
T H E M A G A Z I N E O F T H E E V A N G E L I C A L A L L I A N C E

JA
N

/F
E

B
 2013

HOLY LAND
idea travels to Israel and finds
doctors as messengers of peace

GOOD QUESTION
Should Christians go to war?

SOUTH AFRICA
A nation divided cannot stand.
Reconciliation post-Apartheid.

w
w

w
.eauk.org/idea

CHRISTMAS
EDITION

On the job Culture 60 seconds
with…

Good questionThe big
interview

Theology

FANCY 3 NIGHTS AND 2 DAYS OF JAM PACKED FUN, MUSIC,
RELAXATION & CELEBRATION, ALL AT AN INCREDIBLE PRICE?

HEAD TO THE BIGCHURCHDAYOUT THIS MAY FOR THE PERFECT
FAMILY AND CHURCH WEEKEND AWAY AT THE BEAUTIFUL

WISTON ESTATE IN WEST SUSSEX.
AMY GRANT, MATT REDMAN, HILLSONG LIVE, ISRAEL HOUGHTON,

PHIL WICKHAM, STUART TOWNEND, JARS OF CLAY, BRENTON BROWN
AND MANY MORE.

FOR A PROMO PACK FOR YOUR CHURCH EMAIL INFO@BIGCHURCHDAYOUT.COM

FAMILY WEEKEND TICKETS
INCLUDING CAMPING

FROM JUST £120

BCDO HOLIDAY AD_A4_NEW WINE_2013.indd 1 15/11/2012 15:09

http://www.bigchurchdayout.com

Chine Mbubaegbu:
Found amid the suffering are
stories of hope and stories
of peace. CONTENTS

Head Office
186 Kennington Park Road,
London SE11 4BT
tel: 020 7207 2100
fax: 020 7207 2150
info@eauk.org
www.eauk.org

Evangelical Alliance
leadership team
Steve Clifford, Helen Calder,
Fred Drummond, Elfed
Godding, Krish Kandiah,
Dave Landrum, Peter Lynas

Email address changes to
members@eauk.org

Northern Ireland Office
440 Shore Road,
Newtownabbey BT37 9RU
tel: 028 9029 2266
nireland@eauk.org

Wales Office
20 High Street,
Cardiff CF10 1PT
tel: 029 2022 9822
wales@eauk.org

Scotland Office
Evangelical Alliance
Scotland has moved:
International Christian
College, 110 St James
Road, Glasgow, G4 0PS
tel: 0141 548 1555
scotland@eauk.org

idea-torial

Blue Like Jazz writer Don Miller
on the Prince of Peace.

26

Holy Land: We meet Palestinian
Salsabeel, 11, who has kidney failure,
and meet the doctors that are being
messengers of peace.

C
hristian A

id/S
arah M

alian

18/19

Les Misérables: A story of reconciliation and redemption

30/31

FEATURES
6-7 Peaceful padre
Army chaplain Simon
Farmer helps bring a sense of
peace in the midst of conflict
in Helmand, Afghanistan.

10 Post-apartheid
South Africa’s story of unity
is still being written, writes
Miles Giljam.

23 Reconciliation in Iraq
Thoughts on peace from the
Vicar of Baghdad.

24 Beyond the Troubles
An interview with Rev
Dr Harold Good, who was
instrumental in Northern
Ireland’s peace process.

REGULARS
5 Good Question
Should Christians go to war?

25 Theology
Marijke Hoek writes on the
theology of peace and
reconciliation.

33 In your words
idea readers respond...

34 Last word
General director Steve
Clifford writes…

We’re on Twitter!
Follow us @idea_mag

“Pray not for Arab or Jew, for
Palestinian or Israeli, but pray
rather for ourselves, that we

may not divide them in our prayers, but
keep them both together in our hearts.”
(Christian Aid)
Last month I stood, head covered, hands and face
pressed up against the white stone of the Wailing
Wall in Jerusalem. And I prayed for the only thing I
thought it was right to pray for: peace. I prayed for
peace over this beautiful, mysterious Holy Land;
the subject of centuries of conflict and strife. And
for a moment I felt an overwhelming sense of peace
within myself – a few seconds of respite from the
thoughts of deadlines and work and pressures and
anxieties which constantly whir around my head.
But it was only for a moment.

Because peace seems ever elusive. Just a few
days after I returned from my trip to Israel with
Christian Aid, violence erupted yet again between
Israel and the Palestinian militant group Hamas.
It was the most deadly period of violence since
Operation Cast Lead in 2008, which resulted in
between 1,166 and 1,417 Palestinian deaths and
13 Israeli deaths - four from friendly fire.

The story of Israel today is not yet one of peace. But
for peace to reign there must be a recognition that
there is more than one story. It was only through
two sides coming to the table that a ceasefire could
be brokered eight days after the violence began.

Inside the Holy Land are many stories; stories
of Israeli Jews, Arab Muslims, Arab Christians,
Messianic Jews, and many more. Among them are
stories of unimaginable suffering. But found amid
the suffering are stories of hope and stories of peace.

As we celebrate the birth of our Prince of Peace,
this edition of idea tells some of those stories of
peace and also of reconciliation. In this edition,
you will find a story of how an organisation in
Israel is enabling doctors to be messengers of peace
amid the conflict. You will find honest reflections
on post-conflict reconciliation in South Africa, Iraq
and in Northern Ireland. You will find a story of
how one army chaplain finds peace in the middle
of war in Afghanistan. You will find stories of peace
from those affected by gang crime. And you will
find stories of how people have found peace in the
midst of difficult and tragic circumstances.

As you celebrate this Christmas, may your heart
be opened to new stories, and may you find peace.

Chine Mbubaegbu
Editor

Front cover illustration by Sparks Studio sparks-studio.com IDEA MAGAZINE / 3JAN/FEB 2013

FANCY 3 NIGHTS AND 2 DAYS OF JAM PACKED FUN, MUSIC,
RELAXATION & CELEBRATION, ALL AT AN INCREDIBLE PRICE?

HEAD TO THE BIGCHURCHDAYOUT THIS MAY FOR THE PERFECT
FAMILY AND CHURCH WEEKEND AWAY AT THE BEAUTIFUL

WISTON ESTATE IN WEST SUSSEX.
AMY GRANT, MATT REDMAN, HILLSONG LIVE, ISRAEL HOUGHTON,

PHIL WICKHAM, STUART TOWNEND, JARS OF CLAY, BRENTON BROWN
AND MANY MORE.

FOR A PROMO PACK FOR YOUR CHURCH EMAIL INFO@BIGCHURCHDAYOUT.COM

FAMILY WEEKEND TICKETS
INCLUDING CAMPING

FROM JUST £120

BCDO HOLIDAY AD_A4_NEW WINE_2013.indd 1 15/11/2012 15:09

http://twitter.com/idea_mag

NEWS News from the Alliance

“I… want the Church
to be a place where we
can disagree in love,
respecting each other
deeply as those who
belong to Christ.”
These are the words spoken by Justin
Welby in his opening statement at Lambeth
Palace, shortly after the announcement
that he would be the new Archbishop
of Canterbury. And with a background
working for reconciliation in northern
Nigeria, the new Archbishop promises
to be a great man for the job.

Welby’s experience is extremely varied,
having worked in the oil industry, been
a lay preacher at Holy Trinity Brompton,
chaired an NHS hospital trust, worked
on reconciliation with armed groups in
Nigeria, and written a booklet on corporate
morality, not to mention posts he’s held
within the Church of England; this isn’t a
man who is afraid of encountering conflict.

After 11 years of working in the oil
industry, Welby was ordained in 1992
as a deacon, then moved to be curate in
Nuneaton before he became a rector in
Southam in 1995.

In 2002, he was made a canon of
Coventry Cathedral, where he worked for
reconciliation in the field. He has met with
religious and political leaders in Israel and
Palestine, reopened a church in Baghdad
and continues to work on reconciliation
in the north of Nigeria, where he has seen
scenes of real conflict.

In an interview with the BBC he
described visiting a village in Nigeria
where several hundred women and
children had been killed in the fields where
they had gone for safety. He describes
listening to the bereaved men as they stood
by a mass grave “and them saying ‘well,
where is God in this?’ ‘What are we going

to do?’ Some wanted revenge, some in
despair wanting nothing but their own
death, really, some thinking we’ve got to
find a way of building a better future.”

But despite their grief, he describes
seeing “this practical vision, this initiative,
this willingness to overcome things that
most of us would be traumatised by for a
generation, but to just look forward and
say we can find a way forward.”

In 2007 he became the dean of
Liverpool, where he managed to build
relationships between the cathedral -
the largest in England - and the local
community of Toxteth, which is one of the
most deprived in the area, as they began to
work with asylum seekers.

It is these experiences which prepared
Welby for the issues that the Church of
England is currently facing. In his opening
statement he recognised that: “What the
Church does here deeply affects the already
greatly suffering churches in places like
northern Nigeria, which I know well.” And
also openly stated his support for women
bishops, as well as confirming how much
he values those who were not going to be
voting in favour at the General Synod.

New ABC promotes
‘unity and peace’
by Lauren Belcher

Justin Welby, the new Archbishop of Canterbury

From Nigeria to the NHS to national
corporations, Welby seems to have been
preparing himself for the conflicting
pressures of being Archbishop of
Canterbury. But, the words of his opening
statement show that more than anything,
he wants to promote unity and peace.

1) �Women bishops,
disagreement and division

Following the women bishops veto at
the General Synod in November, our
general director Steve Clifford wrote a
response which surprised many.
eauk.org/fnt/womenbishops

2) Christmas facts and quotes
What do people today believe Christmas
is all about? Some interesting findings.
eauk.org/Christmas-facts-and-quotes

3) What is an evangelical?
Lots of people have been trying to
work this one out.
eauk.org/what-is-an-evangelical

4) �Was Jesus ever naughty
as a child?

Steve Holmes’ answer in the last edition
of idea provoked quite a reaction.
eauk.org/was-jesus-a-naughty-child

5) �Poll of
the week

Hundreds voted
on our poll on
women bishops.
Check in every
Tuesday morning
to find the
latest questions.
eauk.org/#poll

Best of the web

IDEA MAGAZINE / 4

http://www.eauk.org/fnt/womenbishops
http://www.eauk.org/Christmas-facts-and-quotes
http://www.eauk.org/what-is-an-evangelical
http://www.eauk.org/was-jesus-a-naughty-child
http://www.eauk.org/#poll

Throughout most of
the Church’s history,
Christians have
disagreed over whether
it is ever right for
them to go to war.
The tension is highlighted by two key New
Testament texts referring to “the sword”.

In the Garden of Gethsemane, Jesus says
to Peter: “Put your sword back in its place,
for all who draw the sword will die by the
sword” (Matthew 26:52). Paul writes to the
Romans: “Rulers do not bear the sword for
no reason. They are God’s servants, agents
of wrath to bring punishment on
the wrongdoer” (Romans 13:4-5).

The predominant view in the first few
centuries and a significant minority witness
throughout Christendom has called on
Christians to refuse all support for or
participation in war. Pacifist Christians point
to that saying of Jesus and his teaching on
turning the other cheek as part of loving
our enemies as among their central
arguments. In addition, Jesus shows us that
God reconciles us, His enemies, through
His death on the cross where He suffers
injustice and refuses to respond violently.

