

Über die Bewahrung der Schöpfung

Eine evangelikale Erklärung bezüglich der Bewahrung der Schöpfung

Die Erde ist des HERRN und was darinnen ist – Psalm 24,1

Als Nachfolger Jesu, die wir der vollen Autorität der Heiligen Schrift verpflichtet sind, die wir uns unserer Beteiligung am Verfall der Schöpfung bewusst sind, glauben wir, dass ein biblisch fundierter Glaube für die Lösung unserer ökologischen Probleme unerlässlich ist.

WEIL wir den Schöpfer loben und verehren, streben wir danach, die Schöpfung zu hegen und zu bewahren.

WEIL wir Sünder sind, haben wir in unserem Fürsorgeauftrag für die Schöpfung versagt. Wir bereuen zutiefst, dass wir dazu beigetragen haben, die Werke des Schöpfers in erheblichem Maß zu verunreinigen, zu entstellen und zu zerstören.

WEIL Gott durch Jesus Christus unsere Trennung von ihm überwunden und uns mit den ersten Früchten der Wiederherstellung aller Dinge reich beschenkt hat, wollen wir uns bemühen, in der Kraft des Heiligen Geistes daran zu arbeiten, dass die Gute Nachricht von Jesus Christus durch Wort und Tat verbreitet wird. Wir wollen uns für die Versöhnung zwischen Gott und der Menschheit einsetzen, außerdem dafür, dass durch das Heilshandeln Jesu auch die geschundene Schöpfung Heilung erfährt.

WEIL wir auf den Zeitpunkt warten, an dem die „seufzende Schöpfung“ vollständig wieder hergestellt wird, wollen wir uns energisch bemühen, sie in der Zwischenzeit zur Ehre des Schöpfers zu schützen und wiederherzustellen. Ihn erkennen wir durch die Schöpfung nur noch verschwommen, aber umso klarer durch die Heilige Schrift und durch Jesus Christus. Wir und unsere Kinder sehen uns mit wachsenden Problemen der Umwelt, von der wir ein Teil sind und die uns – mit Gottes Hilfe – erhält, konfrontiert. Trotzdem zerstören wir derzeit diese Schöpfung immer mehr.

DIESER Verfall der Schöpfung zeigt sich in folgenden Bereichen: 1) Bodenverschmutzung; 2) Abforstung; 3) Verringerung der Artenvielfalt; 4) Wasserverschmutzung; 5) Globale Umweltvergiftung; 6) Luftverschmutzung / Zerstörung der Erdatmosphäre; 7) Menschlicher und kultureller Verfall.

VIELE dieser Verfallserscheinungen sind Zeichen dafür, dass wir Begrenzungen durchbrechen, die der Schöpfung durch Gott gesetzt sind. Je mehr die Erdbevölkerung wächst, umso deutlicher wird auch der Verfall zu spüren sein. Es liegt nicht allein in unserer Verantwortung, Kinder in die Welt zu setzen und zu erziehen, sondern auch, ihnen ein gesundes Lebensumfeld auf der Erde zu ermöglichen. In diesem Zusammenhang respektieren wir die Institution der Ehe als den von Gott gegebenen

Weg, um Kinder verantwortlich und zur Ehre Gottes großzuziehen.

WIR erkennen an, dass menschliche Unzulänglichkeit sowohl Ursache als auch Folge des fortschreitenden Verfalls der Umwelt ist.

Viele besorgte Menschen, die überzeugt sind, dass ökologische Probleme eher geistliche als technische Ursachen haben, untersuchen die Ideologien der Welt und die Religionen, um nichtchristliche, geistliche Ressourcen zur Heilung der Erde zu finden. Als Nachfolger Jesu Christi glauben wird, dass die Bibel uns auffordert, in vierfacher Weise auf die Probleme unserer Umwelt zu reagieren:

ERSTENS: Gott ruft uns auf, Verhaltensweisen zu bekennen und abzulegen, die die Schöpfung entwerten, oder die die biblischen Offenbarungen und Anweisungen außer Acht lassen und damit den Missbrauch unterstützen. Indem wir immer wieder vergessen, dass „die Erde des Herrn ist“, benutzen wir Gottes Schöpfung oft zu unserem Vorteil, versäumen es aber, unserer Verantwortung nachzukommen, sie zu bewahren.

