared, is justified by a myth which tells

how food was originally prepared in that way, and what happens to those who prepare

food differently and thus offend a god or spirit or other "mythical" being.

Myth is in fact an incredibly slippery term, and there are in fact a multitude of

definitions ascribed to it. These fall into two broad categories:

 an emphasis on the literary character of myth - the "story" it tells

 the type of thought which is expressed by myth.

Myth can be expressed in the form of stories which explain the origin of animals,

human customs, tribes, and so on, and in some sense legitimate social customs and

relationships. Myth is also seen in the second type as a primitive form of thinking

2. Religion true and false

__

 23

about the world which is now obsolete, replaced by a scientific view of the world.

There have been many attempts to define myth, but they all founder on the incredible

diversity of the materials that function as myths. Myth cannot be identified with a

particular type of literature, as myth encompasses many types -

 songs, poetry, epics, historical narratives,

 genealogies, religious ritual liturgies, and so on.

Nor can myth be defined according to social function, as there are other texts, such as

laws, rules of etiquette, traditions, etc. which have a different form and are obviously

not myths that serve the same function but are not mythical. There are also myths that

do not serve any obvious social or cultic function.

In order to understand myth, we need to approach the subject from a different angle.

First we will consider the relationship of myth to the Scriptures.

Myth and scripture

Many scholars have tried to distinguish mythical elements in the Scriptures, and

various passages are frequently described as myths or at least mythical in form or

content. But is it correct to see any part of Scripture as mythical? This in fact leads us

into enormous problems which only compound the difficulties mentioned above in the

attempt to define myth. For instance,

 if myths are stories about the gods,

 then because the entire Bible deals with God

 as the principal actor in the universe

 the entire Bible is myth!

 There is no part where only humans are involved.

Some see myth as stories about gods in close connection with nature. But while the

Bible sees God intimately involved in his creation, it also repeatedly and clearly

denounces any idea that God does not transcend the creation he has brought into

being. in myths this is not the case.

Mythology has been called a way of thinking about the divine rather than a thinking

or imagining about a number of gods. It has been pointed out however that such a

notion is a tautology in Biblical studies since the whole Bible then becomes

"mythical" and the concept of myth is rendered useless.

Bultmann, in common with many other theologians, rejected the "science" of the

Scriptures as inadequate for modern man, and embarked on the "demythologisation"

of Scripture, in other words, removing the components of the "world-view"

(scientistically interpreted) of the Scripture which do not comport with the "world-

view" (again scientistically interpreted) of modern man. The creation account of

Genesis 1, the resurrection, ascension into heaven, miracles, and other such ideas, are

all seen as "myth" and therefore unacceptable.

2. Religion true and false

__

 24

Thus myth either describes the whole of the Scriptures and can serve no further useful

purpose, or it selectively describes parts of the Scriptures which are thereby devalued

as of lesser significance or truth.

Myth as substitute revelation

However, there is a way of defining myth which resolves these problems. If we

consider the way myth functions, we see that it provides

 an understanding of the world we live in

 and its origin and relationship to the divine.

Myth in fact is as broad and multifaceted as the Scriptures, likewise a collection of

songs, poems, epics, history, genealogies and the like. Myth must be seen in

comparison with Scripture:

 it substitutes the revelation God has given us

 with the rebellious imaginations of idolatrous faith.

 Myth is an alternative to God's revelation

 in the same way that

 the idols it celebrates are alternatives to God.

Myth is a substitute revelation that has the power to change lives and to shape the

society in which they are told. It is not the content which makes a story a myth, but

the use to which the content is put. It is not enough for it merely to replace the

Scriptures: it must have that formative function in human life for it to be a myth.

Otherwise it is merely a legend, or saga, or some other literary production designed

for amusement or pleasure. It must actually explain the circumstances of the society

and direct its future actions.

Myth is a substitute for divine Revelation, and can be a story, a song, a poem or any

other literary form; anything in fact which is

 communicated amongst a cultural group

 to guide and shape their perception of the world

 in a religiously distorted way.

Myth is

 the articulation of an apostate religious belief

 concerning the particular principles which it is thought give order to

 - the cosmos

 - human society

communicated through narrative, poetry, story, song, etc., which epitomises those

principles. Myths are faith -interpretations of the world, which give expression to a

mistaken understanding of the world and God's relationship to it.

2. Religion true and false

__

 25

Myth is the result of the rebellious imagination having free reign under the guidance

of misdirected faith, concocting an expression of the truth it discovers in creation

which fundamentally distorts that truth.

Since myth is

 a pseudo-revelation in the faith-life of a community in rebellion against God

there can be no myth in Scripture, for Scripture is God's faithful and utterly reliable

revelation to mankind.

 Myth is falsification of God's truth,

 Scripture communicates that truth without distortion.

However, while myth is a falsification of the truth, it has a real basis in and

dependence on that truth, without which it could not exist. It has a point of real

contact with the world which makes possible its power as an interpretation of the

world. That is,

 it starts from a creature,

 which is then viewed as a substitute for God,

 and thus misunderstood.

But there is a real characteristic of that creature which is the basis for the myth. In

misinterpreting the world, which myth invariably must do, it must also invent a

context in which that misunderstood truth can function and have meaning. But by

doing this, aspects of truth which have been misunderstood and fitted into an

idolatrous and mythological context are further distorted, thus contributing to the

further misunderstanding of the world. Myth is thus a self-sustaining and self-

perpetuating view which is inherently idolatrous, and is interwoven with idolatrous

faith in a way other forms of literature are not.

Magic, astrology, New Age movements

Magic, astrology and New Age movements are forms of idolatry that have powerful

mythical supports. Magic is often superficially described as Satan or devil worship,

but

 while Satanism is usually magical,

 not all magic is associated with Satanism.

The magical worldview is one that sees the creation controlled by spiritual beings

with particular areas of responsibility or influence. These spiritual beings are not gods

but lesser beings that are not worshipped.

2. Religion true and false

__

 26

Instead, the magician seeks

 to control these beings

 and direct their power according to their own desires.

 Spells, rituals, potions and sacrifices etc.

are not worship of these spiritual beings,

 but attempts to manipulate and rule them.

It is the attempt to make them subordinates,

 not to recognise them as superiors.

Cultic idolatry on the other hand is

 the worship of superior beings who cannot be controlled,

 but can be placated

 or coerced

 or cajoled into fulfilling one's desires.

Magic is often associated with idolatry, as idol-worship and the associated myth

postulates a variety of powers at work in the world, some of which must be

worshiped, others can be controlled.

Astrology is the recognition of spiritual powers that govern human life, that unlike

idolatry

 are not worshipped,

and unlike magic

 cannot be controlled

 or manipulated.

Thus astrology forms a third category alongside idolatry and magic, although again

often associated with them and explained within a common mythology.

 Astrology is fatalistic,

 while magic is more open-ended.

Astrology has been described as a magical art expressing a desire to gain control over

seemingly uncontrollable events.

New Age movements adopt some or all of these:

 magic,

 astrogy and

 cultic idolatry.

They are monistic,

 accepting some kind of continuity between God (or the divine) and the

creation.

2. Religion true and false

__

 27

They are not "new" but

 revived forms of ancient gnostic

 and magical worldviews,

 which include contemporary Eastern religious views

 often understood in a distinctively Western way

 and not as they would be understood in the East.

But the important factor in New Age movements is not

 the adoption of Eastern

 or ancient religious views

 (which are obviously not distinctively modern or Western)

but

 the combination of these

 with

 a somewhat ambivalent rejection of modern technology.

One important point to pay heed to in New Age beliefs is

 the critique of our dependence on technological approaches to the world.

Their adoption of magical and astrological practices are a reaction to

 the dehumanising and

 sterile technocistic view of the world dominant in the West.

Christians too need to critique this, but from a Biblical and not a magical basis.

2. Religion true and false

__

 28

Questions for discussion

The three basic Biblical laws are:

1. Every person is serving god(s) in his or her life.

2. Every person is transformed into an image of his or her god.

3. Humankind forms a structure of society in its own image.

 Which of the following Biblical texts are the basis of which law?

Psalm 115:2-8

Romans 12:2

Romans 1:22-25

Romans 1:28-29

2 Corinthians 5:15

Ephesians 4:20-24

1 Kings 14:22-24

1 Kings 15:11-15

Philippians 3:17-21

2. What can you learn about pagan worldviews from articles in women's

magazines dealing with New Age based ideas such as astrology, palmistry,

clairvoyance, etc?

3. What view of the world are these articles promoting?

4. How would you debate with someone who followed New Age teachings?

5. Many computer games and fantasy novels utilise a pagan and magical

worldview as their basic scenario. Is it acceptable for Christians to play such

games or read books of this kind?

6. Why is a pagan, magical worldview dominant in computer games, which after

all utilise a non-magical technology? Is there an inconsistency or paradox at

work here?

2. Religion true and false

__

 29

Romans 1:18-23

 What can we learn from this passage about the dynamics of paganism?

 What is going on in pagan religion? Why do people worship idols?

Isaiah 44:9-20 and Psalm 115:1-11

The Scriptures ridicule those who worship idols, because of the powerlessness of the

idol, and because of the folly of worshipping a perishable creature. These idols can't

even hold themselves up: they have to be nailed into position so they don't fall over

[Isaiah 41:7].

 How do passages such as these unmask the power of idolatry in our lives? In what

way is idolatry a delusion?

Suggested reading:

Irving Hexham and Carla Poewe. Understanding cults and new religions. Grand

Rapids: Eerdmans, 1986.

 30

3

The problem of dualism and synthesis in Christianity

3. The problem of dualism and synthesis in Christianity

 31

Authentic Biblical worldviews

The Christian church has by and large failed to give careful attention to developing an

authentically Biblical worldview by which to live. There are aspects of the Biblical

perspective which have shaped our life as Christians,

 but they have been combined,

 to a greater or lesser extent,

 with elements adopted from

 pagan

 and humanist worldviews.

Other influences on Christian worldviews come from

 those around us

 our religious and cultural heritage

 the influence of other cultures.

While we are able to find considerable variations and differences, we can in fact

classify worldviews into four basic categories:

1. Pagan

2. Biblical

3. Humanist

4. Synthesis

A pagan worldview expresses a belief in

 a multiplicity of divine and semi-divine beings

 which govern the world and the forces within it.

Paganism tries to attain favours from the gods through manipulating these beings by

use of

 magic

 or religious ritual,

 to gain power over the spirits which govern various parts of the world,

 to control them for personal advantage.

The pagan worldview was the context in which Christianity developed when it moved

outside of the people of Israel. That paganism had not been influenced in any way by

Godôs revelation.

Contemporary paganism (neo-paganism or the New Age movement) in the West is

not the same as classical paganism, as it has developed within a context shaped by

Christianity and the humanism of the Enlightenment, and shows signs of that

influence, even if only in reaction against them.

3. The problem of dualism and synthesis in Christianity

 32

Only the Biblical worldview expressed in Scripture correctly and faithfully enables us

to understand

 ourselves

 the world around us

 our relationship to the world

 and to God.

This Biblical worldview is not necessarily the same as Christianity, which has to a

considerable extent been influenced and shaped by both paganism and humanism,

thus forming a òsynthesisò worldview, which we will consider shortly.

The humanist worldview rejects God and the spiritual world altogether, in antagonism

to God's revelation

 in the creation,

 in the Scriptures

 and in the incarnation of Christ.

It sees human powers as the highest good, and by developing these powers aspires to

self-realisation and fulfillment.

Worldviews characterised by synthesis combine

 the Biblical worldview

with pagan

 or humanist elements,

 or both.

Synthesis worldviews are in fact inconsistent, holding incompatible worldviews

together in tension. Throughout its history Christianity has succumbed to the allure of

synthesis, combining elements from both pagan and humanist worldviews. The

resulting worldviews have been sub-Christian at best and actively anti-Christian at

worst. Deism is one example of how the power of a non-Christian worldview has

influenced the church and robbed it of its Biblical heritage.

Deism is the view that God having once created the world according to

particular natural laws, now no longer has any active involvement with

the world, or even with human beings, but has left them to themselves

with the resources of reason and technical skills to discover their own

solutions to their political, social and scientific problems.

Deism is still a problem in the church, whether the theoretical Deism of liberalism, or

the practical deism of otherwise evangelical Christians who do not even contemplate

the possibility of a distinctively Christian worldview. To all intents and purposes,

such Christians think identically to everyone else: they have accepted the prevailing

secular worldview.

3. The problem of dualism and synthesis in Christianity

 33

Our task: to be self-consciously Biblical

The task we have before us is to uncover and expose the influence from alien sources

on our worldview, and to develop a worldview which seeks to be self-consciously

Biblical. Thus we must be constantly self-critical as we guard against the power of

our own deceitful human hearts. We have been so influenced by pagan and humanist

views that we can often no longer say what it means to have the pure Biblical vision

we need in order to be faithful in all things to God.

There is no power in a Biblically-defective worldview, one that has joined forces with

the enemy and has within it the elements of its own subversion. If we are to do battle

with the enemy, we must ensure that he has no "fifth column" hidden within our ranks

that will expose us to his deadliest arrows. Many Christian endeavours have come to

grief over the centuries because the mixture of iron and clay has come apart at the

point when the tensions within the amalgam of paganism, humanism and Christianity

have been strongest. The time to discover the influences of non-Christian perspectives

in your worldview is not in the heat of battle, but in the context of a Christian

environment where a mutual desire to do the will of God is paramount.

Christianity has by and large been influenced by pagan Greek and Roman conceptions

of reality, and this has been one of the most powerful hindrances to Christian

discipleship in God's world. The synthesis mind which has resulted from the

combination of Biblical and non-Biblical views has many inherent problems:

 it is dualistic, hence internally inconsistent and incoherent

 it involves a double loyalty of service

 partly to Christ

 partly to something within the creation, i.e. an idol

 it limits the range of Christ's kingship.

It is undeniable that the worldviews which are dominant within the Christian

community, are heavily dualistic. This results in the attempt to live in two worlds by

separating life into spiritual and natural portions; characteristic of a synthesis

worldview.

spiritual heaven invisible soul clergy celibacy

 church

natural world visible body lay marriage state

faith believing theology religious value

 eternal

reason understanding philosophy secular fact temporal

vocation revelation (God's thoughts) authority verticalpraying

career science (human thoughts) freedom horizontal learning

There are many more such distinctions we could mention.

3. The problem of dualism and synthesis in Christianity

 34

Areas of life below the line can only experience God's grace indirectly, mediated

through the church and its rituals and officials. Religion is in this way confined to a

part of life, unable to influence and direct the whole of life, or give it unity and

coherence. Because the natural side is autonomous it cannot be distinctively Christian:

it can at best be good but it can never be holy. The higher subordinates the lower and

is always valued more. It is an advance in spiritual commitment and holiness to move

across the line from one realm to the other.

This kind of dualism was one of the first heresies Christianity had to contend with:

Gnosticism. This view held that there was an intrinsic difference between the world

of spirit and the world of matter, and that these two were in conflict with each other.

The heretical feature was that the Gnostics held that these two worlds were created by

two different gods: thus there could never be any intrinsic unity in creation.

spirit (intrinsically good)

matter (intrinsically evil or

illusory)

While this radical dualism was rejected by the church, a softer form of dualism

remained, which still saw reality as composed of two distinct realms; both created by

the same God, but still not entirely harmonised. This dualism came about as a result

of the synthesis of the philosophy of Plato with Christian thinking. This synthesis

came about at least as early as the second century, and even today remains influential.

Augustine, the fourth century bishop, maintained this Platonic influence in his works,

and formulated the distinction this way:

spiritual: eternal realm

natural: temporal realm (good, but

radically corrupted and now

of little value)

In the thirteenth century, Thomas Aquinas reformulated the distinction this way:

spiritual: supernatural realm of grace

natural: good, but inferior, not an end in

 itself

At the time of the Reformation, Martin Luther put the distinction in these terms:

spiritual: Gospel, the church, Christian life

natural: Law, the state, obedience to civil

 authority

Contemporary Evangelicals maintain a dualistic distinction, which is put something

like this:

spiritual: faith, worship, evangelism,

mission

3. The problem of dualism and synthesis in Christianity

 35

natural: learning, work, politics, art, etc.

These various dualistic formulations of a Christian worldview are defective because

they destroy the Biblical vision of the wholeness of life. Only if we see life as all of

one piece can we hope to understand creation, for the Scriptures do not divide human

life up into compartments. The fact that we are prone to do so shows the influence of

alien spirits in the history of the church.

Much of Christianity has been shaped by the influence of alien worldviews, resulting

in the obscuring of the true Biblical message. We need to seek to recover a truly

Christian perspective on creation which we need in order to be faithful in all things to

God.

Thus we must be critically appreciative of the various Christian traditions. The

influence of the spirits of the age is considerable. As we examine each worldview, we

find the characteristics of the period in which it was first developed. While this can

sometimes lead to valuable insights, it can also blind us to various features of the

Word of God. We need to be cautious about what we accept and what we reject,

holding fast only to the Word of God and that which is able to stand that test. A

worldview which fails to do justice to the Word of God at crucial points will prove

inadequate as a guide on our path of discipleship.

Redemption and the renewal of the creation

Human nature is fallen and this is manifested in culture. The solution is not

 separation from culture

 or holding it in tension with Christianity,

but transformation of culture through Christian faith.

Sin pervades all of culture, but so can God's grace. There is no dualism built into the

structure of reality: what has gone wrong is a result of the entrance of sin into the

creation. God's grace is opposed to sin and not to creation, while God's creation is in

contrast with disorder and chaos. Grace is God's redeeming favour towards us, which

brings us back into fellowship with him. To be Christian is to be truly human, not less

than human or more than human.

Grace renews a creation affected by sin. It is not opposed to creation but only the

fallenness of creation. It enables a total and radical renewal, reformation, redirection,

reconstitution of the creation, that is, to restore it to its former condition and divine

intent.

 Creation is not abolished

 but integrally renewed by salvation in Christ.

We do not flee the world,

 conform to it

3. The problem of dualism and synthesis in Christianity

 36

 or compromise with it

but work in God's grace to transform it.

Secularism

Secularism is the biggest curse facing our society, and one which is accepted and

strengthened by the church through the way in which it views the rest of society.

What is secularism? It is simply the view that

 any part of life

 and its associated institutional expressions

 can be separated from commitment to God and faith in Jesus Christ.

For nonbelievers this is simply the way things should be: faith has nothing to do with

life, it is

 at best irrelevant most of the time,

 reserved for special occasions when some special solemnity is

required;

 at worst, it is ridiculous superstition

 hindering the free expression of the human personality.

Thus life is developed in terms of theoretical atheism:

 God does not exist

 we can live our lives without any reference to him

 or to his laws.

Christians obviously do not share this theoretical atheism, but they often adopt instead

a practical atheism, that is,

 acknowledging the existence of God

 and expressing some form of faith in him,

but for all practical purposes

 living as though he does not exist

 or make any requirements of us.

Secularisation does not necessarily imply

 the denial of God's existence

but rather

3. The problem of dualism and synthesis in Christianity

 37

 the denial of the relevance of God's revelation for life in the world.

Thus Christians are able to be,

 and most often are,

 essentially secularistic in their worldview,

 because they deny the relevance of God's revelation for daily

life.

This arises from a dualistic worldview, that restricts the revelation of God to one part

of life,

 the "spiritual" or moral issues,

 but not

 the political and educational,

 medical, scientific, economic, artistic issues.

Thus whether by Christian or non-Christian, God is separated from life in the world,

and we proceed without any reference to him with regard to how we live. Our faith is

at best the addition of some sense of "transcendence" or hope for some better life

beyond death, or respect for some kind of moral code that gives a higher quality to

our interpersonal relationships.

So as to our conduct of politics, education, medicine, the arts, building design, or

whatever, we proceed without any reference to God or his covenant with us, which is

thought to be simply irrelevant in the modern world. We have no idea how Scripture

or our Christian faith can or should act as a guide in living in the world: this is kept

for personal and private life, and the activities of the church.

Thus Christian faith is restricted by both Christians and humanists alike, to

 something practiced by consenting adults in private

 but never ever introduced into the public arena

as though it could or should be considered when making decisions about the direction

of society.

This privatised form of faith is permitted to exist by the worldview which sets the

agenda for modern life:

 the humanism of the Enlightenment.

It is this humanistic worldview,

 and not the Christian faith itself,

which restricts Christianity to a private, personal faith

 expressed within the family home and in church.

3. The problem of dualism and synthesis in Christianity

 38

It is this humanism that requires that Christianity is never to be introduced into public

debate as though it had any real relevance or significance for the way people, even

Christian people, live their lives. Christianity is merely internal, private,

supplementary, and unnecessary for the functioning of modern society

Christians have willingly accepted this restriction of their faith to a private corner, and

live in the public arena according to the established humanism of the Enlightenment,.

They are in actual fact usually

 no different to the unbelievers around them,

 having no distinctive contribution in the debate about the direction of society

 because they fail to grasp the significance of faith for the whole of life.

