

Contents

Preface	xi
Part 1. Eschatology and Ethics	
Introduction	3
What Can I Hope For? What Can I Do? Free Action	3
What Must I Fear? What Should I Do? Necessary Action	4
Praying and Watching	6
Waiting and Hastening	6
1. Apocalyptic Eschatology	9
The Lutheran Doctrine of the Two Kingdoms	9
The Apocalyptic Catechon	13
Armageddon	16
2. Christological Eschatology	19
Calvinist Kingdom-of-God Theology	19
Karl Barth's Christological Eschatology	20
Political Parables of the Kingdom of God	21
Theocratic Democracy	23
3. Separatist Eschatology	25
An Interim Reflection: Did Jesus Teach a Special Ethics? Is There Such a Thing as a Christian Ethics?	25
Who Were the Anabaptists?	27
What Did the Anabaptists Believe?	28
How Did the Anabaptists Live?	29
The Post-Liberal Separation between "Church" and "World": Stanley Hauerwas	30
4. Transformative Eschatology	35
First Orientations	35
Eschatological Christology	37
Transformative Ethics	39

Part 2. An Ethics of Life

5. A Culture of Life	45
Terror of Death	45
The Gospel of Life	53
Love for Life	60
6. Medical Ethics	71
Some Benchmarks for a Judgment	71
The Birth of Life	75
The Strength to Live in Health and Sickness	89
The Strength to Live in Dying and in Death	94
The Resurrection of the Body?	100

Part 3. Earth Ethics

7. In the Space of the Earth, What Is the Earth?	109
The Gaia Theory	109
Biblical Perspectives	111
“Brothers, Remain True to the Earth”	118
8. The Time of the Earth	121
The Doctrine of Creation and the Theory of Evolution	121
Creation in the Beginning	122
The Continuing Creation Process	122
Evolution and Emergence	124
The Struggle for Existence or Cooperation in Existence?	126
The Theory of Evolution and Belief in Progress	127
The New Earth on Which Righteousness Dwells	128
9. Ecology	131
Ecological Sciences	131
The Ecological Crisis	133
Ecological Theology and Spirituality	135
Ecological Ethics	140
Human Rights and the Rights of Nature	143
10. Earth Ethics	147
Benchmarks for Forming a Judgment	147
An Alternative Lifestyle	152
A Culture of Solidarity	157

Part 4. Ethics of Just Peace

11. Criteria for Forming a Judgment	165
Righteousness, Justice, and Equality	165
The Deficits of Politics in the Face of Global Problems	165
Are Ethics Always Too Late on the Scene?	166
Is Trust the Substance of Democratic Politics?	166
12. Divine and Human Righteousness and Justice	169
“Tit for Tat” Religion	169
The Link between Acts and Consequences, and Karma	172
The Scales of Justice: <i>Justitia Distributiva</i>	174
The Sun of Righteousness: <i>Justitia Justificans</i>	177
Creating Justice in the World of Victims and Perpetrators	178
Righteousness and Right	184
13. Dragon Slaying and Peacemaking in Christianity	189
Power and Violence	189
The Angel of Peace and the Dragon Slayer	190
<i>Sacrum Imperium</i> —The Sacred Rule	191
What in the Long Run Was the Effect of the Christianization of Politics?	193
Just Power: The Monopoly of Force and the Right of Resistance	194
The Doctrine of “Just War”	196
Under the Conditions of Nuclear Weapons?	197
“Creating Peace without Weapons”	199
Creative Love of Enemies	201
Christian Dual Strategy for a Just Peace	204
14. Control Is Good—Trust Is Better: Liberty and Security in the “Free World”	207
Lenin: Trust Is Good—Control Is Better	207
Trust Creates Freedom	210
Truth Creates Trust	212
Ways from Control to Trust	213
15. The Righteousness of God and Human and Civil Rights	217
The Discovery of Human Rights	217
The Integration of Individual and Social Human Rights	219

The Integration of Economic Human Rights and the Ecological Rights of Nature	221
Human Rights: International, Transnational, or Subsidiary?	223
Human Rights and the Righteousness of God	225
Part 5. Joy in God: Aesthetic Counterpoints	
16. Sabbath—The Feast of Creation	231
17. The Jubilation of Christ’s Resurrection	235
18. “And Peace in the Midst of Strife”	238
Notes	240
Index	259