In recent years, the writings of people
such as John Howard Yoder (speaking out
of the Anabaptist tradition of non-violence)
and Stanley Hauerwas, have stressed that
this attitude to war is not an optional extra
which applies, for example, only to clergy.
It is, they insist, a central aspect of
distinctive Christian discipleship to be
embraced by all followers of Jesus. Such
pacifism is a commitment to resist and
challenge all that leads to war including,
for example, demonisation of others and
the evils of the contemporary arms trade.
Positively, it seeks justice through creative
non-violent alternatives to war and working
for reconciliation. Particularly as we move
out of Christendom into a situation where
Christians are once again a minority, it is
argued that this must become a prophetic
counter-cultural witness to the good news
of Jesus’ peaceable kingdom brought by
the way of the cross.

Most Christians, however, believe that
at times Christians should go to war but
cautiously, regrettably and subject to careful

GOOD QUESTION

Should Christians go to war?

Sergey Kamshylin / Shutterstock.com

by Andrew Goddard

moral scrutiny. This just war tradition argues
that love of neighbour may require the use
of coercive force when one neighbour acts
unjustly against another neighbour. God
has given us government in a fallen world
to restrain and punish such wrongdoing
and it can and sometimes should do this
outside its borders and by the use of lethal
force. Such a perspective is shaped by great
Christian thinkers going back to Ambrose
and Augustine in the early Church, through
medieval and Reformation thinkers such
as Aquinas, Vitoria and Grotius and has
contemporary advocates in writers such
as Oliver O’Donovan and Daryl Charles.

This answer to the question stresses the
need for war to be limited and controlled by
the demands of justice. It should therefore
not be waged by the Church or private
individuals but only by those who have
responsibility more widely for upholding
justice in society, what the tradition calls
legitimate authority. It should be undertaken
in response to serious wrongdoing – there
must be a just cause – for which war is a
proportionate response. Those fighting
should also have the right intention which
is not military conquest or economic gain
but one of righting the wrong and securing
a more just peace for all. Because war is
such an extreme, damaging and often
unpredictable enterprise it should always
be a last resort and have a reasonable
chance of success. Such concerns place
strong limits on those tempted to resort to
war too quickly or for unjustified reasons.

Just as this tradition allows Christians

to go to war but does not write a blank
cheque to those in power, it also rules
out certain forms of war. Military action
must be proportionate – you don’t use a
sledgehammer to crack a nut! – and must
discriminate between legitimate and
illegitimate targets. This last concern rules
out blanket bombing, strategies of terrorising
populations and using weapons of mass
destruction and says that once someone
ceases to be a combatant they are to be treated
with dignity, ruling out the use of torture
and other dehumanisation of prisoners.

Increasingly, Christians within this
tradition stress the need for a commitment
to justice and peace after war. The invasion
of Iraq shows both the potential for this
tradition to enable prophetic, non-pacifist
critique of government actions and the
need to insist that moral responsibilities
continue once wars have been ‘won’.

Different Christian answers to this
question should not hide much agreement.
All Christians should work for peace,
reconciliation and justice. Whether in
favour of pacifism or just war, we all need to
be prophetic critics whenever those in power
resort too quickly to force, are driven by pride,
greed or hatred or use any means which
intend to harm the innocent and vulnerable.

The Revd Dr Andrew Goddard is
associate director of the Kirby Laing
Institute for Christian Ethics, Tyndale
House, Cambridge and part-time tutor in
Christian Ethics at Trinity College, Bristol.
He is a member of the Alliance’s Theology
and Public Policy Advisory Commission.

IDEA MAGAZINE / 5JAN/FEB 2013

Army chaplains follow soldiers
into the fray, seeing conflict and
witnessing tragedy and death.
Army chaplain Simon Farmer talks
to Chine Mbubaegbu about bringing
a sense of Christ’s peace in the
midst of conflict…

“The shed for me was a place where soldiers could come and
be quiet and reflect and grieve, often with a cigarette or two and
copious amounts of fresh coffee or ice-cold water.”

But with the vast majority of soldiers un-churched and
operating within a macho climate, it is often hard for them to
be seen to be seeking help from the padre.

Simon made the shed as non-threatening as possible to
encourage soldiers along; a place where soldiers could also find
fresh coffee and cold drinks from the fridge that he bought.

“Where we were in Helmand wasn’t peaceful at all,” Simon says.
“But when people walked into that shed, they entered a place of
peace. That became a very special place for soldiers. People would
light candles in there and ask God to come into their situation,
whatever it was. A number of soldiers found faith or their faith was
re-ignited after visiting the shed.

“They were remarkable times,” he recalls. “The shed could only
hold around 15 people and we were often sitting in around 23kg of
full body armour with no air conditioning as the threat of rockets
and mortars coming into camp remained high for most of the tour.
But there was a sense of peace in that place. At Easter, we even
had a foot-washing ceremony. There was a real sense of peace and
reconciliation with God in it. One of the soldiers said that this was
where earth meets heaven.

“For me it’s been a real sense of peace even when the guns are
going off, although to be honest we would still jump out of our skin
when it was all happening.”

In today’s Afghanistan with the increase of ‘green on blue’
incidents [Afghan counterparts attacking Nato troops] the padres
are in a vulnerable place. Because, unlike the soldiers, they do not
carry weapons. It’s reported that 179 army chaplains died in World
War I and a further 96 were killed in World War II.

Many of the padres in past wars have been awarded for their
bravery in accompanying soldiers into conflict.

While faith might be perceived as less popular in wider society,
the army chaplains are clearly valued - especially on operations, with

In the midst of gunfire, death, violence and conflict in northern
Helmand, Afghanistan, Simon Farmer ministered from a place of
refuge - a shed.

As an army chaplain – affectionately known as a ‘padre’ – he
plays a crucial part in the moral guidance of the 1st Battalion The
Royal Welsh.

Simon, who has been an army padre since 1992, says: “I believe
that chaplains are here to offer spiritual leadership and pastoral care,
and moral guidance. We’re also a soul-friend and a confidante to the
commanding officer, his advisor on all things spiritual and pastoral.”

The nature of war and conflict is such that the padres often play
a vital role in providing comfort to the troops, in answering life’s
big questions about suffering and death and life and friendship.

Having recently returned from a tour in Afghanistan, where the
1 Royal Welsh Battlegroup lost seven soldiers, Simon says: “There
were also a lot more catastrophic, life-changing injuries. We often
have to break the news to the soldiers about who has been killed.
And that’s frankly something which is never easy. Some of the
hardest parts of the job are in the aftermath of that.

“I knew all the guys that had died and that made Remembrance
Day hugely moving this year. When a soldier dies on operations
it affects the whole Battlegroup, our morale, our sense of purpose
and we have few moments to grieve as we have to move on and at a
fast pace. We have no choice but to dust ourselves down and then
move on. The padre does what he or she can to ensure that the
soldiers have some space to grieve in an environment that is
so busy and fast-moving. So we make sure we’re available 24-7.”

Tensions can easily flare in the aftermath of loss, while soldiers
are also dealing with grieving their friends and still being in
conflict – guns firing, the sounds of violence.

Simon says: “The padre is available to help soak up some of that
tension and anxiety.” To be alongside the soldiers after a fire-fight,
all covered in desert dust and blood, was a place that Simon always
clearly gravitated to. “Many a tough soldier having heard his mate
had been injured or killed wouldn’t be able to hold back the tears
and the padre is there again to bring comfort and even join them in
a smoke and lead them in a prayer or two when appropriate.”

It’s in the midst of this that Simon would minister and work
out of a shed – a shed of refuge – a small chapel dedicated to the
patron saint of soldiers, St Martin.

ON THE JOB

A channel of
peace in Helmand

�Colossians 3:23 Whatever you do, work at it with
all your heart, as working for the Lord

IDEA MAGAZINE / 6

around 150 regular army chaplains currently in the British Army.
“The great thing about being in the army is that you can be

called to any area in the world where there is conflict. The army
chaplain goes wherever the soldier goes and that is the unique role
that an army padre has. So you’re living the life of a soldier, and
you are trained to live and survive in the field but as a padre.”

Simon adds: “It’s been a fantastic opportunity just to get
alongside people where they are. I love my job and the ministry.
This is where the rubber hits the road and for the soldier it’s not
an easy place as young soldiers face their own mortality at such a
young age. But every day, I get up loving being at work. Even when
I’m in the thick of it in Afghanistan, I couldn’t think of a better
place to be as a Christian minister.”

There are of course times when Simon helps soldiers or their
families when they wonder whether it’s all worth it, whether war
is the answer, and whether the deaths and the extended periods
of time away from family are necessary. Simon himself left his wife
Rachel and their three children behind for seven months.

“In times of war and conflict, I hold on to the idea that it’s
always wrong to use force, unless it’s more wrong not to,” he says.
“And as far as our families are concerned, saying goodbye to them
when we go on tour, is probably the hardest thing we have to do.
It never gets easier to say goodbye to those people that you love
the most.”

But Simon feels a deep sense of calling to be a presence among
the soldiers; to shine something of Christ’s light amid the darkness
of war as he chats and walks and prays with them.

“My hope and prayer is to lead a soldier to something beyond
themselves and ultimately to Christ,” he says.

“A well-known quote from Padre Studdert Kennedy that we
aspire to is that ‘we pray with the soldiers some of the time, but we
pray for them all of the time’. Ultimately we are praying towards
the vision of justice and peace in the world and that underpins
everything we do.”

Simon Farmer: I couldn’t think of a better
place to be as a Christian minister

CARE TEAM LEADER
Haslemere, Surrey

We care for up to 31 elderly Christians at our
attractive, modern care home in Haslemere. We are
looking for a Care Team Leader for our well trained
and friendly care team: someone who can deputise
for the manager in his absence.
The job calls for a committed Christian who can
empathise with our ethos and residents’ beliefs, and
who will be able to help with spiritual care and in leading
devotions: with practical, supervisory experience in
residential care, either a nursing qualifi cation or relevant
NVQ at level 3 or 4, and a collaborative management
style.

The Pilgrims’ Friend Society is an Investor in People,
with good support for staff.

To know more, contact us through our website:

www.pilgrimsfriend.org.uk,
or email hr@pilgrimsfriend.org.uk
or telephone 0300 303 1400, or write to our London
Offi ce at 175 Tower Bridge Road, London SE1 2AL.

Do you have a heart
for older folk?

IDEA MAGAZINE / 7JAN/FEB 2013

mailto:Holidays@capernwray.org.uk
http://www.capernwrayholidays.org.uk

IDEA MAGAZINE / 8

Join the campaign in 2013
Last year congregations promoted the egg, put sign-up
lists in church, took orders, money and placed a direct
order. More than 90,000 eggs were delivered through the
post in this way. Th ere is an order form on this page. For
logistical reasons you have to order in cases of 6. Buy
online or download resources at www.realeasteregg.co.uk

Each Real Easter Egg costs £3.99 for a 125g milk chocolate
egg and incudes the free activity pack in the box and a 15
pence donation to Traidcraft Exchange per egg sold.

You can also order from Traidcraft and some shops.

Change a life - through faith
Th e Real Easter Egg is now in its third year of production
with more than 200,000 sold so far. Last year stories
began to emerge of people whose life had been changed
aft er being given a Real Easter Egg.

A charity worker, from the North of England, said; “Th e
fi rst time I visited clients, half way through the visit the
bailiff s arrived and they were really scared….we had a
long chat about Easter aft er I’d taken a Real Easter Egg for
the boys. Both of them went to church this Sunday and
were given a Bible. Th e mum sent a really lovely text aft er
the visit saying she was sure God had sent us.”

A grandmother from Oxfordshire gave an egg and
explained; “Tracy saw the book that was included in Th e
Real Easter Egg and wanted her mum to read the story to
her… Th e following week Tracy attended Sunday School.”

