Reformed churches, economy and ecology in the context of glocalisation

Let me offer my heartfelt thanks and appreciation to the Moderature and Order Commission for inviting colleague Dirkie and me to address synod. After discussion with the organisers I have decided to do my presentation under the heading: Reformed churches, economy and ecology in the context of glocalisation. I address the broader theme of Reformed churches, economy and ecology in the context of glocalisation within a specific theological and confessional framework, namely the framework of the confession of Belhar 1986 and the Accra Confession of 2005.
The Belhar Confession was originally drafted in 1982, and officially adopted in 1986. The challenge to members of the URCSA is to continuously confess and embody Belhar in changing times. During its origins we had to confess and embody the message of Belhar in the context of apartheid. We now have to confess and embody the redemptive truth of Belhar in the context of the building of democracy and a life of dignity and justice for all in an increasingly globalising world.
A globalising world

This globalising world is one where the processes of political globalisation, cultural globalisation and especially economic globalisation determine the life of billions of people all over the world. These processes of globalisation also impact on our natural environment. We live in a time that we can describe as the time of glocalisation. The global impacts on the local. Cheaper clothe prices in China impact on the factories in the Cape Peninsula. Political, cultural and economic globalisation do have positive as well as negative effects.
The positive outcomes of globalisation

There are those who reckon that globalization as a product of modernity has fulfilled the expectations that modernity has raised, namely to bring political as well as economic liberation for all.
The North American theologian, Mark Amstutz (The churches and Third World poverty , in M Stackhouse et.al. (eds), On Moral business Classical and contemporary resources for ethics in economic life, Grand Rapids: Eerdmans 1995: 822), outlines the achievements of a market economy and specifically of the global market economy. He cites the statistics of the World Bank on the improvement of living conditions in the thirty seven poorest countries of the world between 1965 and 1985 as proof of the success of the market economy.

”1. The annual crude death rate per thousand declined from 17 to 10. 2. Owing largely to a decline in the fertility rate, the annual crude birth rate per thousand people declined from 43 to 29. 3. Average life expectancy increased between from 47 to 60 years for men and from 50 to 61 years for women. 4. Infant mortality for children under one year declined from 127 per thousand to 72 per thousand. 5. The child death rate for children aged 1 – 4 declined from 19 per thousand to 9 per thousand. 6. Average daily caloric supply per capita also increased – from 2,046 to 2,339.7. Finally, the average percentage of children in primary schools increased from 74 to 97 and in secondary schools from 21 to 32”.

Various authors reckon that economic life has become better for millions of South Africans as a result of macro-economic growth and the deepening of democracy.

 The negative outcomes of globalisation

Globalisation also has negative effects. Three scholars in the social sciences, Bob Goudzwaard, Mark Vander Vennen and David Van Heemst (Hope in troubled times. A new vision for confronting global crises. Worldwide poverty. Environmental degradation. Widespread terrorism (Grand Rapids: Baker Academic, 2007), point out that the continent of Africa experiences increasing impoverishment amidst growing wealth elsewhere in the most severe way. Africa is the only continent that grew poorer during the last two decades. The three authors describe the increasing impoverishment of a continent like Africa in terms of the notion of exclusion. They view it as a paradox that whilst globalization with its new technologies, markets and methods of organization is by definition a process of inclusion into a community of prosperity and more wealth, it has excluded poorer countries, especially the continent of Africa. This level of exclusion is so high that most commentators now fear that the noble Millennium Goals of the United Nations that was formulated in 2000 and that aim to cut poverty in half by 2015, create universal access to clean water and primary education, and to reduce infant mortality by two-thirds, would not be met.
Goudzwaard and his co-authors also describe the worldwide environmental crisis. They appeal to a very authoritative research report towards which more than 1300 scientists from 95 countries contributed. This report was published by the United Nations in 2005. Supported by numerous investigations in various disciplines and by a vast amount of empirical data it concludes that the collapse of a numerous number of natural systems is imminent. The release of greenhouse gases into the atmosphere is accelerating climate change, the overuse of natural resources is causing irreversible damage to the environment. There is ample evidence of an increasing disruption of the environment, as are demonstrated amongst others in melting ice caps and glaciers, an increase in the number and severity of tornados and hurricanes, serious flooding, rapid desertification, greater temperature extremes in the summer and winter, possible rerouting of ocean currents, and an accelerating decline in animal and plant species. In 1989 one species disappeared each day. In 2002 that rate had reached one species each hour.
These authors also add global conflict and violence to their list of negative outcomes of globalisation.
South African economists and social scholars like Sampie Terreblanche (A history of inequality in South Africa (Pietermaritzburg: University of Natal Press, 2002) courageously and continuously unmask the negative impact of global market forces on the life of poor South Africans. I refer just to two aspects, namely poverty and unemployment. Terreblanche refers to the 2000 report of Statistics South Africa which states that in 1996 at least 41,4% of all households live in poverty, i.e. they have to live with an income of between 601 and 1000 rand. He also refer to other statistics that paints and even more gloomy picture. He quotes various statistics to make the point that unemployment has increased in democratic South Africa. He, for instance, refers to the fact that in 1995 65% of black people between the ages of 16 and 24 were unemployed. Many researchers argue that this figure has not changed for the better during the last few years. May I add that the HIV/aids pandemic that has its highest growth in this country is not unrelated to the influence of global economies.
A Reformed response to globalisation
In this context of the negative impact of especially economic globalisation Reformed churches in the south, specifically in the circles of the Southern African Alliance of Reformed Churches (SAARC), seeked ways to respond theologically to these challenges. URCSA pastors like prof Russel Botman and the late rev James Buys, who were informed by the Belhar Confession, played a crucial role in this process at amongst others Kitwe 1995, Debrecen 1997, Accra 2004, and Grand Rapids 2010. The General Council of WARC in Debrecen in Hungary in 1997 declared a processus confessionis on global economic arrangements, and pleaded that economic and ecological matters be viewed as matters of faith, as matters of confession, as matters that has to do with the heart of Christian faith, as matters that has to do with the honour of God. The honour of God is at stake in what happens to his people and his creation in this life, and future life. The work of these Southern African Reformed Churches were adopted by churches elsewhere in the world, amongst others the Lutheran World Federation and the World Council of Churches. This international acceptance of the Belhar-informed thinking about global economic and ecological arrangements culminated in the adoption of the Accra Confession by the World Alliance of Reformed Churches in 2004.