Most seriously of all, Christians are thereby committing treason against their Lord and

King by denying his right to total obedience in the whole of life. Christians have even

developed theological justifications for this approach, such as the two kingdoms view

of Martin Luther, or the sacred-secular distinction of modern evangelicalism, both of

which are dualistic and based on an illegitimate opposition of creation and grace.

Christians have not recognised that there are competing worldviews at work:

worldviews which seek

 a total, all-of-life-embracing commitment

 which shapes and directs everything that we do.

There can be no compromise between such total perspectives: they will seek to crowd

each other out - they cannot co-exist in someoneôs life.

No-one can serve two masters. Either he will hate the one and love the

other, or he will be devoted to the one and despise the other. You

cannot serve both God and Money. [Matthew 6:24]

We must serve either the True God or a substitute god (idol) - both demand a total

commitment. But as a result of our dualistic approach (double commitment), we have

been powerless to prevent the privatisation of faith in the modern world. Only a

worldview which challenges the privatisation of faith is able to stand against the

secularisation of society - the refusal to acknowledge God in all that we do.

Secularisation

However, there are two aspects to secularisation, one negative and one positive. If we

consider secularisation as the separation of any area of life from submission to God

and his covenant with us, then life becomes fragmented (if we still wish to worship

God in some way) or else secularised totally. This is the negative aspect of

secularisation:

 life in whole or in part is cut off from God.

3. The problem of dualism and synthesis in Christianity

 39

The positive aspect of secularisation relates more to the illegitimate attempt of the

church to dominate society and direct and control it. Because both the church and the

state have often sought to control and direct the whole of society, they inevitably

clashed. The Mediaeval period was one of constant sparring between the church and

the state as they sought for dominance.

Secularisation, driven largely by the humanism of the Renaissance and

Enlightenment, was the attempt to free the rest of society from the grip which the

church had on it. This is indeed a positive fruit of secularisation, even if its roots were

humanistic rather than Biblical.

Secularisation in this sense is the freedom for all individuals and institutions to seek

their own destiny through fulfilling their own specific mandate from God. The lie of

secularism is that life is and should be cut off from God; but the positive outcome is

that it is now widely recognised that the church does not have the right to control and

direct the life of other institutions. Rather, each institution has its own character to

express and its own mandate to fulfill. That is, it has a right to exist given to it by God

and not by any other institution.

Christians often state that there are only three institutions specifically established by

God in Scripture:

 the church, the state and the family.

All others exist by permission of one or other of these three,

 and are derivative of one of them.

We will be looking at this in more detail later. But for now, we need to recognise that

any view that sees other institutions in society as derivative of the church, the state or

the family has its origins in a dualistic worldview, especially when the church is

considered to be the primary institution. Thus the right for other institutions

(especially Christian ones) to exist is granted by the church. In this approach there is

no way in which God's grace and mandate can be received directly by Christians at

work in these institutions.

But the various institutions which exist in society develop through a process of

unfolding the possibilities placed there by God when he created all that exists. As

such, they come into being through a process of cultural development and

differentiation, that is,

various institutions emerge as people recognise and seek to express their own specific

task in society.

It is often thought that various Christian institutions can only maintain their Christian

character through formal links with a church, either through formal ownership, or by

appointing ministers of the church to the governing bodies of the institution. This is

illegitimate and stifles the development of such institutions.

They are not derivative from the church,

3. The problem of dualism and synthesis in Christianity

 40

 nor do they exist through privilege granted by the church,

but they exist through the grace and mandate given by God,

 and are an expression of the life of the people of God in the world.

Secularism is thus both

 a positive good as various institutions find their own place in the world,

and

 a negative power as they seek to be separate from all commitment to God,

because of the way in which this has been confused with allegiance and submission to

the institutional church. We must seek to bring all institutions under the lordship of

Christ, but this is not to be identified as control by the church.

Scientism

The essence of the secularist worldview in the modern world is scientism. Scientism

is simply the view that

 the most profound and accurate knowledge comes from the scientific method.

It is not the use of the scientific method which characterises scientism,

 but a religious commitment to the scientific method as the best source of

truth.

Scientific knowledge is held up as the paradigm of true knowledge, and any claims to

knowledge which do not conform to that paradigm are considered inferior. Thus any

claim that we can truly know the world and how we are to live based on God's

revelation to us is rejected because it is unable to be verified by scientific means. And

so scientific knowledge is established as the criterion or standard by which all other

knowledge is judged. That is,

 it functions as the standard of truth to which all other truth claims must

conform.

Instead of being merely a method

 which applies appropriately to some human activity,

it is expanded until it is seen as a method

 which applies to the whole of human life.

It then takes the place of God's revelation to us, which for the Christian is the only

supreme standard of truth. Instead of science being subject to God's revelation, that

revelation is subjected to testing by the norms of the scientific method. Science

thereby becomes supreme, and scientism is the result.

All human experience and knowledge must be made to conform to the scientific point

of view, which determines what is acceptable and true, not simply for scientific

3. The problem of dualism and synthesis in Christianity

 41

research, but for the whole of life.

Scientism is not science,

 but science as a substitute religion and revelation that guides our lives.

It is a view of life as a whole, and not simply a method for scientific activity.

To accept scientism is to accept a secular religion that is an alternative to Christianity,

but it is hard to escape from the effects of scientism, as it is the dominant worldview

and ideology which shapes our tertiary institutions, and from there influences society

as a whole.

Scientism as a secular worldview

How does scientism function as a secular worldview? In the way in which science is

conducted as

 an autonomous,

 self-regulating

 human activity

that accepts no norms

 save those which it imposes on itself,

 which is the basic heart-cry of humanism.

Scientism refuses to accept any external controls on its activity, and specifically

rejects God's revelation in Scripture as a superior controlling principle for doing

science. Any Christian who accepts scientism has accepted limits for the service of

God in life. Science functions as a worldview by subjecting the whole of life to

scientific criteria, and positing scientific method as the means for determining truth.

This is a distortion of human life,

 because science is a secondary activity,

 derivative from the whole fabric of human life,

 analysing and theorising about that life and the world we live

in.

The Scriptures, however, posit life itself as the primary focus for us, and it is in the

ordinary experiences of everyday life that we confront the reality of God's creation,

 not in the results of the abstract reasoning of the scientific method.

Science is to serve life,

 not to direct and control it,

but that is the consequence of accepting science as the norm and criteria for human

existence. Evolution is perhaps the best example of what we mean by myth:

3. The problem of dualism and synthesis in Christianity

 42

 a story that has the power to change peoples' lives

 an alternative revelation to that given by God.

Evolution is a scientistic myth:

 the expression of a particular scientific theory

 elevated to a norm

 and guiding story for human life.

Christians confronting evolution

But how as Christians are we to confront evolution? There are many strategies

adopted which seek to oppose evolutionary theory to Christianity, from both sides of

the debate,

 both scientistic thinkers who reject Christianity,

 and any claim that Godôs revelation has authority for science,

and by Christians who are anti-scientific, not just anti-scientistic.

Scientism postulates a naturalistic universe:

 self-originating

 self-existent

 self-governing.

Scientism has its own myth, an opposing revelation, that stands in the same relation to

the world as the Scriptures do to creation.

But science is not something which lies outside Godôs authority. The claim that

science should recognise Godôs revelation in Scripture is perfectly consistent with the

Christian worldview. All of human life lies under the rule of God - scientific activity

is no exception.

But it is equally false to claim that science must refer to Godôs revelation in Scripture

as though that provides scientific data that determines scientific theories. The

Scriptures are not a book of science, although they are a book for science. That is,

 The scriptures guide us in our scientific activity

 by providing the worldview by which we understand the world around

us

 but it is not the scriptures themselves

 but the world around us

 that are the object of scientific research.

Science therefore investigates the world around us in the light of the worldview given

in the Scriptures, Godôs faithful revelation to us, which alone can correctly orient us

to the world and our theory-forming concerning it. If we truly believe that the

3. The problem of dualism and synthesis in Christianity

 43

Scriptures are the guide for the whole of life, how can it be otherwise?

3. The problem of dualism and synthesis in Christianity

 44

Questions for discussion:

1. Can you think of other "word-pairs" like those below which indicate a

dualistic worldview - that is, one which divides life into parts on the basis of

the different principles applying for each part?

 natural spiritual

 secular sacred

 facts values

 reason faith

 freedom authority

2. How does evangelism relate to other Christian callings, such as that to care for

and develop the earth?

3. How would you answer someone who maintains that saving souls is more

important than seeking social or economic justice, or painting works of art?

4. If the Bible was to be understood as providing the essential data for our

theoretical research, what disciplines could possibly be catered for in this

way? What disciplines would lack any Biblical data?

5. The French Revolution was the epitome of humanism. The slogan of the

revolution was "No God, No Masters." It was a rejection of any authority

imposed from outside. Thus the revolutionary principle was: accept no law

save that which you impose on yourself.

 Can you see this principle at work in New Zealand today? Can you see

any part of life it has not influenced in some form?

 Are you influenced by this principle at all? If so, what can you do

about it?

3. The problem of dualism and synthesis in Christianity

 45

Romans 8:5-14

 What does this passage teach you about the distinction between the "spiritual"

(being led by the Spirit of God) and the "sinful nature"?

2 Corinthians 5:17-19

 What does this passage teach us about the renewal of our lives in Christ? Does the

reconciliation of the "world" exclude anything?

John 3:16

 What does this passage teach us about God's love for the "world"? What is the

meaning of "world" in this context?

1 John 2:15-17

 What does this passage teach us about loving the "world"? What is the meaning of

"world" in this context?

 What other passages speak of the "world" in Scripture? What are they referring

to?

Suggested reading:

H Richard Niebuhr. Christ and Culture . London: Faber and Faber, 1952.

Del Ratzsch. Philosophy of Science. The natural sciences in Christian Perspective.

Intervarsity Press, 1986.

H Evan Runner. The relation of the Bible to learning. Toronto: Wedge, 1970.

 46

4

Major themes in a worldview:

Human nature, truth, meaning, purpose

4. Major themes in a worldview

 47

What is human nature?

Human beings are at root religious beings, and thus everything that we do is an

expression of our religion. Human life is not an expression

 of politics,

 or economics,

 or biology,

 or emotions,

 but religion.

These are various ways in which our religious being comes to expression in various

contexts. So a human being is

 not fundamentally economic as Marx would have it,

 nor fundamentally psychological as according to Freud and Jung,

 nor fundamentally ethnic

 or cultural

 or gendered.

So what is a human person? Not an economic unit or a collection of neuroses or

assemblage of organs.

 We are whole beings,

 created by God

 to response to his call

 and serve him in love.

Part of the problem is that we separate out human nature into distinct parts:

 body and soul.

The idea that human beings are a combination of a body and a soul is not found

anywhere in Scripture, but derives from pagan Greek religions. This view of human

beings was given its foundational status in Western thought particularly by Plato.

The Scriptures tell us that human beings were formed from the dust of the ground and

given life by God. But in the atmosphere of Platonic thought which shaped the culture

in which the early church found itself, it was all too easy to read this in Platonic terms

as the formation of

 a mortal, perishable material body

into which God placed

 an immortal, non-perishable, immaterial, soul.

4. Major themes in a worldview

 48

The problem is that Plato's view was basically dualistic:

 the body and the soul are formed from two distinct sources,

 with no fundamental unity between them.

The soul was seen to be entrapped in the prison of the body, and death was thus a

positive good as the immaterial soul was then liberated from its bondage to a material

body, which hinders and limits it at every turn.

The human person is

 not a combination of a body and a soul,

but a whole being,

 created by God as a whole being,

 and intended to remain a whole being.

Death in Christian terms is not a positive good which liberates us from the material

realm, but a disruption in God's plan, which rends human persons apart and prevents

them from functioning as they were intended:

 whole beings, bodily creatures fitted for life on earth.

If we portray human beings as a combination of two disparate elements, a body and a

soul, it is inevitable that we will establish some kind of priority or precedence of the

one over the other.

Historically, the soul has been seen as having priority over the body, and the end

result of that is that the basic dualism behind the distinction of body and soul extends

into the whole of human life.

 Everything related to the soul

 is given a higher priority than

 everything related to the body.

It is more important and more significant to be involved in activities relating to the

soul than the body. This even comes out in gender relationships:

"masculine" activities

 like science, politics, preaching, composing music, etc.

are more important than

"feminine" activities

 like cooking meals, child-rearing, making clothes, nursing the sick etc.

The first are oriented towards the soul, the second towards the body.

But this kind of distinction between masculine and feminine is rooted in an unbiblical

4. Major themes in a worldview

 49

dualism derived from pagan Greek concepts of reality. This dualism postulates the

existence of two separate origins for the two parts of human beings -

 a material origin for the body

 an immaterial origin for the soul.

A biblical worldview cannot support such a dualism, which sees the differences

between males and females in whether we are ñsoul-orientedò or ñbody-oriented.ò

Instead, the scriptures point us to a single origin for whole human beings.

However, there is in that one human nature

 a two-fold distinction

 between male and female.

This distinction is not a dualism but a duality . That is, we recognise the differences,

but trace these

 not to different origins

 but to the complementary character of human life.

God made us bodily creatures,

 intended for life on the earth,

 with gendered beings,

 alike created in the image of God.

The one human nature is expressed in two co-responding kinds,

 equally entrusted by God with the task of caring for the earth,

 alike accountable to God,

 but also accountable to each other and

 accountable for each other.

We are complementary beings,

 made to respond to one another in community,

 sharing strengths

 and weaknesses

so that together we form a society that is able to accomplish the task God gave us of

caring for the earth.

4. Major themes in a worldview

 50

Culture

Culture is based on the concept of power. There are two kinds of power at work in

human life:

firstly the power given by God to humankind to exercise dominion over the creation.

This exercise of dominion by humankind, in which we are engaged in freely shaping

the world around us, is called "culture."

Secondly, the renewing power of the Holy Spirit at work within those who belong to

Christ. Evangelical Christians place a lot of emphasis the second form of power, but

little or no emphasis on the first.

The Holy Spirit is at work within the creation as a whole;

 not just human life,

 but all life,

as the Nicene Creed says:

 "I believe in the Holy Spirit, the Lord and Giver of life..."

We will not be considering this aspect of the Spirit's work just now, but we will

consider his work in empowering all humankind

 to explore, interpret, develop and unfold the riches

 implanted within the creation by God.

The same Holy Spirit who renews us in faith also renews and empowers us in our

cultural task. The classic text for this idea is Exodus 35:30-36:1 [cf. Exodus 31:1-11],

which tells us that the Holy Spirit has empowered Bezalel and his companions to

devise the construction and decoration of the tabernacle.

It is the same God who calls us to faith who also calls us to care for and develop the

world around us.

The "call-response" pattern appears again and again.

 Our faith in God is a response to his call to us to place our trust in him;

 our culture is a response to God who has called us to care for his creation,

 and entrusted us with the freedom to develop it as we will.

We have no restrictions placed upon us as to what we will make of it,

 save that all we do must be serving God

 and subject to the norms he has given for our cultural task.

Thus any cultural development rooted in or directed towards an idolatrous end is

contrary to God's call to us and his entrusting us with freedom.

4. Major themes in a worldview

 51

Freedom is not the ability to do whatever we like;

 it is the responsibility to recognise that we must always act

 in obedient response to God's norms

 in whatever we do.

And we are genuinely free to choose what it is that we will do.

However, our choices are now also subject to the law of sin and death, because of our

rebellion against God, and as such lead us not into freedom but bondage.

All our cultural activity arises from our religious commitment:

 whether to God

 or to an idol.

The empowerment of the Holy Spirit is given not for the sake of ecstatic experiences

and extraordinary demonstrations of power, but to enable us to carry out our tasks of

caring for and developing the creation in service to God and not to an idol. Thus our

culture will reveal the god whom we serve through the way it has been shaped by us.

Culture is not independent of our religious commitment, but arises from that religious

commitment.

Culture is not some kind of static divine given that must be preserved at all costs;

 nor is it possible to change and direct it entirely at random or in arbitrary

ways.

Culture as a creational possibility is subject to the norms of God

 both for its existence

 and for its development.

It cannot come into being or be changed or modified apart from its subjection to those

norms. That means that culture cannot be simply

 invented,

 abandoned

or altered.

It arises from the heart, and has its roots in God's call to shape the world we live in,

including our own ways of life.

Thus culture has

 a history,

 a structure

and a purpose:

 it arises from a source,

 has a specific character

 and is directed towards a goal.

At every point it betrays its God-given basis, and thus is not merely a human product.

4. Major themes in a worldview

 52

But it is a religious product, and because of that betrays its religious commitment in

the way it is developed and expressed. The challenge for Christians is not simply to

preserve, modify, or tinker with culture, but to seek to renew it in Christ.

That means that the religious root of culture must be replaced:

 something only the Holy Spirit can do,

 but something which the Holy Spirit does do.

The cultural formation which is possible for Christians is not simply

 a more moral

 or more honest form of the secular culture around us,

 but a renewed culture,

 which contributes to

 and reshapes

 and refashions the culture around us

 to more truly reflect a Christian commitment.

Cultures vary, and even among Christians there are varieties of culture. There is not

one "Christian" culture that stands apart from every other form of culture, but all

Christians can reshape their culture in ways that reflect a Christian commitment. Thus

the culture of African, Asian and European Christians will not be alike, but will be

related at the roots in a common faith in Christ.

Culture is shaped in human response to God's call; that response will vary from one

cultural setting to another,

 depending on historical

 and practical possibilities,

 such as the relative strength of numbers,

 power within society structures, etc.

Some people have the opportunity to shape culture because of their status, office or

personal influence.

 This is called "cultural formative power."

Other people do not have that power because of their lack of office, status, influence,

numerical strength, etc. The question is not how much cultural formative power do we

have, but how do we exercise it when we have it:

 in faith to God,

 or in self-interest

 and service of other gods?

This will reveal our true heart commitment as it expresses our true perspective on life.

4. Major themes in a worldview

 53

Truth

Truth is a major concept within a worldview.

 What is true?

 What does it mean to be truthful?

 To what are we true?

 What are the norms for truth?

How we answer such questions indicates the kind of worldview we hold.

Truth is the recognition of a valid perspective on reality. To know the truth is to stand

within that valid perspective and thus be correctly oriented to the world around us.

Truth is thus

 not a correct intellectual view of the world

but a right personal relationship to the world.

For the Christian, to know the truth

 is to be in right relationship with Jesus Christ,

 who is Truth.

Without that, it is impossible to know the truth.

Any true insights into the world which an unbeliever may have grasped are solely due

to the fact that God constantly governs the world according to the norms he

established for it in the beginning.

Because we too are all God's creation,

 living within the world which we were created to inhabit,

 then our understanding of

 and relationship to the world

 has a solid basis which makes possible some grasp of the truth

 about the world

 and ourselves.

It even enables some valid grasp of the truth about God [Romans 1:20].

However, because that grasp of the truth is from within a perspective which is

misdirected in terms of the religious root of our being, it will be distorted or

misunderstood or not recognised for what it is [Romans 1:18, 21-23].

Not only do we need to be able to grasp the truth,

 we need to be able to recognise it when we do come across it

 which requires that we are correctly oriented to the truth

 found only in Jesus Christ.

4. Major themes in a worldview

 54

God's revelation re-orients us to the truth,

 by reshaping our perspective on the world.

By recognising that all things hold together in Christ,

 and that the creation is governed by the norms that God has given,

 then directing ourselves in faith to Christ enables us to know the truth.

That is,

 by being in right relationship with Christ,

 who is Truth,

 we can know the world truly,

 something that is impossible for an unbeliever to do.

Meaning

Closely related to the concept of truth is that of "meaning." What does it mean to say

something has meaning or is meaningful?

"Meaning" is simply the recognition that

 everything has significance within a perspective on the world,

 but that the relative important and priority we give to different things

 reflects our worldview.

While everything is meaningful and significant,

 not everything is always of equal importance

 or equal significance at any one time.

Some things are more meaningful than others, and the most meaningful things of all

are those related to human existence.

 Why are we here?

 Where are we going?

 Where did we come from?

Without answers to such questions there will be no meaning to human life. Any

secondary experiences in life such as having a family, working at a job, education,

etc. will be meaningless, that is, without real significance, if there are no satisfying

answers to the question of the meaning of human life itself.

And such answers come not from philosophical analysis

 but from faith: where have we placed our trust?

If we have found an origin and end for human existence then what lies in between will

be experienced as meaningful. If the origin or the end is conceived to be entirely

arbitrary or random then there will be no meaning and life will be without truth or

purpose.

4. Major themes in a worldview

 55

The main difference between a Christian concept of meaning and the humanistic

concept of meaning which predominates in our culture is

 what we acknowledge as the source of that meaning.

For the humanist,

 meaning is created by autonomous human beings:

 the meaning of something is what we make it to be.

Meaning is ascribed by us to the world around us according to our own conceits.

But for the Christian,

 because we believe that God created all that is,

 and placed humankind here to care for and develop the earth and all it

contains,

 then that provides the basis for meaning which originates with God.