Change a life - through trade
But it is not only at home that lives have been
transformed, with each sale of Th e Real Easter Egg a
donation is made to Traidcraft Exchange to support some
of the poorest farmers in the world - over £40,000 has
been donated so far.

A Fairtrade Premium is also paid to farmers allowing
them to invest in their community buying everything,
from school books and solar panels, to providing fresh
water supplies.
Change a life and join the Real Easter Egg 2013 campaign.

Change a Life by giving a
Real Easter Egg this year
Out of the 80 million chocolate Easter eggs sold each
year in the UK, Th e Real Easter Egg is the fi rst and only
Fairtrade chocolate egg to explain the meaning of Easter,
on and inside the box. It’s a fun and unique way to share
the Easter story.
Th e Real Easter Egg has a free activity pack in the box
which includes the Easter story, activity poster, free i-tune
download and a sticker set. Th e resurrection text from
Mark can also be found inside the lid along with the
greeting ‘Happy Easter!’

 Real Easter Egg
 Order Form

Each Real Easter Egg costs £3.99 for a 125g milk
chocolate egg and incudes the free activity pack in
the box and a 15 pence donation to Traidcraft
Exchange. They have to be ordered in cases of 6.

Payment by Cheque - Complete the form below and
return to our office at: The Meaningful Chocolate
Company Ltd, Broadbent Lodge, 584 Knutsford
Road, Warrington, WA4 1JE. Cheques should be
made payable to ‘The Meaningful Chocolate
Company Ltd’.

Payment by card - visit www.realeasteregg.co.uk
Receipt of payment will be sent in all instances.
Please provide a reliable email address for this
purpose.

Free delivery - If ordering 12 eggs or more before
the 11th February 2013 then you qualify for free
delivery. For orders of 6-12 eggs delivery is £4.95.

m
aking a big chunk of difference™

®

Name of organisation:
Delivery address:

Postcode:

Title: First name: Surname:

Tel. No. (daytime) E-Mail:

Contact information

Quantity
 (cases of 6) £23.94 per case of 6

TotalThe Real Easter Egg

Postage & Packaging

Grand Total

£4.95 or FREE (see
above for details)

(£3.99 per egg)

Out of the 80 million chocolate Easter
Eggs sold each year, The Real Easter Egg
is the only one to tell the Easter story on and in the box.

Join the campaign to reclaim Easter.

m
aking a big chunk of difference™

®

FREE in each box -
Easter story, activity poster & stickers

 in the box.

Features
• Free Easter story,activity
 poster & sticker set
• Charity donation
• Three crosses on the box
• Mark’s resurrection text
• Fairtrade chocolate

Visit us on Facebook

Sign-up, download resources or order at
www.realeasteregg.co.uk

mm
a

m
kka

iikk

nnii g

FREE
DELIVERY OFFER

Advertising feature

NEWS

Carol-singing in
by Lucy Cooper

football stadiums

Elland Road, home of Leeds United

IDEA MAGAZINE / 9JAN/FEB 2013

online fundraising from

Whatever your cause,

whatever your event,

fundraising is easy on give.net

Give.net is the new online fundraising website from Stewardship, a registered charity (234714) serving the church since 1906

facebook.com/give.net @give

More men sing in sports stadiums
than in churches each week.
This Christmas, churches are heading to their local stadiums and
inviting football and rugby fans to celebrate the festive season on
turf where they feel most at home.

Carol services can be sedate affairs by candlelight, but not
these events. The aim is to welcome sports fans to join in a
community-wide Christmas event that makes the most of the
stadium atmosphere, singing carols together.

HOPE is helping local churches to work with sports chaplains
and sports clubs to stage these carol services in 2012. Organisers
have booked guests such as Linvoy Primus, other Christian
footballers, or evangelists like Steve Legg to take part.

Last year Bournemouth, Portsmouth, Aldershot Town and
Shrewsbury Town football clubs held carol services at their
stadiums with the help of sports chaplains, local school choirs,
Salvation Army bands and organisations such as Faith in Football.

Andy Rimmer, the chaplain for AFC Bournemouth, organised
the club’s first community carol service in 2011 at the Dean Court
stadium in partnership with HOPE.

We want this event to have a real community feel as well as
being attended by supporters of the club. My vision for the future
is to see the whole main stand, which holds 3,000 people, packed
out. Maybe this year!”

The vision of Sports Chaplaincy and HOPE is to see every
stadium in the country host a carol service for fans at Christmas
2013, and to see partnerships with churches, sports chaplains
and sports clubs growing stronger. The Bradford Bulls (Rugby
League), Leeds United, Scunthorpe, Watford and Blackpool are
planning to hold an event for 2013.

Contact your local football, rugby or sports club and sports
chaplain and offer to help them to hold a community carol
concert at their stadium for next year. Christmas is an amazing
opportunity for sports clubs to stage special events for their fans,
and for churches to build community and share the gospel.

hopetogether.org.uk

Join the campaign in 2013
Last year congregations promoted the egg, put sign-up
lists in church, took orders, money and placed a direct
order. More than 90,000 eggs were delivered through the
post in this way. Th ere is an order form on this page. For
logistical reasons you have to order in cases of 6. Buy
online or download resources at www.realeasteregg.co.uk

Each Real Easter Egg costs £3.99 for a 125g milk chocolate
egg and incudes the free activity pack in the box and a 15
pence donation to Traidcraft Exchange per egg sold.

You can also order from Traidcraft and some shops.

Change a life - through faith
Th e Real Easter Egg is now in its third year of production
with more than 200,000 sold so far. Last year stories
began to emerge of people whose life had been changed
aft er being given a Real Easter Egg.

A charity worker, from the North of England, said; “Th e
fi rst time I visited clients, half way through the visit the
bailiff s arrived and they were really scared….we had a
long chat about Easter aft er I’d taken a Real Easter Egg for
the boys. Both of them went to church this Sunday and
were given a Bible. Th e mum sent a really lovely text aft er
the visit saying she was sure God had sent us.”

A grandmother from Oxfordshire gave an egg and
explained; “Tracy saw the book that was included in Th e
Real Easter Egg and wanted her mum to read the story to
her… Th e following week Tracy attended Sunday School.”

Change a life - through trade
But it is not only at home that lives have been
transformed, with each sale of Th e Real Easter Egg a
donation is made to Traidcraft Exchange to support some
of the poorest farmers in the world - over £40,000 has
been donated so far.

A Fairtrade Premium is also paid to farmers allowing
them to invest in their community buying everything,
from school books and solar panels, to providing fresh
water supplies.
Change a life and join the Real Easter Egg 2013 campaign.

Change a Life by giving a
Real Easter Egg this year
Out of the 80 million chocolate Easter eggs sold each
year in the UK, Th e Real Easter Egg is the fi rst and only
Fairtrade chocolate egg to explain the meaning of Easter,
on and inside the box. It’s a fun and unique way to share
the Easter story.
Th e Real Easter Egg has a free activity pack in the box
which includes the Easter story, activity poster, free i-tune
download and a sticker set. Th e resurrection text from
Mark can also be found inside the lid along with the
greeting ‘Happy Easter!’

 Real Easter Egg
 Order Form

Each Real Easter Egg costs £3.99 for a 125g milk
chocolate egg and incudes the free activity pack in
the box and a 15 pence donation to Traidcraft
Exchange. They have to be ordered in cases of 6.

Payment by Cheque - Complete the form below and
return to our office at: The Meaningful Chocolate
Company Ltd, Broadbent Lodge, 584 Knutsford
Road, Warrington, WA4 1JE. Cheques should be
made payable to ‘The Meaningful Chocolate
Company Ltd’.

Payment by card - visit www.realeasteregg.co.uk
Receipt of payment will be sent in all instances.
Please provide a reliable email address for this
purpose.

Free delivery - If ordering 12 eggs or more before
the 11th February 2013 then you qualify for free
delivery. For orders of 6-12 eggs delivery is £4.95.

m
aking a big chunk of difference™

®

Name of organisation:
Delivery address:

Postcode:

Title: First name: Surname:

Tel. No. (daytime) E-Mail:

Contact information

Quantity
 (cases of 6) £23.94 per case of 6

TotalThe Real Easter Egg

Postage & Packaging

Grand Total

£4.95 or FREE (see
above for details)

(£3.99 per egg)

Out of the 80 million chocolate Easter
Eggs sold each year, The Real Easter Egg
is the only one to tell the Easter story on and in the box.

Join the campaign to reclaim Easter.

m
aking a big chunk of difference™

®

FREE in each box -
Easter story, activity poster & stickers

 in the box.

Features
• Free Easter story,activity
 poster & sticker set
• Charity donation
• Three crosses on the box
• Mark’s resurrection text
• Fairtrade chocolate

Visit us on Facebook

Sign-up, download resources or order at
www.realeasteregg.co.uk

mm
a

m
kka

iikk

nnii g

FREE
DELIVERY OFFER

Advertising feature

http://www.hopetogether.org.uk
http://facebook.com/give.net
http://twitter.com/give
http://give.net

F� TURE

A nation
divided
cannot
stand

Ask anyone about South Africa and their
first association is likely to be Nelson
Mandela. Reconciliation. A miracle nation.

buoyed by Mandela Magic we thought that we
were unstoppable. And for a time we were.

The reality was; the reconciliation we
had experienced was a happy, huggy
reconciliation. We had moved from a state
of war to tolerance – an amazing victory -
but we soon realised that wasn’t enough.
Desmond Tutu called us the Rainbow
Nation, he also presided over the Truth and
Reconciliation Commission (TRC), which
for the first time forced all South Africans,
especially whites, to confront the real
brutalities of our history. Black South
Africans extended grace to white South
Africans, but white South Africans largely
accepted this forgiveness without a major
change in their behaviour. For many it was
a slap in the face. Reparations and
restitution recommended by the TRC and
various councils of the Church never
extended beyond the occasional rare example.

Almost 20 years later, white people still
control the majority of the wealth and hold
the best positions in business and industry
(despite Black Economic Empowerment).
Economic inequality increases and a new
generation of born-free young people are
agitating for a second revolution – a
revolution for economic freedom.
Government is struggling with corruption
and poor service delivery; and vision for the
future has taken second place to internal
party politics and self-enrichment.

In this context South Africa faces a
significant crisis. Society is starting to wake
up. Shocked by an apartheid-era-style police

Yet right now, even as South Africans
honour Mandela with the new bank notes
bearing his image, parts of the nation are
worried about tarnishing his legacy while
others claim that he was not a reconciler,
but a sell-out.

A nation divided cannot stand – yet is
it possible for South Africa to be a miracle
nation for a second time in a generation?

Present day South Africa is very different
from the country of my youth – then we were
educated in racially-segregated schools and
could be arrested for interracial marriages.
Yet after Mandela was released in 1990, and
apartheid was repealed in 1991, the country
started to change rapidly day-by-day. Those
were scary and exhilarating times. One day
we thought we were all going to die and the
next we thought we were the greatest
nation on earth.

In all the chaos, the Church played a
significant role. At the heart of the struggle
was a group of clerics and committed
Christians who lived the Christian values
of peace, justice and reconciliation. My
own organisation African Enterprise, led by
Michael Cassidy, played a key role behind the
scenes reconciling political enemies so that
negotiations could proceed, while at the same
time mobilising prayer to save the nation.

In the end a negotiated settlement was
won and the new nation was born from the
reconciliation lived and preached by President
Mandela, the people’s Archbishop Desmond
Tutu and many other unsung Christian
heroes. The economy was growing and

shooting of 34 striking miners in Marikana
in August, voices previously silent are
starting to speak. Church leaders who had
long retreated after the struggle was won,
are coming together to look for a vision for
the nation greater than just self-enrichment.

