
Digital Commons @ George Fox University
Faculty Publications - Department of History,
Politics, and International Studies

Department of History, Politics, and International
Studies

Fall 2006

"Gotta Serve Somebody": The Challenge of
Christian Scholarship
Paul Otto
George Fox University, potto@georgefox.edu

Follow this and additional works at: http://digitalcommons.georgefox.edu/hist_fac

Part of the Christianity Commons, and the Religious Thought, Theology and Philosophy of
Religion Commons

This Article is brought to you for free and open access by the Department of History, Politics, and International Studies at Digital Commons @ George
Fox University. It has been accepted for inclusion in Faculty Publications - Department of History, Politics, and International Studies by an authorized
administrator of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

Recommended Citation
Previously published in Intégrité: A Faith and Learning Journal 5(2), Fall 2006, pp. 28-44 https://www.mobap.edu/about-mbu/
publications/integrite/

http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/hist_fac?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/hist_fac?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/hist?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/hist?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/hist_fac?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1181?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.georgefox.edu%2Fhist_fac%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu

"Gotta Serve Somebody":
The Challenge of Christian Scholarship 1

Paul Otto

Bob Dylan, that iconic bard of latter-twentieth-century popular music, apparently
came to the Christian faith in the late seventies. At that time, he eloquently captured
many aspects of Christian theology in songs produced on his album, Slow Train Coming. 2

Perhaps most memorable of these was "Gotta Serve Somebody." Echoing Christ's
teaching from the Sermon on the Mount, Dylan proclaimed that no person-large or
small, young or old, rich or poor, significant or insignificant-could escape the basic
choice facing all people. "You may be a state trooper, you might be a young Turk," he
crooned:

You may be the head of some big TV network,
You may be rich or poor, you may be blind or lame,
You may be living in another country under another name.

But you're gonna have to serve somebody, yes indeed
You're gonna have to serve somebody,
Well, it may be the devil or it may be the Lord
But you're gonna have to serve somebody.3

These are poignant words confronting all people. But Christ's teaching goes
deeper than this challenge. Wherever Dylan may be in the faith today, his words
continue to challenge listeners to make the ultimate choice between belief and unbelief.
Christ, however, spoke to people already in the Covenant. He challenged those who
already believed to inspect their lives and consider whether they served the Lord whose
name they claimed: "No one can serve two masters," Jesus spoke. "Either he will hate
the one and love the other, or he will be devoted to the one and despise the other" (Matt
6:24a).

4
This challenge, I argue, lies at the root of how Christian scholars should

approach the integration of faith and learning. When considering how Christian scholars
should think about their work, I believe we should be asking, "Whom are we serving in
our work as academics?" This fundamental question is deeply rooted in the wisdom of
Scripture and is also developed by thinkers in the Reformed tradition. This essay seeks to
establish this question as a foundation for how Christian scholars should consider the
integration of faith and learning. Further, it will elaborate on how faith and learning
integration can look in application by recommending a framework for a Christian
worldview.

••

Whom Will You Serve?

The fundamental question-whom are we serving?-is a ~ue~tion that recurs
throughout Scripture. Humankind faced choices from the ve~ begtnnmg. Some w~re
choices of preference or style, but others were fundamental, hfe-or-death, all-or-nothmg
choices. Adam and Eve, the parents of the human race, had many choices about how. to
tend the garden, name the animals, care for one another, and undertake all the mynad
things encapsulated in that command. to "fill the e~rth and subdue it" (Gen. 1 :28). But
none of these decisions were as crucml as the chmce they had to m~e concernmg the
Tree of the Knowledge of Good and Evil. That was a fund~ental chmce-t~e legacy of
which would not only affect the rest of their lives but the history of humankmd. We all
know what they chose and we know the outcome. What Adam and Eve th~ught was a
choice between eating and not eating a piece of fruit turned out to be a chmce between
serving God and serving the Devil.

Our first parents' action brought God's curse on themselves and on all
humankind. As a result of their actions, humans since that time have faced the same
profound choice, not simply in connection wit~ a piece of fruit,. but in eyerythin~ they do.
The Bible is replete with examples of this chmce between servmg ?od and se~mg Sat~
(or more immediately man himself). The Tower of Babel provides the qumtess.enttal
biblical example of how far man will go to be more like ~od. !here, ~n th~ Plams. of
Shinar, God's image bearers went to the work of developmg ~Is crea~wn-tmprovmg
agriculture, developing new constructio~ techniques, and pool.mg their reso~rces and
organizing themselves into an urban society. Non~. of thes.e thmgs wer~ bad m and of
themselves. If there is any doubt about whether cttles are mherently evtl, we are !o be
reminded that the vision of God's consummated kingdom includes at its center a city­
the new Jerusalem (Rev. 21).5 So, no, cities were not bad. Brick-making w~s .not bad.
Agriculture was not bad. Even building towers was not bad. It was the evtl mtent of
these builders' hearts that was the problem. It was their desire to "make a name for
[them]selves," to put themselves in God's place; You "go~a serve somebody," and they
chose to serve the Devil by putting themselves ahead of their Creat.or C?en. 1 !:1-9). .

But, as already stated, this ongoing choice facing humankmd. ts not JUS! a chmce
to be in covenant with God or out of the covenant, since the teachmg of Scnptur~s ~o
often poses the question not universally to mankind, but more narrowly to those wtthm
the covenant community. As God's covenant people were led out of Egypt by Moses a~d
brought through the wilderness for forty years, they daily faced the choice to serve Htm
or to serve other gods. On the eve of entering the Prom~sed L~nd? Jos~~a placed the
question squarely before them, and did not put too fine a pomt on tt either: Now fear the
LORD and serve him with all faithfulness. Throw away the go~s yo~r forefathers
worshiped beyond the River and in Egypt, and serve the LORD. But tf servmg !he LoRI?,
seems undesirable to you, then choose for yourselves this day whom you wtll serve
(Josh. 24:14-15a). . .