Meaning is subject to the norms which he has given for creation,

 and any attempt to deny

 or change that meaning

 meets resistance from the very structure of creation itself,

 which is subject not to human whim

 but the will of God.

Thus rebellious humans cannot change or deny the meaning of the creation,

 or any part of it,

but we can shift the focus of meaning

 and reorient the significance

 and relative importance of any part of the creation

 within certain limits.

This has as much to do with context and timing as anything else. A game of chess

may be very significant to the participants, but if the house is burning down around

them it becomes relatively meaningless.

Meaning is thus not absolute

 but contextual

 and related to what else is happening around us,

 subject to the norms God has given,

 and oriented to God as the source of all meaning.

4. Major themes in a worldview

 56

Purpose

Related to the concept of "meaning" is the concept of "purpose."

 Why are we here?

 Is there any purpose to our existence?

 Can that purpose be discerned?

 How is it expressed?

The Christian understanding of "purpose" is that

 the whole of creation is to serve God in accomplishing his purposes.

We are not here to fulfill our own ambitions,

 or to achieve our own greatness,

 but to accomplish that which God wishes us to accomplish.

His purpose is to reveal his own glory in the creation he has made,

 and our part in that purpose is

 to demonstrate the glory of God

 through our free moulding of what he has entrusted to us.

We are free to work for our own small purposes,

 but the overall goal towards which we must always be moving is

 to reveal the glory of God.

This is a phrase that can seem rather trite and meaningless: what is the glory of God

and how can we do anything to reveal it?

I believe that the glory of God is simply

 his reputation as a wise, generous, loving and merciful creator and redeemer.

To reveal the glory of God is

 to act in such a way as to enhance that reputation

 before other human beings

 and before the angels and devils.

Bringing God glory is not

 making empty statements about how glorious God is,

but to demonstrate his glory in our lives

 by living according to his norms,

 working towards his purpose,

 and commending his love and mercy to all we meet.

4. Major themes in a worldview

 57

God has as his purpose

 the unfolding of all that he has made possible within the creation,

 and he has entrusted us with discovering what it is possible to do with it.

To do this

 in a way consistent with the norms he has established to govern the creation,

 is to bring glory to God and to serve his purpose.

Thus all that we do is rooted in purpose,

 since our origin,

 way of life

and end-goal

 is shaped by the overarching purpose of God.

To find purpose in life

 is to place oneself within God's purpose,

 even without recognising what that purpose might be.

But recognition that there is overall purpose to life,

 and that what we are engaged in is purposeful

 within that broader context

 gives us the ability to engage in our everyday tasks.

 Without that, life becomes meaningless, purposeless and empty.

The purpose of the creation is thus directed towards a specific end,

 and the whole of creation is tending towards that end.

Everything that we do

 and all that we are

 is characterised by the end

 to which we are being guided and called by God.

This is the basis of our eschatology:

 the understanding of

 the end to which all creation is moving,

 the climactic spiritual battle in which we are engaged,

 as spiritual forces opposed to God seek to hinder and prevent us

 from reaching the end-goal God has purposed for his creation.

The Holy Spirit drives the creation on towards its goal,

 empowering human beings,

 revealing the truth,

 directing us to the meaning given by God,

 and enabling us to understand

 the purpose to which everything is directed.

4. Major themes in a worldview

 58

Questions for discussion:

1. List some of the ways in which your non-Christian neighbours probably look

at the nature, purpose and meaning of the creation, and their tasks and place

within it. How would a Christian way of looking at these topics differ from

those of your non-Christian neighbours?

2. Our daily work is something given by God. What is its real purpose? How

does the immediate purpose of your work serve the purposes of God for the

creation?

3. What is your understanding of the meaning of gender? What does your gender

affect with respect to who you are, and what if anything about you is

unaffected by your gender?

4 How does the scientistic way of looking at human beings lead to a distortion

of your daily life? How would you counter this?

Read the following quotation and then consider the questions following.

Truth, in my belief, is something which occurs when actions take

place: not when phrases are contrived. Truth is not a word which

represents correct response to an examination, nor a well-written piece

of prose. Truth is not a óright wordô which can be printed. It is (it only

is) a óright deedô which can be done. In school, children learn that truth

is something they must learn to say. What if, instead, we were to teach

them that it is something that cannot be said, can never be said, but

only can be done or undertaken: óOliver - are you telling me the truth?ô

What if, instead, we were to ask him if he dares to live it?

 Jonathan Kozol. The night is dark and I am far from home.

5. What this could mean for a Biblical understanding of the meaning of ñtruthò?

Consider passages such as 1 John 1:6 and revelation 22:15.

6. What might the consequences be for our lives, both as individuals and in the

church, if we were to live out this view of truth?

Suggested reading:

D L Roper. A Christian philosophy of culture. Institute for the Advancement of

Calvinism, Potchefstroom University, South Africa.

Calvin Seerveld. On being human: imaging God in the modern world. Burlington:

Welch, 1988.

Elaine Storkey. Whatôs right with feminism. London: S.P.C.K, 1985.

Mary Stewart van Leeuwen. Gender and grace: love, work and parenting in a

changing world. Downers Grove: InterVarsity Press, 1990.

 59

5

Scripture as the source of a Christian worldview

5. Scripture as the source of a Christian worldview

 60

The influence of worldviews on interpretation of the Bible

Scripture comes to us as the Word of God expressed in the words of human beings. It

is normative for the whole of human life, that is,

 it is the standard or guiding directive for human life,

 transcending all other norms and directives.

It provides us with

 insight into the norms for human life

 guidance into obedient living in the light of those norms.

These norms are not simply decreed in the Scriptures,

 but are built into the creation itself.

God has revealed to us what these norms are in the Scriptures, so that we can truly

know what is required of us to live in obedience to these norms. We cannot dispose of

the norms simply by discarding or rejecting the Scriptures,

 because the norms are not located within the Scriptures,

 but in God's covenanting relationship with the creation

 he has brought into being

 and structured in terms of these norms.

As such, the Scriptures function as the source of our worldview, and as transcendent

revelation

 supercede

 and pre-empt all other worldviews

 and norms for living.

The Scriptures present an alternative worldview to all other worldviews,

 they do not simply present additional information

 or a partial perspective on life in the world.

If we are to acknowledge the authority of Scripture, then we cannot refuse to accept

its views because they are incompatible with contemporary non-Christian views. The

Scriptures are our sole authority, and they stand in critique on all other worldviews.

The Scriptures provide the framework within which we must understand

 the whole of reality

 our lives

 and our beliefs.

If there is a conflict with the Scriptures, then the Scriptures must be given priority.

Unless we do this, then we have in fact supplanted the Scriptures with another

pretended supreme authority that supersedes the revelation of God.

5. Scripture as the source of a Christian worldview

 61

The Scriptures as a lamp and a light. Psalm 119:105

There is no area of life where the Scriptures do not function as our normative guide.

That is, the Scriptures

 point us in the right direction for our lives,

 and give us guidance in everything that we do.

Our lives are wholes,

 not loosely-related

 or unrelated parts.

The Scriptures give us the integrating vision

 that brings life together,

 to make known to us how everything holds together in Christ.

It is our faith in Christ which integrates our lives,

 and the Scriptures point us in the right direction

 so that faith in Christ can make us whole.

While the Scriptures provide us with a worldview that stands in critique of all other

worldviews, we have not treated the Scriptures as the source of an alternative and

distinctively Christian worldview. Not only that, we have interpreted Scripture in

terms of other worldviews. This approach, the problem of synthesis we examined last

semester, means that the distinctiveness of Scripture is minimised and domesticated to

make it conform to the prevailing worldviews around us. The Scriptures have been

reinterpreted in ways which blunt their message.

 An example of this: Proverbs 31:10-31.

It has been difficult for many interpreters to see how the "woman who fears the Lord"

can be described as someone who is

 gifted in commerce,

 household management,

 child-rearing,

 agriculture etc.

 How does the "fear of the Lord" relate to her so-called "mundane" activities?

One dualistic approach sees the "fear of the Lord" in conflict with everyday activities.

 Religious and secular cannot be mixed.

 Thus what are described as the mundane activities

 must be spiritualised,

 or else the "fear of the Lord" must be secularised.

5. Scripture as the source of a Christian worldview

 62

The first option is the early Christian approach. The domestic activities are allegorised

to refer to another more spiritual reality and to bring them into conformity with the

"fear of the Lord."

Modern critical views secularise the "fear of the Lord," arguing that the poem

originally spoke of an "intelligent" woman, but this was spiritualised to make it

acceptable as part of Scripture.

Later mediaeval views (e.g. Aquinas) saw the woman's activities as good and

praiseworthy, but worthless unless the "fear of the Lord" is added to them. It is this

which makes the woman truly worthy, and without that, she is simply a good woman.

Thus the "natural" activities are subordinated to spiritual qualities: domestic activities

are given a legitimate but subordinate place, which is fulfilled in the spiritual

dimension.

Luther thought that while the woman could be good and industrious in her domestic

activities, she must in addition to this possess the fear of God. There is no intrinsic

connection between her domestic activities and the fear of God. Both are required:

one of them alone is not sufficient.

A more authentically Biblical approach is that

 the fear of the Lord

 transforms the activities of the woman,

 leading to their renewal and restoration.

 The fear of the Lord is integral to these activities

 and not added to them from outside.

Thus the good management of the household is a religious duty by which this woman

pleases God. Her activities are the external manifestation of her fear of the Lord.

Thus everyday activities are pleasing to God

 when performed in the fear of God,

 and are not in themselves

 a distraction from

 or in conflict with

 service of God.

Thus there is no conflict between the sacred and the secular,

 but life is all of one piece.

God's relationship to us is not divided into parts:

 he guides and directs us in the whole of life

 and the Scriptures direct us

 to the norms which we are to follow in life.

However, if we insist on interpreting the Scriptures within an alien worldview, that

blunts their thrust and limits their application.

5. Scripture as the source of a Christian worldview

 63

The Scriptures as a worldview story

The Scriptures provide a radical approach which cuts through the confusions and

deceptions of human understanding corrupted by sin. It radically critiques all we do,

including our science, if only we would allow it to speak.

The Scriptures should not be read as a sourcebook for

 scientific theories

 ethical commands

 theological doctrines

but as providing a perspective which is to shape how we are to live as God's obedient

and faithful stewards.

Scripture presents us with

 the story of the relationship

 between God and human beings as his creation,

 and of the distortion of that relationship through sin.

As a consequence of our sin the relationship between human beings and other

creatures is also distorted.

 From Scripture we learn

 how we should view

 God,

 ourselves,

 the world around us,

 and the relationships between them all.

But it is important to note that things and their relationships cannot be separated.

Things are created by God in relationship to each other

 there are no isolated autonomous individuals.

The primary characteristic of the Scriptures is

 not doctrine

 nor ideas

 but story.

The Scriptures are given to and for ordinary human beings. They were not designed to

be

 a plaything for academic theology,

 a law-book for ecclesiastical government,

 a book of rules to keep people in line,

but as a gift of the Spirit of God to every one of us.

5. Scripture as the source of a Christian worldview

 64

The Scriptures are written in a form which everybody can understand, whatever their

culture or language, since they are given in a form which is found in every culture and

language: the Scriptures first and foremost are telling us a story.

That story is

 not abstract theology,

 not academic theory,

 not pietistic aphorisms

 to amuse, inspire or "uplift" us,

 not fodder for "devotions"

 not source material for rhetoric,

but a simple story of:

 who we are,

 what we are doing here

 where we are going,

 where we have gone wrong

 how God is putting it right.

The biblical worldview is rooted and articulated in a story. While some see stories as

lacking in precision or clarity, Jesus continued the long tradition in Israel of being a

storyteller. Jesus retells the story of God's relationship with his creation in such a way

that the storied worldviews of both Israel and paganism are subverted and

transformed. This can be seen not only in his teaching but in his life, death and

resurrection.

That story can be understood by all, because it is our story. It is not the story of far-

off places and people who lived long ago with no connection with us;

 we are part of that story

and as we read the Scriptures with eyes open to this we can see

 where we fit in with the plan of God for the whole of creation.

From that we can then see what significance and meaning our ordinary, seemingly

insignificant lives have,

 in their teeming details and multiple demands on

 our attention,

 our time,

 our resources

 and ultimately,

 the heart commitment we make

 to that which we consider to be the source of meaning for our lives.

5. Scripture as the source of a Christian worldview

 65

Living out the story

Stories are never static. They are told and retold. They also change through time and

are often unfinished.

Unlike a theological system,

 a worldview rooted in a story cannot be exhausted

 - the story has not yet all been told

 because it has not yet all happened!.

The story goes on, and the task of those who believe this story is

 to live out the story

 in ways faithful to the storyline

 that further the plot resolution.

To read the Scriptures as a story is to take a step back from our usual approach of

seeing them as a source-book for theological statements, or doctrinal teaching, ethical

commands, devotional inspiration, or a myriad and one other uses which we force the

Scriptures to serve.

It is a story for ordinary people at the most basic level of their existence:

 it is a story therefore for everybody,

 a story which confronts us with one simple question:

 what will we make of it all?

What then, is that story, and how can we read it, so as to allow that story to read us,

and allow ourselves to understand ourselves, revealing thereby who we really are?

The story begins, obviously enough, at the beginning, then it

 sets up the scene,

 introduces the characters,

 defines the plot,

 and follows its development through all its twists and turns

 until it reaches its climax,

 when all is resolved and the story complete.

Yet how often we fail to approach the Scriptures in this way. We often choose to start

reading three-quarters of the way through,

 after the story has been underway for some considerable time,

 nearing the climax,

 when the decisive event

 which makes sense out of all that has gone before

 is introduced to move the plot rapidly towards its climax.

5. Scripture as the source of a Christian worldview

 66

That is, we begin with the New Testament,

 even printing this concluding section of the story on its own,

 without the introductory matter

 the cast of characters

 the setting of the scene

 the development of the plot towards the climax.

Imagine for a moment that we pick up a crime novel to read,

 and start at the page nearing the end

 where the detective announces the culprit

 ("the butler did it")

 and follow the brief remainder of the story

 when the criminal is apprehended

 at the conclusion of the book.

But this leaves many questions unanswered:

 who was the victim?

 why was he murdered?

 who discovered the body?

 where was everybody else at the time of the death?

 were they ever suspected?

 what was the evidence that led the detective to his conclusion?

We will never know, and so the story is impoverished, and even meaningless, without

that prior knowledge.

The Scriptures, similarly, have

 a clear beginning,

 a definite plot,

 a progression through many twists and turns on the way,

 and a movement towards the climax,

 concluding with the culmination of all that has gone before.

Yet how often do we read the Scriptures in this way?

 Do we never stop to think

 why they are organised in the order in which we have them?

 Is God trying to tell us something

 in the very fact that the Scriptures are presented as a story?

I believe that if we were to pay attention to the Scriptures as a story we would in fact

discover the answers to many of the questions that puzzle and perplex us.

5. Scripture as the source of a Christian worldview

 67

Instead of trying to re-order the subject matter of Scripture

 according to a theological framework,

 translating the contents into abstract statements,

 logically ordered,

what would happen to our understanding if we simply followed the Scriptural format

itself? The order in which the Bible is put together is not random or irrelevant, nor is

it simply chronological, but it tells us a story.

The story begins with the origin of all things, then reveals how our relationship with

God was violated, leading to the corruption and decay of the creatures God made, and

explaining how God is reclaiming his creation from rebellion and bringing it to its

intended goal.

5. Scripture as the source of a Christian worldview

 68

Group exercise:

How do you define "the Word of God"? Give a brief definition of what you take that

phrase to mean.

Next, check your definition by putting it in the place of "Word of God" in the

following passages.

John 1:1-2

Acts 4:31

Acts 19:20

Ephesians 6:17

2 Timothy 2:9

Hebrews 4:12

1 Peter 1:23

Revelation 1:9

Revelation 19:13

Would you want to revise your definition in the light of this exercise?

How would you revise it?

Questions for discussion:

1. Is the Word of God something put within our power to manage and use, or is it

something which is to manage and use us?

2. In Colossians 1:15-20 identify three broad categories of activity which Christ

(whom the Bible calls "the Word of God") is said to do or have done.

5. Scripture as the source of a Christian worldview

 69

Deuteronomy 6:4-12

 Why are the Israelites told to discuss the laws of God with everyone and

everywhere they go?

 Why should they write them on the gates and door-frames of their houses?

Was this simply a superstitious attempt to get God to protect their houses?

Was it a pious sentiment?

Psalm 119:105

 How does the Word of God act as a lamp to our feet and a light for our path?

 Does it give any indication as to where our paths might lead?

 What other passages speak of the Word of God as light for us?

Suggested reading:

Berkouwer, G C. Holy Scripture . Grand Rapids: Eerdmans, 1975.

Greidanus, Sidney. The modern preacher and the ancient text. Grand Rapids:

Eerdmans, 1988.

Plantinga, Theodore. Reading the Bible as history. Burlington: Welch, 1980.

Ridderbos, Herman. Studies in Scripture and its authority. St Catharines: Paideia.

Seerveld, Calvin. Balaam's apocalyptic prophecies. Toronto: Wedge, 1975.

van der Waal, Cornelius. Search the Scriptures. 1O Vols. St Catharines: Paideia.

 70

6

The contours of a Biblical worldview

6. The contours of a Biblical worldview

 71

Where are we?

A worldview will explain not only

 - the world we live in,

but - the origins of the world and everything in it.

The world came from somewhere, and by some means became what it is today. Each

worldview includes recognition of an origin for what exists, which may or may not be

a divine being or beings. Explicitly religious views of this "origin" can be considered

together with modern "secular" worldviews, because these too have a conception of

the "origin" in the sense of a self-existent independent ordering principle that lies

behind everything that exists.

Non-Christian worldviews are characterised by a view of reality and its

 meaning,

 character

and origin

that is rooted in religiously apostate human conceptions. The way they perceive the

origin and order of reality, and its relationships to the Originator, will shape and direct

the rest of the worldview.

The major themes of a biblical worldview are:

 Creation, fall, redemption, consummation.

These themes are not simply chronological, although that is part of the structure of

Scripture. They are introduced progressively in chronological order, but continue to

be expanded and developed and are interwoven with each other throughout the whole

of Scripture.

Thus for instance the book of Revelation, which speaks principally about

consummation, still includes much about creation.

What do we mean by these different themes in Scripture, and how do they help us to

interpret the world around us and our life within it?

6. The contours of a Biblical worldview

 72

Creation

The Scriptures open by telling us that everything that exists was created by God, and

that only God is uncreated. That is,

 in this story,

 there is no origin given for God,

 no reason for him being there,

 no previously existing beings or matter from which he came:

 he is God,

 the source of all else,

 and as such is dependent on nothing,

 while everything is dependent on him.

The world which God brought into being is

 not a random collection of unrelated plants, animals and humans,

 but a vast integral network of creatures,

 called into being by God

 kept in existence by him

 serving and being served by each other.

He has established the laws by which they exist,

 laws which bring them into being

 laws which enable them to fulfill their appointed functions

 in God's abundant world.

There was

 no chaos,

 no confusion,

 no disorder

 in anything that God made:

 all was shaped according to his command,

 and reflected the nature of the God who made them,

 a God of justice,

 of grace

 and of love,

 who has lavished himself on all that he has brought into being.

These creatures are many and varied,

 with every conceivable colour, shape, size, habitat, and lifestyle,

 but none like the creatures who are the crown of God's creation,

 human beings - you and me.

6. The contours of a Biblical worldview

 73

The most important difference between us and every other creature is that God has

granted us a special grace:

 we are placed over the other creatures

 to care for them,

 to make use of them,

 to explore the possibilities which they allow

 in moulding and shaping them,

 in short,

 God has given us all these things to see what we would make of them.

We have been given the freedom

 to change things,

 to try new ways of doing things,

 to be different and innovative.

Other creatures do not have that freedom;

 they are constrained by their natures to be what they find themselves to be.

They can

 adapt to new environments,

 adjust to changes in conditions,

 make the best of the circumstances they find themselves in,

but they cannot consciously set out

 to change the circumstances, conditions and environment to suit them.

Thus a bird may alter its nesting habits

 finding new locations in buildings and bridges

 rather than in trees or cliffs

 and make use of bits of plastic bag or pieces of string

 instead of twigs or creepers,

but it cannot design and produce new materials

 with which to build a nest,

 modifying and altering them to fit its own requirements.

It can only make do with what it finds available.

Compare this with the vast array of materials invented and discovered by human

beings with which to form their environment!

6. The contours of a Biblical worldview

 74

The distinction between Creator and creation

The Scriptures show that there is a clear distinction between God the Creator and the

creatures he has brought into being. The distinction between Creator and creature is

understood to mean that they are

 completely separate with no mingling.

We must therefore carefully define our view of the world, to be sure that

 all that pertains to God is allocated to God,

and all that pertains to the creation is allocated to the creation.

Any conception which confuses the Creator with the creature leads to distortion and

confusion.

