Chapter Summaries from Henry Van Til’s The Calvinistic Concept of Culture

Table of Contents
2Part 1: Defining the Issue

2Chapter 1: Introduction: The Problem Stated

4Chapter 2: The Concept of Culture

6Chapter 3: The Relationship between Religion and Culture

8Chapter 4: Calvinism Defined

9Chapter 5: The Calvinistic Conception of Sin and its Effects on Culture

10Part 2: Historical Orientation

10Chapter 6: Augustine, the Philosopher of Spiritual Antithesis & Cultural Transformation

13Chapter 7: John Calvin: Cultural Theologian and Reformer of the Whole of Life

16Chapter 8: Abraham Kuyper: Theologian of Common Grace and the Kingship of Christ

19Chapter 9: Schilder: Christ, the Key to Culture

22Part 3: Basic Considerations toward a Definition

22Chapter 10: The Authority of Scripture in Calvinistic Culture

23Chapter 11: The Motivation of Faith in Calvinistic Culture

24Chapter 12: Calvinistic Culture and the Antithesis

25Chapter 13: The Calvinist and the World

27Chapter 14: Calvinistic Culture and Christ’s Mediatorial Kingship

28Chapter 15: Calvinistic Culture and Christian Calling

30Chapter 16: Calvinistic Culture and Common Grace

Part 1: Defining the Issue

Chapter 1: Introduction: The Problem Stated
This chapter presents the various problems and factors that need to be considered in seeking to understand the proper relationship of Christianity to culture.
The first factor to consider is that Christians are in the world but they are not of the world. Some have taken this to mean that Christians are to do nothing but to proclaim salvation to lost men in a dying world. Others have taken a more positive attitude, namely, that believers have a cultural calling here and now. The second factor is the universal claims of the gospel over all creatures and the opposition of the world to the gospel. Christianity is the religion of cross-bearing and Christians are not to be friends of the world. The third factor is that the world and creation are the objects of God’s grace and redemption. Redemption will be complete when Christ comes but this expectation of future glory has implications for the here and now in the present life of believers. Faith and works must go together.

In the early post-apostolic church, these two sides of the truth were not always kept in balance. Pagan culture and everything associated with it was seen as evil and there was a tendency toward asceticism. After the time of Constantine, the world simply became the secular sphere outside the church, and this gave rise to the nature-grace dualism. The world was no longer viewed as corrupt but it had simply lost the supernatural gift of grace which the church could supply. The Reformation sought the restoration of the whole of life under God’s word. The Reformers took sin seriously but they did not condemn things natural. Nevertheless, the reformation was not united in matters pertaining to culture. The Anabaptists separated from the world while Luther taught that Christ did not come to change anything external but only men’s hearts. Calvin, however saw that religion and culture could not be separated. For him, Scripture was the norm for the whole existence and he worked for the restoration of the whole of life, in home, school, state and society.

The author’s presupposition is that what was good in Greek-Roman culture was saved by Christianity and that Christ truly saved the world, including human culture. Likewise, the Reformation came at a time when culture was in crisis and it gave Europe a new lease of life. The author presupposes the Calvinistic worldview.
Culture may be either godly or godless, depending on the spirit that animates it. Sin has not destroyed the cultural mandate to replenish and subdue the earth, and neither has it destroyed the cosmos, which is man’s workshop and playground. Culture is a must for God’s image bearers.
Chapter 2: The Concept of Culture

This chapter describes some of the errors involved in defining culture and then presents a positive conception and definition of it.

The first error is to define culture too narrowly, i.e. in terms of the refinement of manners, social courtesy and good taste. Culture involves every part of life and it is not the opposite of depravity, although it can become the instrument of evil. The second error is to view culture only in terms of man himself rather than man and his environment and activity. The third error is to restrict culture to the so-called civilized nations. All men are cultural creatures and civilization is but the external side of culture. The fourth error is to view culture as something neutral, without ethical or religious connotations. The fifth error is to view religion as one aspect of culture. Religion cannot be subsumed under culture. Instead, culture derives its meaning from man’s relationship with God. Culture is always a means of expressing one’s faith.