ZWEITENS: Unser Denken und Handeln in Bezug auf die Erde sollte aus dem Zentrum unseres Glaubens heraus entwickelt werden. Es sollte in der Fülle göttlicher Offenbarungen in Christus und der Heiligen Schrift verwurzelt sein. Wir lehnen Ideologien ab, die behaupten, dass das Evangelium nichts mit dem Schutz der Schöpfung zu tun habe. Ebenso lehnen wir Ideologien ab, die die Botschaft des Evangeliums auf den reinen Bewahrungsauftrag der Schöpfung reduzieren.

DRITTENS: Wir wollen uns sorgfältig bemühen, alles zu lernen, was die Bibel über

den Schöpfer, die Schöpfung und den menschlichen Auftrag an der Schöpfung sagt. Wir wollen durch unser Reden und Handeln die Gute Nachricht „der Kreatur, die ängstlich auf die Offenbarung der Kinder Gottes wartet“ (Rö 8,19), verkünden.

VIERTENS: Wir wollen uns bemühen zu verstehen, was die Schöpfung selbst über die Gottheit Gottes lehrt, über seine ständige Gegenwart, über seine unerschöpfliche Macht. Wir wollen die in der Schöpfung hinterlegten göttlichen Ordnungen und Prinzipien, durch die die Schöpfung funktioniert, verstehen lernen.

So fordern wir alle auf, die sich durch die Wahrheit des Evangeliums von Jesus Christus miteinander verbunden wissen, die folgenden biblischen Prinzipien zu bestätigen, indem sie diese im persönlichen Leben, in der Gemeinde und in der Gesellschaft umsetzen.

DER KOSMOS in all seiner Schönheit, Ungezähmtheit und seiner lebensspendenden Freigiebigkeit ist einzig und allein das Werk unseres persönlichen und liebevollen Schöpfers.

UNSER GOTT DER SCHÖPFER steht als höchste Instanz über der Schöpfung, und ist dennoch untrennbar mit ihr verbunden. Er erhält alle Dinge in ihrer Freiheit und alle Dinge in einem Geflecht von undurchschaubaren Komplexitäten. Gott ist jenseitig, während er jedes seiner Geschöpfe liebend umsorgt; er ist auch diesseitig, wobei er jedoch ganz anders ist als die Schöpfung und nicht mit ihr verwechselt werden darf.

GOTT DER SCHÖPFER ist in seiner ganzen Art auf Beziehung angelegt. ER hat sich in drei Personen als der eine offenbart. Ebenso ist die Schöpfung eine wohlklin-

gende Symphonie aus *vielen* Geschöpfen in *einer* harmonischen Beziehung zueinander.

DES SCHÖPFERS Sorge gilt allen Geschöpfen. Er hat seine Schöpfung ursprünglich mit „gut“ bewertet (Gen 1,31); er sagt allen Geschöpfen in einem Bund Bewahrung zu (Gen 9, 9-17); er erfreut sich sogar an Geschöpfen, die keine dem Menschen vergleichbare Nützlichkeit aufweisen (Hiob 39-41); und der schließlich durch Christus „alle Dinge mit sich selbst versöhnt“ (Kol 1,20).

MÄNNER, FRAUEN, UND KINDER haben eine einzigartige Verantwortung vor dem Schöpfer; denn wir alle sind Geschöpfe, in gleichen Prozessen geformt, eingebettet in das gleiche System körperlicher, chemischer, biologischer Verbindungen, die wir mit anderen Geschöpfen teilen.

MÄNNER, FRAUEN, UND KINDER wurden in Gottes Ebenbild erschaffen. Demnach haben sie für die gesamte Schöpfung eine ganz besondere Verantwortung. Unser Handeln soll daher die Fruchtbarkeit der Schöpfung erhalten und ein Zeugnis über den Schöpfer ablegen.

UNSERE VON GOTT ANVERTRAUTEN Gaben zur Bewahrung der Schöpfung wurden häufig von ihrem eigentlichen Auftrag gelöst: Dass wir die Geschöpfe Gottes kennen, benennen, sie erhalten und ihnen gut tun; dass wir unsere Zivilisation in Liebe, Kreativität und Hinwendung zu Gott aufbauen; und dass wir die Schöpfung und die Zivilisation zum Lob Gottes anleiten.

Wir haben unsere durch Kreatürlichkeit bedingten Grenzen missachtet und die Schöpfung mit Gier ausgebeutet, anstatt sie zu beschützen.