The Biblical revelation teaches us that there are two distinct kinds of reality:

 God and creature.

There is no third category which is not either

 divine

or originated by the divine,

nor any reality which is

 part divine

and part created.

 There are no demigods,

 no divine creatures.

Non-Biblical worldviews do confuse God and his created works, in that the

distinction they make between the divine and the cosmos is incorrectly placed. The

Biblical worldview clearly distinguishes between God and the creation he has brought

into being, but as a result of rejecting the revelation of God, non-Biblical worldviews

result in confusion. This confusion arises from ascribing to God (the divine)

characteristics which the Scriptures teach belong to the creation, or ascribing to the

creation characteristics which properly belong only to God. These can be described in

a number of types.

i. Part of the divine is seen as creaturely.

ii. Part of the creaturely is seen as divine.

iii. All of the divine is seen as creaturely.

iv. All of the creaturely is seen as divine.

By the term "divine" we mean to refer to that on which all of the creaturely depends

for its existence. This may be a personal divine being, a force, a principle, etc.

6. The contours of a Biblical worldview

 75

The "divine" is seen as including the following characteristics (which are thereby

excluded from being characteristics of what is creaturely):

 self-existent (without origin)

 eternal

 independent

 governing the creation

 but not itself governed (not subject to external constraint)

The creation is understood to include the following characteristics (which are thereby

excluded from being characteristics of what is divine):

 having an origin

 temporally limited

 dependent

 governing only part of the creation

 and is itself governed (subject to external constraint)

The biblical theme of "Creation" is not simply

 the view that everything was brought into being by God at the beginning;

it also entails the view that the world continues to be God's creation,

 that God upholds and sustains and directs it in every way,

 and that it is ordered by God according to his will.

Thus there are two sides to the theme of creation:

 origin and order.

God not only originated all that exists,

 but orders it by his will.

That anything exists at all,

 and the order it displays,

 is entirely due to God.

Without God it would not exist, and without his constant upholding of what he has

brought into being, the order of creation would break down.

To assert less than that is to fall into the error of deism, the view that after God

created the world and established its order, he left it to function solely in terms of that

original order.

The opposite error is to suppose that the creation is so rigidly ordered that nothing

happens except that which God desires.

6. The contours of a Biblical worldview

 76

The order of creation is normative

The ordering of the creation is not rigidly prescriptive but normative. The order of

creation cannot be avoided or ignored:

 it governs all that we do.

For instance, the norms for biological life demand that we eat, or die.

The norms of physical events demand that if we jump out of an aeroplane without a

parachute, we will fall to the ground.

Other norms for life do not seem to produce immediate consequences if they are

violated. For instance, breaking the norms for ethical life do not lead to sudden death,

but they certainly produce their own consequences, but of a somewhat different

nature, which may be delayed or less evident in their effect, but they are there none

the less.

Because we are responsible creatures, these norms require us to make an appropriate

response.

That is, we must decide what that response will be,

 given the conditions that prevail,

 the cultural and historical context, etc.

But regardless of what our response is, we are in fact giving expression to our

recognition of the law-orderedness of the creation, an order which is established and

sustained by God. Thus sexual relations, artistic endeavours, political structures, and

so on, are all governed by the norms God has ordained for human life.

Any rejection of these norms or a refusal to submit to them in an appropriate and

loving way is a violation of our relationship with God and with each other, as well as

with the creation as a whole. The consequences may not be immediate, or apparent, or

even rebound on the individuals concerned, but there will inevitably be consequences

from violating the norm-regulated order God has ordained for us. We cannot simply

ignore those norms or treat them as if they were entirely arbitrary or humanly

generated.

Marriage for instance is not a human invention,

 but a norm God has established for human relationships.

Abandoning the norms for marriage by means of cohabitation, divorce, serial

monogamy, or polygamy simply leads to unforeseen and unexpected consequences

which may not affect us but may rebound on our children or grandchildren.

6. The contours of a Biblical worldview

 77

We have all gone astray

Tragically, the first human beings went astray from the path God appointed for them,

and so began all our woes.

After Adam and Eve were placed in the Garden of Eden, they were reminded by God

that they were, for all their wonderful powers, still God's creatures and answerable to

him for all that they did. Their freedom was a freedom within the confines of the law

of God:

 all creatures must worship and serve me alone.

They were reminded of this by one simple prohibition:

 there was one particular tree which bore fruit they were not to eat.

If they were to do so

 they would die.

There was no cause for them to disobey,

 no defect in their makeup,

 no lack in the way they had been created,

 that would provide any occasion or excuse for going astray.

Nothing in the universe could provide any basis on which they could act contrary to

the command of God.

But strangely,

 and without any possible explanation

 (for to explain is to find a reason, purpose or lawful basis,

 and for sin there can be no such thing)

 they violated the one simple command which God had given.

Failure to respond obediently and appropriately to the norms for human life is the

consequence of the fall.

The first sin was not the choice to break a specific command as such:

 it was the choice to decide for oneself

 what would be considered right and wrong,

and we have continued in that direction ever since.

The essence of the humanism of the Enlightenment as it came to fruition in the French

Revolution was:

 "to accept no law save that which we impose on ourselves."

6. The contours of a Biblical worldview

 78

This is the essence of the fall:

 the intention to decide for ourselves

 what we will consider to be right and wrong.

That is, it is

 turning away from God in rebellion,

 a denial that all of human life is subject to the law of God,

 denying that he has the right to govern human life

 through the norms he has established,

 in the ordering of creation

 and revealed to us in Scripture;

 and the conceit that we can arbitrarily replace those norms

 with ones devised by ourselves.

How then do we discern the norms for human life?

 Partly through the creation God has made

 through our experience of the world

 and of our relationships with each other,

 although because of the fall our knowledge of these norms is defective.

 partly through the Scriptures.

 which redirect us to the norms

 and guide us in understanding them,

 telling us once again

 what it is we are to learn from our experience of life.

Without the Scriptures, we would not be able to truly know what is required of us in

terms of the norms for human life, but the Scriptures cannot be considered in isolation

as a guide for human life.

The Scriptures do not tell us all that we need to know,

 but they do tell us all that we need to believe

 in order to be able to correctly learn and understand the way we should live

 in terms of the norms God has given.

That is, we would not know for certain

 that these norms exist, or

 that they were given by God, or

 that they are unavoidable,

 if it were not for the Scriptures teaching us these things.

They are given to provide certainty and authority in human life by redirecting us once

again to the norms and calling us to live obediently and lovingly before God.

6. The contours of a Biblical worldview

 79

The Scriptures reveal redemption

Not only would we not know what the norms for human life are,

 we would not know what redemption is all about

 if it were not for the Scriptures.

We cannot discern from the creation around us what it means to violate God's norms,

 although we can see the effects of doing so,

nor can we learn how to be reconciled with God through the creation.

The creation around us is ordered by God in terms of our life experience as it was

intended to be: harmonious, obedient, loving, etc.

We can see the disruption of life which is anything but that,

 but we cannot learn from the creation itself what redemption is.

But the Scriptures make known to us what it means to rebel against God,

 violating his norms,

 rejecting his commandments

 and turning away from him.

This is the true insight into the human condition.

It is not a weakness of our creaturely nature,

 or a defect of our world,

 or the result of faulty upbringing:

all that has gone wrong in human life is the direct consequence of rebellion against

God.

This is the root cause of the ailments that afflict the human condition,

 moral,

 physical,

 environmental,

 economic,

 religious, etc.

All arise from a heart turned away from its maker,

 and suffering the consequences

 of the violation of the God-ordained norms for human life.

6. The contours of a Biblical worldview

 80

Redemption

But the Scriptures also reveal to us that God has not abandoned his creation. He has

determined to have his glory revealed through the creation he has made, and to

achieve this means

 not the discarding of the creation

 but its renewal and reconditioning.

God in his work of redemption is getting to the root cause of all that has gone wrong

in the creation: the rebellion of the human heart. We have rejected and despised the

God who made us, and not only does this result in negative consequences for our own

lives, it has interfered with the plan God has for his own creation, and he will not let

us get away with it.

Nothing that we do can prevent God from accomplishing his goal, and the plan of

redemption is intended primarily to get the creation and its appointed stewards, the

human race, back onto the track that God desires for it.

Thus redemption is not first and foremost

 ordained for the benefit and salvation

 of individual human beings,

but it is intended to ensure

 that God's purposes are achieved

 in the creation he has made.

So the point of God's redemptive acts in Christ is

 not so that we can enjoy an eternity of blessedness after death,

 but so that the creation he has brought into being

 will reach its intended purpose.

Redemption is not primarily

 for our benefit

 but God's.

This is the reason so much of our evangelism and Christian life is substandard today:

we consider that God is the source of blessings for our benefit,

 and that we can decide whether or not to accept these blessings,

 or whether we are in fact entirely self-sufficient and can do without them.

Thus evangelism that seeks to stimulate people to "accept Jesus as their saviour" and

"ask him into their hearts" etc. leaves the initiative with rebellious human beings, who

are thus left to choose

 whether or not to respond positively to God, against whom they are rebelling.

6. The contours of a Biblical worldview

 81

In contrast to this, the Scriptures present clearly the call of God to all humankind

 to turn away from their rebellion,

 to return to God

and

 to acknowledge that they have no right to call their lives their own.

Evangelism must be based on the call to repent

 because of the offence of rebellion against God,

not because of the benefits or advantages of becoming a Christian.

For when difficulties arise in the Christian life, the response is often

 to abandon the faith

 because it is no longer providing the benefits sought.

We are called to a life of struggle and suffering on behalf of Christ,

 fighting against sin,

 the wickedness of unbelievers,

 and the forces of spiritual darkness.

 We are called to spiritual warfare, not spiritual welfare.

So what is the point of redemption?

 To bring the whole creation back to obedience to God,

 to acknowledgement of his sovereign rule in our lives,

 and to live in terms of the norms laid down for us in the creation,

which constitute the ground and nature of our being,

 and which have been revealed to us with clarity in the Scriptures.

6. The contours of a Biblical worldview

 82

Consummation

There is an intended purpose of God for the creation, a goal towards which it is

heading. That goal is

 the revelation of God's glory in all that he has made,

that is, so that his reputation will be enhanced in everything.

The earth will be filled with the knowledge of the glory of God as the waters cover

the sea. The goal of the creation is not only

 to have all things restored through the work of redemption,

but for them to reach their originally intended destination,

 which is not achieved through the process of redemption

 but through the development and unfolding of the possibilities

 inherent within the creation placed there by God.

Human beings have been entrusted with the task of developing and bringing out the

riches and diversity of those possibilities, a task which was given to them in their

creation in the beginning.

It is not a task added to who we are,

 but is constitutive of who we are,

so that whatever we do we are in fact carrying out that task of caring for the creation

as God's stewards,

 even though we are rebelling against the norms which govern how we do it,

 or refusing to be pro-active in that activity

 but instead simply maintaining the past as a frozen tradition.

But that is yet another way of illustrating that

 we cannot avoid being Godôs stewards of the creation,

 even though we may wish not to be.

But as a result of going astray from the path intended by God, we have had to be

brought back to obedience and submission, so that as we carry out the task of

stewarding the creation, we do it in harmony with the norms laid down for us.

God does not want us to make a complete mess of the creation as we explore and

develop it,

 so he has called us back to obedience to him

 and conformity with his law for the creation.

6. The contours of a Biblical worldview

 83

The development of the creation

The creation is to be developed

 from its initial state

 to one of maturity and completion.

It began as a simple unadorned environment

 within which human beings were placed

 and given the commission to make of it

 something which brought to light

 all the richness and splendour of God's glory

 through what he has made possible with his creation.

The culmination of this process is where all creation is heading, and we can either

move along with the process and comply with the norms given for that process, or go

against the grain and so injure ourselves and the creation in doing so. But that process

is unstoppable and is over and above what we can control.

We either go with what God is doing,

 or go against God and come under his judgement for doing so.

The consummation is the endpoint towards which we are inexorably moving. It is the

completion of the human task within creation, the display of the fulness of God's

glory through the human task, and when that is achieved then the kingdom of God

will be fully manifest in our midst through the return of Christ to take all that we have

become and all that we have done as his rightful tribute as the king of creation.

The dynamic character of the creation

There is a dynamic character to creation. It is not static. Creation is on the move

under the guiding hand of God who leads it to its unfolding and completion. This is

the primary work of the Holy Spirit: not sanctification or blessing but leading the

creation to its intended goal.

The creation is planned by the FATHER

 wrought by the SON

 consummated by the SPIRIT

The Holy Spirit is leading the creation to its fulfillment. The whole of creation is the

field of action of the Holy Spirit, and thus no area of life is cut off from the Holy

Spirit. The glory of God is the ultimate end of every creature and the work of the Holy

Spirit is to lead and transform the creation to show that glory.

6. The contours of a Biblical worldview

 84

Thus we can see how each member of the Trinity is involved in our discipleship in all

of life:

 the Father has given us

 the whole context and calling of our lives in this world

 Christ the Son has redeemed us

 and we are subject to his Lordship,

 which extends over all things;

 the Holy Spirit renews and empowers us

 and directs and drives on the creation,

 including every aspect of our activity within it,

 to its goal of showing forth the glory of God.

We must not separate the work of the Spirit in creation from his task in redemption.

The participation of the Spirit in bringing creation into being continues in guiding,

unfolding and renewing the creation.

The renewing work of the Holy Spirit is

 for the sake of creation,

to lead it to completion and recreate it into a kingdom of God. The Spirit constantly

renews and restores the creation and draws it back to the path it should follow in order

for it to reach its fulfillment as the fulness of the Kingdom of God.

The Spirit drives the creation from within

 and shapes it externally through human cultural activity,

 and so human beings are given gifts by the Spirit

 to fulfill this task of development in stewardship.

These gifts are not given only to Christians, but to all human beings. God did not plan

for sin to interfere in his world,

 but even though it has,

 he still acts in grace towards all his creatures.

And so his creation continues to be developed, in spite of sin, and in spite of the fact

that the glory due to God is often misappropriated by human beings.

The link between the unfolding of creation in terms of its inner development (the

drive towards fulfillment) and the human cultural response in shaping our world is the

work of the Holy Spirit. In leading the creation to its fulfillment, the Holy Spirit is

opening up the giftedness of human beings.

The Holy Spirit comes to renew us in every way. Our thinking, our praying, our

worship, our work in daily life is all to be renewed and empowered by the Holy Spirit.

It makes no sense to hold that the Lord calls us to serve him totally in everything and

then expects us to work in our own strength to do what he commands. We need to be

renewed with power and insight, and to be set free from the power of sin.

6. The contours of a Biblical worldview

 85

The Holy Spirit is working for the renewal of the whole world. The creation which

was brought into being by God has been contaminated by sin, and it must be renewed

as well. The Holy Spirit works in this creation in every nook and cranny. There is no

part of the world in which he is not at work.

This must not be understood however as though the Holy Spirit is a part of the world

in some pantheistic sense.

 The Holy Spirit is always distinct from and transcendent over the creation.

However, he is at work everywhere in that creation

 and thus is interested in what we do

 everywhere and every moment.

No part of our life is separated from the Holy Spirit

 unless we in sin exclude him from working to renew us

 in faith and obedience to the Lordship of Christ.

Everything is spiritual,

 that is,

 subject to the Holy Spirit,

 if the Holy Spirit empowers and renews it.

There is no part of life which cannot be empowered and renewed by the Holy Spirit.

The alternative is to be empowered and corrupted

 by alien spirits which call us away from God.

The choice is ours -

 service of God who redeems and renews us,

 or bondage to alien spirits

 who seek to hinder us in coming to full obedience to the Gospel

 and demonstrating the glory of God in all that we do.

6. The contours of a Biblical worldview

 86

Questions for discussion:

1. How does the Holy Spirit renew the non-human creation? See for example

Psalm 104:30 - what does this passage refer to?

2. How do our cultural activities reveal the glory of God?

3. What will become of our cultural activities at the return of Christ?

Colossians 3:9-10, Romans 13:12-14.

 How are we to be renewed and transformed into the image of Christ? What

does this mean for our perspective on life and the world in which we live?

Colossians 1:15-20

 What is Paul saying here about the transformation of the creation through the

Gospel? Is it limited in any way?

 Here we read that Christ is to have the supremacy in everything. In Matthew

28:18 Jesus says, "All authority in heaven and on earth has been given to me."

What does this imply for our life in society?

Romans 10:8-13

 Can anyone be saved apart from confessing Christ as Lord? What does it mean

to confess Christ as Lord? To what does his Lordship refer?

1 Corinthians 6:19-20

 The Lordship of Christ means that those who are saved come under his

dominion, and become his slaves (1 Corinthians 7:22-23). How is this to

function in our lives?

Suggested reading:

Herman Bavinck. Our reasonable faith. A survey of Christian doctrine. Grand

Rapids: Baker, 1980 [1909]

 87

7

Structure and direction. Sin and evil. Common grace

7. Structure and direction. Sin and evil. Common grace

 88

Structure and direction

The distinction between structure and direction is one drawn between

 the structures of the creation,

 which are a given of human existence,

 and the religiously-oriented direction

 in which human endeavour unfolds those structures.

That is,

 everything that exists comes from the hand of God,

 but what we make of it

 is governed by the orientation of the heart

 in either obedience

 or idolatry.

Thus nothing in human life

 or in the creation

 is intrinsically evil ,

since the whole of creation was declared very good by God.

However, human beings introduced distortion and evil into that creation, and so those

structures are shaped in ways which do violence to God's intention.

Inherent in this distinction of structure and direction is the repudiation of all dualisms

in the creation. The traditional classification of activities and things into two

categories obscures the fact that we can see both grace and sin at work everywhere,

according as the human hearts of those involved respond in particular directions.

 Grace is not opposed to ñnatureò

 but to sin.

To work with the categories of grace and nature is to see something inherently

incompatible between God's grace

 and the creational character and context for human life.

There are no areas of human life which cannot be intrinsically Christian,

 that is,

 shaped and directed by the creating and redeeming work of God

 in Christ

 through the Holy Spirit.

We do not need to forge some external connection between various areas of human

life and the gospel,

 but instead should seek to demonstrate how the whole of human life can be

conducted in obedience to God and endued with his grace.

7. Structure and direction. Sin and evil. Common grace

 89

When God condemns anything in Scripture it is always,

 without exception,

 the direction which is in view

 (that is, what humans have done with something)

and not the structure itself

 (that part of the creation with which humans have worked).

No structure is ever condemned,

 declared inherently sinful

 to be avoided

 or abolished,

 since every structure is rooted in the creation of God.

In Revelation we read that the kingdom of this world is not abolished, but will

become the kingdom of our Lord and of his Christ [Revelation 11:15].

Sin

The way we understand the creation will shape the way we interpret its present

disobedience and corruption. If we do not have a truly Biblical perspective on

creation, then our perception of sin and of evil in the world will be defective;

in other words,

 if we begin with a sinfully-conceived view of reality,

 we will be blind to the true power and influence of that sin.

Non-Christian worldviews seek to locate the origin of sin and evil

 somewhere within the created order.

This is in direct violation of God's pronouncement that

 the world he created was "very good."

That goodness remains even though it is obscured by sin, and corruption has affected

it in every part. The presence of corruption can be recognised only if we have a

perspective of the true goodness on which sin is parasitical and infective.

Christians have likewise sought, under the influence of pagan and humanist

worldviews, to locate the source of evil in God's creation order.

This leads to

 minimising human sin, and

 rejecting the features of creation seen as the source of sin (the "world").

In the views which see a distinction between nature and grace,

 that which is evil almost inevitably becomes associated with nature,

 just as that which is good almost inevitably becomes associated with grace.

7. Structure and direction. Sin and evil. Common grace

 90

The unity of creation

However, if we see creation as a unity,

 subject to the stewardship of humankind,

 which is carried out

 either in obedience

 or in disobedience,

 then sin and evil take on a different light.

God did not intend things to be the way they are -

 but the cause of the sin and evil in the world

 is rebellion against the order he has established.

If we do not accept that evil arises as a consequence of human rebellion,

 then evil must somehow be intrinsic to the order of things.

This means that God's created order itself is the basis for evil.

Alternatively, we can see evil as a consequence of disorder in the creation rather than

rebellion.

But disorder is simply absence of ordering,

 and so God is then responsible for evil

 through failing to govern adequately.

However, the Biblical view is that evil comes as rebellion against order:

 the destructive attempt to establish an alternative order

 which is not subject to God.

Since establishing order in this sense means we are creating ourselves without

reference to God, this must of course fail.

We are originated

 and not originators,

 created

 and not creators.

But in the attempt to establish our own order, we can cause immeasurable damage.

In Scripture the Origin is always God, the living God who has been revealed as the

God and Father of our Lord Jesus Christ. He is the sovereign over all that is, in every

sense of the word.

God is never considered

 a regulative idea

or a speculative concept.

7. Structure and direction. Sin and evil. Common grace

 91

The creation is dependent on him in every way, in other words,

 subject completely to his ordering,

 revelation

 and guidance.