The future
I believe that reconciliation will again play
a role in securing our future. While we
tolerate one another, lessons from Zimbabwe,
London and the Middle East show just how
fast rising feelings of disempowerment can
spill over into violence.

The nation is in a Kairos moment. There is
a changing of generation, and a leadership
gap must be filled with the right leaders to
move us forward. It is only the Church that
has the ability to lead in this area – only
Christians are mad enough to make the
necessary sacrifices for reconciliation. Only
Christ has modelled the counter-cultural
servant leadership so lacking in South Africa.

S o u t h A f r i c a

IDEA MAGAZINE / 10

“We had moved
from a state
of war to
tolerance – an
amazing victory
- but we soon
realised that
wasn’t enough.”

So where can we start?
A major component of the reconciliation
process needs to be healing from the effects
and memories of apartheid. All South
Africans have been traumatised in varying
degrees and this makes us one of the most
violent societies on earth. The Church, with
the Holy Spirit, is the only institution with
the capacity to bring healing on a large scale
to the nation and there are many groups
working towards developing models that
can effectively start all South Africans on
a healing journey. It’s especially important
that the Church starts by allowing Christ to
heal us first so that we can lead the nation
in God’s direction and not ours.

It is essential for a new generation of
godly leaders to be connected to one another
across the racial divide to ensure that the
Church is able to discern a long-term united
godly vision for the nation. The Church is
almost as divided as the nation. Without
deep reconciliation, any vision for the
nation will remain a racial or cultural vision.
When our leaders are listening to God and
listening to one another they will together
be able to hold a truly united godly vision.

I am part of such a process in the city of
Pietermaritzburg. Senior white and black

pastors don’t know one another and therefore
cannot work together on a combined mission
to the city. It’s been a hard road yet the
bond of Christ between these leaders has
ensured that they have walked a six-month
journey to the place where they may be
ready to start building real working
relationships. The hope is that shared
vision for the city will start to emerge as
they delve deeper into their reconciliation.

It is essential that the vision, which
emerges from the reconciliation processes
between leaders and sectors, is captured
to create a covenant for the nation. The
covenant will be successful over and above
a mere contract precisely because of the
depth of relationship entered into in
developing ideas, which should then
also ensure a long-term
commitment from all parties.

During the apartheid days
God raised up a number of
prophetic voices to bring His
truth to the government
through the media and direct
action. I believe that God will
raise up a million prophets in
this generation - each one of
them reconciled deeply to

leaders across society, earning them the
right to speak the word of the Lord into the
ear of leaders at every level in every sector
of society.

Reconciliation in South Africa may be
the hardest thing to get right. But if as a
nation we can become truly reconciled,
then perhaps the second South African
miracle will become a reality.

Miles Giljam is team leader of
African Enterprise South Africa and
former head of communications at the
Evangelical Alliance.

F� TURE

IDEA MAGAZINE / 11JAN/FEB 2013

19,000 charities and churches

are already registered for free.

Find out more at give.net

Give.net is the new online fundraising website from Stewardship, a registered charity (234714) serving the church since 1906

facebook.com/give.net @give

online fundraising from

Why give.net?
Free registration

No monthly
subscription

Fast Gift Aid reclaims

Online reporting

Low fees

Read Steve Wil-
liams’ article on

Reconciliation
in Rwanda.

http://facebook.com/give.net
http://twitter.com/give
http://give.net
http://www.eauk.org/idea/reconciliation-in-rwanda

SCOTLAND

It was a dark winter’s night and my
wife and I were driving along a country
road to some friends for dinner. I can’t
remember what we were talking about
but the conversation wasn’t going well.
At a certain point in the conversation,
my frustration built to boiling point. I
slammed on the brakes, stopped the car
in the middle of the road and got out of
the car. Dangerous at the best of times,
but in the middle of a dark country lane…

I knew I needed help. But the problem
wasn’t in my marriage; the problem was the
conflict in the church I belonged to. I was
part of a leadership team of a fairly large
thriving church and had been on staff in the
church for eight or nine years. I realised
there were differences and tension in the
leadership fairly quickly after joining the
staff team, but things had got a whole lot
worse in the previous months and the
personal nature of conflict was taking its
toll on me.

It was a common story: older leader
moving towards retirement, wanting to
slow down, and be less involved in the
day-to-day leading of the church, and
seeks to relinquish responsibility to some
younger leaders, who start to make some
changes only to discover that the changes
they are making weren’t part of the
package of handing on leadership. Did we
arrogantly assume that we knew best? Did
we blame the previous generation of
leaders for some of the problems in the
church? Did the older leaders find it hard to
relinquish control? Probably all were true.
But none of these were the problem.

Conflict, differences and tension are all
normal and inevitable. As long as you have
two interconnected people who have a
pulse, there are going to be differences and
inevitable tension with those differences. I
thought conflict was bad, but now I see it as
a sign that people care. Paul and Barnabas
fell out because they cared about the mission
to take the gospel to new lands, and they
differed over the faithfulness of John-Mark.

Often conflict is suppressed, not brought
out into the open and discussed freely, but
hidden and kept away from the light of day.
It then emerges in private conversations by
our cars after a church meeting, or emails
flying around, or telephone conversations
the morning after. However hard we try
to keep the lid on it, conflict has a habit
of finding a way out, often at the most
inconvenient times and with a greater
intensity than if we had brought it out
into the open in the first place.

At the time, our church leadership
culture was to avoid conflict, to see unity
of the Spirit as agreement, and if someone
didn’t agree with you, you tried to show
them where you were right and they were
wrong. I suspect it is quite a common
culture in evangelical churches. So when
the differences did emerge there was a
greater energy to them and conflict quickly
escalated to very personal attacks and
accusations that left me completely floored
and devastated. The problem wasn’t the
differences and conflict. The problem was
how we handled those differences.

The older leader decided to walk away
with a small group of people, splitting the
church, leaving the rest of us wondering:
“What happened there? And why hadn’t
we been able to work out our differences?”
I wish there was a happy ending.

The Bible is full of conflict. Of broken
relationships and differences and tension.
And a call to move towards those who have

offended us or been offended by us, in love
and forgiveness. But even when people find
some kind of reconciliation, afterwards we
are often left unclear about what happened.
Take Jacob and Esau. After a great offence,
and God dealing with Jacob, we see an
elaborate reconciliation ritual and they
embrace. And then they go their separate
ways. They don’t seem to play happy
families, even though some peace has
come to their relationship.

But even in the midst of the messiness
of our attempts to restore relationship, God
can still bring restoration from the ashes
of our lives.

That incident, in the dead of a winter’s
night, prompted me to first deal with some
of my anger and pain and later to seek to
understand the conflict in our leadership
team. I went on a Bridge Builders training
course on Transforming Church Conflict
and for the first time understood what had
happened and how we could have handled
our differences better. After further
training in conflict transformation and
facilitation, a friend and I have started
offering facilitation to leadership groups
and training workshops on Making Peace
with Conflict in the Church to churches
and leaders to help change our culture and
understanding of conflict: to find peace in
the midst of differences.

Truly God redeems all things, if we let
Him into the dark places of our journey
and heart.

Rupert Ward is a leader in Community
Church Edinburgh. He is also a co-founder,
along with Paul Ede, of CrossRoads
PeaceMaking, a training and facilitation
ministry, offering training workshops on
conflict transformation, mediation and
facilitation to churches and leadership teams,
Kirk sessions, Vestry’s, PCC or deacons.
bbministries.org.uk

Rupert Ward writes about how God brings
resurrection from the ashes of conflict and
broken relationships…

“We had moved from
a state of war to
tolerance – an
amazing victory - but
we soon realised
that wasn’t enough.”

The messiness
of reconciliation

IDEA MAGAZINE / 12

National

Pilgrim Hall
Set in 12 acreS of beautiful groundS

• Up to 125 day delegates, 110 residentially

• 5 meeting rooms/lounges and conservatory

• Disabled access to bedrooms/meeting rooms

• Heated swimming pool (summer months)

• Tennis court, putting green and croquet lawn

Waverley Abbey House
georgian houSe Set in SpaciouS groundS with lake

• Up to 100 day delegates

• Accommodation for up to 42 residential delegates

• 8 meeting/conference rooms

• Lounge and coffee bar

• Patio with outside seating

Ideal venues
for your conferences and events

ConferenCing
www.cwr.org.uk

Company RegistRation no. 1990308. RegisteRed ChaRity no. 294387.

Pilgrim Hall,
easons green, Uckfield, east sussex tn22 5Re
Call our Bookings team on 01825 840295 or
email: pilgrim@cwr.org.uk www.cwr.org.uk/conferencing

waverley abbey House,
Waverley Lane, Farnham, surrey gU9 8ep
Call our Bookings team on 01252 784733 or
email: waverley@cwr.org.uk www.cwr.org.uk/conferencing

at all. When we think of the victims and
survivors there are those who have shown
extraordinary grace and fortitude in the
face of huge pain and suffering and loss,
and there are those who have been quite
bitter and want what they call justice, but
what is really retribution. I take my hat off
to survivors of the conflict, those who have
suffered most and are most supportive of
the peace process. I spent time recently
with Joan Wilson, the widow of Gordon
Wilson whose daughter, Marie, died in
the Enniskillen bombing 25 years ago.
Gordon extended incredible grace to his
daughter’s killers stating: “I bear no ill
will... I will pray for these men tonight and
every night.” Similarly Yvonne Black and
Kate Carroll (whose husbands have both
been murdered in recent years) put out the
same message for no retaliation. I think
these examples are astonishing and I look
to them as teachers who can show us a new
way. There had to be another way, and this
is what the victims and survivors of the
troubles have said.

“As churches, we must accept
responsibility for our part in our

tragic history. But if part
of the problem, we must now
be part of the solution. And if
we are true to what we preach,
our distinctive contribution
must be in the transformation
of hearts and minds. Only when
we dismantle the ‘barricades’ in
our attitudes will the peace walls
be taken down. It will be in the
decommissioning of our mind-set
that we will set each other free
from fear.”

David: What distinctive contribution
can Christians bring to our story?

Rev Good: The transformation of hearts
and minds is what the gospel is all about.
There have been generations of people
praying for our country, our leaders, our
situation. Why are we so surprised when
our prayers have been answered? For 50
years I’ve been preaching about what God
can do for any of us if we allow ourselves
to be open to His shaping. God may work

in ways which are unpredictable and
uncomfortable for us. He has a bigger
agenda than ours and it’s about working
through all sorts of people in all sorts of
ways. We have allowed our religion and
faith to be hijacked and confused with
political agenda. A large portion of us
within the Protestant community have been
brought up to believe that the Kingdom of
God and the United Kingdom are
synonymous. They are two distinct entities.
The confusion could just as easily be
around the vision for a united Ireland.
Being Protestant ought not to be confused
with being a unionist, or Catholic with
being nationalist. They are preferences.
That isn’t to say that our understanding of
the gospel should not inform our thinking
of the kind of world we want to live in and
share with others. Our faith must inform us
of the futility and wrongness of violence,
rather than justifying violence.
Our distinctive contribution is that we can
bring three things to our story: confession,
grace and forgiveness.

IDEA MAGAZINE / 15JAN/FEB 2013

Confidence in the gospel

If you find it natural and easy to talk to
those around you about your faith, it can be
hard to understand why some Christians
find it so scary and difficult. If you’re
someone who finds it scary and difficult,
it’s hard to imagine ever feeling confident.
That’s because once you’re in the loop it’s
hard to get out of the loop, and that can
either be positive or negative.