The choice runs throughout the Old Testament and clearly made a maJor theme m
the Jewish scriptures. In the post-exilic collection of the psalm~, what we know as Psalm
1 not only was placed at the beginning of the Psalter collectiOn but also served as an
introduction to the "Writings," a major collection of Old Testament books. Well-known

to most Christians, Psalm 1 reminds us in no uncertain terms that two paths are laid out
before us-the path of the righteous and the path of the wicked:

Blessed is the man who does not walk in the counsel of the wicked
or stand in the way of sinners
or sit in the seat of mockers.

But his delight is in the law of the LORD,
and on his law he meditates day and night.

He is like a tree planted by streams of water,
which yields its fruit in season and whose leaf does not wither.
Whatever he does prospers.

Not so the wicked!
They are like chaff that the wind blows away.

Therefore the wicked will not stand in the judgment,
nor sinners in the assembly of the righteous.

For the LORD watches over the way of the righteous,
but the way of the wicked will perish.

These two paths of the righteous and the wicked provide a major theme in the annals of
Judah's and Israel's kings. From the time David's kingdom was divided between his
grandson Rehoboam and Solomon's deputy Jeroboam, each successive ruler of his
respective kingdom either chose to walk "in the ways of his father and in his sin" or "did
what was right in the eyes of the LORD, just as his father David had done."

In his _teac~ings, Christ made it clear that true service to God cuts right through
those who claim his name: "No good tree bears bad fruit," Jesus proclaimed, "nor does a
bad tree bear g?od fruit." He continued, "Each tree is recognized by its own fruit.
People ~o not pick figs from thornbushes, or grapes from briers. The good man brings
good thi~gs out of th~ go?d stored up in his heart, and the evil man brings evil things out
of the evil stored up m his heart. For out of the overflow of his heart his mouth speaks.
Why do ~o~ call me,_ 'Lo_rd, Lord,' and do not do what I say?" (Luke 6: 43-46).

Similar teachmg IS repeated throughout the epistles. Paul admonishes his readers
~o "[p]ut to dea~h, therefore, whatever belongs to your earthly nature You used to walk
m th~se ways, m the life you once lived [Y]ou have taken off your old self with its
~ractices ~nd have ~ut on the new self, which is being renewed in knowledge in the
Image of Its Creator. (Col. 3:5-10). He also teaches, "You were taught, with regard to
yo~r former way of hfe, to put off your old self, which is being corrupted by its deceitful
desires; to be made new in the attitude of your minds; and to put on the new self created
to be like God in true righteousness and holiness" (Eph. 4:22-24). '

How Should We Serve God?

It is eas~ for us who live within the covenant family to take for granted these
words and teachm~s. Most Christians recognize the biblical requirements to holy living.
Man~ also r~cogmze the broader implications of these teachings. We faithfully attend
pubhc worship of God, we actively support the work of the church with our time and

+

money, we raise our children with special attention to "bring[ing] them up in the nurture
and admonition of the Lord" (Eph. 6:4). These days faithful Christians also recognize­
and act upon-the need to be politically active and well informed.. Many of us ask
important questions about what we read, listen to, and watch on TV or in the movie
th~ater, and increasingly the Christian community has turned-or returned-to acts of
service. Indeed, one might say that in light of how intentional and active many Christians
have become in the last generation, there is little need for me to quote Scripture about
whom we should be serving. But with all this attention to a broader understanding of
what it means to be a Christian, many still draw lines of division between their faith and
other parts of their lives, most notably the part of their lives represented by their careers
or daily employment. When it comes to individual piety or broader social and cultural
issues, many Christians seem very much attuned to the call to be faithful to God's Word.
But in their daily work, especially for those working outside the home or those engaged
in making an income, the question of whom they serve doesn't often seem to come to
mind.

Granted, such a statement is not absolutely true. We all know that we should treat
our co-workers with charity and humility. We make an effort to be honest in our dealings
with customers and those for whom we work. We know that we need to be people of
integrity. But if we agree that Bob Dylan has captured a deep biblical truth with his
"gotta serve somebody," we should ask if that could mean more than what Christians
have already carved out for themselves. What does it mean for the homemaker? For the
TV and stereo salesman? For the utility worker? For the beautician? For the carpenter?
For the advertising executive? For the nurse? For the engineer? Indeed, what does it
mean for the artist, historian, business professor, biologist, theologian, sociologist, writer,
and philosopher?

Christian philosopher Roy Clouser has claimed that there is "a Christian view of
everything from soup to nuts," and in so saying, he implies that there should be a
Christian approach to each of these trades and professions ("Christian View"). He bases
his claim in part on a Biblical study of the passages related to knowledge. In Psalm
111:10, Proverbs 1:7, 9:10, and 15:33, we are told that "the fear of the Lord is the
foundation of all knowledge." And we are reminded in I Corinthians 1:4-5 that in Christ
Jesus we "have been enriched in every way-in all [our] speaking and in all [our]
knowledge." Based upon these and other passages throughout the Scriptures, Clouser
argues that according to the biblical authors there should be a Christian view of
everything, that knowledge of God should lead to a different, and better, understanding of
things. As Clouser puts it, "there is some kind of mistake with respect to every kind of
truth and knowledge that can't be avoided if one does not know God but can be avoided
if one does know God" ("Christian View" 2; emphasis mine).