The distinction between God and creature is one of

 sovereign

 and

 subject.

Sin originates in the apostasy and rebellion of the creature against the Creator who

brought it into being.

God is sovereign

 sin is rebellion against the sovereign God.

It can be seen as sin only in relation to God

 there is no sin which is not offence against God

 no offence against God which is not sin.

Sin is not offence against

 an abstract moral code

 or an impersonal law,

 but violation of the relationship between God and his creation.

When trying to come to terms with the reality of sin, we need to be sure that we have

truly understood what the Scriptures teach about sin.

First of all,

 sin is not simply wicked deeds or thoughts.

 but the violation of a relationship.

The primary relationship concerned is that between human beings and God,

 but sin also involves violating relationships

 with other human beings

 and with other creatures.

This is also sin against God, as it violates (rebels against) the relationships which he

has established to govern his creation.

If we see sin simply as a wicked deed or thought,

 then we will fail to understand the nature of

 forgiveness

and redemption.

7. Structure and direction. Sin and evil. Common grace

 92

What is involved in redemption is

 not simply a wiping of the slate

 with regard to offence against God,

 but the restoration of that which was violated

 to its proper condition.

So if we slander someone,

 or steal from them,

 or otherwise sin against them,

 it is not enough simply to ask forgiveness from God.

We must also seek to have the relationship restored,

 by public apology for the slander,

 or repaying what was stolen

 and rectifying the effects of the loss, and so on.

Forgiveness is never in isolation from the effects of the sin which is forgiven.

Secondly, sin is not related solely to "religious" or "moral" acts. Sin is the distortion

of our relationship to God,

 a relationship which encompasses all of life.

And incorporated in that life-embracing relationship are the many and varied other

relationships of life,

 with other people,

 with our material property,

 with the creation as a whole.

If we violate the creation through pollution and exploitation, that is as much a sin

against God as blasphemy or theft.

If we see sin solely in terms of morals or "religion" (traditionally conceived), then we

will fail to recognise other violations of our relationships which are equally offensive

to God.

7. Structure and direction. Sin and evil. Common grace

 93

The beginnings of human sin

The sin of Adam and Eve is the beginning of human rebellion against God. Thus we

need to correctly interpret this event and what it involved. When Adam and Eve were

placed in the garden of Eden to cultivate and care for it, they were given one

restriction:

 they were not to eat the fruit of the tree of knowledge of good and evil.

This act would result in death for the man and his wife. This command was not given

to them to test their obedience

 God does not tempt anyone to sin - James 1:13

but to warn them that God retained for himself the prerogative to set the limits for

their freedom, illustrated by this one restriction. The fact that for Adam and Eve these

limits were minimal indicates the confidence God had in them. More extensive limits

are now necessary because of the extensiveness of human sin, to restrain the evil

tendencies of mankind.

Because Adam and Eve were created "good" by God,

 just as all the creatures of God were good,

 they did not have a tendency to sin

 which minimised their responsibility for giving in to temptation.

However, Adam followed Eve in succumbing to the serpent's wiles,

 and enticed by their desire,

 they violated God's command and sinned (James 1:14).

As a result of this sin

 they fell under the curse of death (James 1:15).

Adam and Eve were not left free to choose between good and evil.

We are not autonomous,

 able to make choices for ourselves on the basis of our "freedom,"

 which implies that we are not truly dependent upon God

 but in some way independent.

The correlate of the idea of a probationary commandment, in which Adam was left to

choose between good and evil, is the idea that

 by such a choice,

 independently made,

 he could by his own efforts attain to righteousness

 in his own power he could be virtuous.

 This is in fact the temptation of the serpent - that we could be like God.

7. Structure and direction. Sin and evil. Common grace

 94

We do not see in Scripture Adam being given a number of options by God. He was

told not to touch the fruit of the tree of knowledge of good and evil.

He was not free to disobey this command,

 because God had prohibited that action,

 and strengthened the prohibition with the threat of the penalty of death.

We are not free to break the law of God. As creatures of God,

 made to serve him faithfully,

 in obedience to his law for our lives,

 violation of that law

 is a violation of our very nature.

It cannot be maintained that

 the freedom to sin was an option given to mankind by God.

We are responsible beings; that is, not self-sufficient, but made to respond obediently

to the law of God. We cannot determine our own law, we can only accept the law that

God has given us, or else in a violation of our true natures reject that law and live in

rebellion.

God does not compel us to keep that law;

 however he requires it of us: we are created to be obedient.

 We are also made responsible;

 required to give account of ourselves to God.

This indicates that the command given to Adam was not to test how he would

exercise his free will;

 it was to point him to the path of life through obedience.

The law of God establishes the necessary conditions for healthy human life. Rejecting

that law is a rejection of the ordering of ourselves and our environment,

 and the futile attempt to establish alternative order.

That alternative order must always eventually collapse,

 as it is an intrusion into world already subjected to another order.

The "knowledge of good and evil" which would be imparted by the fruit of the

forbidden tree is not

 an intellectual knowledge of the nature of good and evil,

but deciding for oneself what good and evil are.

The temptation was one to autonomy,

 setting one's own limits.

Thus instead of accepting the law of God,

 humankind took upon itself the prerogative to decide what is good and evil.

7. Structure and direction. Sin and evil. Common grace

 95

The problem of evil

The problem of evil has no easy solution. The first thing we must realise is

 that it is impossible to justify sin and evil.

They have no reasonable basis. Nothing which we assert as causes of our sinful

behaviour can be traced back to anything which has a right to exist in God's good

creation. Sin and evil is always presented in Scripture as illegitimate.

Finding the origin of sin and evil in the creation

 is to find fault with the God who made it.

Neither can sin be blamed on our creaturely existence,

 else salvation could only mean being released from that creatureliness.

But because sin has been illegitimately introduced into creation

 it can be removed again by God.

While God's good creation has been corrupted,

 sinful acts are not intrinsic to God's created order

 but arise in the rebellious human heart (Mark 7:14-23).

Effects of sin are also seen in the wider creation. Sin does not destroy the creation

order but

 obscures it

and distorts us

 so we can no longer truly live in submission to it.

This is compounded through our refusal to live in accordance with God's revelation

which alone can correctly interpret the creation to us. But while the whole of creation

groans for deliverance from the bondage which is a result of mankind's sin it is still

good (Romans 8).

Many evils in this world arise from our distorted and rebellious relationships with the

creation as a whole.

Famines sometimes arise as a result of deforestation

 which affects rainfall

 and thus crop growth is hindered.

Excessive cropping reduces the fertility of the soil,

 which results in poor growth,

 which may result in desertification and dust bowls.

7. Structure and direction. Sin and evil. Common grace

 96

Even those evils which seem not to have a source in human sin can be seen in that

light.

They have no meaning,

 and no cause in the creation,

 but arise solely as a result of the sin of the human heart.

We may not directly cause volcanic eruptions or earthquakes or tidal waves, but the

Scriptures seem to indicate that even these events are not divorced from human sin.

Because we are violating our relationships with God

 and with the rest of creation,

 the creation itself,

 under the guidance of God,

 is turning against us (cf. Genesis 9:2)

 both to hinder our sinfulness,

 and to bring punishment upon us for our sin.

The creation is rising up to vindicate God.

If we fail to recognise that we are out of proper relationship with the whole creation,

 then we will seek the cause of evils

 such as earthquakes and tidal waves

 in God

or in the creation itself.

There is no cause for such evils in the sense of an explanation which would give them

meaning. They are only convulsions in a creation which is daily abused and exploited

by human sin. It is then not surprising that we experience grave problems in the

creation as a result. It would be more strange if we did not.

Evil is illusory - rebellion against the sovereignty of God. Its aim is to break the

covenantal relation between God and his creation,

 which is impossible;

 hence the illusory nature of evil.

Evil has no status as something real,

 since God's law prohibits that possibility.

Evil is only an effective illusion,

 or in other words, a persuasive deception.

That is not to say that the effects of evil are not real. There is very real distortion of

the creation which causes us all much grief.

7. Structure and direction. Sin and evil. Common grace

 97

However,

 the evil which causes such problems is not real,

 in the sense that God did not create it,

 and so it can only arise as a result of rebellion

 against God's law for the creation,

 - it will ultimately disappear.

Many people see the cause of sin as their createdness.

Sin is in such a view intrinsic to being a creature of God

 living in the world,

 rather than in heaven.

If we were in heaven

 we would be free from sin

because we would be freed from the body

 and from the world

 which are the sources of temptation and therefore of sin.

This is in fact a denial of the goodness of God's creation,

 and effectively lays the blame for our sin on God himself.

 If he had not been so unwise as to make us the way he did,

 we would not have sinned.

We need to reject any notion that is remotely like this.

Sin is without a cause in the creation.

 It arises solely in the rebellion of the human heart against God.

There is no cause for sin,

 as sin is meaningless and destructive.

 There can be no meaning for something meaningless.

 There can be no purpose for something which is without purpose

Seeking a cause for sin is an attempt

 to find meaning for something

 which is devoid of meaning.

Since there is nothing which has not been brought into being by God, then seeking a

cause for sin,

 apart from human rebellion,

in effect makes God responsible for it.

7. Structure and direction. Sin and evil. Common grace

 98

Human responsibility for sin

But if we grasp the Biblical message that there is

 no meaning

and no cause

 for sin,

 then we cannot hold God responsible in any way,

 and must accept full responsibility for our sin.

Neither can we blame Satan or demonic forces. Satan has no hold over those who

confess their sin and trust in the grace of God. Having a demon cast out is no cure for

sin, as the heart remains unchanged and thus will sin again. It will simply be harder to

find release as we have failed to recognise the cause and thus will not discern the

proper cure.

One of the features of sin is the attempt to cast the blame for it on someone or

something else. If we seek to place the blame

 on our upbringing,

 or on our schooling,

 or on friends who have led us astray,

 or on Satan or demons,

 then we fail to realise the true nature of sin,

 which is rebellion of the human heart against God.

This sin takes on many forms, but ultimately behind them all

 lies the rebellion of the heart against God.

If we fail to acknowledge our own guilt for sin,

 we will not be able to find forgiveness and redemption.

There is no forgiveness for the sin which we blame on another.

There is no redemption for that which we refuse to acknowledge as sin.

Only full confession and dependence on the mercy of God will bring us release from

sin and its guilt.

Common grace

What is the point of a doctrine of common grace? It is an attempt to explain

 how humankind is able to function

 even though under the judgement of God as a result of sin.

There are many things which are given to us

 which are not what we deserve

 but are the fruit of God's goodness,

 even though we are in rebellion against God.

7. Structure and direction. Sin and evil. Common grace

 99

This is called his "common grace,"

 which is the divine grace given in creation which

 enables,

 enhances

and sustains that creation

 or the benefit of both believer and non-believer.

God relates to the creation he has brought into being in grace regardless of our sin.

But is that grace always redemptive? Not originally, since redemption was not

necessary. It is only after the fall that God's grace is also redemptive grace,

 which has as its focus

 the restoring

 and redirecting

 of that which is subjected to disobedience.

Common grace extends beyond the church and is not restricted to redemption as such.

Common grace is still rooted in Christ,

 since God deals with his creation only through Christ,

 the incarnate Word (1 Timothy 2:5).

God's grace was made known in creation,

 to Adam and Eve in the garden,

 and to humankind after the fall.

Common grace explains how unbelievers

 are still able to discern something of the truth about the world we live in,

 are still able to enjoy the life God has given us,

 and to prosper,

 even though they are living in rebellion against God.

The alternative is to hold the view that sin in fact

 is not all that serious,

 and that unbelievers still have a right to all the blessings of the creation,

 even though they despise the Creator.

Sin is serious,

 pervading all that we do

 and all that we are,

 and our rebellion against God infects everything we do.

It would be all but impossible to live together in any harmonious way if God did not

restrain sin and give his blessings to us in spite of our sin. However, these blessings

are not deserved, and if we continue to despise God and rebel against him, continuing

to receive his blessings through common grace only serves to increase our judgement.

7. Structure and direction. Sin and evil. Common grace

 100

God's grace can still be seen at work in the good things that unbelievers contribute to

human society and culture, just as human sin can be seen in the failures of Christians.

God's purpose is for all his creatures to reach their potential,

 even those who rebel against him.

 They are not deprived of their part in human culture,

 but instead because of God's grace (undeserved favour)

 are still enabled to live (as far as possible) normal lives.

The human cultural task is then something which is entrusted to all humans, and

Christians should not be reticent about appreciating the cultural contributions of non-

Christians (although not uncritical of them),

 nor should they neglect to make cultural contributions of their own.

Godôs goodness can be seen in all the gifts we enjoy in the creation, regardless of our

obedience or disobedience to God.

But we do not in any way deserve these gifts:

 they truly are gifts of grace:

 undeserved favour from God.

7. Structure and direction. Sin and evil. Common grace

 101

Group activity :

Explore how the distinction between ñstructureò and ñdirectionò can help in dealing

with the following typical views found amongst Christians:

 Rock music is of the devil

 Politics is dirty

 Drinking alcohol is a sin

 Evangelism is more important than art

In tackling this exercise, pay attention to what is ñstructuralò and what is ñdirectionalò

with regard to each issue, and list some of the features under each heading.

Structural (originating in creation) Directional (originating in the human heart)

ñRock music is of the devilò

____________________________ _________________________________

____________________________ _________________________________

____________________________ _________________________________

ñPolitics is dirtyò

____________________________ _________________________________

____________________________ _________________________________

____________________________ _________________________________

ñDrinking alcohol is a sinò

____________________________ _________________________________

____________________________ _________________________________

____________________________ _________________________________

ñEvangelism is more important than artò

____________________________ _________________________________

____________________________ _________________________________

____________________________ _________________________________

7. Structure and direction. Sin and evil. Common grace

 102

Questions for discussion

1. Does the idea of common grace resolve any problems for you in dealing with

cultural issues?

2. When we pray for help in temptation [1 Corinthians 10:13], are we asking God

to change something inside us or outside of us, or both?

3. Where was Adam tempted? Where was Jesus tempted? Is there any

significance in the change of locale?

4. Does temptation come from the devil, the heart or the world around us? Can

you find Scriptural support for your views?

James 1:13-15

 What does this passage teach us about personal responsibility for sin? Does it

allow for any other source of sin in us?

Romans 8:18-25

 What is the bondage of creation that results from sin?

 In what does the freedom of creation consist, and when and how will this

freedom become a full reality?

7. Structure and direction. Sin and evil. Common grace

 103

Suggested reading:

Berkouwer, G C. Sin. Grand Rapids: Eerdmans, 1971.

Blocher, Henri. In the Beginning: the opening chapters of Genesis. Downers

Grove, Ill.: IVP. 1984.

Henri Blocher. Evil and the cross. Christian thought and the problem of evil.

Leicester: Apollos (IVP), 1994.

Bob Goudzwaard. Idols of our time. Downers Grove, Ill.: IVP, 1984.

Middleton, R and Brian Walsh. The transforming vision: shaping a Christian

worldview. Downers Grove: IVP, 1984.

Plantinga, Theodore. Learning to live with evil. Paideia Press, 1982.

Wenham, David. The enigma of evil. Can we believe in the goodness of God?

Leicester: IVP, 1985.

Herman Bavinck. "Calvin and common grace." In: Calvin and the Reformation.

Edited by William Park Armstrong. Grand Rapids: Baker, 1980 [1909], pp.

99-130.

Herman Bavinck. "Common Grace." Translated by Raymond C Van Leeuwen. Calvin

Theological Journal 24 (1989) 35-65.

John Riches. "Berkouwer on common grace." Theology 78 (1975) 660:302-309.

 104

8

The task and calling of humankind: to care for the

creation

8 The task and calling of humankind: to care for the creation

105

The task and calling of humankind: to care for the creation

One of the major problems of modern life is fragmentation of lifestyle. There is no

unifying bond which is able to provide an integrating point for life. We can be

involved in many differing activities but often we are unable to correlate these so as to

live a truly enriched life. We have been compartmentalised by forces antithetical to

Scripture. For instance a person may be involved in

 a political party

 a faith community

 sport

 art

 community social work

 business

However, we have not been able to find an integrating point which unites all these

areas and so they remain in a certain amount of tension in our lives. They are not

consciously integrated into a common lifestyle.

What does the Scripture teach about the unity of life? Is there an integrating point

which binds together our fragmented lives as a whole? Yes - that integrating point is

 the task given to humankind by God.

The human task is

 to care for the earth

 and its creatures (Genesis 1:26-2:25, Psalm 8)

 to explore its variety

 and to develop its riches.

In all things we are to act as stewards of God (Psalm 24).

The world has been entrusted to us to develop so as to unfold its potential and to

display the glory of God through what we make of it. That task is seen in the

formation of human culture.

The Cultural mandate

God gave us freedom to

 explore

 unfold

 develop

and cultivate the creation he has made.

This task of cultural activity is common to all human beings, and is one aspect of

what distinguishes human beings from animals.

Human cultural life is characterised by

8 The task and calling of humankind: to care for the creation

106

 development over time,

 increasing sophistication

 inreasing complexity.

Animal activity on the other hand generally

 does not develop

 remains constant

 changes only in response to changes in environment

Such changes are not the same as human culture.

 Animals respond to external influences upon them

 do not initiate change

 humans respond to external influences upon them

 and also generate influences on their environment

 while initiating changes themselves.

Thus human culture is

 more than an "evolutionary" adaptation to the environment

 conscious activity in response to God's entrusting the creation to us.

Because such cultural development and change arises from conscious activity, we find

a diversity of such developments even where circumstances are remarkably the same.

We are not constrained the way animals are:

 we have freedom from God in our cultural activity.

The human cultural task also includes activity which is not obviously necessary.

 Art, music and literature are "unnecessary"

 in that there is no external compulsion to produce them,

 unlike the need to provide shelter from the weather, for instance.

Instead, such cultural activity arises from an inner drive

 to explore and develop

 aspects of the creation.

Language has been shaped by human activity from the God-given ability to

communicate with sounds.

 But that in itself does not presuppose that we would produce

 poetry,

 novels,

 jokes,

 nonsense rhymes and the like.

8 The task and calling of humankind: to care for the creation

107

All human life is culture,

 a cultivation of

 our abilities,

 and of

 the environment we have shaped as our home.

The important point to remember is that

 God is the creator

 we are merely shapers and moulders of what he has created.

So human creativity is only analogously similar to God's creation:

 we bring into being something new,

 but this is always founded in the creation order established by God.

Thus sculpture, music, poetry, jokes and so on are not human inventions: they are the

result of human moulding and shaping of what God has made possible.

All of human life is culture.

 The way we go to bed,

 eat our food,

 fence the garden,

and all the myriad other activities of life are all culture.

It is significant that human culture has a certain relativity:

 no one way of doing things is correct:

human life is freed by God to take any path in development.

However, God has also called us to follow the norms which he laid down for our

cultural development.

 It is all to be done

 in faithfulness to God,

 to serve him

 and to benefit our neighbours.

The relativity of human culture means that

 we cannot absolutise any particular cultural response

 to God's call to develop the creation.

All cultural responses are called forth by God, and are equally distorted by human

rebellion and sin. We are all accountable to God for everything that we do.

8 The task and calling of humankind: to care for the creation

108

Therefore the culture of the West cannot be seen as "Christian" in distinction from

Eastern or Third World culture. All culture must be scrutinised critically in the light

of the Word of God. However, they do not have to give an (ultimate) account to each

other. We cannot sit in judgement on other cultures, especially Christians in other

cultures, although we can enter into dialogue concerning what is an obedient response

which properly respects the norms God has provided. A dialogue, however, is two-

way:

 we cannot expect other Christians to listen

to our criticisms of their cultural life

 if we are not willing to listen to their criticisms of ours.

The obedient response to God's call to stewardship is dynamic. It will produce

different formulations

 in different contexts

 and different ages,

as a result of different possibilities - both opportunities and limitations

 which present themselves in their contemporary situations.

Also, no single generation can exhaust the riches of God's creation. God calls us all to

respond

 in different ways

 to demonstrate the richness and diversity of the creation structure

 and to unfold our own distinctive giftedness.

Obedient response cannot be restricted to that of

 one age

 or culture

 or generation's response

 as though that response was normative.

God's Word is the norm to which we respond,

 not previous

 or contemporary responses.

We are to continue developing from the heritage of previous generations,

 neither continually reinventing the wheel

 nor living in cultural stagnation.

The norms which govern our life together are not rigid rules and regulations:

 they are standards which we must strive to attain.

We must seek to give concrete expression in our cultural activities to these norms.

8 The task and calling of humankind: to care for the creation

109

Office

The notion of ñofficeò refers to the particular tasks with which each of us have been

entrusted, such as the offices of

 parent

 teacher

 pastor

 doctor

 musician

 and so on.

This is the basis for the idea of societal order which is governed for God by the

variety of offices within human society. The notion of "office" involves

 a particular commission or mandate

 appropriate delegated authority

 definite appointment to that office.

