Anna Karin Hammar, Church of Sweden, June 18, 2002
Towards a Theology of Life.

Three theological paradigms in the context of neo-liberal economic globalisation.

Global economy and neo-liberal economic globalisation affects the whole world. Trying to develop some theological resources and guiding visions for this situation demands more work and more joint theological work than many of us have been able to do so far. We are in the process of discernment and in discernment through action. Today I will offer three theological paradigms for Christian praxis, for action and reflection. They are not mutually exclusive. They are not identical. They are three entrypoints into three theological approaches to globalisation and especially neo-liberal economic globalisation.

1. The paradigm of Status Confessionis

Status confessionis is a situation where the integrity of Christian faith is endangered. Status confessionis is a situation where there cannot be pluralism of views within the Christian community. Opposite views are seen as heretical or as betrayal of faith and Christian praxis.

Historically, the notion of status confessionis has been used by the churches of the reformation in relation to the persecution of the Jews during the 30´s in Germany and other parts of Europe.

Status confessionis has also been applied to the apartheid system practised in South Africa.

Status confessionis is a theological concept that has emanated within the churches of the Reformation. Originally it was developed in the 16th century as a concept to distinguish between essential and non-essential elements of the Christian tradition and not the least of the liturgy. In the 20th Century it came alive again in the writings of Dietrich Bonhoeffer, now used in an analogous way with reference to what Christian confession must entail in a society and church ruled and threatened by Nazi rules, by racist and genocidal policies.

In Roman Catholic theology different ways of arguing have been used, e.g. the concept of structural sin. Here I am trying to outline the status confessionis as a special contribution from the churches of Reformation in to the present situation.

I don´t think that we are yet in a situation where we can confidently and unambigously declare a status confessionis regarding the global economic situation. But we can now look into what this theological paradigm of status confessionis can mean in the present situation.

Concerning the ethical dimension of status confessionis, we need to respond to the question what distinguises status confessionis from all other situations of oppression and discrimination that everyday takes part all over the world?

Concerning the ecclesiological dimension of status confessionis, we need to clarify what are the essential ecclesiological marks of status confessionis in the context of economic globalisation.

Let us try to outline the characteristics by applying this theological concept to the global economy.

The debate on status confessionis in relation to the economic situation in the world was first introduced by Ulrich Duchrow in 1987 on ”Global Economy – a Confessional issue for the Churches? A WARC consultation 1995 in Kitwe (Zambia) explicitly stated that the African situation of impoverishment by the global economic system was beyond being an ethical problem. According to Kitwe it was not only a matter of ethics, it was a matter of theology and of Christian faith. Kitwe said: ”…the African reality of poverty caused by an unjust economic world order has gone beyond an ethical problem and become a theological one. It now constitutes a status confessionis. The gospel of the poor is at stake in the very mechanism of global economy today.”

In my book on Globalisation – a problem to the church? I have identified two areas where status confessionis can become relevant. The one area has to do with the great divide between those who benefit from the global restructuring or globalisation processes and those who are excluded from these benefits. There is also a grey zone of labouring people in between these two groups: People who are exploited by the globalisation processes, who provide cheap and often hazardous labour, and who are earning some benefits from the economic globalisation but under very harsh conditions.Today I would call this situation systemic exclusion and systemic exploitation.

There is also a second area where I would like us to reflect upon whether the principle of status confessionis could be applied. It is the cult of profit and economic efficiency which has become a characteristic and priority of Western societies. The valuing of the market mechanisms and the goal of economic profit as the highest ranking value in large sectors of society, transgressing the economic sectors, turns globalisation into globalism and an ideology which in theological terms can be named idolatry.