Loving God with All Our Minds

When Christian scholars think about the relationship of faith to learning, a natural
place to tum in Scripture is to Christ's reiteration of the Old Testament command when
he was asked what is the greatest commandment:

"The most important one," answered Jesus, "is this: 'Hear, 0 Israel, the
Lord our G~d, the Lord is one. Love the Lord your God with all your
heart and with all your soul and with all your mind and with all your
strength.' The second is this: 'Love your neighbor as yourself.' There is
no commandment greater than these." (Mark 12: 29-31)

It is interestin~ that when both Jesus and a teacher of the law quoted the
commandment found m Deuteronomy, they included with the list of heart, soul, and
strength, the mind as well. 6 Perhaps the difference is explained in differences between
the Septuagint and origin~! . Hebrew scriptures. Perhaps there is another explanation.
Whatever t~e case, the additl?n of the word "mind" suggests a particular way of serving
God. Certamly when we begm to think about what it means for academics to serve God
our min.ds or i~tellect.s shoul~ become central in our thinking. The core of our identity a~
academics resides with our mtellects, so I think it pressing that we inquire what this
comm~d means. And, of course, the command doesn't apply just to academics, but to
all behevers, as does Paul's admonition in the twelveth chapter of his epistle to the
Romans: "be transformed by the renewing of your mind" (v. 2). And when Paul
addressed the Corinthians about false teachers and slanderers of the apostle in their midst
he wrote, "T~~ weapons we fight ~ith are not the weapons of the world. On the contrary:
they h~ve divme po_wer to dem~hsh strongholds. We demolish arguments and every
pretenswn that sets Itself up agamst the knowledge of God, and we take captive every
thought to make it obedient to Christ" (II Cor. 10: 4-5).

Bob Dylan's lyrics from the Slow Train Coming album again come to mind. In
another song, he wrote:

Gonna change my way of thinking,
Make myself a different set of rules.
Gonna change my way of thinking,
Make myself a different set of rules.
Gonna put my good foot forward,
And stop being influenced by fools

He said, "He who is not for Me is against Me,"
Just so you know where He's coming from.7

How do we change our way of thinking? What are these weapons we fight with?
As Clouser argues, these weapons are the insight we receive from God's word. The
teachings and principles of ~cr~pture should lead to a revolution in our understanding of
the world and our way.ofthinkmg. In Psalm 119, we read, "I have more insight than all
my teachers, for I meditate on your statutes. I have more understanding than the elders,
for I ?be~,Your precepts"(~. ?9~100). And Psalm 36:9 reminds us that "in your light we
see hght. Indeed, our fatth m God and our study of His Word should transform our
thinking. Scripture tells lis thatwe are not our own, but God's (I Cor. 6:19). Sixteenth­
. century church reformer John. Calvin articulated how total this transformation should. be.
He admonished his readers that "we are consecrated and dedicated to God in order that
we may thereafter think, speak, meditate, and do, nothing except to his glory" (3.7.1).

And further, "We are God's: let us therefore live for him and die for him. We are God's:
let his wisdom and will therefore rule all our actions. We are God's: let all the parts of
our life accordingly strive toward him as our only lawful goal" (3. 7.1). Our religion,
Calvin also wrote, "must enter our heart and pass into our daily living, and so transform
us into itself that it may not be unfruitful for us" (3.6.4).

The Role of Vocation

In fact, the Protestant Reformation has contributed another key concept which has
implications for the question of faith and learning integration-the role of calling in our
lives. The Reformed tradition has embraced the idea of calling, but calling (or vocation)
means something more broad than the traditional Roman Catholic understanding. The
Reformation challenged the old assumption that vocation was limited to the calling of
priests and monks. Emphasizing the priesthood of all believers, Reformation thinking
elevated the dignity and stature of all people and all professions. In his commentary on
Galatians, Martin Luther wrote:

So the ministers of the Word, the magistrates of common weals, parents,
children, masters, servants, &c. are true saints, if first and before all things
they assure themselves that Christ is their wisdom, righteousness,
sanctification, and redemption: secondly, if everyone do his duty in his
vocation according to the rule of God's word, and obey not the flesh, but
repress the lusts and desires thereof by the Spirit. (159)

John Calvin similarly wrote that "the Lord bids each one of us in all life's actions
to look to his calling he has appointed duties for every man in his particular way of
life he has named these various kinds of living 'callings.' Therefore each individual
has his own kind of living assigned to him by the Lord as a sort of sentry post."

8

Nineteenth-century Calvinist theologian and statesman Abraham Kuyper applied the
reformed idea of calling to the specific area of academics:

Scholarly research is not a matter of human pride but a God-given duty.
The honor of God demands that the human mind penetrate the entire
system of creation to discover His greatness and wisdom there and to
translate these into human thought through human words. Since the
knowledge of the unbelieving world cannot help but obscure God's
greatness and wisdom, it is the Christian thinkers' calling to buckle down
to this enormous task which they alone can accomplish, even if it did not
yield benefit for their own life.9

The idea of calling is closely related to another prominent element in Reformed
thinking: a "Kingdom" perspective. The Kingdom perspective emphasizes God's
sovereignty over all things and seeks to unify heaven and earth in such a way that we see
earthly concerns as important to God as heavenly concerns. This Kingdom perspective is
also well articulated by Abraham Kuyper. In his Lectures on Calvinism, he declared that

it is one and the same world which once exhibited all the glory of
Paradise, which was afterwards smitten with the curse, and which,
since the Fall, is upheld by common grace; which has now been
redeemed and saved by Christ, in its center, and which shall pass
through the horror of the judgment into the state of glory. For this
very reason the Calvinist cannot shut himself up in his church and
abandon the world to its fate. He feels, rather, his high calling to
push the development of this world to an even higher stage, and to do
this in constant accordance with God's ordinance, for the sake of
God, upholding, in the midst of so much painful corruption,
everything that is honorable, lovely, and of good report among men.
(13)

When we as Christian academics understand our work in terms of calling in
God's kingdom, it should become clear that there can be no neutral ground in what we
do. In other words, when it comes to the question of integrating one's faith with learning,
Christian academics do not have a choice, as though they could just do their scholarship
in some neutral sense or simply add a Christian perspective. Some perspective will guide
our teaching and scholarship. It will be rooted either in a biblical worldview or in a
worldview antithetical to Christian beliefs and principles. We will either build God's
kingdom or contribute to the dominion of Satan. Our teaching and research will reflect a
particular perspective, and that perspective will either-to bring us back to Dylan­
"serve God or serve the devil." Dylan-not to make him out to be a reformational
philosopher-again captures this issue in his song, "When You Gonna Wake Up?"