In its positive form, this confidence-loop
is a self-perpetuating cycle that makes
evangelism increasingly natural. You offer
to pray for someone, they take up your
offer and are blessed by the experience;
your confidence levels rise and you’re more
likely to offer to pray for someone else. You
speak to your neighbour or work colleague
or a family member about your faith,
and enter into an engaging conversation;
therefore, you’re more likely to strike up
a conversation with someone again. In
its positive direction, the loop builds a
person’s confidence. However…

…there’s also the negative direction. You
lack confidence so you don’t make the most
of opportunities that arise in conversations
to talk about your faith, you don’t offer to
pray for a work colleague who’s going

through a difficult time and you don’t invite
your neighbour to a special event at your
church. However, because you’re not doing
these things you don’t have any confidence-
lifting experiences, and you soon find
yourself in a confidence- sapping loop.

How do we make sure that we are in a
positive loop? How do we help those in our
churches get themselves out of a negative
loop? Because, as the latest research
produced by the Alliance as part of the
21st Century Evangelicals series indicates,
although lots of people are regularly talking
about their faith, and churches are seeing
people come to faith, many - maybe even
the majority - are not confident.
People are coming to faith
To boost people’s confidence levels it’s
important to focus on the positive, and the
research reveals much that is encouraging.
Around 70 per cent of respondents are
in churches where at least one person
has had a dramatic and life-transforming
conversion in the past five years. The
majority of these have seen this happen
more than once. Some 60 per cent of
respondents attend churches in which
a mission activity has taken place in the

past five years that has resulted in three
or more people coming to faith. Within
the last couple of years, 81 per cent have
seen friendship evangelism work, 75 per
cent have seen success through a small
group approach to evangelism, for example
Alpha or Christianity Explored. Many say
they’ve seen results through schools works,
preaching, social action initiatives, special
events and signs and wonders.

The latest Evangelical Alliance research
report reveals that a lack of confidence
is hindering evangelism; Phil Green
believes that urgent action is required to
get things moving in the right direction.

Sharing
confidently?

Confidence in the Gospel
The Evangelical Alliance has launched
its Confidence in the Gospel initiative,
not to provide busy churches with more
programmes, but to look at how we can
make small changes that will nurture
a gospel-confident culture within our
churches, and foster an eagerness to be
involved in evangelism that is creative
and natural.

Visit our website to find out more and
for resources that will enable you and
your church to engage with the issues
– including a series of provocative short
talks exploring what the gospel actually is.
eauk.org/confidence

IDEA MAGAZINE / 16

http://www.eauk.org/confidence

Statistics: Half of respondents said they felt that they
had missed an opportunity to speak to others about God.

“�We need to
normalise
the idea that
people are
still becoming
Christians today.”

One respondent said: “Our church is
growing all the time, we’ve lost count of
the [number of] converts, most weeks see
salvation happening. It is a normal part of
church life.” In order to inject confidence
into our churches we need to normalise
the idea that people are still becoming
Christians today. We should seize every
opportunity to tell confidence-lifting stories
of people encountering Jesus and having
their lives transformed.

People are talking about
their faith
Around 67 per cent of respondents had had
at least one conversation within the last
few months about some aspect of Christian
belief with a non-Christian. Of those, 28 per
cent had done so in the past week and 59
per cent had shared part of their faith story
with a non-Christian within the last few
months. Meanwhile, 60 per cent had
answered questions they had been asked
about Christianity. In the past six months,
14 per cent had seen someone they had
prayed for or talked to about faith become
Christians, while 30 per cent saw people
they invited to church services, special
events or courses say yes and attend. This
can be read as an encouraging result as less
than 40 per cent have invited someone.
Therefore if you invite someone to an event,
the statistics suggest there’s a 75 per cent

chance they’ll say yes. Given that the
confidence-sapping fear-factor of people
saying no, this is a good stat to shout about.

As you have read this last paragraph
you may feel that my positive spin on
the result is unwarranted. After all, they
could be interpreted as a significant cause
for concern. Almost three quarters of
Christians haven’t talked about their faith
to a non-believer in the past week, while
a third of Christians haven’t done so in
the last few months. It strikes me that we
do have a problem - for many it seems
that talking about faith doesn’t come
particularly naturally. With almost all
other areas of life we naturally talk about
the things that are important to us and are
eager to talk about good news – why is the
same not true when it comes to the life-
transforming gospel of Jesus?

Missed opportunities
Half of respondents said they felt that
they had missed an opportunity to speak
to others about God over the past four
months. For many, talking about faith is
scary and difficult; therefore opportunities
are passed rather than seized. Some 48
per cent feel, to some extent, too scared to
talk about their faith with non-Christians
and 85 per cent believe that the multi-
faith environment we live in makes people
uneasy about saying that Jesus is the
only way. And 87 per cent think that the
unattractive public image of the Church
and its leaders is a factor.

It couldn’t be much clearer: there’s an
urgent need to raise levels of confidence.

Finding the words
Around 59 per cent of respondents, at least
to some extent, feel that they can share the
gospel well enough without needing to use
words. Actions are important, and it’s great
to see churches throughout the UK
engaging so effectively with their local

communities, providing essential support
for some of the most vulnerable people.
However, we need to rediscover the words
of the gospel – the importance of sharing
the gospel with words and knowing what
words we should be using. The data
supports this. For example, 76 per cent
believe some of the ways that preachers
and evangelists talk about Jesus make
people cringe, and 72 per cent agree that
it is very hard for a church with a middle
class ethos to communicate the gospel
effectively to working class and less
affluent people.

Engage, equip and experience
A significant barrier to evangelism today in
the UK appears to be a lack of confidence.
We urgently need to nurture a gospel-
confidence culture within our churches.
It’s essential that we engage with the
gospel – to ensure that they understand it
in all its fullness, and have confidence in
it. We need to equip people with the words
of the gospel, so they have the confidence
to talk about it. But ultimately, confidence
is built through experience; we need to tell
confidence-lifting stories, nudge people in
the right direction, and encourage people
to step out of their comfort zones so they
become part of a positive confidence loop.

21st Century Evangelicals
To read a full copy of our report on
evangelism, and other research from
the 21st Century Evangelicals series,
visit our website. Here you can also
sign up to the research panel and
access discussion questions and
presentations based on the research
for use in your church.
eauk.org/snapshot

IDEA MAGAZINE / 17JAN/FEB 2013

http://www.eauk.org/snapshot

Doctors: messengers of peace in the Holy Land
are in place for security reasons, a measure
to stop suicide bombers getting in to Israel.

I hope I never have to experience
Qalandia again. It’s the sounds of the cold,
hard metal that get to me; the feeling of
being trapped inside the narrow corridor
leading towards the turnstiles which give
you the first taste of freedom. As someone
who likes to be in control, I’m uneasy with
the uncertainty – of not knowing how many
people each turnstile opening lets through,
of not knowing how long it will take. Once
we’re out of the first section and into the
second, awaiting the next set of turnstiles
to open, the electricity cuts out. There’s
angry shouting on both sides. I don’t
understand what the soldiers are saying
because they are speaking in Hebrew. I
don’t understand what the Palestinians are
saying because they’re speaking Arabic.

It takes an hour and 15 minutes to get
through. It could have taken a shorter time.
It could have taken longer.

I don’t know how Salsabeel goes through
this three times a week. She tells me that
she plays games with her dad to while the
time away. Bright and talkative, she reminds
me of some of my cousins – playful little
girls who love to be the centre of attention.
But I can tell her father is anxious. Nazeeh,
who has four other children, knows that
for every minute they are late, they lose a

Salsabeel’s kidneys worked perfectly until
she was nine years old. But that’s when she
was diagnosed with kidney disease, which
runs in the family. As a Palestinian, she
can have a kidney transplant if one of her
parents donates theirs to her. Her mum and
dad would love nothing more than to be
able to give her one of theirs, but they have
been told they are not a match. She is not
on the donor list which exists in Israel,
because she is a Palestinian. So to treat her
condition, Salsabeel has to have a four-
hour dialysis treatment three times a week:
Saturdays, Mondays and Wednesdays. But
she lives in the West Bank, where there is
no such dialysis provision. So three times a
week, she sets off early in the morning with
either her mum or her dad to travel to the
Augusta Victoria hospital in East Jerusalem.

I join her and her father Nazeeh on one
of their early morning journeys on a trip
with Christian Aid in November. Leaving
our hotel, bleary-eyed, at 3.30am, we drive
to just outside the city of Nablus where the
family live so that we can set off with them
at 5am. The journey is a race against the
clock. Every minute counts. As we speed
through the motorways before the sun
rises, our first stop is Qalandia checkpoint.

Nazeeh has to abandon the car here
because Palestinian vehicles are not
allowed in to Jerusalem. The checkpoints

minute of dialysis treatment.
Eventually, we’re out of Qalandia and

into East Jerusalem. Outside the checkpoint,
we board a bus to Damascus Gate, and then
jump on another to the hospital where
Salsabeel is hooked up to the machine. She
says hi to the other children, who are also
Palestinian and also have their treatment
three times a week.

“There’s an Arabic proverb,” Nazeeh
tells me. “It says that we always wish for
the things that we don’t have. My wish is for
the Palestinian people to have a good,
functioning health system – especially
when it comes to organ donations.”

Nazeeh has to re-apply for a permit to be
allowed into Jerusalem every few weeks and
he does that with the help of Physicians for
Human Rights Israel (PHRI), which has
been going for 25 years and is a partner
of Christian Aid.

As both an Arab and a Jew, Ran Cohen,
executive director of PHRI, is well-placed to
be a voice of peace to both sides. “Although
I’m not a doctor myself, my work here has
opened a lot of channels for me to think
differently about what’s happening here
in the society in which I’ve grown up.”

Part of PHRI’s work is to provide mobile
clinics in remote Palestinian areas where
access to good medical care is limited. We

i s r a e lF� TURE

by Chine Mbubaegbu

Salsabeel, 11, suffers from kidney failure and travels from Nablus to East Jerusalem three times a week to get treatment.
Photo: Christian Aid/Sarah Malian

IDEA MAGAZINE / 18

Doctors: messengers of peace in the Holy Land
“I cannot tell you the tales that I hear,”

she says. “Because I even feel ashamed to
tell them. I feel ashamed that a human
person has done these things to another
person. But the people themselves need
someone to listen to them, to tell their
stories. Because God’s grace is great, I’m
able to become strong for them.

“PHR has been giving help to any person
who does not have access to medical facilities.
It doesn’t exclude the people who need it.”

She also urged Christians who travel to
the Holy Land on pilgrimages to see “the
biblical places of our roots”, but also open
their eyes to the plight of those suffering
and living in poverty; and do what they can
to help. “Even the Christians in Palestine
feel abandoned here. We need to pray for
peace in Israel. If we don’t pray for peace,
we cannot change. I would urge the
Christian community across the world
to pray for us.”

For more information on Christian
Aid’s Christmas appeal, Healing
in this Holy Land, or to make a
donation, call 020 7523 2493 or visit
christianaid.org.uk/christmas

“�I have long felt that medicine can bridge
the divide between people and that
doctors can be messengers of peace.”
Izzeldin Abuelaish, I Shall Not Hate

join the doctors at their Saturday mobile
clinic in Beit Fajjar, a village of around
15,000 people situated a few kilometres
from Bethlehem. Most people in Beit
Fajjar don’t have enough money to buy
prescription drugs.

It feels like the whole village has come
to meet the doctors and us. There are
children everywhere, holding our hands,
rushing to make friends with us –
attempting to communicate with the
limited Arabic words we know and the few
English words that they have picked up
from Spongebob Squarepants on TV.