DAS IRDISCHE RESULTAT der menschlichen Sünde ist ein pervertiertes Bewah-

rungsverständnis, ein Mischmasch aus Paradies und Müllkippe, wobei der Müll überwiegt. „Es ist keine Treue, keine Liebe, keine Erkenntnis Gottes im Lande... darum wird das Land verdorren und alle seine Bewohner dahinwelken...“ (Hosea 4,1.3). Deswegen folgt aus unserem Missbrauch der Schöpfung, dass die Erde ein Platz der Ungerechtigkeit und der Selbstsucht geworden ist. Wir sehen das derzeit und auch in der Zukunft.

GOTTES ABSICHT IN CHRISTUS ist es, nicht nur einzelne Personen, sondern die komplette Schöpfungsordnung zu heilen und wieder herzustellen. „Denn es hat Gott wohl gefallen, dass in ihm alle Fülle wohnen sollte und er durch ihn alles mit sich versöhnte, es sei auf Erden oder im Himmel, indem er Frieden machte durch sein Blut am Kreuz“ (Kol 1,19-20).

DURCH JESUS CHRISTUS wird den Gläubigen vergeben. Sie werden umgestaltet und stehen unter Gottes Herrschaft. „Daher: Ist jemand in Christus, so ist er eine neue Kreatur...“ (2. Kor 5,17a). Die Gegenwart des Königreiches Gottes wird aber nicht nur durch eine bewusste Nachfolge Gottes sichtbar, sondern auch durch Veränderungen im harmonischen und gerechten Zusammenleben von Menschen sowie durch eine erneuerte Einstellung des Menschen zum Rest der Schöpfung. „Denn ihr sollt in Freuden ausziehen und im Frieden geleitet werden. Berge und Hügel sollen vor euch her frohlocken mit Jauchzen und alle Bäume auf dem Felde in die Hände klatschen“ (Jes 55,12).

WIR GLAUBEN, dass in Jesus Christus die Hoffnung ist. Nicht nur für die Menschheit, sondern auch für den Rest der Schöpfung, die unter den Auswirkungen menschlicher Sünde zu leiden hat.

DESWEGEN rufen wir alle Christen auf, neu zu bekennen dass Gott die ganze Schöpfung gehört, dass er sie gut geschaffen hat und sie durch Christus wieder herstellen wird.

WIR ERMUTIGEN ZU TIEFER REFLEXION der grundlegenden biblischen und theologischen Aussagen, die Gottes Werk der Erlösung bezeugen, auch in Bezug auf Gottes Absicht der Erneuerung der Schöpfung.

WIR STREBEN NACH EINER TIEFEREN REFLEXION der Wunder in Gottes Schöpfung und der Gesetzmäßigkeiten, die der Schöpfung zu Grunde liegen. Wir streben ebenso nach einer gründlichen Erörterung der Frage, ob und wie unsere Interessen und Handlungen mit Gottes Absichten für seine Schöpfung übereinstimmen.

WIR ERMUTIGEN CHRISTEN, die außerordentliche Kreativität Gottes auch in ihrem persönlichen Leben zu erkennen und sich dies auf ihr persönliches, kirchliches und soziales Umfeld auswirken zu lassen.

WIR FORDERN sowohl einzelne Christen als auch Kirchen auf, sich aktiv für den Schutz und die Erneuerung der Schöpfung einzusetzen, die sowohl Gottes Geschenk an uns, als auch sein Auftrag für uns ist. Dies soll in einer Art und Weise geschehen, die dazu beiträgt, das zu erhalten und verbessern, was Gott uns anvertraut hat.

WIR ERINNERN AN DIE WORTE JESU, dass unser Leben nicht der Erfüllung unserer Wünsche dient. Deswegen fordern wir die Nachfolger Jesu dazu auf, dem Reiz eines verschwenderischen und konsumbetonten Lebensstils zu widerstehen, indem sie in ihrem persönlichen Leben Entscheidungen treffen, die Bescheidenheit, Enthalt-

samkeit, Selbstbeherrschung und Genügsamkeit zum Ausdruck bringen.

WIR RUFEN ALLE CHRISTEN AUF, sich für eine gute, gerechte und nachhaltige Wirtschaft einzusetzen, die Gottes souveräne Ökonomie widerspiegelt, und die Männer, Frauen und Kinder dazu befähigt, Seite an Seite mit Gottes vielseitiger Schöpfung leben zu können. Wir stellen fest, dass Armut Menschen dazu zwingen kann, dem Schutz der Schöpfung zuwider zu handeln, um zu überleben. Deswegen unterstützen wir umso mehr die Entwicklung einer gerechten und freien Wirtschaft, welche die Armen fördert und Wachstum ohne die Ausbeutung der Schöpfung ermöglicht.