Y a either got faith or ya got unbelief and there ain't no neutral ground.

Counterfeit philosophies have polluted all of your thoughts.
Karl Marx has got ya by the throat, Henry Kissinger's got you tied up in
knots.

When you gonna wake up, when you gonna wake up
When you gonna wake up and strengthen the things that remain?10

Four Approaches to Integrating Faith and Learning

Scripture, then, places squarely before believers the question of whom they are
serving in all aspects of their lives. This applies no less to the Christian academic than to
any other believer. The question of whom one serves presents a challenge to the
Christian scholar and the answer to that question provides a key to answering the
question of how Christian professors should integrate their faith and learning.

Many books have been written on the subject of faith-learning fusion, especially
in recent years. Some of these are specific to disciplines, others are more general in
scope. 11 Some attempts have been made to compile all these sources. 12 But, for all that

T

has been written, I am struck by the enduring value of a relatively early contribution to
this discussion. In the mid-1970s, Arthur Holmes, long-time philosophy professor of
Wheaton College, published The Idea of a Christian College which included a chapter
titled "Integrating Faith and Learning." Holmes's perspective on integration is all­
encompassing and consistent with the foundation estab~is~ed i~ the first part of t~is
essay: "the Christian college is distinctive in that the Chrtstian fatth can touch the entire
range of life and learning to which a liberal edu~ation e~po~es students" (45).

13 ~n
putting forward such a bold claim, Holmes is es~e~tmlly remmd~n~ us t~at everywhere m
the Christian college choices are made, whether 1t 1s for the Chrtstian fatth or some oth~r,
which guide our thoughts, actions, and acti~ities. Holmes la~s out four ways that fatth
shapes learning: attitudinal, ethical, foundatwnal, and worldvtew .. In what follows, we
will briefly look at each, and I will add some comments and sugg~stwns of ~y .o~.

The attitudinal approach is one which Holmes argues apphes to all disciphnes and
areas of study. Indeed, he claims it lays the foundation for Chris~i~ ed~cation more
generally since "the Christian faith rightly understood. creates a positive .attitude tow~d
liberal learning" (47). This is because "in God's creatwn every area ~f hf~ an~ learnmg
is related to the wisdom and power of God." "All truth," he proclatms m his famous
maxim "is God's truth" (47).14 This affects academics in different ways. For the
Christi~n scholar, his or her "love of truth becomes an expression of love for God, _just as
the citizen's love of justice in society can be an expression of hunger and thirst for
righteousness, and the artist's love for the creative and beautiful. expresses love. for.the
Creator" (48). For the Christian student, he or she "must reahze that ed~catwn IS a
Christian vocation one's prime calling from God for these years, that educatwn must be
an act of love, of' worship, of stewardship, a wholehearted response to God" (49). So
whether the subject is theology or math, psychology or literature, biology or history, the
approach to these studies must always be done wit~ an a~itude of reverence for. Go~,
respect for His creation, and a desire to understan~ Him~ His world, .and our plac~ m His
Kingdom better. It is a motivational force which dnves us on m our. teachmg and
research, gives us confidence, and encourages us. We ~eed not feel ~mlty about not
doing "Kingdom work," "ministry," or "service," but mstead recogmze that we are
fulfilling a calling from God. We are called, as Christian aestheticist Calvin Seerveld
writes, to be "holy scholars" (12). We should pursue our studies with that attitude and try
to inculcate the same in our students.

In the ethical approach, Holmes suggests another way of approaching .faith and
learning integration. He posits that "value-neutral education" is really not possi~le. The
positivist assumptions upon which such opinions are built have weak theological and
philosophical grounds. The events of the twentieth centu~~particularly the wide-scale
death and destruction of World War II and the 1960s activism-have challenged value­
free education, and language itself has been demonstrated to n~c.essaril~ incorporate
values and judgments. So the Christian scholar, even without ex~hcitly d?I~g so, cann~t
escape raising "ethical" issues when teaching. As Holmes puts It, a Chris~mn sc~olar s
"values will somehow or other show themselves, consciously or unconsciOusly, m her
work. It had better be conscious and well reasoned rather than unconscious and
unreasoned, or else it will likely appear dishonest and be confused". (5~) .. He goe.s on ~o
say, "The ethical approach to integration ... must explor.e th~ mtnnsic relatwnship
between the facts and the values of justice and love, a relatiOnship that goes beyond the

qu~stio~ of conse~uences" (51). In other words, consistent with our disciplines and on
topic With the s.ubJec~ at hand, we should not ignore cases in which clear consequences
stem from cer:a~n actwns and developments, but we should also be mindful of our ethical
values as Christians and how they apply in particular cases.

In my te~ching of U.S. history, for example, when I discuss Progressive reform in
the ear~y twentieth century, I take the opportunity to help students assess the values
underlymg those reforms. Were these values consistent with biblical Christianity? What
were t~e outcomes ~f t~ose reforms? What role could orthodox Christianity have
played. In commumcatwn courses, an instructor can explore how language includes
~mbedded v~lues and ~an explore how Christians should navigate those linguistic waters
m w~ys which. are fmthful to the principles of Scripture. The professor of physics,
chemistry, ~r bw~ogy sh~u.ld not shy away from posing questions about ethical research
met~o?s-eit~er m p~rtammg to the process or to the subject. In the study of literature,
C~Istian ethics apphes ~o ~o~s ~f literary writing such as choice of language and
subje~~ matter, to ~h~ socmlimphcatwns for certain stories and novels, and to the object
ofwritmg as a Christian author.