“The mobile clinics are a modest action
for us,” says Ran. “They’re a way for us to
show solidarity. But we are more than a
humanitarian organisation. Our aim is not
just to provide medical care. We’re a human
rights organisation. We want to change
policies. We don’t think it’s our role to
provide medical care, but the government’s.
But medical care is a channel for us to get
to know the people, to get to know their
stories, to get to understand their problems
and identify the principles we want to
advocate for.”

Aharan Karny is a Jewish-Israeli doctor,
who has been volunteering with PHRI for
20 years. “I do it because I have scruples
about the situation, about the occupation,
as a Jew,” he says. “I’m quite lucky I know

basic Arabic so I can connect with the
patients here. It’s not so much just about
medical care, but an opportunity for both
sides to see the humanity in each other.”

Salah Haj Yehya, who is in charge of the
mobile clinics, tells us: “Some of our doctors
volunteer on a political basis and others on
a purely medical basis. They don’t have to be
against the occupation. Each to their own.”

He tells us that there is an increasing
need for women-only clinics as there has
been a rise in the number of women in the
area that are diagnosed with breast cancer.
“We offer education about breast cancer
and offer them the chance to be checked
out by a female doctor. It also gives the
women time away from their families.”

It’s not just the Palestinian people in
desperate need of medical care. Azezet
Habtezghi Kidane – also known as Sister
Aziza – has drawn attention to the human
trafficking of refugees from Eritrea and
Sudan, who often face torture and sexual
slavery while crossing Sinai.

Sister Aziza, who is a member of the
Comboni Missionary Sisters from Eritrea,
joins us at the mobile clinic in Beit Fajjar.
She has helped to identify men, women
and children kidnapped, raped or forced
into sexual slavery. They are also tortured
for ransom for thousands of dollars.

F� TURE

A mobile clinic run by Physicians for Human Rights visits Beit Fajjar, just outside Bethlehem. Photo: Christian Aid/Sarah Malian

IDEA MAGAZINE / 19JAN/FEB 2013

http://www.christianaid.org.uk/christmas

i s r a e l

Pray for believers
in the Holy Land

“O little own of Bethlehem/How still we see
thee lie/Above thy deep and dreamless
sleep/The silent stars go by.”

Crowds throng in Manger Square,
Bethlehem, the birthplace of the saviour
whose birth we celebrate this Christmas.
Crouching in the spot in the Church of the
Nativity where Jesus is believed to have
been born is somewhat surreal. I feel like
I’ve stepped into a Christmas card. I
imagine the traditional nativity scene
which will be played out on so many school
stages this season. But not far from this
iconic landmark are real people, off stage,
trying to be followers of the saviour God
in the Holy Land today.

So many times when we think of Israel
today, we think of the ongoing conflict
between Arab Muslims and Israeli Jews.
But what of the believers living in the
birthplace of Christ today? They make up
a fifth of the population in Bethlehem –
and numbers are dwindling as Christian
communities continue to leave the area.

On a trip with Christian Aid to
Bethlehem last month, we walk along the
separation wall, reading the stories which
line it. And we meet Arlette – who runs a
gift shop which faces the wall. After the
wall was built – erected in one day - she
and her husband considered moving to

Australia, but in the end decided against it
because they felt an allegiance to this place.

“This is my home – the place where
Jesus was born. I’m so proud that I was
born here. Our faith gets stronger because
we have seen miracles of God’s protection
over us. But we need your prayers. Maybe
hand in hand we all will remove this wall.
This is my hope for the future.”

Despite falling numbers, the believers
that remain are committed to the faith, and
seeing numbers added through conversions
of both Jews and Arabs – stories which
remain largely untold.

Julia Fisher, author of Meet Me at The
Olive Tree, which tells stories of Jews and
Arab converts, tells me: “When many
Christians engage in armchair politics and
even take ‘sides’ when discussing Israel
and the Palestinian Authority, I find it
interesting to note that when Jesus lived
in Israel it was under cruel and oppressive
Roman rule yet (often to the dismay of
his disciples or others) he refrained from
political comment preferring to concentrate
on speaking about and demonstrating the
Kingdom of God.

“I believe there is only one question
to ask when trying to understand this
complex region of the world and that is,
‘What is God doing there today?’ In seeking

idea editor Chine Mbubaegbu travels to the
Holy Land and finds the birthplace of Christ
not as she would have expected…

Arlette is one of a few Christians left in Bethlehem.
Photo: Christian Aid/Sarah Malian

F� TURE

answers to that question, over the years I
have met many Jewish believers and Arab
or Palestinian Christians who themselves
prefer not to engage in the politics of the
region, but rather concentrate on living
out their faith.

“Whether Jewish or Palestinian, to be a
believer in Yeshua or Jesus puts you in the
minority among your own people and can
be a costly decision.”

The Christians living in the Holy Land
are not a separate community, but very
much live with the strains and tensions that
mark the wider society. But they often do
this while their needs are ignored by the
government and the rest of society.

A spokesman who works closely with
the Evangelical Alliance in Israel tells me:
“We come from within the social and
ethnic groups that make up this land. This
challenge is also an opportunity, for against
the backdrop of division and tension, the
need for wholeness in Jesus may be
highlighted all the more clearly.

“The evangelical groups in Israeli
society struggle also in terms of formal,
legal and basic cultural recognition. To
a great extent in the larger population,
holding to an evangelical faith in Christ
is considered something either marginal,
objectionable, foreign, or even disloyal
to one’s ethnic community of origin.

“Though there is the freedom to
associate as ‘charitable organisations’,
evangelicals generally are not afforded
full legal recognition as belonging to a
legitimate church.”

Despite the marginalisation, Christians
work hard for the reconciliation which is
often needed when people from different
backgrounds come to faith.

“Only the redemptive work of the cross
can restore, heal, and renew – making of
each of us, lost in our former hostility and
sin, a new creation,” the spokesman from
the Alliance in Israel says. “In the EAI itself
we are committed to this unity among our
various members - some more engaged in
work among one of the communities, some
among the other.

“Beyond that, it is our members and/or
sister ministries that pursue the goal of
gospel-based reconciliation in their work.
This may be ministries which explicitly run
‘reconciliation programmes’ and retreats for
both Jewish and Arab believers; it may entail
compassion and social concern ministries
that reach out to both groups; it may entail
educational and theological institutions
which seek to teach and apply the principles
and themes of forgiveness and reconciliation
in their theological instruction.”

christianaid.org.uk/christmas

IDEA MAGAZINE / 20

http://www.christianaid.org.uk/christmas

ISBN 978-0-85721-228-3 £8.99Available from all good bookshops, Marston Books direct on 0800 121 8830 or www.lionhudson.com/monarch

Meet Me at the Olive Tree
Stories of Jews and Arabs
reconciled to the Messiah

Fifteen stories, taken from Julia Fisher’s radio interviews,
demonstrating how, though their people have been enemies for

centuries, Christian Jews and Arabs are actively working for
reconciliation.

Ruthie Davies was
widowed at the age of 27,
just five months after
marrying her husband Em.
“Peace for me used to conjure
up images of relaxing in the
sunshine on a wind-free day.
‘Peace which passes
understanding’ were just
words in the Bible. Then I
encountered death. I lost my
husband, my other half, my best friend just five months after we
sweetly wed. Sunshine wasn’t an option and the winds were high.
But with the desperate cry for help comes the miracle of God’s peace,
not always calming the storm, but calming me within it; not always
easing pain, but assuring me one day it will cease. That peace passes
understanding. Baffling. Overwhelming. Wonderful.”

James Duncan’s wife Sarah was
diagnosed with a severe form of MS
last year.
“I thank God regularly for the grace and
mercy He has shown us and that we can
still stand firmly knowing that never
once did we [or will we] ever walk
alone. We have been held in the
embrace of our heavenly Father and still
experience His daily joy. I do not want
to fool anyone in to thinking that we are
glad of Sarah’s illness or that we are even comfortable with it but
when you come to a place of knowing that you future is truly secure
and that one day all suffering finally will cease you will know that
joy is not an emotion at all but a place where you dwell; a constant
that is sustained by being in relationship with Almighty God.”

Jill Saward, hit the headlines in
1986 as the victim of the Ealing vicarage
rape in which her dad and her boyfriend
also received fractured skulls.
“I actually feel that over all peace and joy
found me, through the prayers of people
across the world who took the time to
think of me and pray for me. In the days
that followed and in the chaos that was
going on, I felt the deepest sense of joy
and peace that I have ever known. In the
longer term I think that forgiveness became a part of that, having
no anger towards the men who attacked me.”

James Prescott’s mum died when
he was 23.
“When Mum first died, my initial reaction
was numbness. In time, this grew into
anger, bitterness and rage. How could this
have happened? Eventually, I began to
confront my grief, my anger and bitterness. I
was honest with both God and myself about
the pain inside of me. In time, the anger has
begun to subside, and in its place, I have
discovered the faint whisper of
indescribable peace.”

Rachel Yule took voluntary
redundancy after 12 years of
working for a major bank.
“During the period of not being
in work, I reconnected with the
principle of whole life Christianity.
I was able to take a long, hard look
at how work fitted into my faith,
and how my faith should play out
in the workplace. I learned perspective when I spent five months
working part-time in a high street shop and later back to being a
project manager. What this all taught me is that work is just one
part of my life.”

We asked people to tell us how
they have found peace in the
middle of life’s trials…

We found peace
in a hopeless place

EA: Stories of peace

LIFE

IDEA MAGAZINE / 21JAN/FEB 2013

Week 1 13 – 19 Jul
charles price

Week 2 20 – 26 Jul
john lennox

Week 3 27 Jul – 2 Aug
steve gaukroger

Bible teaching, worship & fellowship in the
heart of the Lake District.

THE
TRANSFORMING
TRINITY
knowing the
triune God

www.keswickministries.org

2013

Youth and children’s

team
 needed!

See our website

for m
ore details

no Fee

to attend

M
em

ra
lif

e
G

ro
up

 is
 a

 re
gi

st
er

ed
 c

ha
ri

ty

Lara M
a

rt
in

P e te
 J

a
m

e
s

M ark
 B

e
s

w
ic

k

N oel
R

o
b

in
s

o
n

Chri s

 M
c

C
la

rn
e

y

See more of our team at springharvest.org/line-up

2013 WORSHIP LEADERS

186x133_Idea_January.indd 1 21/11/2012 12:59

http://www.springharvest.org/line-up
http://www.springharvest.org

i r a q F� TURE

Reconciliation in Iraq

Yet it is a time when most just concentrate
on festivities and presents. For us in
Baghdad, where we live in the midst of war
and violence, the Prince of Peace is not just
for Christmas he is for every day. As you
enter our church, St George’s in Baghdad,
you are faced by the huge church banner in
the sanctuary above the altar. It simply
reads in both Arabic and English: Prince of
Peace. We may not have peace but we do have
the Prince of Peace and he stays with us
every day. When you come into our
compound you leave war, violence and
tragedy and come into a place of peace. You
see our people have lost everything but we
have not lost the Prince of Peace. He is with
us every day. He gives us faith, hope, peace
and a future.

It is not just a theoretical thing. It is the
thing that brings us such joy and happiness.
We are not a sad and destitute people. We
are indeed the happiest church I have ever
known because in the midst of the darkness
we have great light because the Prince of
Peace is with us every day.

It is now 14 years since I first started to
work in Iraq. Initially in 1998 I was mainly
working on issues of reconciliation between
the various religious and political leaders
and their various equivalents in the West. In
the early days I remember very clearly taking
them to see Billy Graham in the US and the
Archbishop of Canterbury in England. At
the very heart of my work in Baghdad is the
work of reconciliation.