WIR VERPFLICHTEN UNS, uns für eine verantwortliche Politik einzusetzen, die die biblischen Prinzipien der Bewahrung der Schöpfung umsetzt.

WIR LADEN CHRISTEN EIN, als Einzelpersonen, als Kirchen oder Organisationen, diese hier vorliegende evangelikale Erklärung zur Umwelt zu unterstützen. Ziel ist es, den Kreis derer, die sich für eine biblische Art des Schutzes der Schöpfung einsetzen, stetig zu vergrößern.

WIR RUFEN CHRISTEN AUF, denen zuzuhören und mit denen ins Gespräch zu kommen, die über den Zustand der Schöpfung besorgt sind. Dabei sollte man von ihnen lernen, sie aber auch auf die hier vertretenen Überzeugungen hinweisen. Dazu gehört die Überzeugung, dass Gott, den jeder in der Schöpfung wahrnehmen kann (Apg 17,27), nur durch das Wort, das Fleisch wurde in Christus, dem lebendigen Gott, der alle Dinge schuf und erhält, wirklich erkannt werden kann.

WIR VERFASSEN DIESE ERKLÄRUNG in dem Wissen, dass wir, bis Christus wie-

derkommt, um alles wieder in Einklang zu bringen, dazu aufgerufen sind, Gottes guten Garten, unser irdisches Zuhause, vertrauensvoll zu verwalten.

Unterschriften unter die Originalfassung von 1994:

Dr. Miriam Adeney, Professor of Religion, Seattle Pacific University

Mr. Gordon Aeschliman, President, Christian Environmental Association

Dr. Joseph Aldrich, President, Multnomah School of the Bible

Rev. Robert T. Allen, Verde Valley Evangelical Free Church

Dr. Julie Anderton, Women's Center, Eastern College

Dr. Robert C. Andringa, President, Christian College Coalition

Dr. Myron Augsburg, Past President, Christian College Coalition

Mr. Dale Aukerman, Brethren Peace Fellowship

Dr. Alvin O. Austin, President, LeTourneau University

Dr. Sherrill Babb, President, Philadelphia College of Bible

Mrs. Corean Bakke, Author

Rev. Arthur L. Beals, University Presbyterian Church, Seattle

Dr. James R. Beck, Professor, Denver Seminary

Rev. Cliff Benzel, Exec Vice President, Evangelicals for Social Action

Rev. Carla V. Berkedal, Executive Director, Earth Ministry

Dr. John Bernbaum, Vice President, Christian College Coalition

Dr. R.J. Berry, Professor of Biology, University College, London, England

Dr. Hank Bestman, Professor of Biology, The King's University College

Dr. Craig A. Blaising, Professor, Southern Baptist Seminary

Dr. Donald Blosser, Professor of Religion, Goshen College

Dr. Rexford A. Boda, President Emeritus, Nyack College

Dr. Jonathan Bonk, Professor, Providence College and Seminary

Dr. Bob Boomsma, Professor of Biology, Trinity Christian College

Dr. Steve Bouma-Prediger, Professor of Religion, Hope College

Mr. John Bowen, InterVarsity-Canada

Mr. Lynn Braband, Wildlife Biologist

Dr. Wayne G. Bragg, President, Enable International

Dr. Paul Brand, Physician, Author

Dr. Raymond Brand, Professor of Biology, Emeritus, Wheaton College

Dr. Manfred Brauch, President, Eastern Baptist Theological Seminary

Mr. John H.Y. Briggs, Professor of History, University of Keele, England

Dr. John A. Brushaber, Professor of Biology, Asbury College

Dr. George Brushaber, President, Bethel College and Seminary

Mr. Dan Brewster, Dir: Program Dev., Compassion International

Mr. Bud Bylsma, President, Northwest Leadership Foundation

Dr. Ragan Callaway, Prof. of Biology, University of Montana

Dr. Evvy Hay Campbell, Wheaton Graduate School

Dr. Anthony Campolo, Professor of Sociology, Eastern College

Dr. Isaac Canales, Professor, Fuller Theological Seminary

Dr. Augustus Cerillo, Jr., Professor, California State University, LB

Dr. Daniel R. Chamberlain, President, Houghton College

Dr. Ian M. Chapman, Professor, Northern Baptist Seminary

Dr. Paul G. Chappell, Dean, Oral Roberts University, Sch. of Theology

Mr. Brian Christoffersen, Presb. of Los Ranchos (CA) Env. Task Force

Mr. Donald L. Collins, Dept of Bible, Religion, Phil., Anderson University

Dr. Eugene L. Collins, Malone College

Rev. Roberto Colon, Hispanic Associated Bicultural Ministries

Dr. Bruce Congdon, Professor, Seattle Pacific University

Mr. William Cook, President, Christian Environment Project

Dr. Robert E. Cooley, President, Gordon-Conwell Theol. Seminary

Dr. Thomas E. Corts, President, Samford University

Dr. Chris Cross, Trinity Western University

Mr. Roger Cross, President, Youth for Christ

Dr. John Cruzan, Professor of Biology, Geneva College

Mr. Ellsworth Culver, President, Mercy Corps International

Dr. Loren Cunningham, President, Youth With A Mission

Dr. Janel Curry-Roper, Prof. of Geography & Env Studies, Calvin College

Dr. Tim A. Dearborn, Dir., Global Ins. For Engagement

Dr. Jan Decher, Bell Museum of Natural History, Univ. of Minnesota

Dr. James A. DeJong, President, Calvin Theological Seminary

Dr. Murray W. Dempster, Professor, Southern California College

Mr. Roger Dewey, Executive Director, Christian Economic Coalition

Dr. Calvin DeWitt, Director, Au Sable Institute

Dr. James W. Didier, Judson College

Dr. Dikenou Kwami Christophe, Univ. of Bénin, Lomé, Togo

Dr. Russell H. Dilday, President, Southwestern Baptist Seminary

Mr. Larry E. Dixon, President, MAP International

Dr. G. Blair Dowden, President, Huntington College

Dr. William A. Dyrness, Dean, Fuller Theological Seminary

Dr. Job Ebenezer, Executive, Environmental Programs, ELCA

Dr. J. Dean Ebner, Dean of Faculty, North Park College

Mr. Rick Elias, Christian Music Artist

Dr. David H. Engelhard, Gen. Sec., Christian Reformed Church in N. Am.

Dr. Ted Engstrom, President Emeritus, World Vision

Dr. David Ewing, Dept. of Environment, Habitat for Humanity

Dr. Noel W. Falk, Dept. Natural Sciences, Messiah College

Dr. Harry Fernhout, President, Institute for Christian Studies

Dr. Thomas N. Finger, Professor, Eastern Mennonite Seminary

Dr. David C. Fisher, Pastor, Colonial Church, Edina, Minn.

Ms. Mary Fisher, InterVarsity Christian Fellowship

Mr. Paul Fleishman, National Network of Youth Ministry

Rev. Donald G. Fredericks, Gen. Dir., UIM International

Bishop William C. Frey, President, Trinity Episcopal School for Ministry

Dr. Richard Foster, President, Renovare

Dr. Arnold Fritz, Professor, Malone College

Ms. Sharon Gallagher, Editor, RADIX

Dr. Ray Gates, Professor of Biology, Cornerstone College

Dr. Arthur Evans Gay, Jr., Missiologist

Dr. Orin G. Gelderloos, Prof. of Env. Studies, Univ. of Michigan-Dearborn

Dr. David W. Gill, Professor, North Park College

Mr. Roy Goble, Chairman, Christian Environmental Association

Dr. Albert M. Goff, Professor, Indiana Wesleyan University

Dr. Paul Gorman, Ex Dir, National Religious Partnership on the Environ't

Rev. Wesley Granberg-Michaelson, Gen. Sec., Reformed Church in Am.

Bishop C. Milton Grannum, New Covenant Church of Philadelphia

Mr. John Green, Emmaus Ministries

Mr. Michael Green, Professor, Author

Dr. Roger Greenway, Professor, Calvin Seminary

Mr. Fred Gregory, President, Esperanza

Dr. Ray Grizzle, Prof. of Environmental Studies, Taylor University

Mr. Marlin Groen, Chairman, Youth for Christ International

Dr. Vernon Grounds, Denver Seminary

Dr. David Gushee, Professor of Religion.,
Union University

Dr. Carl H. Hamilton, Professor, Oral
Roberts University

Mr. Pete Hammond, InterVarsity Christian
Fellowship

Mr. Peter Harris, Int'l Director, A Rocha
Trust, Cambridge, England

Rev. Dr. Dan Harrison, InterVarsity
Missions and Dir. of Urbana Conf.