The term culture comes from the idea of cultivating the ground (Gen 2:15). Today, the word is used to speak of any human labour done on God’s creation in its widest sense. The author defines culture as any and all human effort and labour expended upon the cosmos, to unearth its treasures and its riches and bring them into the service of man for the enrichment of human existence unto the glory of God.
Culture is always a human enterprise. Animals are not cultural creatures for they are not created in the image of God. While man has biological functions that are similar to animals, yet man is also a spiritual being, and there is a great difference between the instinctive acts of animals and the cultural acts of man. Man, as God’s image bearer, functions as God’s representative and has a threefold office of prophet, priest and king.
Culture is a social enterprise and is not achieved in isolation. Rather, it involves the interaction and cooperation of men in communion. Another aspect of culture is that it is the secondary environment by which we are formed and it is inescapable. Culture influences the individual and cannot be separated from social existence.
Culture is never neutral for it is irreducibly value-oriented. Apostate culture is largely concerned with the temporal and material realization of values. Only the bible can explain the urge and sense of the cultural calling in man. Man was created to be the co-worker (in the sense of instrument) with God in bringing creation to its fulfillment. As such, man’s cultural instinct and calling can never be divorced from his covenant relationship to the Creator. When man loses sight of this, his culture is perverted and is at enmity with God. Christ reconciles all things to the Father, including culture.
Chapter 3: The Relationship between Religion and Culture

This chapter shows the proper relationship between religion and culture, as well as the totalitarian character of religion.

Religion is based on the covenantal relationship between God and man as His image bearer. This relationship extends to the whole of life. Man, in the deepest reaches of his being, is religious and he is determined by his relationship to God. Man’s cultural activities give expression to his religious faith. Because of the fall, man’s religion became apostate, but through Christ, man is restored to true religion.

The secularist’s see religion as just one of many interests which man has. But the truth is that man’s relationship to God goes beyond time and space and his religious relationship is not terminated at death.

Religion is rooted in man’s heart, which is the core of his being, and thus it is totalitarian in nature. It serves as the presupposition of every culture and has the power of integrating man’s culture. Culture and cultus (acts of worship) both proceed out of man’s religion and together constitute man’s activity under the sun. They may not be separated from religion for God demands both of man.

There are two errors to avoid. Firstly, we must not destroy the distinction between religion and culture or every activity of life will assume cultic proportions and true religion will be confused with the external manifestation of it. Secondly, we must not restrict religion to just one part of life and deny it access to other parts. Calvinism has always maintained that God has a claim to man’s whole being. To try and live in two separate worlds: one religious and one secular, is to misunderstand man’s true end. It is impossible to keep on evangelizing the world without interfering with the world’s culture. Instead, God’s people are to contend for a condition of society that would give the maximum of opportunity for us to lead wholly Christian lives and the maximum of opportunity for others to become Christians. In Christ, man is restored to God as cultural creature to serve his Maker in the world and as ruler over the world for God’s sake.

Chapter 4: Calvinism Defined

This chapter looks at the various aspects of Calvinism and shows that its most fundamental principle is the sovereignty of God over all things.

The author uses the term “Calvinistic” to define the specific concept of culture that he holds to. The term Calvinism has been used in various ways, e.g. to designate the doctrine of predestination. The first principle of Calvinism is the acknowledgement of Scripture as the Word of God. Scripture gives not only an authoritative guide for the way of salvation but it gives an authoritative interpretation of reality as a whole and of man’s existence under the sun. Calvinism has been designated as a worldview and is not merely a collection of disconnected ideas.

The heart of Calvinism is the sovereignty of God over all things. God’s sovereignty is not one of many attributes but it is expressed in all His attributes. God has absolute right as creator to do as He pleases. Nevertheless, there is no arbitrariness or unrighteousness in Him. Based on God’s sovereignty, religion exists for God’s sake. In the area of ethics, Calvinists take God’s will for man, as revealed in the Bible, very seriously because God is sovereign over man’s life. In the area of politics, God, and not the king or the state, is the highest authority and men are to submit to lawful authority because all authority is given by God. Calvinists recognize God’s revelation as the ultimate and supreme authority instead of man’s autonomous mind.

Chapter 5: The Calvinistic Conception of Sin and its Effects on Culture

This chapter is about the question of sin and its effect upon man and his world.

The fall did not make man less than man but it made him ethically alienated from God and morally depraved. Sin did not invalidate the cultural mandate nor excuse man from his cultural task. The cultural mandate is part of the covenant that God made with man at creation. Furthermore, man has not lost his cultural urge to rule and his ability to form and mould matter after his will. Man continues to achieve cultural results although as a sinner, he produces a godless culture. Not only did sin not destroy man as a cultural being, it did not change the fact that the earth is still man’s habitat and workshop. The earth was cursed as a result of man’s sin but it remains as the raw material for man’s cultural striving. The whole creation is subjected to vanity and is now waiting to be delivered from its bondage.

But because sinful man is alienated from God, his existence lost its unifying principle and culture lost its true end. Instead of being a means to an end, culture has become an end in itself. In his apostasy, man loves and worships the creature more than the creator. In the area of art, man sees art as an end in itself and it is taken as that one thing which gives men true joy. The imaginary world replaces the real world. In the area of science, man develops his power over nature for his own gratification.