That is, the specific allocation of a particular task and the bestowing of the right to

perform it on a particular person.

Thus office implies limitation on human authority:

 all authority is appropriate for the tasks which we have been given,

 and is specific to the office we hold -

 its authority cannot be used outside its proper bounds.

It also includes the idea of administration:

 the benefit or otherwise coming from the carrying out of that office

depends on whether

 or not

 the office-bearer is acting in accordance with the norms for that office,

 that is,

 whether the office-bearer is serving

 God

 or an idol.

The office(s) which we hold in life are not self-chosen

 but given by God.

For instance, the authority of a father over his children is not based on his act of

impregnation, but because fathers are given authority over their children by God.

8 The task and calling of humankind: to care for the creation

110

Sovereignty

The central feature of office is the idea of sovereignty:

 the right to rule appropriate to that office.

No human being has all authority,

 regardless of how many offices he or she may hold:

 only Christ has supreme authority

because God has given him all authority,

 that is, the fullness and completeness of all human offices.

All authority we have is delegated by Christ

 as the new covenant head of the human race.

 Thus Christ is able to redeem all of human life.

Because each office is limited, it must respect the right of other offices in the carrying

out of their appointed tasks.

Any usurpation of the office of another

 is rebellion against God

 and disrupts the order of society.

No office is subordinated to another:

 each is immediately accountable to God,

 because human authority is not derived from any human source

 but from God's appointment.

Each office forms part of the whole,

 contributing to the total service of God in human society

 redeemed by Christ

 and empowered by the Holy Spirit.

Each person holding an office will be properly appointed to that office

 given the necessary and appropriate authority

 with which to carry out the tasks of that office

 and entitled to expect the respect and obedience of others

 on whose behalf that office is exercised

 because of the mandate from God that officer holds.

Everyone must submit himself to the governing authorities, for there is

no authority except that which God has established. The authorities

that exist have been established by God. Consequently, he who rebels

against the authority us rebelling against what God has instituted, and

those who do so will bring judgement on themselves. Romans 13:1-2

8 The task and calling of humankind: to care for the creation

111

Gifts

The work with which we have been entrusted is the care and stewardly development

of the earth which God has made. To that end he has given us gifts by the Spirit so

that each one can play a part in the complex and all-encompassing task of serving the

Lord.

In Genesis 4 we find the record of the beginnings of human industry and occupations.

 People began to build cities,

 make music,

 raise animals,

 practice agriculture,

 develop art, woodwork, pottery, etc.

How could this be possible

 except that the Holy Spirit had gifted people to do these things?

We are not able to do things such as this in our own right,

 but are called and enabled by God in these ways.

These gifts of knowledge and ability which God has given us must be used in his

service,

 carrying out the human task:

 to care for

 and develop the creation he has entrusted to us

 in stewardly ways.

This activity is our cultural task,

 and only by following the norms he has placed in creation

 and pointed us to in Scripture

 will our culture be one which brings glory to God.

God gifted us differently. Our service consists of the use we make of these gifts.

However many people use these gifts

 which God has given

 to serve themselves (in garnering wealth or fame)

 and to serve false gods.

For instance,

 striving for the prosperity of the West

 in spite of detrimental effects on the environment or other nations,

 promoting nationalism and cultural and political imperialism,

 seeking sensuality and self-gratification,

 using other people as objects to provide our pleasure etc.

 are all ways in which we serve false gods.

The good gifts of God (the creation structure) are distorted through the disobedient

religious direction in which they are used.

8 The task and calling of humankind: to care for the creation

112

Our work consists of using these gifts to care for and develop in a stewardly fashion

the creation that has been entrusted to our care.

To that end

 we are to discern the work

 which best fits the gifts we have been given,

 and to seek to have these gifts renewed

 through the power and grace of the Spirit,

so we can obediently serve God in the task to which he has called us.

Work and leisure, employment and unemployment

The work which we do in life is

 not simply drudgery to provide the necessities of life,

 but the carrying out of the office to which we are appointed,

 our portion of the human task

 of caring for

 and developing the earth

 as God's stewards.

Consequently, the work which we do is significant and meaningful.

Apart from Christ,

 to whom all things are subject,

 and to whom all things belong

 as the appointed head of creation,

 we can find no ultimate meaning in our work.

But seen in the light of Christ, all our activities are meaningful and significant,

 not only to us

 but also to God.

The "Protestant work ethic" has been the butt of many jokes and blamed for many of

the world's ills. However, it was in fact a glorification of human labour that grew out

of the humanism of the Enlightenment and not from the Reformation.

Work as a human calling

 to be performed to the glory of God

 in the service of all

 does not glorify work,

 but honours it as one way

 in which we are called to serve God.

A consideration of the full ramifications of discipleship will place work firmly in its

place in the spectrum of a Christian view of the world.

8 The task and calling of humankind: to care for the creation

113

Work i s not employment

To correctly understand what work is we need to make some important distinctions.

Work is not the same as employment,

 it is the expenditure of effort to achieve a purpose.

Work may

 or may not be paid.

If it is paid then it is employment.

Unemployment is the lack of paid work,

 it is not the lack or work,

 since there is always work to be done even when unemployed.

Even the unemployed work, and we would be more comfortable about the

unemployed if we recognised their contribution to the corporate task of caring for and

developing the creation as stewards, rather than seeing them as unfulfilled and a social

embarrassment.

There are in fact many different ways to tackle the present seemingly permanent fact

of institutional unemployment. Christians need to exercise their wisdom and creativity

in presenting solutions to this problem, as well as competent analysis of the causes of

unemployment, and ways to reduce it.

Even children work. Their play is part of their task of developing themselves and

caring for their world. Children certainly see their play as work, not as leisure. They

are aware of the effort they put into their activities. Likewise the old, the invalid and

the handicapped can all play their part in working to fulfill the human task, even if

they cannot be employed.

The distinction between work and employment applies to those who stay at home to

care for children and maintain the family home.

 They are not employed, but they certainly work .

And if we recognise as valuable only that work which is paid then we have to admit

the emptiness of the activity of the vast majority of humanity.

There is also a problems with the need to take employment for reasons of self-esteem

or personal fulfillment, if there is no need to earn an income. If only work which is

paid is considered valuable by society, then work which is not paid may not be seen to

bring self-esteem and fulfillment by some. Our valuation of work needs to be

distinguished from its remuneration.

8 The task and calling of humankind: to care for the creation

114

Employment is a means to make a living

Employment is important only as a means of making a living. That is, the work that

we do is of primary significance, not the fact that it is paid work.

Thus the activities of a factory worker doing up screws all day

 is not satisfactory work

even though it may be

 well paid employment.

We dehumanise people by paying them to do demeaning work, especially if the

emphasis is on the amount of pay that is received.

For if we are paying people highly to perform trivial and uncreative work

 what are we are saying about their contribution to life?

 Are they also trivial and uncreative people?

Fortunately we do not live consistently;

 consider the importance of sport and hobbies,

 not as activities in themselves

 but as outlets for people

 performing frustrating work in their employment.

That work can be frustrating also simply by being inappropriate for that person, but it

may be all they can obtain in order to make a living.

The ñfull-time Christian workerò

A major problem in Christian circles is that only some forms of work are considered

spiritual, e.g

 the "full-time Christian worker."

It is not long before this becomes associated with

 "full-time Christian"

 while the rest of us can be Christians after working hours or only on Sunday,

 since only then can we be engaged in the activities

 which make "full-time Christian work" Christian.

The problem for those wanting to serve God is that often the only options presented

are to join the ordained clergy, or become a missionary or "para-church worker."

Since we can not all be missionaries, then the call to dedicate ourselves totally to God

must go unfulfilled. Most of the congregation will be either uncommitted or

continually frustrated, wanting to serve God but never being told how this can be

done in a way that makes sense in their present situation. The only option is for them

to escape from their situation into a more spiritual career as a minister or missionary.

8 The task and calling of humankind: to care for the creation

115

We are all called by God

Only by recognising that God has given us all a calling

 - to care for and develop the earth as stewards

 - and has given us all gifts to use for this purpose,

 serving God and benefiting others,

can we see our daily work as important,

 spiritual in that is is empowered and led by the Holy Spirit,

 and that it is in itself pleasing to God.

The task then is to see how to be dependent on the power of the Spirit

 who is renewing us,

 our work

 and our gifts

 through the redeeming work of Christ.

Because God has called us to obedience in every area of life,

 that means that every area of life is important to him.

Whatever we do all day, every day,

 God is interested in it

 and has commitment to us as we are engaged in it.

While we may not think that God cares about

 the way we earn a living,

 our struggles to get to grips with university or polytech education,

 our sports and hobby activities,

 all these and more are of intense concern to God.

We are his creatures,

 and he cares for us and about us.

He cares for everything that we do,

 because everything we do

 is the outworking of what he has created in us

 and what we do is what he made us for.

We were created to be active in this world,

 seeking its secrets,

 exploring its hidden treasures,

 struggling to comprehend it

 and delighting in it.

He made us to have fun with his world,

 to make it into something that will not only interest and please us

 but interest and please God.

8 The task and calling of humankind: to care for the creation

116

True and false spirituality

A spirituality which needs to isolate itself

 from the world that God has made

 in order to remain pure and holy,

 is a false and unbiblical spirituality

 which is alienated from God,

 because it is alienated from what God has made.

This world is not the cause of spiritual death and destruction,

 sin is.

And if we were more involved in God's world,

 we would be less worried about sin.

If we were to take pleasure in life,

 and enjoy the world God has made,

 then we will have fewer problems with sin,

 because the more we are involved in this world,

 the healthier we will be spiritually.

Involvement in God's world brings us into touch with God.

Paul said that the unbelievers could have known God from the things that he has

made. Is it not strange that believers find it so difficult to be involved in God's world?

God created all things,

 including what we have used for the products of human culture.

And what he created he loves and is concerned for.

Because of the devastating work of sin in every area of human life,

 he sent his only son to die

 so that all these things might be returned to obedience to the father.

We have failed to see that the problem which affects all of human life is sin.

 Instead we have avoided those activities

 which have seemed to be most affected by sin.

Sin however is not located in activities of one kind or another.

 Sin is rooted in the human heart,

 and whatever a human being decides to do

 will be infected by sin.

There is no escape:

 sin follows us everywhere.

8 The task and calling of humankind: to care for the creation

117

We cannot get away from sin by avoiding some activities in life,

 by isolating ourselves from other people

 and what they do.

Christ came to set us free from sin. He did not come to isolate us from activities in the

world.

Sin is not an intrinsic part of the creation

 or of activities within it.

 Sin is rebellion against God in whatever we do.

Consequently, we can be involved in any human activity

 and see the redemption of Christ set it free from sin,

 restoring it in obedience to the Father.

Christ came because the creation he had brought into being

 was being destroyed by sin,

 and he came to break the power of sin and set all things free.

If that is so,

 then we cannot believe that to be a Christian

 means to be isolated from any of life's activities.

Such an attitude is simply to hand over part of the creation

 to the power of sin

 and to deny that Christ loves and cherishes all that he has made.

8 The task and calling of humankind: to care for the creation

118

Questions for discussion:

1. In Exodus 35:30-36:2 we read of those who were gifted by the Holy Spirit to

do carpentry, metalwork and the like for constructing the tabernacle in the

wilderness. Compare the building of the tabernacle with the construction of

the temple: 1 Chronicles 29:11-20, 2 Chronicles 2:12-14. How does this relate

to the way we understand spiritual gifts today?

2. Why does the New Testament not seem to give the same attention to

"environmental" issues as the Old Testament?

1 Corinthians 3:5-15

 What does this passage teach us about the character of our work in this world?

 If we build with gold, silver or precious stones, which will survive the

cleansing fire of the Day of judgement, unlike the wood, hay and stubble, what

will then become of what we build?

 The distinction between the two groups of materials is not in the tasks we do,

as if some were superior to others (being a nurse better than an accountant, for

instance), but whether they build on the foundation laid by Christ, or whether

they reject Christ for some other foundation. How could this distinction be

evident in our current daily tasks?

Matthew 24:45-51

 What does this parable teach us about the way we should act as the stewards

of God's world while waiting for the return of Christ? Compare this passage

with Isaiah 5:1-7. How do the actions of the wicked steward compare with

Israel (cf. 7b).

Suggested reading:

Lee Hardy. The fabric of this world: Inquiries into calling, career choice, and the

design of human work. Grand Rapids: Eerdmans, 1990.

Paul Marshall et al. Labour of love. Toronto: Wedge, 1979.

Michael Moynagh. Making Unemployment Work. Lion, 1985.

Leland Ryken. Work and leisure in Christian perspective. Leicester: InterVarsity

Press, 1987.

Alan Storkey. Transforming economics: A Christian way to employment.

S.P.C.K., 1986.

Tony Walter. Hope on the dole. London: SPCK, 1985.

119

9

The nature of Christian community. A Christian view of

society

9. The nature of Christian community. A Christian view of society

120

What is human society?

Dualistic views of human nature lead to a way in which we order society that reflects

that dualism. Human society is human nature writ large. But here we strike some

more questions:

 is human society

 a human construct

 or a divine given?

 is human society

 an aggregation of individuals

 or a collective whole

 in which individuals are of lesser importance?

To answer these questions we need to examine the nature of society more closely.

Human society arises out of who we are.

We are not self-made beings

 but creatures of God,

 and what we are expresses

 what God has made us.

We are intrinsically communal creatures,

 because God made us that way.

We come into being in community:

 through the union of a man and a woman,

 born into a community with relationships

 given to us by the fact of being born.

All of us stand in relationship to many other people

 merely by the fact of existing.

We have a mother and a father,

 grand-parents,

 siblings,

 uncles, aunts, cousins, etc.

and when we form relationships with a marriage partner

 we enter into new relationships

 with in-laws and their family, and so on.

9. The nature of Christian community. A Christian view of society

121

To survive we depend on others to supply our needs: for instance, the weekly

shopping for groceries -

 We need paid work

 supplying goods and services to others in exchange for money

 to earn money

 a system established and sustained by the community

 to buy food

 grown and prepared for sale by others.

Thus we exist in a network of relationships, and cannot avoid these relationships.

They are a given for us,

 not in the way we express them,

 but the fact of their existence.

Human society and culture results from

 the free formation of these relationships in different ways.

The shape we give to relationships is not predetermined,

 but expresses

 individual and communal beliefs,

 our place in historical development,

 our cultural heritage,

 and many other factors,

 including our acceptance,

 rejection

 or modification of those factors.

We shape and mould our communal life together in response to God's call to live

together in community,

 based on the given-ness of that communal existence,

 in many and diverse ways.

If society is simply an aggregation of individuals,

 then it is not a given

 but a construct arising from those individuals.

We then do not have a divine mandate to fulfill,

 but the possibility to shape and direct society

 in any way we choose.

Society is whatever we wish it to be,

 something we have invented,

 and it can therefore be changed,

 modified,

 abolished, in purely arbitrary fashion.

9. The nature of Christian community. A Christian view of society

122

The form of society can be imposed by the powerful on the weak to defend self-

interest,

 or it can be overthrown by the oppressed

 and a completely new order established to replace it.

This is the consequence of the idea that society is merely a human construct.

But the idea that society is a collective whole in which individuals are of secondary

importance is equally mistaken.

We are not parts of a whole,

 but individual beings

 who together form a community of people.

We are in a network of widely differing relationships of many kinds,

 and society is an interweaving of these relationships

 into an integral form.

We are individuals in relationship:

 not merely individuals with external relationships

 we can adopt

 or not as we please,

 not a communal whole

 which absorbs all our relationships into a collective unit,

but beings who stand in relationship to one another,

 relationships which are given in the creation itself,

 originating with God,

 and shaped and developed by us

 in response to God's call to care for and love each other.

Thus human society will reflect and express our understanding of

 who we are,

 what we are and

 what society is meant to be.

If we truly have a Christian worldview,

 with a Christian idea of human being

 and human society,

then that also will be expressed in the way we shape and develop society and

individual lives.

9. The nature of Christian community. A Christian view of society

123

The divine origin of human society

The Christian task in the world is the human communal task,

 redeemed and renewed in Christ,

and to be truly human is to be in communion with God

 and with other human beings.

We are not a collection of unrelated individuals,

 but a people moulded into one by the Holy Spirit,

 joined to Christ

 to be members of his body.

What does it mean to live in relationship with others?

The creation order established and maintained by God includes not only the creatures

we can see,

 such as animals, birds, rocks, trees and stars,

 but also the relationships in which they find themselves.

For human beings,

 these relationships are much more complex than those of other creatures,

 and include political,

 economic,

 and artistic relationships,

 to name but a few.

Through the development of creation,

 a task entrusted to all mankind by God,

 these relationships are unfolded to display a great richness and variety.

All societal structures and institutions are shaped by human activity

 from the complex of possible human relationships created by God.

Human beings are created in relationship

 to each other,

 to God and

 to the world around them.

Human beings function in a wide variety of relationships,

 which are formed almost on an intuitive basis

 as to how we should relate to each other

 in different contexts

 in terms of our differing situations in life.

The institutions of society give permanent forms to human relationships,

 and society as a whole

 is a complex inter-relationship of these institutions

 and the communities which form them.

9. The nature of Christian community. A Christian view of society

124

Permanent forms of relationship, such as

 organisations,

 business enterprises,

 marriages,

 educational institutions,

 banks

 and so on,

arise from these differing relationships

 and reflect the specific task

 and character of the relationship

 in which they are rooted.

And since these relationships are created by God,

 and are formed by people

 rooted in a religious relationship with God as his creatures,

 then we can see how religion flows through all of life.

And if we recognise the religious character of life,

 it becomes clear that

 to acknowledge Christ as Lord

is to acknowledge him in everything we do,

 not just formally or superficially,

 but as the root and authority,

 the possibility and essence

 of human existence in every aspect.

Society is subject to the order which God gives for the creatures he has made,

 enabling them to give expression

 to the diversity of callings and relationships people have.

Human society is shaped by human activity,

 either in obedience to God's calling for our life,

 or else in rebellion and unbelief.

No human relationship just "exists,"

 it is always given a specific cultural form

 that reflects the environment,

 history

 and worldview

 of the culture in which it appears.

9. The nature of Christian community. A Christian view of society

125

The historical development of a society results in these relationships taking on

institutional form,

 displaying a structure that provides a certain security and strength.

 The structure is to serve the relationship, not vice versa.

 The Sabbath was made for mankind

 (to enhance relationships with God)

 not mankind for the Sabbath.

Because the development of these relationships is distorted by sin,

 the way in which the different structures in society interrelate

 is frequently out of step

 with the norms given by God.

But we cannot reform only society,

 or only individuals.

Human beings are created in relationship to other human beings

 and to the world around them,

 and all such human relationships

 personal and institutional

 stand in need of the redeeming grace of Christ.

Thus human society in every sense is formed from the relationships between people,

shaped from the possibilities provided by God in creation.

Society takes the character of the religious response

 of those who shape its nature and destiny.

As human beings are sinful, their shaping and moulding of the creation

 reflects their sinfulness.

Because of our sin,

 the intention of God for our human relationships has been obscured,

 and the relationships themselves have been distorted and corrupted.

Distorted relationships are entrenched

 in distorted structures and institutions.

But a failure to grasp the true nature of sin will prevent us from understanding how

our task has been distorted and hindered,

 and how it has been set free from the power of sin by Christ

 to once again be carried out in the obedient service of God.

The redemption of Christ can restore all our relationships,

 and the structures and institutions formed from them,

 so that once again we can live in the way God intended.

9. The nature of Christian community. A Christian view of society

126

Community

Community is the complex of interwoven relationships and structures

 which sustains a group of people

 in their life together.

Communities must have a goal and vision which all share,

 else they will fragment and fall (or drift) apart.

That common goal and vision inspires and shapes

 the relationships and structures

 which the community develops

 both internally amongst its members,

 and towards other communities in society.

Christians commonly believe that while politics might be able to change the structures

of society through legislation, ultimately nothing changes because the sinful human

heart is unchanged. Instead, it is suggested, if we change hearts through preaching the

Gospel, then society will change.

But attempts to change society only on the structural (political) level

 or only on the individual level

 are doomed to failure,

 because of a lack of appreciation for the Biblical calling

 for human beings to live obediently before the Lord in community.

A Christian worldview presents a perspective on human society which recognises

 the created basis for society,

 how we are to give form to institutional life,

 the power and deviousness of sin

 which has twisted and misconstrued relationships with one another,

 and the possibility of redemption for societal structures in Christ.

Non-Christian worldviews cannot give a coherent perspective in societal life without

falling into the equal and opposite errors of

 individualism and communalism.

In either case, human life is distorted,

 and the characteristic features of the different spheres of life are obscured.

We are communal creatures;

 the Bible never deals with individuals alone

 every person is inescapably integrated into the life of the community.

Scripture always calls us to renewed obedience as a community.

 We do not stand alone,

 but are created as members of a community.

9. The nature of Christian community. A Christian view of society

127

Denial of the communal heart of our existence

 leads to fragmentation of our lives,

 isolation

 and ultimately

 alienation from God,

 who sees us in terms of our relationships in community

 and not as independent individuals.