Dr. Nathan Hatch, Dean, Graduate School,
University of Notre Dame

Dr. Stanley Hauerwas, Professor, Duke
Divinity School

Mr. Ian Hay, Director, SIM International

Dr. Steve Hayner, President, InterVarsity
Christian Fellowship

Dr. Eugene P. Heideman, Sec. Prog.
Reformed Church in America

Dr. David J. Hesselgrave, Trinity
Evangelical Divinity School

Dr. Roberta Hestenes, Pastor, Solana Beach
Presbyterian Church

Dr. Marvin D. Hoff, President, Western
Theological Seminary

Dr. David G. Horner, President, North Park
College

Dr. Steven D. Hoogerwerf, Professor, Hope
College

Dr. Edward R. Huff, Professor of
Engineering, University of Maine

Dr. Gretchen G. Hull, Author

Dr. John Hulst, President Emeritus, Dordt
College

Rev. Bud Ipema, President, MidAmerica
Leadership Foundation

Dr. G. Robert Jacks, Princeton Theological
Seminary

Mr. Harold Jantz, Editor, ChristianWeek

Dr. Blake Janutolo, Professor, Anderson
University

Dr. Dwight Jessup, VP Academics, Taylor
University

Mr. B. Edgar Johnson, Past President,
National Ass'n of Evangelicals

Dr. Randal Johnson, Professor, Olivet
Nazarene University

Mr. Charles Kip Jordan, Publisher, Word
Publishing

Dr. Kenneth Kantzer, Trinity Evangelical
Divinity School

Dr. Kirby Nelson Keller, President,
Evangelical School of Theology

Mr. David Kelley, Executive Director,
Summit Adventure

Dr. Jay Kesler, President, Taylor University

Rev. Jerry R. Kirk, President, National
Coalition Against Pornography

Dr. Bob Kistler, Professor of Biology,
Bethel College

Mr. Harry J. Kits, Executive Director,
Citizens for Public Justice

Mr. Robert W. Kobielush, Ex. Dir.,
Christian Camping Int'l / USA

Dr. Charles Kraft, Professor, Fuller Theological Seminary

Dr. Richard Kriegbaum, President, Fresno Pacific College

Dr. Catherine Kroeger, Founder, Christians for Biblical Equality

Mr. Fred Krueger, Program Dir., Christian Society of the Green Cross

Dr. Edmund G. Kuhlmann, Professor of Social Work, Eastern College

Dr. John Kuhne, Director, Youth With A Mission Environment Program

Rev. Paul Landrey, President, Latin American Mission

Dr. Joseph L. Lapp, President, Eastern Mennonite College & Seminary

Dr. Paul E. Larsen, President, The Evangelical Covenant Church

Dr. Hershey Leaman, Mennonite Central Committee

Mr. John R. Leax, Jr., Poet-in-Residence, Houghton College

Dr. Kathryn Lee, Professor of Political Science, Eastern College

Dr. Zondra Lindblade, Professor of Sociology, Wheaton College

Dr. Richard L. Lindroth, Prof. of Entomology, Univ. of Wisconsin-Madison

Dr. Mark Linville, Professor of Philosophy, Atlanta Christian College

Dr. Duane Litfin, President, Wheaton College

Dr. Karen Longman, Vice Pres., Coalition for Christian Colleges, Univ.

Dr. Samuel Logan, President, Westminster Theological Seminary

Dr. Richard Lovelace, Professor, Gordon Conwell Theological Seminary

Dr. Alvin Low, President, ACTS International Ministries

Dr. Jo Anne Lyon, Author

Dr. David Mahan, Au Sable Institute

Rev. Dan'l Markham, Executive Director, Willapa Alliance

Dr. Paul Marshall, Professor, Institute for Christian Studies

Dr. Paul McCleary, President, Christian Children's Fund

Dr. Alister McGrath, Principal, Wycliffe Hall, Oxford University, England

Mr. Paul E. McKaughan, Exec. Dir., EFMA

Dr. David L. McKenna, Past President, Asbury Theological Sem.