True culture is constructive and seeks harmony whereas sin is destructive and chaotic. Fallen men not only oppose God but are strangers to one another and this is manifested in numerous ways, e.g. wars, family breakdown, crime etc, all of which hamper the cultural mandate.
Part 2: Historical Orientation
Chapter 6: Augustine, the Philosopher of Spiritual Antithesis & Cultural Transformation

This chapter looks at the impact that Augustine had on Christianity and its relationship with pagan culture.

Augustine held that Christ was the one who transformed men and culture, although Christian culture would always exists within the framework of the world. He was neither a cultural optimist nor pessimist. Rather, he saw the need for man’s cultural activities to be transformed by Christian principles for God’s glory.

Before the time of Augustine, Christianity had already come into conflict with pagan culture in that it claimed finality for its message and preached a gospel for all men and not just for the elite. This conflict was not restricted to matters of morality and worship but extended to philosophy and reason. For example, Porphery, a Neoplatonist, presented the conflict in terms of revelation and reason and rejected the historical records of the Bible. Nevertheless, pagan culture did make a positive impact on Christianity, for example, in the area of philosophy, rhetoric, art and architecture. The antithesis in the fields of art and philosophy gradually diminished so that a synthesis arose.

In God’s providence, Augustine was called to defend the faith at a critical juncture in history when the ancient world was falling apart. Augustine was converted from paganism over a long period and he never fully escaped the coils of pagan philosophy. Nevertheless, he was a Christian cultural philosopher of the first rank.

Augustine considered it wrong to put reason above Scripture as the source of authority and thought that one must believe in order to understand. Reason and faith were not antithetical. The former was the instrument and servant of the latter. Augustine rejected the autonomy of human reason. He saw man as an God’s image-bearer, who must learn to think God’s thoughts after him. Augustine saw a great antithesis between ancient-pagan thought and Christian thought.

Augustine made religion determinative for man’s whole existence. In the area of knowledge, Augustine was critical of the liberal education of his day because it did not bring one knowledge of the truth, which is in God. He also taught that we are to dispossess unbelievers of any truth they have discovered and claim it for Christ. In the area of ethics, Augustine substituted the ethical for the aesthetic of the Greeks. He opposed the Greek deprecation of work and marriage, based on the doctrine of creation, although he did not entirely put away pagan philosophy in his thought. While Augustine still had ascetic tendencies, yet he was not sympathetic toward those who were anti-cultural and who advocated complete withdrawal from the world.

In his work The City of God, Augustine discusses the origin, development and end of the two kingdoms or cities. These kingdoms are spiritual entities and are physically intermingled until the end. They are motivated by two loves, i.e. love of God and love of self. As for the relationship between Church and kingdom, the two may not be equated since the former has many hypocrites in it although in the church, the appearance of the kingdom is concentrated. Augustine saw the state as God’s creature to keep sin in check and to save society from chaos. Its authority comes from God, whose moral law is the eternal ground of all temporal laws. The church and state are placed alongside as two autonomous bodies in their own spheres.

In our evaluation of Augustine as a cultural philosopher, several things should be noted. Firstly, he struggled all his life to escape pagan culture and thought but he did not rid himself entirely of it, e.g. pagan mysticism, dualism of body and spirit. Secondly, there was an uncertainty in his concepts of the church, kingdom and state, although he held that the Christian state must serve the church. Thirdly, he believed that peace with God had to precede peace in the home, society and state. Finally, Augustine was a philosopher of cultural antithesis and transformation through regeneration of the whole man in Christ.
Chapter 7: John Calvin: Cultural Theologian and Reformer of the Whole of Life

This chapter deals with the theology and influence of John Calvin on such areas as politics, economics, vocation, aesthetics, and education.

Calvin was a second generation reformer who made original contributions to both theology and culture. His Institutes is the greatest single Protestant theological masterpiece of all time and it served as a manifesto to the world of the Protestant faith. Calvin had great reverence for God’s word as the final, inspired and infallible authority for thought and action, and he determined not to go beyond what scripture taught. Calvin did not restrict his concerns to one sect or nation but worked for the spread of the gospel to other nations and the unification of all evangelical churches.

Calvin’s thought had a great impact in the political sphere. He saw the church and state as two interdependent bodies cooperating together in subjection to God’s word. The church is concerned with spiritual matters while the state with temporal and civil matters. Because of his doctrine of God’s sovereignty, Calvin opposed every form of state absolutism and taught that rulers ought to have their powers limited by legislators and constitutional law. God is the law-giver of nations. The election of rulers by the people is important because it curbs the tyranny of kings. Citizens are to honour and obey the government for God’s sake. It was this transfer of the elective system used in the Genevan Church to the political arena that made a great impact wherever Calvinism went.