A) Could systemic exclusion of the basic needs of people be a case for status confessionis? Given our faith that God is the God of all people and that we all are created in the image of God, noone´s human dignity can be neglected without violating the inherent and infinite value of each person and community. When persons or communities are neglected in a systemic way, there is the need for the state and the community of states, the international community, to intervene. If people´s basic needs are neglected in a systemic way, i.e. when the market e.g. does not serve the wellbeing of all but excludes large sectors, a political intervention is needed in order to care for the common good and for the wellbeing of all. When this political intervention fails, the church is not only called to speak out but is obliged to take a stand. It becomes cumpulsory for the church to address the situation of systemic exclusion when the responsible institutions do not do so. The Kitwe consultation identified the situation in large parts of Africa and its relation to the global economy as a status confessionis. Kitwe named especially the mechanisms of global economy. In my understanding the lack of political leadership in the economy is the critical issue. The political actors do not take their responsibility to correct the market mechanisms, to release the debt-ridden economies of poor nations or to ease the exportoriented economic failures of the countries in Africa south of Sahara, to open up the markets of the European Union to the trade from poor nations. Systemic exclusion which is not addressed by the economic and political actors becomes a theological issue and a status confessionis for the church. Hence, it is not economic principles or political principles that the church is protecting. It is the very faith we have in God as the creator of all and the source of human dignity and human rights which is at stake and denied in a systemic way. It is the integrity of the church that is at stake. I do not deny that the situation is complex and that responsibilities are sometimes denied at many different levels. What is theologically at stake, however, is a situation where people are neglected, oppressed and suffering because of systemic exclusion of their basic needs and a political situation where the church has to intervene when the global and national institutions designed to do so fail to take their responsibility. The love of God for all human beings and for the whole community of life is at stake. The message of liberation for the poor and oppressed as incarnated in Jesus Christ is at stake. Faith in the actions of the Holy Spirit to restore and heal communities and persons is at stake.

Systemic exclusion of peoples´ basic needs, rights and dignity is a cause of and provokes a stuation of status confessionis when the political institutions do not correct these imbalances. Unless the church intervenes, challenges the lack of care for all and upholds the inherent value of all people, it misses the opportunity to be the Church of God, the Body of Christ, a community formed by the Holy Spirit.

If systemic exclusion and denial of people´s basic needs is the first situation in which status confessionis could be considered to be applied, the second case of status confessionis could be the issue of idolatry.

B) Idolatry can provoke status confessionis at an ideological level. Idolatry carries an ideological dimension which has formative consequences for priority-setting in the society. When unlimited economic growth in the global North becomes the primary goal of all economic and political activities – more valued than any other values or goals – e.g. more valued than the care for the common good, more valued than the care for life for all, more valued than the care for just and sustainable communities and lifestyles, then we should reflect upon whether status confessionis could become a meaningful theological paradigm. When economic gain becomes the highest authority in a society, this setting of priorities contradicts Christian faith in God as the source of life and the creator of all. When money becomes an end in itself and not just means for exchange of goods and services, idolatry might be at hand. Idolatry in the realm of economy contradicts the fact that human beings are created in community and that the very identity of being a human being is denied when the community is denied. Worshipping money and the creation of wealth at any cost denies faith in Christ as the bread of Life and the Spirit as giver of Life. When the church mirrors the hierarchy of values in a market society idolizing economic gain, status confessionis might be applicable. You cannot serve both God and Mammon, Jesus says. When the church in faith and practice has abandoned its loyalty to Living God and is serving Mammon, status confessionis could unfold.

When economic values and the search for profit and shortsighted economic effiency becomes a primary goal for all realms of life, not only for the necessary market transactions, but the number one value in society, ranking higher than e.g. solidarity and community, it has become a threat to and a destabiliser of faith in the love of God. Idolatry is at hand when the market principles and the search for unlimited economic growth in our Western European societies has become the highest value and the first priority – at al costs. When idolatry is practiced and accepted by the church, a case of status confessionis might develop.

2. A paradigm of Jubilee

The paradigms in the Bible which we call Jubilee have been taken up by Christian communities all around the world. Although the concept comes from the Hebrew Bible, the old rabbi Jacob Milgrom in Jerusalem made me aware that it is due to the interest of Christian communities that this paradigm of Jubilee is still considered relevant to the problems of the world.The emergence of contextual theologies have opened up the use of the Scriptures and the Jubilee paradigm has become important in many efforts to cancel the debts of debtridden poor countries.

There is a deep discussion in many of our churches whether this paradigm ever has been practised and whether it is realistic or not. I would here like to argue that the core of the Jubilee tradition is that no economic system is perfect. We experience the failure of economic systems to care for all people in a just way. We experience the failure of the present economic globalization to include care for all people and care for the earth in its workings. The Jubilee tradition encourages us to correct mistakes, to right injustices and to carry out radical reforms and reconstructions of what went wrong. The Jubilee tradition does not provide us with a perfect economic system. The Jubilee tradition provides us with a paradigm that justice should be restored to those who suffer injustices, that opportunities to start anew should be given to those who have lost their chances, that a radical redistribution of opportunities and possibilities to live a free life in satisfaction and welfare should take place whenever systems go wrong or are inadequate. The Jubilee tradition does not dream of the perfect system. The Jubilee tradition takes for granted that economic processes can go wrong and that injustice can become unbearable. Arguments against radical distribution of power and means of survival are often opposed by arguments like – it would not work if debts were cancelled, it would not create an economic system that is sustainable. The Jubilee tradition takes failure of economic processes and processes of power for granted. Therfore there must always be a way to readdress the failures and the injustices that have arisen.