Dr. Lois McKinney, Trinity Evangelical Divinity School

Mrs. Kathy Tuan McLean, InterVarsity Christian Fellowship

Dr. A. Clair Mellinger, Professor, Eastern Mennonite College

Ms. Jocele T. Meyer, Mennonite Environmental Task Force

Dr. Marvin W. Meyer, Professor of Biology, Eastern College

Ms. Alvera Mickelsen, Christians for Biblical Equality

Mr. Ray Miller, Fellowship of Companies for Christ

Dr. David Moberg, Prof of Soc. & Cultural
Sci, Emeritus, Marquette Univ

Ms. Kelly K. Monroe, Campus Ministries,
Harvard University

Dr. Craig Montgomery, Trinity Western
University

Dr. Daniel D. Mosher, Prof. of Biology,
Mount Vernon Nazaren College

Dr. Stephen Moshier, Prof. of Geology &
Enviro. St., Wheaton College

Dr. Stephen Mott, Prof., Gordon-Conwell
Theological Seminary

Dr. Richard Mouw, President, Fuller
Theological Seminary

Dr. Edwin Mulder, Reformed Church in
America

Dr. Donald Munro, Exec. Dir., American
Scientific Affiliation

Ms. Sylvia Nash, Exec. Dir., Christian
Management Association

Mr. Gary Nederveld, Dir., Christian
Reformed World Relief Comm

Mr. David Neff, Executive Editor,
Christianity Today

Rev. Arthur A.R. Nelson, Senior Pastor,
LaSalle Street Church

Rev. Ronald E. Nelson, Stewardship
Ministry-Lutheran Church-Mo. Synod

Dr. Mark Noll, Professor of History,
Wheaton College

Dr. Thomas Oden, Professor, Drew
University

Mr. Dean Ohlman, Editor, Cornerstone
College, Radio Bible Class

Mr. Joel Olson, Regional Director,
InterVarsity Christian Fellowship

Dr. Mary Olson, Professor, United
Theological Seminary

Dr. Raymond C. Ortlund, President, Haven
of Rest Radio

Mr. Ragnar Overby, Eco-Matic Services

Rev. John D. Paarlberg, Min. for Social
Witness, Reformed Church Am.

Dr. J. I. Packer, Professor, Regent College

Dr. James N. Pankratz, President, Concord
College

Dr. William E. Pannell, Professor, Fuller
Theological Seminary

Dr. Virginia Patterson, Executive Director,
Pioneer Clubs

Dr. Keith Pavlischek, Director, Crossroads
Prog. in Faith & Public Policy

Dr. Kenneth Petersen, Prof. of
Environmental Studies, Dordt College

Dr. Eugene Peterson, Professor, Regent
College

Dr. Timothy Peterson, Prof of History and
Social Sciences, Malone Coll

Dr. Richard Pierard, Professor of History,
Indiana State University

Mr. Glen A. Pierce, Editor, Evangelical
Visitor

Dr. Cornelius Plantinga, Jr., Author, Dean
of the Chapel, Calvin College

Mr. Ralph Plumb, CEO, International Aid

Dr. Christine D. Pohl, Professor, Asbury
Theological Seminary

Dr. John Polkinghorne, FRS, Cambridge University, England

Sir Ghillean Prance, FRS, Royal Botanic Gardens, Kew, London, England

Dr. Martin L. Price, Executive Director, ECHO

Comm. Paul A. Rader, Territorial Commander, The Salvation Army

Dr. Max Reams, Prof. of Natural Science, Olivet Nazarene University

Mr. Calvin Wall Redekop, Professor Emeritus, Conrad Grebel College

Mr. Clarence Reimer, Evangelical Council for Financial Accountability

Mr. Wayne Rice, Youth Specialties

Dr. Edwin Robinson, Christian Action Com., Church of the Nazarene

Mr. Kenneth D. Roe, Exec. Dir., International Christian Aid Canada

Dr. Hugh Ross, President, Reasons to Believe

Mr. Denny Rydberg, President, Young Life

Mr. Bruce Ryskamp, President, Zondervan Publishing House

Rev. John Samaan, President, Boston Rescue Mission

Dr. D.W. Schindell, Dir of Publications, Regent College

Dr. Jeff Schloss, Professor of Biology, Westmont College

Dr. Edmund A. Schofield, Walden Forever Wild

Mr. Jon-Mark Schoon, Prog. Coord., Geneva Camp & Conf. Center

Dr. James B. Scott, International Bible Society

Dr. Molly Davis Scott, Sr. Vice Pres., Word Publishing

Dr. Robert Seiple, President, World Vision, Inc.