The covenanting for justice in the economy and the earth motive of the Accra Confession is informed by the logic of Belhar. Let me briefly explain what I mean by the logic of Belhar. The logic of Belhar entails that we are called to simultaneously confess and embody unity, reconciliation and justice. There is not chronological relationship between these three. Unity in diversity, unity in freedom, and unity in proximity stands in service of the dawning of just reconciliation and reconciling justice.
Unity is unity in diversity, unity in freedom, and unity in proximity. It entails that individuals and people from a diversity of backgrounds, and even from a history of conflict develop public sympathy, public empathy and public interpathy. We can even talk aout global unity, global empathy and global interpathy.
The reconciliation that is confessed in Belhar reflects the two dimensions of reconciliation in Paulinic thought. Reconciliation as hilasmos has to do with the expiation of wrongs and stumbling-blocks to atonement (at-one-ment). Reconciliation as katalassoo refers to harmony in the relationship with the other. The reconciliation of Belhar pleads for the removal of stumbling-blocks in the way of peaceful living, in the way of the embrace. Reconciliation therefore implies opposition to injustices like violence, war, racism, tribalism, xenophobia, classism, misogyny, homophobia, ageism, handicappism and ecocide.

Another remark of importance regarding Belhar’s understanding of reconciliation is the fact that reconciliation has both vertical and horizontal dimensions.

Reconciliation, according to Belhar, aims at embrace through the expiation of wrongs and stumbling-blocks to that embrace. Thereby the connectedness of reconciliation and justice is revealed.
The justice that is confessed in Belhar is rightly described as compassionate justice. In line with the biblical use of these concepts, both the sacrificial and forensic dimensions of justice are being referred to.

Through the redemptive work of Jesus Christ God declares us just. People who are justified by the grace of God are participating in the quest for justice in the world. Justified people, people who are made right by the Triune God, i.e. right humans, seek human rights in our broken world.

The notion of sacrifice has a second dimension. It also indicates that justice cannot be reached in this world when the willingness to sacrifice for the sake of the other is not present. A third aspect of the sacrificial dimension of justice is the fact that justice does not seek revenge, but it is merciful. It seeks the healing and restoration of both perpetrators and victims. In fact it seeks the healing of all broken relationships. Therefore this justice is called restorative or covenantal justice. This covenantal justice goes beyond retribution and punishment and seeks, like reconciliation, the healing of relationships. Like reconciliation, restorative and covenantal justice seeks embrace. It seeks the renewal of the covenant between God and humans, between humans themselves and between humans and the rest of creation, from the most local to the most global levels.