Calvin liberated the whole realm of culture from the tutelage of the church. He taught that it was a third realm alongside the church and state, which had a separate existence and jurisdiction. It includes music, architecture, science, social festivities etc. This doctrine of Christian liberty is one of the foundation stones of Calvin’s cultural philosophy and it forms the appendix to justification. Christians are free from the bondage of the law as a means of salvation. They are free to use God’s good gifts in this world to glorify Him but they must not abuse it through excess. One’s cultural strivings is good or bad depending on one’s faith.

Economics has to do with the satisfaction of physical necessities and the advancement of the material welfare of man. Calvin had much to say about economics. The author focuses on three areas. Firstly, he looks at the question of rent. In contrast to the Scholastics who saw usury as a sin, Calvin taught that to forbid interest under all circumstances was to bind the conscience beyond the Word. He saw that the Bible does not prohibit the taking of interest on money for business ventures. Calvin also taught the productivity of money and distinguished between charity and business. Secondly, he looks at the area of calling, particularly of trade. Trade was not esteemed very highly during the middle ages whereas agriculture was. Calvin saw that every calling was honourable before God. He rejected the dualism between monasticism and worldly involvement, and saw it as an unhealthy separation between the heavenly and the earthly. Calvin rejected all monkish vows and the prohibition of priests from marriage. For him, evil did not reside in the world of sensations but in the abuse of these good gifts from God. Thirdly, the author looks at Calvin’s attitude to communism. Calvin taught that we should be always ready to relinquish what we have, that we should labour honestly and that we should be content and thankful for what we have. He did not condemn private property but taught that we are stewards of our possessions.

In the area of aesthetics, it is not true that he lacked aesthetic sense. For Calvin, beauty is the shining forth of the majesty and glory of God, and thus it must not be divorced from God. Calvin saw the history of man as a cosmic drama and at the centre of it stands the church. In art, the artist is the recreator and must stand below his subject, as an observer of God’s creature. The object must be subject to the rules of simplicity, sobriety and measure. God has given great freedom to His image bearers although they must submit themselves to the Word and the Spirit. God has given nature for our instruction and we must be willing to learn from it. Calvin made a revolutionary transformation of culture by the introduction of the Psalms in the worship service. Writing was also considered a high art for Calvin. Even his critics admit that he had a superb style as a writer.

While Calvin did acknowledge that we could learn from unbelievers in matters of technique and form, he never lost sight of the antithesis in culture. This becomes clear in his establishment of the Academy in Geneva. Calvin saw the importance of educating the youth. He viewed learning and teaching as subservient to the service of God’s kingdom. Various subjects such as law, medicine, the arts and sciences were taught at the academy and the cultural influence of this God-centered education system is incalculable.

In conclusion, we note that Calvin sought to bring culture under the rule of God’s word. In his cultural endeavours, man was free from the church and state although he was to exercise moderation and work before the face of God. Also, all of life was to be seen in the light of eternity.
Chapter 8: Abraham Kuyper: Theologian of Common Grace and the Kingship of Christ

This chapter looks at Abraham Kuyper’s view of culture, which is rooted in the doctrine of common grace, and his contributions to the culture of his country.

Kuyper did more than any other in seeking to define the concept of Calvinistic culture and his whole life was a grand demonstration of his view of culture. Kuyper saw that culture included all of man’s labour for the development and maintenance of culture and that common grace was the basis of culture. Without it, the world would have been destroyed by sin. Common grace is not spiritual but restricted to the temporal and material. Nevertheless, it is rooted in Christ as mediator of creation. Kuyper gave common grace the independent role of developing creation and making culture possible and he was not always consistent in this because he also held that without special grace, common grace had no purpose. Common grace has both a negative effect of restraint and a positive effect of progress. Based on Revelation 21:26, Kuyper held that the universal human development in every field of culture, minus the influences of sin, will be carried over into eternity. Creation will not be destroyed but be glorified. One of the purposes of common grace is to give special grace a basis of operation. Thus, the pagan world in general performs an indirect service to the church in its cultural strivings. In order to reconcile the problem of common grace being both a help and a handicap to special grace, Kuyper held to two levels of common grace, namely, one technical and intellectual while the other ethical and spiritual.