We need to recapture the Biblical teaching concerning the "people of God" and

break out of the unbiblical notion that we are independent individuals.

There are no isolated individuals,

 only people who shut themselves off

 from the communal relationships God has placed them in.

God does not save individuals in isolation

 but calls those in the community of rebellion

 to repent and identify themselves

 with the community of obedience.

Individualism is a rejection of the communal character of our human life before God.

Instead of the community as the basis of human life,

 it emphasises

 the abstract person outside of relationships,

 considered apart from the real context of human life.

It is devoid of any conception of a wider reality which sustains and enables each

person to do what they do.

As a consequence of seeing society primarily as individuals,

 it considers community to be

 only an artificial construct of real individuals.

 an option we can either accept or reject.

As a result, community is considered to be dispensable, and we are all the poorer for

it.

Individualism fails to recognise the creation as context for community. It cuts us off

from our roots as a community

 not only of human beings

 but as creatures,

 linked together and bonded to one another

 before God the creator.

9. The nature of Christian community. A Christian view of society

128

Thus being isolated first from one another

 and then from the whole of creation,

 the world that God has made becomes something apart from us

 that can be abused and spoiled:

 it does not matter what we do to the world

 and to each other;

 this is all outside of us,

 we are independent of it,

 we are unconnected to it.

The consequences can be seen in the pollution of the environment,

 the contamination of our food supplies,

 the violence and crime which pervades society.

All this is the consequence of being cut off from our rootedness in creation.

 It is a denial of the creation

 as the context of human life

 and a rejection of others

 as outside of us

 and therefore not important or significant to us.

Individualism is the curse of contemporary Western culture, which centres our

attention on ourselves.

Individualism is motivated by

 idolatrous absolutisation of personal relationships,

 divorced from the communal context

 in which alone those relationships have meaning.

It results in the attempt to understand society

 as a series of voluntary relationships between individuals,

 rather than as an inescapable communal structure

 in which different persons play their part.

For an individualistic view of society, communal relationships must inevitably be

only

 conceptual interpretations of individual relationships,

 lacking true reality,

 and certainly not founded in God's creation order.

Those who view the origin of the state as founded in a social contract between

individuals (e.g. Hobbes, Locke, Rousseau) have fallen into this error.

For them, the individual is always primary;

 a communal relationship,

 where it is considered to exist,

 is secondary,

 and not essential.

9. The nature of Christian community. A Christian view of society

129

Thus the body of Christ,

 a family,

 the state,

 and every other communal structure in human life,

 is reduced to

 a conglomerate of individuals,

 lacking any true structural reality

 as a community of inter-related people

 of different callings and gifts.

The freedom of the individual has been absolutised

 and made into an idolatrous spiritual force

 which distorts and deceives.

We need to recapture the Biblical teaching concerning the "people of God"

 and to break out of the unbiblical notion that we are independent individuals.

On the other hand we need to resist also the idea that individual relationships fall

within the all-embracing structure of one particular institution.

 Communist systems which absolutise the State are typical of this direction.

Such universalistic views of society arise from direct reaction against the fragmenting

and divisive forces of individualism.

Because both individualism and communalism are spiritual forces,

 they cannot be resisted with military might.

There is no escape from the dialectical tension

 between individualism and communalism

as long as we deny that human beings are created beings

 standing already in community from the beginning.

That community relationship is distorted and corrupted by both individualism and

communalism.

 Nevertheless, the freedom of the individual

 and the inescapable structure of communal relationships

 form the context of human life.

Individualism and communalism are two manifestations of the disharmony in society

which comes about because of human sin, and a turning away from the creator and

what he has revealed to us of the nature of human life.

Only a Biblical understanding of the communal nature of human life

 as a created reality

 can avoid both individualism and communalism,

 both of which idolatrously absolutise

 opposing views of what it means

 to be a human person in community.

9. The nature of Christian community. A Christian view of society

130

Unfortunately the church is not free from the sin of individualism.

 For example, Christian faith is seen first of all as

 my personal relationship with God.

 Times of prayer alone with God,

 seeking God's will for "my life"

 concentrating on my own walk with God

 are ultimately the fruit of individualism

 infecting our spirituality

 and not the fruit of God's Spirit.

Any expression of Christian faith which is not rooted in a commitment

 at the same time both to God

 and to God's people

 is a self-centred and inadequate conception

 of Christian faith.

The body of Christ and Christian community

The principal relationship we stand in as Christians

 is as members of the body of Christ.

The imagery used of the body (1 Corinthians 12) makes it abundantly clear that God

sees us first of all as members of Christ's body.

The Body of Christ is the new community of humanity

 which is redeemed and restored in Christ.

It is as we acknowledge our union

 with the covenant community of God's people

 that we find true spiritual life.

Community, understood in the light of Scripture,

 means that people are bonded together.

Only out of this bonding can we engender and sustain activities which demonstrate

the renewal of culture through Christ.

Without this communal action,

 arising from the insight,

 wisdom

 and experience of many people,

 all our activity will come to nought;

 it will ultimately fail to bear lasting fruit.

Christian involvement which seeks to manifest the redemption of Christ in every area

of life can only be developed with full Biblical integrity and consistently pursued

 if it arises from the commitment of a supporting community of Christians

 which shares this vision.

9. The nature of Christian community. A Christian view of society

131

Otherwise we can only make culturally insignificant contributions

 which will be swallowed up by the dominant culture

 in rebellion against God.

Neither will we be able to develop a Christian cultural contribution which has staying

power for generations, for years and centuries, not just weeks and months. The length

of time a particular development in culture stays around is among other things an

indication of

 the depth of its spiritual roots

 and its ability to appeal to a particular period in history.

Christian cultural activity at the moment is not producing any such sustained

contribution, because such a sustained involvement in society depends communal

activity. Many of our Christian activities depend on individuals.

 Without that individual, the activity falters and dies.

Christian discipleship in every area of life can only be developed with full Biblical

integrity if it arises from the commitment of a community of Christians to work

together.

If our activities in life are thought to be outside the community,

 then we are on our own in the world -

 the hostile system of this age

 which is seeking to devour the people of God.

That we have little to show in the way of Christian cultural endeavour is the

consequence of failure to recognise and develop our life as a community.

 We need each other if we are to make any significant contributions in life.

If we ask what Christians think about art,

 or science,

 or medicine,

 or politics,

 then the answer will depend on which Christian we are asking.

We have been so seduced by the spirits of this world that we have not struggled to

come to a common mind on the real issues of life. We have abandoned all these areas

to the world - those rebelling against God - and simply accept views rooted in

unbelief and rebellion.

But because we have neglected to build community,

 we have no alternatives to offer.

The task of Christian community is to demonstrate

 in every area of life the redemption and renewal of all things in Christ.

9. The nature of Christian community. A Christian view of society

132

The different callings and abilities given to us by God

 are all to be given their place

 in the life of the Christian community.

Not only the individual callings,

 but also our corporate callings are to be developed,

 those which find their expression in societal structures,

 such as schools,

 political organisations

 artists' groups

 where Christians can come together

 to provide education,

 political analysis

 artistic instruction and critique,

 through pooling their personal and material resources.

In the Christian community we should find the renewal of all relationships and

structures of life,

 to show forth the light of the gospel of the Kingdom of God

 in every aspect of human culture.

The Kingdom of God is the rule of God over all creation,

 and is given expression in an obedient response to that rule.

Education, political life, economic life, agriculture, art and music,

 will all carry the stamp of the vision and goal

 which inspires and guides the community

 in carrying out its task of caring for and developing the world

 with which God has entrusted us.

We are to communicate the richness and depth of the mercy and grace of God by the

renewal of everything that we do through the redemption of Christ. (1 Cor 5:17-20,

Col 1:15-20).

But what is the fruit of the Christian community today?

 What is the goal and vision that inspires its view of

 art, music, politics, education?

Not the kingdom of God, sad to say,

 for the vision of the Christian community has been compromised

 through our failure to take seriously

 the calling to renew all things in Christ.

But because it is impossible to cut out these areas of life,

 the vision which inspires us is in these areas

 is something other than the Kingdom of God.

9. The nature of Christian community. A Christian view of society

133

We need to repent from our abdication of responsibility,

 and seek a renewed vision for all of life.

 The Kingdom of God is to find its expression

 in our obedience in every area of life.

True Christian community is found

 only where the various tasks and abilities given to each person

 are encouraged and nurtured

 with suitable training and support,

 inspired by the vision of the coming of God's kingdom.

Thus Christian community is based on

 common faith

 and obedience to Christ

 in fulfilling together that calling to care for and develop all of creation,

not on an introverted spirituality

 or world-denying worship.

Christian community is the corporate life of all believers,

 sharing together both personal and other kinds of resources,

 so that together we may build up the body of Christ

 to fulfill its calling in developing the skills and abilities of its members.

We see Christians working together to start lending institutions, medical care centres,

educational institutions, family counselling centres, drama groups and many other

ways of seeking to serve God in the whole of life.

These are manifestations of the Kingdom of God

 in so far as they are obedient responses to God's Kingly rule.

The body of Christ as a community of believers

The body of Christ is a community of believers, it is not a collection of otherwise

unrelated individuals. It is a community in rightful relationship to their king, a

community active together in God's world.

The community of believers provides the roots for the life we share together in

society. Richness and depth of Christian life can only develop where it arises from the

shared faith and experience of the people of God,

 where together they struggle against the power of sin in their lives

 and in the society they live in.

Only where Christian life is a consequence of the sharing of burdens and weakness,

 each one through their abilities strengthening the lack of others,

 will the people of God be knit together as a significant community.

9. The nature of Christian community. A Christian view of society

134

They are to do this not simply in words only, but by showing through their life

together that the renewal of every area of life,

 including the structured relationships of society,

has begun and will be carried through to completion

 at the return of Christ.

 In every sphere of activity the people of God

 are to bear witness to the redeeming grace of God in Christ.

Failure to grasp the all-encompassing perspective on life which is given to us in the

Scriptures means that

 the development of the skills and abilities of individual Christians

results not in

 diversification but in fragmentation.

Christians who are gifted for and called by God

 to work in artistic,

 political

 or scholarly tasks

 face many problems in developing their callings

 in obedience to God

 because there is no place for them

 except insofar as they fit within the limited vision and structures

 of the Christian community.

In order to stimulate ongoing Christian involvement in every area of life

 two factors are necessary:

 a concept of an integral Christian discipleship,

 which encompasses every area of life,

 and an institutional form,

 which enables the vision and the work

 to be continued by succeeding generations.

The achievements of many reformers in the past have often failed to continue to

exercise an influence because there was no concept of all of life discipleship which

took on corporate shape through the efforts of the Christian community.

Corporate Christian discipleship which encompasses the whole of life has not taken

root, largely because of our individualism

 which is a characteristic of our society generally.

The traditional emphasis on individual discipleship, personal piety, morality and

evangelistic work, is still dominant in the church today. Without corporate Christian

activity which engages the whole of life,

 we will be left with a weak and divided Christian community,

 unable to discern the spirits at work shaping the world

 which have a grip on the church not easily loosened.

9. The nature of Christian community. A Christian view of society

135

Questions for discussion:

1. God has created us in relation with others. These relationships can be given

form in enduring institutions. Can you name some of the specific types of

relationship you experience, and how these are given institutional form? In

other words, try to distinguish what is typical and what is incidental in such

relationships, and what structures enable them to endure.

2. How can we counter the disintegrating influences of modern industrial society

on our various relationships?

3. What forms of community are already present in our lives, and how can we

strengthen them against the individualising tendencies of modern culture?

4. What brought about the interest in community ("communes") in the hippy

movement of the 1960's-1970's and why did it fail?

5. Some people might suggest that even though our society is very

individualistic, we are still not really free to think and act as we choose. What

might be some of the restraining forces that hinder us?

1 Corinthians 12:12-27

 How does the image of the ñbody of Christò correlate with the Old Testament

theme of the ñpeople of Godò? Is there a difference between them? What is

that difference, if any?

 How does the biblical teaching about the ñbody of Christò help us in

developing a distinctively Christian perspective on society as a whole?

Ephesians 4:16

 How does the body build itself up through each part doing its work? What are

the ñsupporting ligamentsò which join and hold together the various parts?

What are the ñpartsò?

Suggested reading:

Dooyeweerd, Herman. Roots of western culture: pagan, secular and Christian

options. Toronto: Wedge, 1979.

Marshall, Paul. Thine is the kingdom: a Biblical perspective on the nature of

government and politics today. London: Marshall, Morgan and Scott, 1984.

Storkey, Alan. A Christian Social Perspective. Leicester: InterVarsity Press, 1978.

Michael Williams. "Individualism and biblical personhood." Pro Rege 21 (1993) 3:6-

22.

136

10

The Kingdom of God:

God's righteous rule over the whole creation

10. The Kingdom of God: God's righteous rule over creation

137

The end of all things

Any worldview has a conception of both

 the beginning of all things

 and

 the end of all things.

A Christian worldview is no exception.

Eschatology (from logos, study, and eschatos, last or end) means simply study of the

last things;

 what will become of all things at the conclusion of the age.

What that future state is thought to be like will depend on how we view the nature and

development of the present and its origins (our doctrine of creation).

Protestant theology is traditionally divided into six separate themes:

 God

 Man

 Christ

 Salvation

 The Church

 The Last Things.

This rather abstract theological order obscures the order presented in Scripture itself,

which is based on "redemptive history" in the themes of

 Creation

 Fall

 Redemption

 Consummation.

How does this help us to grasp a truly Biblical conception of the end of all things?

In the beginning God created everything with

 a purpose

 and

 a goal towards which it is to move.

Human beings were created as God's stewards in the development and unfolding of

the potential of the creation,

 but through their sin

 corruption came about instead

 and necessitated the plan of redemption

 foreshadowed in the OT and accomplished in Christ.

10. The Kingdom of God: God's righteous rule over creation

138

This redemption is now to be proclaimed to the whole world, so that all things can be

renewed and restored to their original intention:

 the display of the glory of God through the things he has made.

This redemptive history culminates in the return of Christ to receive his kingdom,

 when the heavens and the earth will be renewed

 and those who are his will enter the eternal kingdom with him.

Christian faith is eschatological

Eschatology is a thread which runs throughout the whole of the Christian faith,

 binding it together

 and pointing to the consummation in Christ.

Without that eschatological perspective,

 the direction

 and goal-oriented character of the Christian faith is obscured.

The worship of the church and particularly the sacraments are eschatological in

nature.

Baptism testifies to the resurrection of Christ

 and our resurrection [Romans 6:4-5].

The Eucharist commemorates the death of Christ

 and anticipates the eschatological banquet [1 Corinthians 11:26]

 to be celebrated only "until he comes."

The expectation of the return of Christ should be an intrinsic and controlling belief for

the people of God, which manifests itself in every area of faith and practice.

Expecting the end of the age is not simply the desire to escape from social turmoil,

 but a looking for the consummation and appointed goal

 towards which all of human history has been moving

 ever since the creation of the world.

It centres on the promise that

 without fail

 all things will be redeemed in Christ,

 and if we remain faithful

 we will see that redemption come to pass.

Unless this is kept in the forefront of our eschatological reflections, then they will be

subject to speculation and fanaticism,

 a fevered mentality

 and superficial Biblical interpretation.

10. The Kingdom of God: God's righteous rule over creation

139

The return of Christ and culmination of all things

The events surrounding the return of Christ are God's affirmation and culmination of

all that he has been working towards throughout human history. The failure to

correlate eschatology with all other aspects of the Christian faith concerning this

present life diminishes the comprehensive character of Scripture and leads to

unbridled speculation, isolated from the controls to which it would otherwise be

subjected if our eschatology was integrated with the faith as a whole.

Christian eschatology focuses

not on
 speculation about events of the "last days,"

but
 the progress and ultimate triumph of God's plan of redemption.

 Eschatology is the culmination of all that we believe,

 not a fixation with political upheaval or cataclysmic judgements.

The book of Revelation is not

 all about the antichrist or the false prophet

 but about Christ:

 it reveals CHRIST as Lord

 from ascension to return

 to take his eternal kingdom.

The "last days" in Scripture refers

 not to the final few years of human history

 but to the eschatological period

 which began with Christ's incarnation and will culminate in his return.

Acts 2:17, 2 Timothy 3:1, Hebrews 1:2, James 5:3, 1 Peter

1:20, 2 Peter 3:3, 1 John 2:18, Jude 18.

These ñlast daysò are distinguished from the "Last Day"

 which in the Scriptures refers to the resurrection and judgement,

 not the period before that event.

 John 6:39-54, 11:24, 12:48.

We have been living in the "last days" for nearly two thousand years:

 this is an eschatologically-charged period in God's redemptive plan,

 regardless of whether Christ returns this decade,

 or in two hundred years time!

The last covenantal age has begun: there will not be another one.

10. The Kingdom of God: God's righteous rule over creation

140

The kingdom of God

The Kingdom of God has often been identified with the church,

 and thus an institutional form within the creation,

 which is limited in its nature,

 has usurped the place of the Kingdom of God.

 which encompasses the whole of creation;

 it is not restricted to a part of it - one institution only.

Ever since the death of the apostles there have been conflicting opinions about the

correlation of the Kingdom of God, the church, and the world.

Ridderbos argues that the concepts of Kingdom, Church and world are to be

understood in a trinitarian framework:

 The Kingdom is always the Kingdom of God,

 encompassing the whole of creation,

 including humankind,

 and the whole of time.

 The church is the Christ-centred focus

 or concentration-point

 by which God rules in the world

 and engages humankind in the coming of the kingdom;

 The world is the special focus of the Holy Spirit

 who represents both the provisionality

 and the progress

 of the work of the Father

 and the Son in the present world

 as the interim period

 between the initiation and consummation

 of the renewal of the kingdom.

The NT never uses the word Kingdom [basileia] to refer to the church institute.
2

 That is, the Kingdom has come already

 it has been initiated

 but has not yet come in its full power and glory.

It is, however, really present

 through the power and work of the Spirit in our midst

 so that the world remains directed to the future

 when the children of God will be revealed [Romans 8:18-25].

2
 Herman Ridderbos. The Coming of the Kingdom, pp. 348-355.

10. The Kingdom of God: God's righteous rule over creation

141

What is the ñworldò?

The term "world" in the NT is a translation of three Greek words, and refers to

 a) the earth on which we live

 b) the people who live in this earth

 c) the spiritual kingdom of darkness alienated from God.

The world as God's creation (a & b) is to be loved and cherished,

 but the world as a spiritual principle

 of opposition to the righteous rule of God over his kingdom

 is to be resisted in the grace of Christ

 and the power of the Holy Spirit.

The church has its existence

 only within the context of the Kingdom of God,

 and in relation to the world.

 The church is not identical with the Kingdom of God,

 but cannot be isolated from it.

In the Protestant tradition the Kingdom of God has never had the centrality which it

has in the New Testament.

 Justification by faith,

 forgiveness of sins,

 sanctification, and so on,

 have been given far more significance.

Thus the cosmic scope and eschatological thrust of the Kingdom of God has been

obscured.

The Kingdom of God has relevance to the whole of human history,

 to the whole world

 and not just to the church

 and the age following the coming of Christ.

The significance and reality of the kingdom can be seen

 only in the light of the Old Testament,

 in the context of God's creation

 and the history of redemption.

10. The Kingdom of God: God's righteous rule over creation

142

The New Testament constantly stresses

 the superiority of Christ

 over all the powers at work in this world.

 He has been granted

 unlimited sovereignty and authority

 which transcends that of any and every creature.

 All authority

 in heaven and earth

 has been granted to him.

 There is nothing which falls outside of the sovereignty of Christ.

Therefore, the Kingdom of God

 even in its present, provisional manifestation,

 cannot be limited to any area of human life,

 including the church,

 since the church is limited,

 and has not been granted all authority in this world.

Jesus came not only to redeem people

 and save them from their sin,

 but also to redeem the structure of our common life in society.

It is under the mandate of this king who has been granted all authority in the cosmos,

that we engage in proclamation of the good news,

 because Christ has defeated the powers of darkness and death

 through his crucifixion and resurrection.

 He has been exalted to the right hand of God

 and is now ruling over all things.

The Kingdom of God is thus not restricted to a future reality;

 but neither is it fully realised in creation.

 It has been decisively inaugurated,

 and is a present reality,

 but it has yet to be consummated

 and established in power openly.

There is the tension between the "already" and the "not yet"

 and only by maintaining that tension can we avoid

 either pushing the kingdom into some distant future

 so it does not affect us now,

 or claiming that it has already fully come

 and that there is nothing more to expect

 in an eschatological realisation of the kingdom.

10. The Kingdom of God: God's righteous rule over creation

143

The kingdom of God and spiritual warfare

The powers of darkness are still a reality against which we struggle,

 able to be defeated by being unmasked

 in order to realise the victory of Christ.

We are still called on to wage war against these powers,

 since the struggle is still going on [Ephesians 6].