The Accra Confession/Declaration
In the Accra Confession the World Alliance of Reformed Churches, and now the World Communion of Reformed Churches, committed Reformed Christians all over the world to covenant for justice in the economy and the earth. In 42 statements Accra, in line with the Belhar logic, spells out the path of justice through unity. Accra unmasks the negative impact of global neoliberal economic arrangements on the most vulnerable people in the world and on the environment. Accra pleads for a covenant, a communion, a unity that actualises justice. The newly formed World Communion of Reformed Churches adopted this quest for unity and justice as central to its agenda as global body of Reformed Christians.
Confessing and embodying Barmen, Belhar and Accra

Informed by the Barmen Declaration and the Belhar Confession the URCSA and Evangelisch Reformierte Kirche (ERK) in Germany had embarked on a journey to jointly embody the truth of Accra. A three year research project had just been completed. The Ministry for Public Witness played a crucial role in ensuring the very positive outcomes of this project.These two churches point to concrete ways in which Reformed churches may respond to the ambiguous impact of current global market economies on people and the natural environment. URCSA and ERK call for a prophetic response to the global challenges in the economy and the natural environment.
In line with the Accra Confession these two churches believe that churches all over the world are called to covenant for justice. And this covenanting for justice is accompanied by the covenanting for unity and reconciliation. We are called to prophetic action amidst the immense challenges that we face in local, regional and global contexts.

Churches in various forms, participate in appropriate ways in these modes of prophetic action. In four institutional forms churches act obediently, i.e. through our worship; through congregations with their various practices like catechesis, prayers, hymns, liturgies, celebration of sacraments, diaconate, public witness, discussion forums, pastoral care, youth, women and men organisations, meetings etc.; through denominations with their various structures; through ecumenical initiatives.

Churches also act prophetically through its manifestation as organism, i.e. through individual Christians in their normal daily roles in the circles of family, work, friendship etc.; and through individual Christians who participate in voluntary initiatives in the context of civil society.

Churches act in collaboration with other institutions in society. To actualise compassionate justice we join hands with institutions and role-players in the political and economic spheres, as well as in civil society and the area of public opinion-formation. And this collaboration in search of the good life for all takes place on local, national, continental and global levels, in an exciting web of bi-lateral, multi-lateral, inter-sectoral, interdisciplinary and trans-disciplinary manifestations.

Prophetic action in search of compassionate justice takes place in various modes. These modes are prophetic envisioning, prophetic criticism, prophetic story-telling, prophetic analysis (not paralysis), and prophetic policymaking.

The joint declaration and prayer of the ERK and URCSA summarises the prophetic, priestly and royal-servant response of our two churches to current global arrangements.

Together, from North and South, discerning the signs of our times, we hear the cries of your people and see the wounds of your creation.

We are shocked by stories of injustice worldwide and disturbed by accounts of ecological destruction. We are moved by experiences of oppression, violence and being violated; experiences of exclusion and marginalization, often of minorities; experiences of human trafficking and modern-day slavery; experiences of vulnerability and neglect, lack of education, employment, protection, health, dignity, more often than not the experiences of women and children. We listen to warnings of climate change, prophesies of local disasters, dangers to air and sea; we hear accounts of coral reefs that are lost and deserts that grow, of the atmosphere that is polluted and snow that disappears. We are told of threats to the future of our children and our children’s children. We receive reports about lack of clean water and abuse of natural resources. We see the devastation of militarism and violence and war. We read studies about unfair trade and out-of-control finance and deepening poverty that disturb us. We learn about statistics describing our time and our realities and they shame us.

Behind much of these, we observe in our world a coming together of economic, cultural, political and military power into a spirit of domination that seems to lord it over all and everything. We experience this presence in a pervasive spirit of destructive self-interest, even greed – the worship of money, goods and possessions; in a spirit that lacks compassionate justice and shows contemptuous disregard for the household of life and the gifts of creation. We recognize this spirit of our time in an all-encompassing way of life that serves, protects and defends the interests of powerful corporations, nations, elites and privileged people, while willing to sacrifice humanity and creation. We even hear proclaimed today a gospel of consumerism, supported by powerful propaganda and believed and followed by many, religiously spreading and justifying this spirit of our time. We sense the seductive power of idolatry, the danger of losing our soul.

Therefore we lament – with the cries of your afflicted people and the wounds of your suffering creation.

Together, from North and South, we are comforted by the gospel, by the common faith we share and the common tradition in which we stand, by your Word and Spirit.

Together, from North and South, we heed the call of your Word and Spirit, the claim of this gospel on us, today.

From South and North, together in communion, we dream a different world.

Committing ourselves, we covenant to believe, to love, to hope together; to find new ways of being obedient, new ways of creating communities of life and witness in our shared world; to talk and learn together; to search and seek solutions together; to raise our own awareness; to see with new eyes; to turn and to change; to mitigate causes and adapt to new life-styles; to live in solidarity with victims; to speak for those without voice; to remember those easily forgotten. To heed the call to prophetic action, to struggle and strive, to face and expose, to challenge and critique, to analyze and plan, to reframe and refuse. To cultivate and nurture a spirituality of resistance and a lifestyle of discipleship – as witnesses to your compassionate justice, dreaming a different world.

Nico Koopman (nkoopman@sun.ac.za; 021 8083254)