The author then looks at the doctrine of particular grace and its impact on culture. Particular grace is God’s gracious inclination toward elect sinners on account of Christ’s atonement. The church is the instrument of particular grace. Kuyper was concerned to keep culture secular, i.e. free from domination of the church. There is both an indirect and direct influence of particular grace upon common grace. As for the first, Christianity has caused life in general to flourish. As for the second, culture is directly affected through the cultural subject, i.e. the regenerated man. This new humanity functions in the area of common grace to fulfill the creative will of God. All of a believer’s life is affected by his regeneration. Particular grace does not give a man a better understanding of technical matters or craftsmanship, but it does affect the way a man interprets the facts that have been collected. This leads to two very different kinds of science which are antithetical, each having its own faith. Note that Kuyper did not accept a two-level theory of truth, which divides the religious from the scientific. This antithesis between the two sciences is not more apparent because there are some common areas, e.g. logic, language, methodology. Furthermore, Christians do not always live according to this new principle of life in the whole of their being. Kuyper called on Christians to establish their own scientific laboratories and carry out their investigation on the basis of their presuppositions. Kuyper saw that Calvinism, with its doctrine of foreordination, made a great contribution to science, which seeks unity of comprehension. Calvinism also freed men from the tutelage of the church to develop science and art. The doctrine of election had the practical effect of drawing attention to the little and insignificant and the lowly for nothing is worthless and without value in God’s creation. Christian art denies the Greek conception of man and nature and allows its view of life to be determined by the coming of Christ into this world.

Christians are to live for the King in every cultural activity, societal relationship and communal organization. The spiritual opposition to God’s kingdom comes to expression in the sphere of common grace and the church as well. In order to do battle with the world, Christian ought to organize their opposition in the various spheres, e.g. labour, politics, science. This does not constitute a going out of the world for Christians are called to live in the world in three ways, namely, as a member of the church, as a member of Christian organizations in opposition to the world, and finally as members of society as a whole joining with unbelievers in such things as sports, works of mercy.

In evaluating Kuyper, several things should be noted. Firstly, his doctrine of common grace should not be abused by making it the foundation for an uncritical appreciation of the neutral culture of unbelievers. Kuyper placed common grace under the sway of Christ. Secondly, Kuyper places more weight on common grace than it will bear according to the Scriptures. He seems to have fallen into a kind of dualism between nature and grace. Various corrections of Kuyper have been proposed, e.g. some have proposed that common grace is an offshoot of God’s gracious love in Christ toward the lost world.
Chapter 9: Schilder: Christ, the Key to Culture

This chapter considers the contributions of Klass Schilder to Calvinistic culture.

Schilder is the greatest Reformed cultural theologian since Kuyper. He replaced Kuyper’s common grace with the common cultural mandate. Against the Neo-orthodox theologians, Schilder taught that there is no antithesis between God and man, God and history, and grace and nature, but between grace and sin, and Christ and the anti-Christ. History is the framework for God’s redemptive work in Christ and thus God does not condemn history and nature but through Christ, He condemns sin and restores nature and history to its original purpose. Christ is the secret of culture for He takes Adam’s place and fulfills the cultural mandate. Adam was to serve as God’s co-worker in cultivating the good earth for God’s glory but because of his sin, he became an ally of the devil and enemy of God and was unable to perform his task. Fallen men seek to develop culture for themselves rather than for God. Sin brings disintegration into the cosmos and disruption to all the relationships of creation.

However, sin did not abolish the creative ordinance of God and the common obligation of all men in the covenant of works. As such, the existence of culture in a sinful world should not be ascribed to common grace but to common obligation. Schilder saw that the development of nature is not due to grace but is part of the natural process and the result of an inherent power in man given by God in creation. For him, one should not talk about common grace without its corollary, namely, common curse. Schilder rejected both the term “common grace” and the idea of “common terrain” where unbelievers and believers are said to posses mutually. Men no longer have a common culture. At best, they have a common workshop, i.e. the world.
Schilder places Christ as the key to culture for in order to return to true religion and true culture, God’s wrath has to be appeased and obedience to God must be rendered. Christ alone fulfills these two requirements. According to Schilder, Christ restores culture by producing the true, whole man, who is once again able to fulfill their cultural calling in this world. Christianity brought about the greatest cultural reformation of history and the Protestant reformation was a resurgence of it. Positive cultural construction is accomplished only when God’s will is obeyed. In God’s providence, He restrains the effects of sin so that godless culture never truly ripens or reaches consummation.
Several consequences from Schilder’s position may be listed. Firstly, there is, strictly speaking, no such thing as pure culture in a world of sin. Secondly, in our discussion of the Christian and culture, we may not proceed on the fiction of “culture as such” since this is an abstraction. Thirdly, Christians must not abstain from culture since the cultural mandate comes to all men. Fourthly, it is uncritical to speak of the cultural question as that of common grace since we are commanded to cultivate the earth. Fifthly, the church must be held in great reverence culturally. The church may never become a centre of culture but it must be the greatest indirect cultural force. Finally, the Christian should neither be intoxicated with cultural optimism or stupefied with cultural asceticism.
Schilder evaluates the cultural process in terms of its eschatological-pedagogical worth. The latter has to do with the process of training in which God’s co-workers undergo in their labour. The former has to do with preparing for the last day. Schilder repudiated Kuyper’s view that the glory of the nations shall enter the New Jerusalem. The crucial concept in Schilder’s view of history is the catastrophic point of time in which the world will be suddenly renewed.