. Thirdly, Holmes s~eaks of the ~oundational approach to integration. He identifies
thre.e mterrelated foundat~o~s t.o l~arnmg and study-history, philosophy, and theology.
Whlle ea~h represents a di~ciphne m and of itself, these nonetheless provide a foundation
upon ~h1eh all ot~er studies rest. Out of these three disciplines ultimately come the
theoretical. assumptwns and pre-established traditions guiding all disciplines. 15 This is
~eflected . m typiCal c~urses. of study such as "Foundations of Education" and
Fo~da~wns of the Social Sciences." If each discipline can be fully understood only by
estabhs~mg such foundations, Christian scholars should readily recognize why such
fo_undab~ns. must necessarily be considered from a uniquely Christian standpoint.
Histo~ Is .Important because, understood broadly, it includes both "the history of
gove.mmg Ideals" and "the creative and redemptive influence of Christianity in the
shapmg of our culture" (53). As we look at the history of our respective disciplines we
come to a better understanding of how they developed, what intellectual forces have
shaped them, .and ~o':" Christian thought and practice has, has not, could, or should affect
them: . By Identi~I~g. those pagan and secular ideals and practices which have
c?nd~tw~ed our disci~l~ne, we help students discern the "spirits of the age." By
highhg~tmg ya~t practitioners a?-d thinkers who have brought Christian insight to our
respective disciphnes, we provide a foundation for our students to build upon and
develop.

. If. t~e ideas which have shaped our disciplines in the past are important, then
certm~ly.It ~s necessary to .un~erstand current theories and methodologies as they relate to
our dis~Iphnes. Thus, It. Is of profound importance to explore the philosophical
found~!IOns of our respectl~e fields. But, indeed, in the task of integration, it is not
sufficient to study th~se thmgs, but to bring Christian philosophical critique to them.
How we ~efine ~eanmg, understanding, personhood, knowledge, reality, and so on, all
reflect phllosophi.cal ass~mptions. In each of our areas of study, we need to work
through these philosophical underpinnings and develop them in obedience to God's
Word.

. That brings us to theological foundations. Our philosophy should be rooted in
Scnpture, and theology should help us understand God's written Word. In the Bible, we

not only learn how to become right with God, but also ar~ presen~ed ~ith a full-orbed
' view of the world-the originator of and reason for all creatwn, the Identity of man, then

nature of humanity, the source of knowledge and wisdom, and so forth. Every professor
in the Christian academy cannot and should not be required to be a theologian, but it is
profoundly important for every faculty member to be co~versant i~ s.cripture an~ secure

, in basic theology. On this foundation required of all behevers, Christian academics need
to think clearly and effectively about the implications of biblical teachin~ and wisdo~ for
their respective fields of study. This does not so much mean. p~rtlcular .teachmgs,
although these may be available to us in Scripture, but t~e broad ~nnciples which lay the
foundation for knowing in all disciplines from mathematics to socwlogy to theology.

Finally, Arthur Holmes offers the worldview approach as a fourth approach to the
integration of faith and learning. Modem-day academia is so c~mmitted to disci~linary
study that the very structure of the university presents students ~Ith ~.fragmented view of
the world. This is compounded by the fact that colleges and umversities are composed of
widely diverse people with diverse ideas (except, perhaps, for the common commitment
to the irrationality of Christianity). Pluralism is the word of the day, and, as a result,
students go from class to class as though they were traveling from one foreign country to
another. What is lacking is an integrated approach to academic study and a common
view of things. What is needed is a common worldview, and more particularly, of
course, a Christian worldview. .

Holmes suggests that a Christian worldview should have the follo~mg
characteristics. First, it should be "holistic or integrational" (58). It should provide a
unified view of the world which is common throughout the curriculum. Second, a
Christian worldview is "exploratory, not a closed system" (58). It provides a framework
for exploring the creation but is not a final comment on the w~y ~hings are. "We see
through a glass darkly," Holmes reminds us,.and wear~ ~nly beginn~ng t~ ~~erstand the
complexity of the created order (59). Thud, a Christian worldview Is hkely ~o .be
pluralistic" (59). Within the diversity of Christendom, one cannot expect Christian
scholars to develop complete unanimity on how to view and understand the world. ~as~,
a Christian worldview is "confessional and perspectival." What Holmes means by this IS
that we begin our studies with a confession of faith, not "from either axioms or
scientifically demonstrable propositions" (59).

As one can see, Arthur Holmes exhibits some elasticity m his defimtwn of
worldview which has some merit in a setting with diverse Christian voices. But if
Holmes is 'correct when he emphasizes the need for a common and integral vision upon
which to found a Christian university and by which to guide our teaching and research,
then we can fairly ask what the nature of that common vision is or s~ould be .. Indeed, in
his four approaches to the integration of faith and learning, Holmes Is ass~mmg that the
way Christians view the world should be different than the way non-behevers ~o, and
that unique view of the world should shape our scholarship. So what should our VIew be?

The "Creation-Fall-Redemption" Worldview

Here again we can profitably draw from the Reformed tradition. In the nineteenth
century, Dutch Calvinists emphasized the need for Christians to develop an all-

encompassing and integrating life-system, a world-and-life view. Introducing Reformed
thought may conjure up ideas of narrow doctrinalism; John Calvin's teaching centered
upon the sovereignty of God, and this is sometimes narrowed to thinking about God's
sovereignty strictly soteriologically-that is, regarding predestination-but it is certainly
more than that. And it should certainly not be the exclusive domain of Reformed
believers and thinkers. The breadth of God's sovereignty and the foundational idea of the
Reformed worldview are well captured in this statement by systematic theologian
Herman Bavink: "God the Father has reconciled His created but fallen world through the
death of His Son, and renews it into a Kingdom of God by His Spirit" (qtd. in Wolters
10).