Despite Iraq not being in the news much
now it is till a total and utter war zone.
Bomb barricades and military checkpoints
surround us.

Of particular sadness was the formation
of groups such as ‘the Birds of Paradise’
around the northern town of Kirkuk. This
was a group of children aged between nine
and 13. These young children were trained
to be suicide bombers because as children
they were less likely to have to undergo

It’s nearly Christmas;
a time when we think
about the Prince of
Peace. A time when
we celebrate Christ’s
coming among us.

by Andrew White, the ‘Vicar of Baghdad’

intense security checks that would expose
their evil intent.

It was on the last day of October in 2010
that everything changed for Christians in Iraq.
AQI gunmen broke into the Syrian Catholic
Church during a service and killed 59 people.
What followed in the two months after the
massacre was more killing and torture
of Christians.

For me this started an intense engagement
with the various religious leaders of Iraq. Of
paramount importance was the engagement
with the Sunnis. Two weeks after the tragedy
Sheik Khalid came and spoke in my church.
He expressed his sadness and sorrow about
what had happened and assured the people
that they were a vital part of Iraq. Intensive
negotiations continued to urgently get a
meeting together to enable us to move
forward condemning all violence towards
minorities. In early January we took the
various religious leaders to Copenhagen
where we were joined by the Sunni and
Shia Islamic leaders as well as those from
three other minorities: the Christians,
Yazidees and Mandians.

Day and night we worked on the
Fatwa (Islamic Religious Injunction) and
Declaration not to permit violence against
minorities. All night the Islamic leaders
were on the phone making known to their
contacts that there was a historic joint
Sunni and Shia Fatwa forbidding the killing
of minorities. The effect was immediate and
very significant attacks against Christian
were stopped immediately.

Sadly a month later an attack killing a
Christian family happened in Baghdad. This
is what we were informed by the terrorists

would indeed happen after a month if we
did not continue working with the Islamic
leaders. This has just demonstrated how
important this work is. The comments have
been continuous from the Christians saying
how different the situation is now. The vast
majority did not know about the one attack
in the Jihad area of Baghdad where very few
Christians live. Despite the Islamic Fatwa
many Christians fled Iraq after these attacks.

While this work has been very successful
there is now a very real concern as to what
will happen now with increased violence
and the establishment of groups such as
the 4th Brigade in Hilla.

Iraq today is in a total mess. Politically,
economically, socially and educationally.
It is a land facing one of the greatest levels
of corruption in the world. The streets and
infrastructure are more than falling to
pieces yet Iraq has one of the largest oil
reserves in the world.

The one area of particular concern is the
continued large number of Iraqis claiming
asylum overseas, particularly among
Christians. The position among all the
religious leaders on this is clear: they are
all against any of their people leaving Iraq.
Are they at risk? Yes, everybody is, but this
nation will never be restored if all the good
people leave.

As Yonadam Kanna, the main Christian
political leader in Iraq, says: “If the Christians
all leave this land, the root is removed and
the tree dies.”

The Rev Canon Dr Andrew White is
Anglican chaplain to Iraq and
international director of the Iraqi
Institute of Peace.

Photo: The Foundation for Relief and Reconciliation in the Middle east

IDEA MAGAZINE / 23JAN/FEB 2013

IDEA MAGAZINE / 24

ConneCt with other leaders to help shape our nation.
Come and enCounter life Changing leadership

regional
Leadership
ConferenCes
2013 for aLL invoLved in

Leadership in the
LoCaL ChurCh.

see www.new-wine.org for more details.

disCounts aVailaBle
for under 30s and
Leaders in training
Who are MeMBers of our
ChurCh Leader’s netWork.

north & east
4-6 March 2013,
Britannia adelphi hotel,
Liverpool
Featuring Neil Cole

Central & south west
6-8 March 2013,
trinity Church, Cheltenham
Featuring Robby Dawkins

london & south east
11-12 March 2013,
st paul’s ealing and
ealing Christian Centre,
London
Featuring Robby Dawkins

n&e dates are residential with full board.
Csw and lse dates are non-residential.

disCounts under 30s

and Leaders in training

look out for more details at www.new-wine.org

robby dawkins is one of the most
sought-after speakers in the vineyard
church movement. robby ministers
extensively and internationally, equipping
churches in power evangelism.

neil Cole is an experienced church planter,
author and pastor. he is the founder of
awakening Chapels, which reaches young
postmodern people in urban settings, as
well as of Church Multiplication associates.

During a planning meeting for the annual Peace Week with the
Moss Side community consisting of people of all faiths and none,
someone asked: “But what is peace?” Going round the table,
the answers varied: “The end of domestic violence in my home”;
“No feuds in the community”. “Being reconciled to God,” I said.
Peace is comprehensive. ‘Shalom’ in the scriptures refers to God’s
creational intention. It includes peace, soundness, wholeness,
security and fullness of life, in which our relationships with God,
each other and the wider creation are thriving. The biblical call to
seek the shalom is a comprehensive restoration, not merely
of individuals but also of cultural and social life.

So also is reconciliation personal, communal as well as cosmic
in nature. Paul vividly describes the divine intervention, rooted
in love, in the depth of the human predicament: While we were
enemies, ungodly, and powerless, Christ died for us (Romans 5).
His ‘reconciliation’ vocabulary presupposes a state of estrangement
between God and mankind. Christ’s death and resurrection have
brought shalom between God and us.

Following our own experience, reconciliation becomes core
to our message, the nature of our mission and the new future we
invite people into.

For, having received the message of reconciliation (‘logos’), God
now makes His appeal through us (2 Corinthians 5). Paul typifies
this reconciliation ministry in ambassadorial terms. The appeal
does not just concern the verbal dimension - “be reconciled to
God” - but speaks of a much more profound level of representing
Christ to the world. The ambassadorial metaphor implies authority,
commissioning, and legitimacy of ministry. The Church is meant
to be a visible expression of the love of God in a fractured and
suffering world. We are to be shalom builders, those who seek
harmony, flourishing, social justice and wellbeing rooted in the
gospel. The missiological purpose is explicit.

The call to embody the ministry of reconciliation positions the
Church in a cosmic plan, which includes a cosmic conflict. Paul’s
life displays that in the face of intense suffering and overwhelming
problems, a testimony of the power of God’s love is raised up.
Commenting on the radical newness, the theologian Richard Hays
describes the frames of reference for Paul’s reconciliation theme
to be cosmic, as well as personal. God was reconciling the world to
Himself. Paul’s exclamation “if anyone is in Christ - new creation!”
reveals as much (2 Corinthians 5:17). The background of this text
is Isaiah 65:17, where God declares His will to create new heavens
and a new earth. Paul is proclaiming the transformation of the
person, as well as the world and summoning us to see all things
made new in the context of that transformation. Our relationships,
the message we proclaim and the shalom we seek all have to be
re-evaluated in that light.

Reflecting on the sincerity of our love, Paul appeals: “If it is
possible, as far as it depends on you, live at peace with everyone”
(Romans 12:18). While the double sub-clause reflects on our
responsibility it also asumes that not all depends on us. Peace isn’t

always possible. Yet, the demands are clear. Jesus considers good
relations to be core to our worship. “Therefore, if you are offering
your gift at the altar and there remember that your brother or sister
has something against you, leave your gift there in front of the
altar. First go and be reconciled to them; then come and offer your
gift” (Matthew 5:23f).

Peacebuilder JP Lederach writes in The Moral Imagination that
reconciliation concerns repairing the brokenness of relationships
and life itself, a healing process that is paced by the own timing of
people and communities. Tim Hamilton described children who’d
experienced traumas in civil wars taking a message of reconciliation
into the world (Teartimes, 1999). Such lives bear testimony to the
way of the cross and point to Christ. Archbishop Tutu facilitated
the Truth and Reconciliation commissions, a process where South
Africans found healing through this forum that enabled them to
tell their stories (read more about this on page 11).

God who in Christ established the new covenant, desires to
extend its reconciling work into all the world. We become an
eschatological people, whose true riches consist of generosity,
sacrifice and the display of God’s healing and reconciling love.
The promised ‘renewal of all things’ gives both a context and
impulse for our faithful discipleship. Wherever we live and
whatever our work, we are to seek the wellbeing of, and live out
a vision for, the good of the community. And pray for it; for in its
peace we will have peace (Jeremiah 29:7). Work and prayer that
bring a ray of Christ’s presence and reign of shalom in our world.
We all live in the light of the promise of inheriting the earth.

With due regard for the dynamic of soul, spirit and society, may
the wisdom from heaven, which is pure, peace-loving, considerate,
submissive, full of mercy and good fruit, impartial and sincere,
enable us to be shalom seekers. Blessed are the peacemakers,
for they will be called children of God (Matthew 5:9).

Marijke Hoek is the Alliance’s Forum for Change co-ordinator.

Dr Marijke Hoek on the theology
of peace and reconciliation…

Shalom: Reconciliation concerns repairing
the brokenness of relationships and life itself. THEOLOGY

Blessed are the
peacemakers

IDEA MAGAZINE / 25JAN/FEB 2013

The prince of peace and
the power of humility
What I love about
our faith is its power
to reconcile.
At the birth of the Christian community,
just after Christ went to be with the Father,
the Spirit was sent to reconcile Jews and
Gentiles (and yes, even Muslims) with no
shortage of truth. But the spirit of that
movement was love and peace, even if it
caused an enormous amount of tension.

In history, there are very few movements
that involve strong, unshakeable statements
of truth of which people did not lift a
weapon to defend. But our faith didn’t work
that way. Our leaders didn’t lift weapons.
Instead they were persecuted. They died
for Christ, they didn’t kill for Christ.

It is possible to speak God’s truth
through Satan’s dialect and too many
Christian leaders are doing it.

We’ve all met believers who use the
Bible to gain power and control over
others. But this isn’t the spirit of Christ we
see in the Bible. It’s the spirit of the world.
And it’s tempting. Being right feels good.
But let’s not fall for it. If we do, we are
just like every other fighting faction in
humanity. We are no different.

If we associate our identities with
dogma rather than the person of Christ,
we will become just like everybody else,
buried under the spirit of the age. Satan
uses scripture, too. God’s motive for using
scripture is to set people free and reconcile
them to Himself and others. Satan’s motive

for using scripture is to give them control
over themselves, God and others and to
divide and instigate a fight.

Does truth divide? Certainly. But let’s
not get confused.

When I think about Christ being the Prince
of Peace and also coming to divide families,
I picture Martin Luther King Jr marching
across the bridge in Salma, Alabama.

It was a tense scene, to be sure, and the
movement he championed would divide a
nation. And yet, the tension caused wasn’t
caused with violence, it was caused with
non-violent resistance. Love our enemies
was the “battle cry” of a great portion of the
civil rights movement. Turning the other
cheek was the command of the day. And it
worked. Sometimes turning the other cheek
creates tension. But the tension is theirs,
not ours. Those who want power see a
threat to non-violent resistance. People who
only know how to go to war have no idea
what to do with love. And they don’t want
love because love doesn’t offer them power.

When we threaten to abandon those who
disagree with us we are participating in the
spirit of the world. Saying farewell to those
whose doctrines are not like ours is co-
operating with the power-mongering spirit
of the world. A world that seeks temporary
power, like a man getting his blows in on
his way to the executioner’s chamber. This
is a far cry from the spirit of Christ who died
forgiving his enemies, an action that was
repeated by his disciples, too. Next time a
Christian leader threatens to abandon and
divide because somebody doesn’t agree
with him, let’s just call it right then and

there. This leader is not under the influence
of Christ. At least not at that moment.