Schilder was right in viewing man’s original relationship to God as one of covenantal responsibility and that man’s restoration to God through Christ enables him to be a co-worker with God in every sphere of cultural activity. Schilder is to be applauded in rejecting Kuyper’s basis for culture, namely, common grace. Schilder warned against the idea of common grace terrain which offered a neutral field of operation between Christians and non-Christians. This idea has the tendency of breaking down the antithesis and producing a false nature-grace duality.

Part 3: Basic Considerations toward a Definition
Chapter 10: The Authority of Scripture in Calvinistic Culture

This chapter discusses the proper place and authority of Scripture in Calvinistic culture in contrast to unbelieving culture.

Culture is the expression of a people’s religion in the conquest of nature and religion is dependent on revelation. Calvinism accepts the Bible as God’s special revelation, and as His word, it has final and absolute authority, and is clear and sufficient in all matters of faith and conduct. Without God’s revelation, man is unable to find the true meaning and purpose of his existence and culture. Non-Christian philosophy rejects God and His word as its starting point, and deifies some aspect of reality. In contemporary culture, man’s reasoning power is the starting point.

Calvinists view the Bible as their source-book for culture. This does not mean that the Bible is to be used as a textbook for science, art etc. Nevertheless, all the facts of created reality cannot be properly understood and interpreted without the spectacles of God’s word. Calvinists seek integration in all areas of life and will not accept a two-level theory of truth.

The Bible has both historical and normative authority for the Calvinist. In contrast to the liberals, he accepts the historical records of the Bible as true facts and he recognizes that without the objective revelation from God, men would be in darkness concerning the meaning of history and his true destiny.

The Calvinist views the Bible as God’s word and that without it, man cannot produce a culture that reflects the glory of God.
Chapter 11: The Motivation of Faith in Calvinistic Culture

This chapter deals with the role of faith in culture and its relationship with reason.

Christianity maintains that man cannot come to God without faith and that all that is not of faith is sin. It denies that there are two ways to God, i.e. faith and reason, and that whatever “gods” men may find by reason, they are but idols. Faith is not the result of rationalization or experimentation, but it is the subjective response of man to objective divine testimony. Man is a religious being and cannot live apart from faith. Thus, it is wrong to view faith and reason as antithetical, for both faith and reason are aspects of man as creature. All men live by faith, whether true or false. Neutrality and a neutral terrain for culture apart from faith is an impossibility. Usually, when the true faith is denied, a mechanistic, materialistic view of reality is substituted.

Faith is the religious a priori of man’s whole cultural enterprise and the conflict in culture is between divergent faiths. The Biblical view of man is that he has fallen away from God and is in need of restoration through Christ. All who participate in Christ by faith are restored to their office of prophet, priest and king, and enabled to fulfill their cultural calling.

In contrast to the liberals who place man’s reason and autonomy above God’s revelation, the Calvinists submit unequivocally to the sovereignty of God in all things. The despair and sense of frustration of modern man is the result of his alienation from God. Only God’s word gives meaning to all things and this meaning is to be expressed in man’s culture.
Chapter 12: Calvinistic Culture and the Antithesis

This chapter deals with the Calvinistic view of the antithesis that exists among men as a result of regeneration and faith.

Calvinists reject the existential view of the antithesis, namely, that it is between God and man, as creature. They also reject the idea of the eternal dualism between God and Satan. The biblical concept of the antithesis begins in Genesis 3:15 where God sets enmity between the two seeds. The enmity is seen throughout sacred history from the time of Cain onwards and into the New Testament. One of Satan’s tactics is to soften this antithesis and to make the world look innocuous to God’s people. This results in the idea of synthesis and neutrality.

The doctrine of the antithesis teaches that all Christians are to be involved in this spiritual warfare and that not a single aspect of life lies outside this antithesis between godliness and godlessness. This antithesis is absolute and it is expressed in both religion and culture. Nevertheless, this doctrine does not deny the unity of the human race in terms of creation, the image of God, sin, and the need for redemption. But it does teach that in Christ, the Second Adam, a relationship has been established that supersedes the first. Through God’s grace, men are made new creatures and this leads to a distinctively Christian way of living. Note that absolute antithesis does not imply perfection for the Christian still sins in this life. Also, we must not conceive of the antithesis only in terms of principles and not persons for both go together. Finally, this antithesis will only be abolished at the end. Meanwhile, Christians are to fight both inwardly in their own hearts and outwardly in the world of men and events.

Chapter 13: The Calvinist and the World

This chapter looks at the various usages of the word “world” in scripture and the proper relation of Christians and culture in the world.