Two points stand out in this statement. First is the obvious trinitarian
construction: universally binding on all orthodox Christians, God as three-in-one­
Father, Son, and Holy Spirit-stands out as a key concept. But it is bound up with
another feature, often referred to -in short-hand as "creation-call-redemption." This basis
for a Christian worldview is explicated by another Reformed theologian and philosopher,
AI Wolters, who says that Bavink' s framework just quoted

takes all the key terms in this ecumenical Trinitarian confession in a
universal, all-encompassing sense. The terms "reconciled," "created,"
"fallen," "world," "renews," and "Kingdom of God" are held to be cosmic
in scope. In principle, nothing apart from God himself falls outside the
range of these foundational realities of biblical religion. (10)

In other words, God's sovereignty extends over His whole kingdom, and that kingdom is
comprised of the whole created order, heaven and earth.

What do we mean when we talk about a "creation-fall-redemption" framework as
a Christian worldview? (10). 16 In the remainder of this essay, I can hardly do justice to
all the nuances of this framework, but my brief comments will hopefully present enough
to help readers begin to grapple with this means for understanding the world and the
Christian's place in it. In the first place, we should understand creation as an event, an
ongoing process, and an order or structure. The first two are not difficult to understand­
most Christians recognize that God created the heavens and the earth, and, if we take to
heart the teaching of the Psalms in particular, we also recognize God's ongoing work in
sustaining the creation. But recognition of those facts has not kept Christians from
missing the third fact: there is a creation order. Our tendency, likely stemming from
ancient Greek thought, is to equate the creation with the world and look upon it with
disdain. This world is not where our attention should be-it is full of corruption, sin, and
evil. Instead, our focus should be on heaven and heavenly things. But that perspective
fails to appreciate the implications of God's own judgment that His creation was "very
good." It also fails to appreciate that in God's act and sustaining of creation, He has
endowed it with order and structure. Or, to put it another way, the creation has an order
which reflects God's loving intention for it. He made it with a purpose and established it
with norms to guide its care and development.

Another reason the creation order is overlooked, and not without cause, is that
Christians tend to view their world from the perspective of the Fall, not the perspective of
creation. But if we push our starting point back before Adam and Eve's sin to the

T

beginning of our world, we should have a different perspective on things. That viewpoint
should help us see how God intended things to be, not how they are because of human
failures. And once we start with the creation order, we can reflect in a very different way
on the nature of humankind and God's task for us in His creation. Instead of seeing
h~man beings simply as corrupters of what is good and beautiful, we are reminded that
we are, indeed, made in the image of God. This has major implications for our teaching.
First and foremost, we are reminded that God's world is worthy of our attention as
scholars. Second, we know that human beings have a special place and role in the
creation. As we teach and research, we are exploring not just the world God made, but
our place and responsibility in it. And third (I can't say last because I think there are yet
many other implications), we recognize that there is an order to the universe and norms
for how people live. As academics, we are in the business of exploring and
understanding those norms.

This emphasis on the creation order is not to overlook the Fall and its implications
for our world. Rather than promoting too rosy an outlook on the nature of things, we
certainly cannot and should not underestimate the effects of humankind's fall into sin.
As a result of Adam's disobedience, we are corrupted in our nature and bent to serve
ourselves rather than God. And in our studies, we are continually confronted by
questions about the effects of sin and evil in our world. We wonder about how deep that
corruption runs, about how trustworthy the creation order is. These are very real
questions posing very difficult challenges.

One way of thinking about the relationship of the creation order to the Fall is in
terms of structure and direction. The creation order represents the structure which is
neither good nor bad within itself. Direction is represented by the purposes to which this
structure is put. The apostle Paul's teaching in I Corinthians 1 0 concerning food
sacrificed to idols is instructive here. Paul wrote:

Consider the people of Israel: Do not those who eat the sacrifices
participate in the altar? Do I mean then that a sacrifice offered to an idol
is anything, or that an idol is anything? No, but the sacrifices of pagans
are offered to demons, not to God, and I do not want you to be participants
with demons. You cannot drink the cup of the Lord and the cup of demons
too; you cannot have a part in both the Lord's table and the table of
demons. (vv. 18-21)

On the one hand, Paul is emphasizing the structure of things-meat is neither good nor
bad, sacrifices are neither good nor bad, and even the carven images themselves are
neither good nor bad. It is the purpose to which these are put or used. And Paul does not
hesitate to emphasize what has been noted earlier in this essay-that the direction must
point to God or to demons. Our acts are done in service to God or to Satan. While the
structure and direction framework does not resolve all the difficulties and complexities of
the intersection of the creation order and sin and evil, it is nonetheless helpful. As we
think about structure and direction, we can ask, "In using and developing God's creation,
are we acting in obedience to His norms or disobedience? Are we using His g.ood
creation to serve Him or to serve ourselves?" In academics, this is vitally important smce
one strain within Christianity so quickly deemphasizes the world; in fact, it over-

emphasizes the corruption of the world. But, as Christian academics, we are committed
to studying that world and take comfort in the fact that God considers his creation good.
But we can help our students explore music, art, engineering, historical development, and
any number of other things by helping them discern between structure and direction.

Thus, the very real and distressing presence of sin in the world does not put a stop
to our endeavors as academics. We know that God holds the world in His hand, but more
particularly, we profess that God's son Christ Jesus has come into the world to redeem it
and His elect from the jaws of death. Christ's birth, death, and resurrection give us
"strength for today and bright hope for tomorrow."17 We undertake our studies with
confidence in God's call to us as academics and with the knowledge that the world, while
yet to be purged of all sin and evil, is still part of God's good creation and targeted for
restoration. We can thus summarize our "creation-fall-redemption" motif in AI Wolters's
phrase: "grace restores nature" (11). It is true that we don't live in a world free from sin
today and that we must wait for. the consummation of God's kingdom in Christ's return,
but the promise remains. By God's spirit and through his grace, we are guided to work in
His creation and, where we can and are enabled to do so, to renew it.