In the New Testament Jesus sharpens the Jubilee tradition by inviting to a discipleship and a church which has as its main calling to bring good news to the poor and oppressed, to participate in the transformations into justice and freedom. But Jesus´reference to the Jubilee tradition in the Hebrew Bible does not undo the old paradigm. Societies and communities have to readress the economic inbalances and injustices, giving poor and oppressed, excluded and impoverished, a new start, a new possibility to begin from a position of opportunities and resources to a life in dignity.

3. The paradigm of Communio/Kononia

As a member of the Lutheran family I also would like to introduce a theological perspective from the explicitly Lutheran tradition. I would like to introduce the concept of Communio, koinonia or Community that since the 1984 LWF Assembly in Curitiba has become the theological and ecclesiological selfunderstanding of the fellowship of LWF churches.

In this community there are for sure strong theological traditions. One of them, if not the core concept of Lutheran churches, is the notion of justification by faith. I will not here spend so much time on that critical theological theme which in 1999 also became a shared understanding with the Roman-catholic church through the signing of the Joint Declaration.

However, I would like to point to that Justification by faith can receive a renewed emphasis when consciously wrestled with in the context of economic globalization. The basic axiom that noone merits her or his own life, that we receive our lives as a gift from God and that life at its very essence is grace can become entirely countercultural in a culture which proclaims the selfmade man and the right of the individual to pursue his or her interests regardless of the community. Justification by faith alone contradicts powerfully the concept that you deserve your riches and your economic profit. It challenges the assumption that it is correct that some produce and perform so well in life that they deserve a salary of millions of dollars. The Lutheran tradition has a harsh but liberating word to tell : you live by grace alone. You live by faith alone. You live in community with God.

Community is today at the core of ecclesiological selfunderstanding in Lutheran tradition. The community of Life, the Community of the Triune God, enables us to recognize each other as parts of an oikoumene and community of solidarity. We belong together and we stay together. And we belive that this community of the Triune God is basic to understanding also the role of our human communities in relation to the market. The market is no community. The market is a place of exchange. It must be embedded in a koinonia of solidarity, unless it will go its own way and never turn to the failures of exchanges, the imbalances and the lack of access.

Solidarity means to put yourself in the shoes of your brother or sister. Don´t pretend that you understand me before you have walked for hours in my sandals. Therefore the community of the churches, the oikoumene, has a powerful message to emergent global markets. Listen to us who do not get access. Listen to us that have to carry the the consequences of your preferential treatments of some members in the community. We are a global community of the church. We have in our midst rich and poor, a great divide in access to the market and power to protect our lives and communities for the malfunctionings of the global market. We are a worldwide community of rich and poor. As Churches in Western Europé we are a part of a worldwide community We are that "sociological impossibility" that Margaret Mead spoke of in Nairobi in 1975 when she at the WCC Assembly saw the crowd of people from so differerent parts and sectors of the world. The koinonia of the church means the catholicity of the church. We are not church alone or individually but together in a worldwide community. This community is by its very nature as the Community of the Living and Triune God a community of solidarity and mutuality. Today we are far away from recognizing the implications of this community in our concrete lives. But it means and implies that we share the calling to work for justice, to bring good news to the poor, to give hope to the human community and the community of life, to be ready to forgive and hence to have our eyes opened in order that we can face reality and challenge reality with new horizones.

We are part of a Community where we are called to practice a new solidarity between human beings and between human beings and the whole earth community.

We are part of a Community where we value diversity and manifoldness as long as it does not infringe upon the rights and possibilities of life for others.

We are part of a community were we are challenged to practice genuine participation and democracy at all levels.

We are part of a community where we are called to develop a spirituality that helps us care for life in all its fullness. We are in many Western European churches longing for a spirituality that could influence and nurture also the culture of our societies. A spirituality that can help us to practice values such as solidarity and justice, compassion and mutuality. And in all the powerful reminder that life is bread but not bread alone.