Christians have proposed various attitudes to the world. Some hold to a pilgrim mind, pure and simple, and view this world as an evil to be endured, and thus do not concern themselves at all with culture. Others hold that Christians have much in common with unbelievers and that it is right to enjoy the cultural products of men as long as they are not sinful. Still others have a warrior mentality and seek to win the world for Christ. Calvinists seek a balance in all these views.

It is important to recognize that the Bible does not always use the word “world” in the same way. Firstly, it speaks of the world as being fashioned by the divine Artist in creation. But through sin, it has lost its harmony and waits for its redemption. This material world, which God loves and which Christ has come to save, is not evil. Christians should love it and view it a the workshop wherein the cultural mandate is to be executed. Nevertheless, they must be careful not to make it an idol. Secondly, it speaks of the world in a neutral sense, i.e. without reference to the quality of men (Luke 2:1). Thirdly, it speaks of the world in the ethical spiritual sense and may be defined as the mass of mankind alienated from God through sin. This is the world that stands in rebellion against God.

The important question is what the Christian’s attitude to the world in this third sense should be. Note that this world is basically a world of men and not things although men’s ideas create a culture. Unregenerate men seek their paradise restored here and now and make this world their home, whereas the sons of God seek a city that has foundations in the heavens. The things that men produce in their cultural efforts are not sinful in themselves. The question is whether these things are used in the service of God or not. The tone of a culture is determined by the spirit that animates it. In our day, godless culture is being promoted through all the modern media and the church is weak in this approach to the problem of culture.

God’s word calls us to maintain the antithesis and not to be friends of the world. Jehoshaphat, in his alliance with Ahab is an example of being a friend of the world. Christians are to hate the world because the antithesis is absolute. Likewise, the world hates Christians and this hatred is expressed in various ways, e.g. in persecution, in ignoring Christian claims, in applying the neutrality concept to various fields such as education, art, etc. Christians must reject this neutrality concept for no man has the right to ignore God in any area.

The Christian must not abandon his cultural calling in this world through an imbalanced pilgrim mind or martyr complex. But he must also watch against worldly-mindedness. Worldliness is primarily a matter of the heart, but it expresses itself in external things. The cure for worldliness is the renewing of the mind through the Spirit. If believers are conscious of their other-worldly inheritance, they will not be easily moved or deflected from their heavenly calling.

Chapter 14: Calvinistic Culture and Christ’s Mediatorial Kingship
This chapter discusses the Kingship of Christ over all and its implications.

Culture receives its meaning from the meaning of history. Christ stands at the center of history and thus gives meaning to all that is past and to all that will come. As the anointed Mediatorial King by virtue of His obedience, all power in heaven and on earth has been entrusted to Him and He is now the ruler of all things. Christ comes as the Second Adam to do what the first Adam failed to do. He is the spiritual head of His people and His kingdom has both a present and a future aspect. As the Saviour and Lord of men, He restores men to the service of God and calls them to contend for and be witnesses of His truth in the area of culture for culture is not just a physical but a spiritual enterprise too. Calvinism teaches that men are to glorify God in their culture, and they do this by not being conformed to the cultural patterns of the world. The total culture of a people is determined by their spiritual motivations and ideals, which ought to be the fear and glory of the Lord.

Because Christ is King over all, Christians are to acknowledge His kingship, not only in church and worship, but in the field of labour relations and everyday work too. Christians should seek nothing less than a Christian organization of society for Christ is the transformer of culture and restores people to their original heritage as cultural creatures. The great commission, which is based on Christ’s absolute authority, affects culture in that once a person becomes a Christian, his culture must develop on the basis of his new evaluation of life. But the Christian realizes that he cannot make the world perfect here and now, and that perfection will come at the end.

Chapter 15: Calvinistic Culture and Christian Calling

This chapter looks at the Calvinistic view of labour and the relationship between the missionary mandate and the cultural mandate.

The reformation brought about a true biblical understanding of calling and work. It proclaimed the freedom of the common man as one who had a holy calling before God. The ascetic depreciation of the body and labour was rejected, and no calling was considered low or base or inferior to another. The evaluation of work was based on the why and how rather than the what. Man’s cultural activity is truly a service of God. From the beginning, man was to serve God by exercising dominion over the earth in God’s name. Sin separated religion from culture, but Christ came to restore lost humanity to its lost vocation. The service of God does not mean withdrawal from the world but consists in cultivating and developing the earth. As a cultural creature, man must live humbly before God, and must seek to understand the meaning that God has given in his work through His word and creation. He does not seek his own glory but God’s. No longer does he view work as a necessary evil but rather a joyful calling in the name of His Master. In contrast, ungodly culture is destructive rather than constructive, and sets man up as the end-all and be-all. History shows that a decline in religion leads to a decline in culture and vice-versa.