What does this worldview mean for Christian academics? It means that God
places us in an orderly world and invites us to study it. In our respective fields we seek to
understand that world better and to share that understanding with our students (and to
teach them to also study it). It means that we can never be complacent or blind to the
corruption which has existed since the Fall and particularly to how sin may disrupt or
mislead us in our studies. It means that we should help students untangle the sinful
purposes to which people can put the creation order and help them find ways to develop it
in obedience to God's norms for it. It means, in fact, to help them discern how to serve
God, not Satan. And it means that redemption gives us hope and confidence to continue
our study of God's creation and to push for renewal and restoration wherever we are able.

Conclusion

Each day, in every way, we face a choice to serve God or to serve another.
Martin Luther put it crassly but to the point: "Man is like a jackass. Somebody always
rides his back. It's either God or the devil" (Clouser, "Christian View" 5). This reality
should challenge Christian scholars to seriously consider their calling. The creation-fall­
redemption framework is offered to provide an ontological means to do so. But most
fundamentally, we should be challenged, as Christian academics, to consider whom we're
serving in our teaching and research. Let me conclude by offering one last verse, a verse
of my own making, to Dylan's classic song:

You may be a philosopher, or writer of great works
You might conduct interviews for sociological field work
You may teach the Bible, doctrine, and church history
You may study biology or calculate pi to infinity

But you're gonna have to serve somebody, yes indeed
You're gonna have to serve somebody,

Notes

Well, it may be the devil or it may be the Lord
But you're gonna have to serve somebody.

1 This essay represents an elaboration on a lecture I presented at the Providence Christian
College faculty orientation on August 21, 2006. I thank Mark Hall, ~ohn Mahaffy, and
Lynn Otto who read a draft of that lecture and offered helpfu~ suggestiOns .. C~mments I
received from the Providence faculty were also helpful, parttcularly co~trtbutw~s fro~
Russ Reeves and Scott Swanson. My research assistant, Kathleen Alatmo, asststed m
preparing the essay for publication.

2 Columbia, 1979. Two other albums followed which includ~d explicitly Christian­
themed lyrics: Saved (Columbia, 1980) and Shot of Love (Columbta, 1981).

3 Bob Dylan, "Gotta Serve Somebody," Slow Train Coming (Columbia, 1979), 12 Oct.
2006 <http://www .bobdylan.com/songs/serve.html>.

4 All Scripture passages are quoted from the New International Version.

5 The common interpretation of this passage is to understand that the New Jerusalem
represents the church: "the new Jerus~lem. ·:prepa:ed as a br~de bea~tifully dressed for
her husband" (v. 2). Without discountmg thts obvwus exegests, I beheve t?~t the use of
the metaphor of a city for the church indicates God's general approval of ctttes per se as
an appropriate manifestation of human development.

6 The command in Deuteronomy 4 reads, "Hear, 0 Israel: The LoRD our God, the ~ORD
is one. Love the LORD your God with all your heart and with all your soul and wtth all
your strength. These commandments that I give you today are to be upon y~ur ~earts
(vv. 4-6). Other gospel accounts include Matthew 22: 36-38: "'Teacher, whtch .•s the
greatest commandment in the Law?' Jesus replied: '~ove th~ ~ord your God wtth all
your heart and with all your soul and with all your mmd. Thts ts the first and grea~est
commandment."' And Luke 10: 26-28 reads, "'What is written in the Law?' he rephed.
'How do you read it?' He answered: "'Love the Lo!d your God ':it~'·all yo~~ heart and
with all your soul and with all your strength and wtth all your m~nd , ,and, ~ove your
neighbor as yourself."' 'You have answered correctly,' Jesus rephed. Do thts and you
will live."'

7 Bob Dylan, "Gonna Change My Way of Thinking," Slow Train Coming, Columbia,
1979, 12 Oct. 2006 <http://www.bobdylan.com/songs/changemyway.html>.

8 Calvin, Institutes, 3.10.6. Note that Calvin's emphasis in this passage is o~ humans
knowing their place in relation to God's will and plan lest they are. "?orne h~ther and
thither" by their whims and desires. See also Ronald S. Wallace, Calvzn s Doctrzne of the
Christian Life (Edinburgh and London: Oliver and Boyd, 1959), pages 154 and 181.

9
Abraham Kuyper, De Gemeene Gratie in Wetenschap en Kunst, 36, excerpted in

Abraham Kuyper: A Centennial Reader, ed. James Bratt (Grand Rapids: Eerdmans,
1998), p. 474.

10
Bob Dylan, "When You Gonna Wake Up?" Slow Train Coming, Columbia, 1979. 12

Oct. 2006 <http://www. bobdylan.com/songs/wakeup.html>.

11
In the nineteenth century, John Henry Newman offered The Idea of a University:

Defined and Illustrated (London: Longmans, Green & Co., 1852). In the 1990s, Mark
Noll and G:orge Marsden made broad pleas in their Scandal of the Evangelical Mind
(Grand Raptds: Eerdmans, 1994) and Outrageous Idea of Christian Scholarship (New
York: Oxford UP, 1997), respectively. Several other volumes have appeared over the last
three deca~es beginning with Arthur Holmes, The Idea of a Christian College (rev. ed.
Gra~d _Raptds: E~rdmans, 1987); Harold Heie and David L. Wolfe, eds., The Reality of
Chrzstzan Learnzng: Strategies for Faith-Discipline Integration (St. Paul: Christian
C~llege Consortium_ and Grand Rapids: Eerdmans, 1987); James W. Sire, Habits of the
M_znd: Intellectual Life as a Christian Calling (Downers Grove: InterV arsity Press, 2000);
Rtc~ard T. Hughes, How the Christian Faith Can Sustain the Life of the Mind (Grand
Raptds: Eerdmans, 2001); Robert A. Harris, The Integration of Faith and Learning: A
Worldview Approach (Eugene, OR: Cascade Books, 2004); Douglas Jacobsen and
Rhonda Hustedt Jacobsen, Scholarship and Christian Faith: Enlarging the Conversation
(New York: Oxford UP, 2004); and David Claerbaut, Faith and Learning on the Edge: A
Bold New Look at Religion in Higher Education (Grand Rapids: Zondervan, 2004).