Dr. Larry Seward, Professor of Biology, John Brown University

Dr. James H. Shaw, Professor Emeritus, Harvard University

Mrs. Vera C. Shaw, Author

Dr. Joseph Sheldon, Professor of Natural Science, Messiah College

Mr. Marshall Shelley, Editor, Leadership

Dr. Ronald Sider, President, Evangelicals for Social Action

Rev. Arthur Simon, Christian Children's Fund

Dr. Tom Sine, Author, Futurist

Mr. James W. Sire, Author

Dr. James Skillen, Center for Public Justice

Dr. Michael B. Slaughter, Pastor, United Methodist Church

Dr. Lewis B. Smedes, Professor, Fuller Theological Seminary

Dr. Howard A. Snyder, Professor, Asbury Seminary

Dr. Lee F. Snyder, Eastern Mennonite College & Seminary

Dr. Wesley K. Stafford, Compassion International

Mr. Barry St. Clair, Director, Reach Out Ministries

Dr. Robert E. Stickney, Wheaton College

Dr. John R. W. Stott, Rector Emeritus, All Souls Church, London, England

Ms. Marilyn M. Stranske, Christians Supporting Community Organizing

Rev. John Suk, Editor, The Banner

Dr. Leonard I. Sweet, Chancellor, United Theological Seminary

Dr. Lou Sytsma, Trinity Christian College

Hon. Clyde D. Taylor, U. S. Ambassador, Retired

Dr. Mark D. Taylor, President, Tyndale House Publishers

Ms. Mary Thompson, Director, Nurse's Christian Fellowship

Mr. Paul B. Thompson, President & CEO, MAP International

Rev. Donald Troost, Synod of Albany

Dr. Harold Dean Trulear, Professor, New York Theological Seminary

Dr. David Unander, Professor of Biology, Eastern College

Dr. Walter Unger, President, Columbia Bible College

Dr. Henk Van Anandel, President, The King's University College

Dr. John C. Vander Stelt, Dordt College

Dr. Delmar Vander Zee, Professor of Biology, Dordt College

Mr. Gerald Vandezande, Citizens for Public Justice

Mr. Elbert van Donkersgoed, Christian Farmers Federation of Ontario

Dr. Fred Van Dyke, Professor of Biology, Northwestern College

Dr. Jack Van Dyke, Trinity Western University

Rev. Arie G. Van Eek, Ex. Sec., Council Chr. Ref. Churches in Canada

Dr. Richard Van Houten, Gen. Sec., Reformed Ecumenical Council

Dr. Harold Van Kley, Professor of Chemistry, Trinity Christian College

Dr. Eldin Villafañe, Professor, Gordon-Conwell Theological Seminary

Dr. Ronald Vos, Professor of Agriculture, Dordt College

Mr. A. James Wagner, National Weather Service

Rev. Jim Wallis, Editor, Sojourners

Dr. Brian Walsh, Professor, Institute for Christian Studies

Rev. Raleigh B. Washington, Promise Keepers

Dr. Donald Weaver, President, International School of Theology

Dr. Harm A. Weber, President, Judson College

Rev. Melvin E. West, United Methodist Rural Fellowship

Ms. Georgalyn Wilkinson, Gospel Literature International

Dr. Loren Wilkinson, Professor, Regent College

Rev. Roger Lloyd Williams, Board of
Media Ministries, Brethren in Christ

Mr. David Willis, Sierra Treks

Dr. Paul Willis, Professor, Westmont
College

Dr. David Winter, President, Westmont
College

Dr. Ralph Winter, President, Center for
World Mission

Dr. Nicholas Wolterstorff, Professor, Yale
University Divinity School

Dr. John R. Wood, Professor of Biology,
The King's University College

Dr. Christopher Wright, All Nations
Christian College, London, England

Very Rev. N. T. Wright, Author, Dean of
Lichfield, England

Dr. Richard Wright, Professor of
Environmental Science, Gordon College

Mr. Mike Yaconelli, Senior Editor, The
Door Magazine

Ms. Madonna Yates, Medical Group
Missions International

Ms. Jeanette S.G. Yep, InterVarsity
Christian Fellowship

Dr. Carl E. Zylstra, President, Dordt
College

Originaltitel: „On the Care of Creation: An
Evangelical Declaration on the Care of
Creation”,

1994; genehmigte deutsche Übersetzung
des „Institut für Ethik & Werte”, Gießen.

© 2008 Institut für Ethik & Werte,
Rathenastr. 5-7, 35394 Gießen,
Tel. 0641 97970-35, info@ethikinstitut.de

FTA e.V., IBAN: DE27 5139 0000 0051
1020 02, Volksbank Mittelhessen (BIC:
VBMHDE5F), Verwendungszweck: Ethik-
institut

www.ethikinstitut.de
www.facebook.com/ethikinstitut

Dieser und weitere Texte aus dem „Institut
für Ethik & Werte“ sowie der „Initiative für
werteorientierte Jugendforschung“ sind
auch über die oben angegebene Homepage
zu beziehen.

© Evangelical Environmental Network

742-1655 North Fort Myer Dr

Arlington VA 22209

een@creationcare.org