The Calvinist does not hold that God has excused believers from their cultural calling for all men are called to it. The missionary mandate is given to the church as a whole but not every individual Christian is called to the special task of being fishers of men. Thus the cultural and the missionary mandate are not contradictory. Every believer in his cultural pursuit as a member of the church supports the gospel work with his prayers, offerings and his whole being. He also gives vocal witness to lost sinners and calls them to repentance. It is important to note that every Christian fulfills both mandates although there is a division of labour. One must not divorce his cultural labours from the cross of Christ. The missionary mandate indirectly brings about a Christian culture to replace the pagan culture for one’s culture is always an expression of one’s status in the covenant.

While Luther magnified Christian calling over against the medieval concept of work, he said that the gospel had nothing to do with the things of the world. Luther was willing to turn the interests of this present life over to worldly authorities. Calvinism on the other hand sees that culture is to be brought under the authority of God’s word and that every person has a divine calling in life to serve his creator. The Calvinistic conception of culture and vocation is the cure for modern dehumanized secularism, which worships things rather than God.
Chapter 16: Calvinistic Culture and Common Grace

This chapter seeks to clarify the relationship between culture and common grace, and to show the dangers of a wrong understanding of common grace.

Abraham Kuyper held that common grace is the foundation of culture whereas Klass Schilder altogether denied the relevance of common grace for the cultural enterprise. Both these extremes are to be avoided for they both lack scriptural support.

As for the former, Kuyper speculated that without common grace, the world would have fallen apart as a result of sin but there is no biblical evidence to suggest that sin would have changed the ontological relationship of creation to God. Sin did not change man into an animal but rather affected man’s ethical relationship with God. The cultural actions of a believer cannot possibly be construed as common grace, for he is restored to his original calling through Christ, and this is a result of special grace. God’s restraint of Satan and unregenerate sinners is due to the grace of God in Christ to the elect primarily, thus common grace must not be identified with the power of God which keeps the universe in being. Note that believers receive all things necessary for the body from God’s special rather than common grace, for God has a special care for His covenant people.

As for the latter, Schilder denies that there is any attitude of favour at any stage of history on the part of God to the reprobate. This contradicts the Calvinistic tradition for Calvin himself taught that there is a certain kind of grace that does not save but merely restrains and gives gifts to men. Schilder is unwilling to go as far as the Scriptures in recognizing common grace to the reprobate in restraining them and giving them numerous gifts. While scripture teaches that natural men are alienated from God, nevertheless, he continues to have the sense of God and is able to do good by virtue of God’s restraining grace. The culture of unbelievers remains culture even though it is a God-defying culture.

A misinterpretation of the doctrine of common grace has led to a number of dangerous ideas. Firstly, this doctrine is often separated from the work of Christ as mediator which leads to a dualism between creation and redemption, reminiscent of Romish natural theology. Secondly, this doctrine has been used to deny the pervasiveness of the antithesis. It is important to see that common grace has no independent goal apart from Christ and it actually serves the antithesis. Thirdly, there is the danger of ascribing to common grace the natural blessings of life to the regenerate along with the unregenerate, which leads to the compartmentalizing of life into two terrains – one of common and the other of special grace. Such a two-terrain doctrine leads to a neutralism and makes Christians indifferent to the great spiritual warfare that is going on.

One of the chief causes of this difficulty is found in the definition of the term “common”. If the term is used in a qualitative sense, then it refers to the ordinary and usual as compared with the extraordinary gifts. God gives the ordinary gifts of life to those who are His enemies, but He gives Himself in love and fellowship to His children, and this includes what they eat and drink. In other words, believers are under God’s special grace at all times. But if the term is used in a quantitatively sense, then it would mean that God’s favour is given to all indiscriminately and that all men alike share in the natural blessings of life like sunshine and rain. This leads to a dulling of the antithesis in certain areas and one of the tragic results of it is a false cultural optimism and glorification of the natural man and his achievements, i.e. the pagan is Christianized and the kingship of Christ in the area of culture is ignored. Plato is viewed as a common grace Christian. Calvin would never have approved of such a conception for he always distinguished between the regenerating power of the Spirit and the general influence of the Spirit.

Some have used the idea of common grace to teach that God loves all men preveniently and promiscuously and this love is the motivation for mission work. But this is a grave error for God saves men on the basis of His special electing love and the real motivation for mission work is the common of Christ.

The author’s tentative conclusion is that we ought to affirm the doctrine of “common grace”, both in terms of restraining influence and civic righteousness. However, the quotation marks indicate that the beneficent goodness of God to the non-elect is not the source of the blessings which God bestows upon elect sinners in Christ. In other words, Christians not only receive their salvation from God’s special grace, but all their needs in time and in eternity are met through special grace. Also, the restraint of sin in the non-elect is not the same as the sanctifying influence of the Spirit. Thus, there is no commonality of grace between the elect and non-elect.

PAGE
32