The struggle involves the church,

 so in its daily life it must never succumb to a triumphalist attitude.

Christ has overcome the powers of darkness,

 but still we must struggle against them.

 That means that we have not been left on our own

 to defeat them in our own strength,

 but also means that we must draw on the strength of Christ

 in order to do battle.

The church is not an end in itself,

 but exists as a beach-head,

 a foot-hold for the Kingdom of God

 in the midst of the rebellious kingdoms of this world.

The church exists for the sake of the kingdom,

 and as such should be seeking to realise the kingly rule of Christ in the world.

The church has

 a unique, unreplaceable and central role

 in the coming of the kingdom, but it is not

 a replacement of the kingdom

 or an equal and independent reality alongside the kingdom.

While Christ is head over all things,

 and also head of the church,

 the church is not "all things."

It is a community in which the King can expect

 a believing, obedient response to his righteous rule,

 whereas outside the church

 the disobedience and rebellion of humankind continues.

God's rebellious subjects remain his subjects nevertheless,

 but are in spiritual conflict

 with those who acknowledge Christ as king.

 as well as with the spiritual powers of darkness

 that hinder the work of Christ in and through us in the world.

10. The Kingdom of God: God's righteous rule over creation

144

The righteous reign of God has been established over the world,

 but as yet only those who form the church recognise and acknowledge it.

It is in this sense that the church is the beach-head and foothold for the kingdom:

 it is a community where righteousness and faith hold sway,

 the inner-most circle of the cosmic reign of Christ

 the "base" from which God's rule can extend out

 to draw in those who still do not acknowledge Christ as king.

The members of the church are the people of the Messiah,

 called out from the world to share in the new reality.

In Christ we have redemption,

 that is,

 the forgiveness of sins and newness of life.

But that new life is not lived solely within the confines of the church:

 it is a new life

 which is lived out in the world .

For if we are not subject to the only rightful King in all things

 we must necessarily give allegiance to other kings.

Because the head of the church is also king over the world,

 we do not have to,

 indeed may not and cannot,

 serve another master outside the confines of the church.

We are to serve Christ as king,

 no matter where we are

 or in whatever activity we are engaged.

Dualism is merely the consequence of seeking to serve two masters

 and of restricting the sovereignty of Christ the King

 to something less than "all things."

But what other sovereign can we serve save the king who rules over the cosmos?

Any other authority,

 which does not submit to Christ and acknowledge its dependence on him

 as the one who has appointed for it

 that authority which it rightfully possesses,

 thereby sets itself up in rebellion against its rightful king

 and either constitutes itself as an idol,

 or establishes some other idol

 from which it vainly imagines

 it has received its power.

10. The Kingdom of God: God's righteous rule over creation

145

For no structure in society has power in and of itself:

 all authority in heaven and earth has been given to Christ,

 and only as appointed authority from him

 do we exercise any authority whatsoever in the world.

Authority can only be granted from one higher;

 it cannot be seized or established

 by those who seek to exercise it.

Therefore there is no possibility that any human authority can exist

 save that which God has provided for,

 and granted to us.

Thus the church must witness to the reign of God in our midst

 in opposition to the claims of idols in the world.

The reign of Christ outside the church is a reality,

 and Christ has all right or power,

 but that reality is fought against and denied.

There is the danger of seeing demonic resistance as the only force we must contend

against. Our spiritual enemies are not just demons,

 but also human beings who resist God's righteous rule,

 who are spiritual beings who exercise spiritual power in this battle.

The church is then

 the demonstration to the world,

 through the new life it lives,

 of the nature of the kingdom

 which God is working to establish

 through the instrumentality of the church.

The church understood in this sense is the institution which has special responsibility

for

 the proclamation of the Scriptures

 in teaching and evangelism,

 conducting public worship,

 administering the sacraments,

 nurturing the life of those who acknowledge Jesus Christ as Lord

 that is, as supreme ruler in all things.

The church corrupts its task if it limits the rulership of Christ in any way whatsoever;

that is,

 if it holds that Christians as Christians

 cannot and should not be involved in every area of life,

 seeking to bring the good news of Christ's redemption

 and living out that redeemed life in every area

 so that the reality of the beach-head of the kingdom can be seen.

10. The Kingdom of God: God's righteous rule over creation

146

That means that in the arts,

 in education,

 in politics,

 in science,

 in labour relations,

 in waste disposal,

 in any area of life whatsoever,

 we are to manifest what it means

 to serve Christ as the sole authority

 from whom we receive our rights to do any of these things.

To restrict the sovereign rights of Jesus to the church institution,

 or to faith and morality,

 is to substitute another king in his stead outside of those areas.

The church is

 the vanguard of the kingdom,

 living by a different law,

 serving a different ruler,

in the very heart of the world which is

 alienated from God,

 rebelling against his law and his rule,

 resisting the coming of his kingdom in its midst.

To live in accordance with the ways of the world

 while claiming allegiance to Christ

 is to commit treason!

It is to serve another king,

 and to subvert the Kingdom of God

 by failing to live out its demands on our lives.

The church has been entrusted with the message of the Gospel, the good news which

it has the responsibility to bring to everyone on earth.

 That Gospel is not the gospel of the Church,

 but the gospel of the Kingdom:

the proclamation of the righteous reign of God over the whole world,

and the call to everyone to repent and acknowledge their rightful king.

10. The Kingdom of God: God's righteous rule over creation

147

The new life promised to those who believe is not restricted to a part of life; rather,

those who believe become

 a "new creation"

 a totally new being,

 not a different being,

 but renewed in every way

 living by a different spirit:

 the Spirit of God

 not the spirits of the world.

The gospel of the kingdom is

 a gospel of re-creation,

 not the abandonment of the creation,

 but its restoration and redirection.

Through faith in Christ human life as such is made new.

It is not simply the addition of a spiritual dimension or religious nature. This is the

root issue:

 where does your allegiance lie

 in the battle of the spirits seeking to control this world?

Note that the issue is what spirits will direct life in this world,

 not life in some other world,

 life after death,

 or life in an area apart from this world.

The gospel confronts us with the reality of God's rule over all things here and now,

 and calls us to acknowledge that rule

 and to see it lived out in everything.

There is no area of life which is not to be subject to God's rule:

 nothing in the whole of creation

 lies outside of the Kingdom of God.

As a result, the proclamation of the Gospel means that we will speak against anything

that resists the righteous rule of our legitimate king:

 oppression of the poor and the politically powerless,

 economic extortion,

 racial prejudice,

 materialistic advertising that distorts reality and truth,

 in short,

 anything not subject to the law of the King

 who has proclaimed liberty and healing for all [Luke 4:18-19].

10. The Kingdom of God: God's righteous rule over creation

148

This liberation and healing is not merely political or economic,

 it is at root spiritual:

 setting people free from the false spirits

 which seek to keep them in bondage

 through allegiances to other kings,

 other lords,

 other rulers who rebel against God

 using people as pawns in their power-games.

It is a liberation into the Kingdom of God,

 that is, there is no true liberation

 without bending the knee

 to acknowledge the supremacy of Jesus Christ over all things;

 to look for the coming of his kingdom,

 to submit to his rule.

This is the gospel of the Kingdom:

 it is to acknowledge the rightful king,

 who alone can grant redemption and forgiveness of sins,

 since it is against him we have sinned.

Only the Gospel of God's kingdom can bring true freedom,

 since only God rules over all things without exception,

 and only thus can we receive an all-encompassing redemption

 that sets us totally free,

 since life is a unity,

 and God's gift of freedom comes to make us whole,

 not to divide us.

All other "gospels" can bring only partial freedom,

 including a "spiritualised" gospel

 which fails to bring the message of redemption to the whole of life:

 to human beings

 who are of one piece in the world.

We cannot minister to the "spiritual" part of human beings,

 we can only minister to human beings,

 although we can minister to them spiritually ,

 that is, in a particular way:

 directed to the root and allegiance of their existence in the world

 as covenantal beings in relationship to God,

 who express that relationship in either obedience or rebellion.

The message of the kingdom

 concerns the restoration of God's rule over the whole of creation:

 it is the re-establishment of our covenantal relationship with God.

10. The Kingdom of God: God's righteous rule over creation

149

The kingdom of God is then

 the reign of God over all the creation,

 and its reality in our midst

 is found in the reign of God

 over those who acknowledge his rule

 and seek to do his will:

 "Your kingdom come, your will be done, on earth as in heaven."

Those who deny the reign of God are not "outside" the kingdom of God,

 but rebels within it,

 who will one day be excluded from the kingdom

 when it is fully re-established in the world which God has

made,

 when all will acknowledge Jesus Christ as Lord.

The resurrection of the dead

God created us for life in this world, and intends for us to continue to enjoy life in this

world. It was created for our home, and remains so:

 God never will replace it with an alternative home for us.

Many people are alienated from the world God made,

 and feel it is unspiritual to enjoy life on this earth -

 they long instead for a heavenly existence.

This sentiment is expressed in popular hymns which state that

 "This world is not my home, I'm only passing through."

But the aspiration of generations of Christians

 to leave this earth and go to heaven

 is contrary to the overall thrust,

 detail and specific teaching of Scripture,

 which nowhere indicates that heaven is our future

home.

But this is solely because sin distorts our perspective of reality,

 and because we are alienated from a world

 which still reveals the glory of the God who created it.

Being reconciled to God

 should also result in our being reconciled to his world;

 there is nothing in Scripture to indicate that God has abandoned it,

 and nor should we.

 At most heaven will be our temporary home until the resurrection.

10. The Kingdom of God: God's righteous rule over creation

150

Heaven and earth were once united in obedience to God,

 but our sin has brought a breach which separates heaven from earth.

This breach has been reconciled in the death of Christ,

 and at his return to take his kingdom and all authority,

 the breach will be healed in full.

God will once again have the close fellowship with his people that he enjoyed in Eden

[Genesis 3:8] when he comes to dwell on the earth [Revelation 21:2-4].

When the heavens and the earth are renewed, heaven will cease to exist as an "other"

reality separate from the earth -

 the two realms will again be combined under one rule:

 "Your kingdom come,

 your will be done on earth

 as it is in heaven."

Christ unites heaven and earth under his rule,

 and makes communion between God and humankind possible again.

There is a directionality to redemptive history;

 that is, it really is history.

There is a development

 from a garden to a city,

 an affirmation of human culture on this earth:

 all that we are doing now has meaning in terms of the eschaton.

We are not just marking time until something better comes along. Human life, culture

and history is meaningful and purposive. Too much Christian spirituality lacks this

central focus of development and unfolding of the glory of God through human skill.

As a result, the end of the age is seen as an entirely arbitrary point in human history.

10. The Kingdom of God: God's righteous rule over creation

151

Human life is renewed by Christ for a purpose:

 to restore us again to obedience in our proper task:

 cultural development and stewardship of the earth.

We are not saved in order to go to heaven and abandon this earth:

 we are saved for the sake of this earth;

 to care for it rather than exploit it.

Our present earthly life is significant and important,

 and it will not be negated or abandoned

 but totally renewed in the age to come.

Thus the authentic Christian hope is not

 for the soul to go to heaven,

but for the dead to be raised

 to live again on the new earth

 in eternal fellowship with God.

The resurrection involves two central ideas, both of which must be maintained if the

Scriptural teaching is to be understood:

 identity - the body raised is identical to the body buried. Unless it is the same

body, then the person buried is not the person raised.

 transformation - the body is not the same as it was when it was buried. Unless it

is transformed, glorified through being granted immortality and incorruption, then

it is not the eschatological renewal promised in Scripture.

The denial of the resurrection,

 either overtly as many liberals have done,

 or covertly as most evangelicals have done

 (through simple neglect),

 reflects a creation-negating spirituality

 in which the goodness of bodily human life is denied.

As a result of seeing human life in this world as of little importance,

 the hope of the resurrection of the body is minimised.

 It is rarely preached on or written about.

If we see human life in this world as the good thing which God declares it to be,

 and that this world is to be cared for and nurtured in responsible stewardship,

 then both our present activities,

 and the renewal and continuation of this world,

 will become significant and meaningful expressions

 of the Biblical hope for the future.

The promise of the redemption of the body [Romans 8:23] is our hope,

 yet to be fulfilled, but certain as it is founded in the promises of God.

10. The Kingdom of God: God's righteous rule over creation

152

The return of Christ is the culmination of this age

The return of Christ is not the repudiation of this age,

 but its culmination,

 leading naturally into the consummated eschaton.

This transition takes place through the glorification of what already exists,

 it is not the creation of a substitute for the present reality

 but the renewal,

 purification

 and transformation of the present reality,

 in which the continuity is as important as the transformation.

We must therefore view eschatology from two points of view:

 that of Christ's first coming,

 when the eschatological age was inaugurated;

 that of Christ's return,

 when the whole of redemptive history,

 including the present eschatological age,

 is consummated and brought to its culmination.

That gives to the present age the characteristic tension of the

 "already"

 and the

 "not yet"

 in which we live.

We must not oscillate between these two givens, as though they can be emphasised

independently of each other. We cannot choose between them but must maintain both,

in a tension

 not because they are mutually incompatible

 or somehow contradictory,

 but because we are living in the overlap of the ages:

 the new age has already begun,

 but has not yet fully arrived,

 while the end of the old age has been foreshadowed,

 but has not yet come about.

The tension is not between

 contradictory doctrines,

or conflicting testimony in Scripture,

but an existential tension felt by those

 who belong to the new age,

 but still living in the dying remnants of the old age.

10. The Kingdom of God: God's righteous rule over creation

153

Faith and hope are both distinct, and have their place in the Christian life. They

cannot be played off against each other, or emphasised lopsidedly.

Faith grasps

 a present salvation yet to be fully accomplished in us.

Hope holds on to

 that which we have yet to receive

 but which has been promised to us for the future.

10. The Kingdom of God: God's righteous rule over creation

154

Questions for discussion:

1. What forms of "secular" eschatology can you identify?

2. In what way does focusing on the events of the last times obscure the

meaning of the last times?

3. In what ways does neglect of the resurrection a) derive from, and b) cause, a

misunderstanding of our cultural task and social responsibilities?

4. How does a neglect of the renewal of the earth influence our outlook on

environmental and conservation issues?

5. Christ presently reigns as king, and will return as king to receive all things as

his rightful domain. Why does he not simply return and take his kingdom

now?

6. What does it mean to pray "Thy kingdom come" in a world which is full of

hunger, oppression and suffering, dominated by political tyrants and corrupt

officials? How can we detect the kingdom in our midst?

10. The Kingdom of God: God's righteous rule over creation

155

Ephesians 1:18-2:10

 What does this passage indicate about the future for the children of God?

 By what means has this future been brought into being?

 What are the good works God has prepared for us to do?

Matthew 3:1-2, 4:17, 23, 10:5-7, 28:18-20

 These verses speak about the proclamation of the kingdom of God, the

renewal of human obedience to God and the extension of that rule to all

nations.

 In what way is the Kingdom of God a present reality today?

Hebrews 2:5-9

 This passage speaks of Jesus as the rightful ruler in the age to come. We do

not now see all things subject to him, as will be the case in the future. But

Jesus is still ruling over those who do acknowledge him.

 As all things will be rightfully subject to King Jesus when he returns, and

nothing will then be outside his rule or authority, what does this imply about

the rule of Jesus right now? Is it possible for anything at the moment to be

legitimately outside the rule of Jesus?

 If all things will be subject to Jesus in the future, what about politics,

technology, fashion, art? Will these be part of the kingdom of God, or will

they be no longer needed and destroyed? What would that imply for such

things here and now?

2 Peter 3:5-13

 This passage speaks about the destruction of the heavens and the earth by fire

at the judgement. However, the former earth (at the time of Noah) was also

"destroyed," yet we still live on that same earth. Note the marginal notes for v.

10 in various translations: the text is not that clear at this point, and this should

instill caution in coming to conclusions about what it means.

 What is it that will be destroyed in the judgement: God's good creation, or the

sin and contamination which affects that creation and holds it in bondage?

What inclines you to choose one way or the other?

 Can the creation hope for release [Romans 8: 21] if the earth is destroyed?

 In what way will the creation be preserved to become the "new heaven and a

new earth, the home of righteousness"?

10. The Kingdom of God: God's righteous rule over creation

156

Suggested reading:

Berkouwer, G C. The return of Christ . Grand Rapids: Eerdmans, 1972.

Cullman, Oscar. Immortality of the Soul or Resurrection of the Dead? London:

Epworth Press, 1958.

Harris, Murray J. From grave to glory. Resurrection in the New Testament. Grand

Rapids: Zondervan, 1990.

Konig, Adrio. The eclipse of Christ in eschatology: Towards a Christ-centred

approach. Grand Rapids: Eerdmans, 1989.

Ridderbos, Herman. The coming of the Kingdom. Philadelphia: Presbyterian and

Reformed, 1962.

Rietkerk, Wim. The future great planet earth. Mussoorie, India: Good Books, 1989.

Travis, Stephen H. I believe in the second coming of Jesus. London: Hodder and

Stoughton, 1982.

Vos, Geerhardus. The Pauline Eschatology. Phillipsburg: Presbyterian and

Reformed, 1991.

157

BIBLIOGRAPHY

Further reading :

I trust that this course has stimulated your thinking and interest. Should you wish to

follow up the themes and ideas of the course in more detail, the following books and

articles are recommended.

Christian worldview: general

Harry Blamires. The Christian Mind . London: SPCK, 1963.

Mark A Noll. The scandal of the evangelical mind. Grand Rapids:

Eerdmans/Leicester: InterVarsity Press, 1994.

J Richard Middleton, and Brian J Walsh. Truth is stranger than it used to be:

Biblical faith in a postmodern age. Downers Grove: InterVarsity Press,

1995.

James Sire. The universe next door: A basic worldview catalog. Downers Grove,

Ill.: InterVarsity Press, 1978.

Albert Wolters. Creation regained: Biblical basics for a reformational world-

view. Grand Rapids: Eerdmans, 1985.

Tom Wright. New tasks for a renewed church. London: Hodder and Stoughton,

1992.

Work and leisure, employment and unemployment

Lee Hardy. The fabric of this world: Inquiries into calling, career choice, and the

design of human work. Grand Rapids: Eerdmans, 1990.

Paul Marshall. Labour of love: essays on work. Toronto: Wedge, 1979.

Leland Ryken. Work and leisure in Christian perspective. Leicester: InterVarsity

Press, 1987.

Alan Storkey. Transforming economics: a Christian way to employment. London:

S.P.C.K., 1986.

Tony Walter. Hope on the dole. London: SPCK, 1985.

The arts, popular music, entertainment.

William Edgar. Taking note of music. London: SPCK, 1986.

Linnette Martin. Hans Rookmaaker: A Biography. London: Hodder and Stoughton,

1978.

Hans Rookmaaker. Modern art and the death of a culture. London: InterVarsity

Press, 1970.

Hans Rookmaaker. The creative gift. Essays on art and the Christian life.

Westchester, Ill.: Cornerstone Books, 1981.

CalvinSeerveld. Rainbows for the fallen world. Toronto: Tuppence Press, 1981.

Quentin J Schultze, et al. Dancing in the dark: Youth, popular culture and the

electronic media. Grand Rapids: Eerdmans, 1991.

Quentin J Schultze. Redeeming television: how television changes Christians, how

Christians can change television. Downers Grove: InterVarsity Press, 1992.

158

Human nature and relationships

Elaine Storkey. What's right with feminism? London: SPCK, 1985.

Calvin Seerveld. On being human. Imaging God in the modern world. Burlington:

Welch, 1988.

Mary Stewart Van Leeuwen. Gender and Grace. Downers' Grove: InterVarsity

Press, 1990.

Mary Stewart Van Leeuwen. The person in psychology: a contemporary appraisal.

Grand Rapids: Eerdmans, 1985.

Environmental responsibility

Tim Cooper. Green Christianity. Caring for the whole creation. London: Hodder

and Stoughton, 1990.

Douglas John Hall. Imaging God: Dominion as stewardship. Grand Rapids:

Eerdmans, 1986.

Loren Wilkenson, Editor. Earthkeeping: Christian stewardship of natural

resources. Grand Rapids: Eerdmans, 1980.

Loren Wilkinson, Editor. Earthkeeping in the '90s. Stewardship of creation. Grand

Rapids: Eerdmans, 1991.

Living in a technological culture

Alan Jiggins. Human future? Scripture Union, 1988.

David Lyon. Future society: life after 1984 - threat or promise? Tring: Lion, 1984.

David Lyon. The silicon society. Grand Rapids: Eerdmans, 1986.

Freedom and justice

J Dengerinck. The idea of justice in Christian perspective. Toronto: Wedge.

Bob Goudzwaard. Idols of our time. Downers Grove, Ill.: InterVarsity Press, 1984.

Abraham Kuyper. The problem of poverty. Grand Rapids: Baker, 1991.

Paul Marshall. Thine is the kingdom: a Biblical perspective on the nature of

government and politics today. London: Marshall Morgan and Scott, 1984.