12
Kenneth W. Hermann, Every Thought Captive to Christ: A Guide to Resources for

Dev_el~ping a C~ristian Perspective in the Major Academic Disciplines (Kent, OH: Radix
Chrtstlan S~dtes, 1985);_ see also the online Faith and Learning Network
(http://www.tcscanada.edu/hbrary/flnsearch.shtml).

13
All quotations are from the revised edition.

14
The sentiment, however, is not unique to Holmes. It can be traced back to the Church

Father~. Since that time, John Calvin wrote, "If we regard the Spirit of God as the sole
fountam of truth, we shall neither reject the truth itself, nor despise it wherever it shall
appear, unless we wish to dishonor the Spirit of God" (Calvin, 2.2.15).

15
This idea is developed with some sophistication by Roy Clouser in The Myth of

Religious Neutrality (Notre Dame: U ofNotre Dame P, 1991).

16
This idea was earlier developed by Herman Dooyeweerd, The Roots of Western

Culture: Pagan, Secular, and Christian Options (Toronto: Wedge, 1979), where it is
presented as the biblical "ground-motive." It provides the framework for Neil Plantiga's
Engaging God's World: A Christian View of Faith, Learning, Living (Grand Rapids:
Eerdmans, 2002).

17 From the hymn,"Great is Thy Faithfulness," Thomas 0. Chisholm (1923).

' Works Cited

The Bible. New International Version.
James D. Bratt, ed. Abraham Kuyper: A Centennial Reader. Grand Rapids: Eerdmans,

1998
Calvin, John. The Institutes of Christian Religion. Trans. Ford Lewis Battles. Ed. John

T. McNiel!. Philadelphia: Westminster Press, 1960.
Chisholm, Thomas 0., and William M. Runyan. "Great is Thy Faithfulness." Songs of

Salvation and Purpose. Illinois: Hope Publishing, 1923.
Claerbaut, David. Faith and Learning on the Edge: A Bold New Look at Religion in

Higher Education. Grand Rapids: Zondervan, 2004.
Clouser, Roy. The Myth of Religious Neutrality. Notre Dame: U of Notre Dame P,

1991.
___ . "Is There a Christian View of Everything from Soup to Nuts?" Pro Rege

June 2003: 1-10.
Dooyeweerd, Herman. The Roots of Western Culture: Pagan, Secular, and Christian

Option. Trans. John Kraay. Eds. Mark Vander Vennen and Bernard Zylstra.
Toronto: Wedge Publishing, 1979.

Dylan, Bob. Slow Train Coming. Columbia, 1979.
___ . Saved. Columbia, 1980.
___ . Shot of Love. Columbia, 1981.
Harris, Robert A. The Integration of Faith and Learning: A Worldview Approach.

Eugene, OR: Cascade Books, 2004.
Heie, Harold, and David L. Wolfe, eds. The Reality of Christian Learning: Strategies jo1

Faith-Discipline Integration. Grand Rapids: Eerdmans, 1987.
Hermann, Kenneth W. Every Thought Captive to Christ: A Guide to Resources for

Developing a Christian Perspective in the Major Academic Disciplines. Kent,
OH: Radix Christian Studies, 1985.

Holmes, Arthur F. The Idea of a Christian College. Rev. ed. Grand Rapids: Eerdmans,
1987.

Hughes, RichardT. How the Christian Faith Can Sustain the Life of the Mind. Grand
Rapids: Eerdmans, 2001.

Jacobsen, Douglas, and Rhonda Hustedt Jacobsen. Scholarship and Christian Faith:
Enlarging the Conversation. New York: Oxford UP, 2004.

Kuyper, Abraham. De Gemeene Gratie in Wetenschap en Kunst, 36, excerpted in
Abraham Kuyper: A Centennial Reader, ed. James Bratt (Grand Rapids:
Eerdmans, 1998) 474.

Kuyper, Abraham. Abraham Kuyper. Ed. James D. Bratt. Grand Rapids: Eerdmans,
1998.

___ . Lectures on Calvinism. Grand Rapids: Eerdmans, 1943.
Luther, Martin. Martin Luther: Selections from his Writings. Ed. John Dillenberger.

New York: Anchor, 1961.

Marsden, George M. The Outrageous Idea of Christian Scholarship. New York: Oxford
UP, 1997.

Newman, John Henry. The Idea of a University: Defined and Illustrated. London:
Longmans, Green & Co., 1852.

Noll, Mark A. The Scandal of the Evangelical Mind. Grand Rapids: Eerdmans, 1994.
Plantinga, Cornelius, Jr. Engaging God's World: A Christian View of Faith, Learning,

Living. Grand Rapids: Eerdmans, 2002.
Seerveld, Calvin. "Reformational Christian Philosophy and Christian College

Education." Pro Rege March 2002: 1-16.
Sire, James W. Habits of the Mind: Intellectual Life as a Christian Calling. Downers

Grove: InterVarsity Press, 2000.
Wallace, Ronald S. Calvin's Doctrine of the Christian Life. Edinburgh and London:

Oliver and Boyd, 1959.
Wolters, Albert M. Creation Regained: Biblical Basics for a Reformational Worldview.

Grand Rapids: Eerdmans, 1985.

	Digital Commons @ George Fox University
	Fall 2006

	"Gotta Serve Somebody": The Challenge of Christian Scholarship
	Paul Otto
	Recommended Citation

	tmp.1453841078.pdf.otBrP