What is the self-righteous man
defending? Why is he lashing out? He’s
defending his own truth, rather than a
truth that has changed his heart into a
loving, humble child of God. And the truth,
without love, simply corrupts. There’s
nothing magic about right facts. In fact,
the Bible warns that knowledge can make
us arrogant. It certainly has.

In our everyday lives, this looks like
disagreeing while still being truly loving,
and even going so far as to honour the
nobility and dignity of all of God’s creation.
Our love is not a statement of agreement.
It is, rather, a powerful statement about
the power of the spirit of Christ.

Loving those who disagree with us
differentiates us from the spirit of the
world and makes a powerful statement
about the relevancy of Christ and his
mission to reconcile all people to himself,
and to each other.
Don Miller is based in Portland, Oregon,
and is the author of Blue Like Jazz, A
Million Miles in a Thousand Years and
Storyline: Finding Your Subplot in God’s
Story. This article first appeared on
storylineblog.com

by Don Miller

COMMENT

IDEA MAGAZINE / 26

http://www.storylineblog.com

REVIEWS

A Year of Biblical
Womanhood
by Rachel Held Evans
(Thomas Nelson)
“Strong-willed and independent”
evangelical writer Rachel Held
Evans’ take on a different ‘biblical’
virtue each month for a year –
from modesty to purity to silence,
justice and submission. By following
some of the Bible’s descriptions of
womanhood, she finds herself
calling her husband Dan ‘master’,
covering her head, being silent in
church and camping in a tent
outside her house during her period. It’s laugh-out-loud funny at
times – particularly her interactions with her year-long-suffering
husband. I don’t think Held Evans really thinks the Old Testament
calls on “contentious women” to pay penance by sitting out on
their rooftops alone. The rooftops and the tents and the head
coverings and the Martha Stewart Cooking school marathon are
symbolic. Like the project as a whole, they are clearly gimmicks;
tongue-in-cheek explorations which along the way give rise to
some profound truths.

Reviewed by Chine Mbubaegbu

Lives of the
improbable saints
by Richard Coles (Darton,
Longman & Todd)
It’s probably not the first book to
reach for if you’re looking for an
in-depth theology of sainthood. Nor
does Richard Coles guarantee the
historical accuracy of some of the
more spectacular ecclesiological
flights of fancy reported – there’s
a whole section on flying saints.
It’s an easy read, and fun to flick
through, with comic illustrations
displaying the exploits, miracles
and frequently untimely dramatic demises, these heroes of the
faith met. If you ever wanted to know who is the patron saint of
air hostesses (St Anthony of Padua), or second hand clothes shops
(St Rock), then this is an essential resource. It’s advisable to read
with Google close at hand to check whether St Dominic
of the Causeway is really venerated for supposedly bringing a
roast chicken back to life, why a beetle grew to the size of a pig,
or the priestly perils of plucking magic eyebrows.

Reviewed by Daniel Webster

IDEA MAGAZINE / 27JAN/FEB 2013

http://www.kingdomcoffee.co.uk

PEACE

by Claire Musters with Riyaza Rodriguez

“I may have lost my son, but he is always with me in my
memories and especially through the work I now do at MAV.
The experience of loss has given me compassion, especially for
children and young people. It is a privilege to do the work I do.
So in the end my pain and my faith has become a window into
the Manchester society.”

Instruments of peace
Margaret Mizen and Grace Idowu also lost their sons to violent
crime. In 2008, both Jimmy Mizen and David Idowu were fatally
stabbed in separate incidences. Neither mum believes that
retributive and punitive
measures work as a deterrent
to violence, but that only
through understanding and
dialogue will sustainable
change be achieved.

Barry and Margaret
Mizen hit national headlines
when, immediately after
Jimmy’s death, they spoke
of compassion rather
than revenge.

“I heard myself telling
the media that I hoped the
parents of Jimmy’s killer

The riots in 2011 brought violence on our streets to everyone’s
attention. Reports into why the riots happened revealed huge
unrest and hopelessness among young people. While the majority
of people involved were not gang members, it remains true that
areas of the country are particularly affected by gangs and the
resulting increase in violence. The Serious Organised Crime
Agency indicates that the cities with the biggest gang problems,
and which also account for 65 per cent of firearm homicides, are
London, Birmingham, Manchester, Liverpool and Glasgow.

Concentrating on the figures can make for depressing reading,
but there are some amazing stories of lives being transformed by
those willing to take the time to come alongside them – often
Christian organisations. There are also incredible stories of parents
who have lost children to violent crime and gone on to found their
own charities to try to ensure no other parent has to suffer in the same
way. There are pockets of peace among the violence on our streets.

A mother against violence
Patsy McKie is now reaching out to the
very community she lost her son to.
Dorrie was always a kind, well-behaved
boy, never in trouble. Then in 1998,
Patsy recalls: “There were three fatal
gang shootings that occurred in about
one week, one of which killed my son.

“I went from feeling numb, to
devastated to wanting to die myself; I
simply did not know what to do. I was
unable to voice my pain, my questions.

“The scripture that filled my mind was: ‘All things work
together for the good of those who love the Lord and are called
according to His purpose.’ But I thought: how on earth is this
going to work together for good?

“Then one of my son’s friends told me of a group of mothers
meeting to discuss ways they could change what was happening
in our community. I decided I needed to be there – I needed
answers to all those questions I had kept inside.

“We started meeting regularly and at one point there was a
group of around 15 mothers and Mothers Against Violence (MAV)
was born. We work with those concerned that their children might
be caught up in gangs, and even with youngsters already involved
in gang life. Our Education Out of Gangs programme aims to break
the silence around gang culture. We hope to change the way these
young people think.”

MAV has been instrumental in working with the Home Office
to change policies. As well as acting as an advisory group to
the Greater Manchester Police, they campaign for better service
provision for young people and families. But in order to really
break the cycle of violence, Patsy believes that communication
and the Christian mandate is key.

“We need to talk, and, much more importantly, we need
to listen. As Christians we need to act – we have been given a
directive to work like our Father in heaven.

Pockets of peace on our streets

IDEA MAGAZINE / 28

would be left alone as it wasn’t their fault,” said Margaret. “I said
I didn’t feel anger because anger breeds anger, and that is what
killed our son. I’m not shouting from the rooftop ‘I forgive’ but I do
have peace.”

Since Jimmy’s death four years ago, Barry and Margaret set
up the Jimmy Mizen Foundation. They visit schools and prisons
to share his story, reaching out to young people on the verge of
making similar mistakes as Jimmy’s killer.

When David Idowu was stabbed on a basketball court in south-
east London, CCTV footage showed his killer running away from
the scene laughing.

But Grace Idowu holds no bitterness: “David’s killer told me that
he had recognised David as being from a rival school – and that
was the reason that he stabbed him. He asked me to forgive him.

“It wasn’t really difficult, for forgiveness is part of my faith
and is unconditional.”

Today, the David Idowu Foundation works to eradicate school
rivalries and gang culture and teach about the effects of gun and
knife crime – how it affects the life of the offender as well as that

of the victim. Crucially, they work with ex-offenders too.
In 2012, Margaret and Grace teamed up to launch a peace

campaign known as ‘100 Days of Peace’. This included the Release
the Peace concert, the first of four being put on for young people
who are making positive contributions within their communities.

Grace: “If young people feel they have a stake in their local
community, they will feel some responsibility for it. Given the
right guidance and opportunity, young people who may have been
vulnerable to falling into crime can be diverted from it.”

Leaving the violence behind
Adam’s journey from violence to faith gives great hope that
other lives can be
transformed. “It was
really tough growing
up. As an epileptic, I
was constantly in and
out of hospital. Mum
and Dad got divorced
just as I started high
school. At this point,
I stopped caring.
Within an hour of
arriving at school
I got into a fight,
got suspended then put into a special needs school for kids with
behavioural problems.
“I was a constant target for bullies. At 16, I finally snapped and
fighting became a way of life. I became part of a world of drug
abuse and violent crime, closely connected to several gangs.
Before long, I was committing a string of offences including drug
dealing, burglary, assault and harbouring firearms.
“By the time I hit my 20s I was up to my eyeballs in debt and being
chased by violent men. So I escaped to the north-east, hoping no
one would find me. But someone did – Jesus. I’d only been there
two days when I met some guys who started telling me about him.
I gave my life to Christ and started speaking to others too.
“But it didn’t last. I got laid off my job and that brought up all
the old issues. One night I drank loads and knocked two lads
out so badly I knew I’d get sent down. I ran – again. But, back in
Manchester, the Holy Spirit was on my case. I repented, saying: ‘I
want to leave all that stuff at the cross and move on with you… But
if a prison sentence is what it takes for me to get back on track,
then amen.’ I drove back to Newcastle and handed myself in.
“I was convicted of two counts of GBH but, to my amazement,
got a two year suspended sentence. I was given 180 hours of
community service, clearing the derelict site that became the new
Message Enterprise Centre.
“One morning, after following God’s prompting to go next door, I
met some guys from the Message Trust’s Reflex team who helped
me get plugged into a great church. I have now set up a construction
business that employs, mentors and disciples ex-offenders.”

EA: Stories of people finding peace
in the midst of street violence.

Pockets of peace on our streets

IDEA MAGAZINE / 29JAN/FEB 2013

�Ripples
of grace

The stage show has played to more than 60 million people in 42
countries and in 21 languages across the globe. The poster image
– showing a sad-faced girl against a French flag – is iconic. And
now Les Misérables will be reaching an even wider audience, with
a new film adaptation starring Hugh Jackman, Anne Hathaway
and Russell Crowe.

Jackman plays Jean Valjean, the Parisian convict at the centre
of the story. Forced into 19 years of hard labour for the crime of
stealing some bread, he is embittered against God and against the
world. When he’s finally released on parole, and invited in out of
the cold by a bishop (Colm Wilkinson, who played Valjean in the
original stage show), he repays the man’s kindness by stealing
his silver. But instead of handing him over to merciless police
inspector Javert (Crowe), the bishop forgives him completely, even
making a gift of the silver so that he can start a new life.

Valjean’s world is changed forever by this single act of grace.
He breaks parole and becomes a different man. Rising to the
position of town mayor, he encounters Fantine (Hathaway), a
single mother forced into prostitution, and agrees to adopt her
daughter Cosette (Isabel Allen/Amanda Seyfried). Some years
later, as the 1832 revolution sweeps across France, the grown-up
Cosette falls in love with Marius (Eddie Redmayne) – and Valjean
discovers that, despite all the years which have passed, the
dogged Javert is still intent on hunting him down.

The Victor Hugo classic, which
tells the story of grace, redemption
and peace out of personal conflict
and the strife of revolution, will
hit the big screen in January.

CULTURE
Les Misérables: Valjean’s world is changed
forever by this single act of grace.

No tragedy or
injustice is beneath
God’s notice, or
beyond His power
to redeem.

IDEA MAGAZINE / 30

Misérables
It’s no coincidence that young Cosette (the child on the poster) has
been the face of Les Misérables since the show began. The image
comes from an illustration in the original edition of Victor Hugo’s
novel, showing a ragged and frightened Cosette mopping the floor.
Servant to the cruel Thénadiers (Sacha Baron Cohen and Helena
Bonham Carter) until Valjean comes along, she represents the
downtrodden masses whose plight concerned Hugo so deeply.

He wrote the book to highlight the suffering of these wretched
poor, the ‘misérables’ of the title. The story seems to reveal a
profound belief that, however small and insignificant each of
them might appear, their experiences should matter to us –
and they matter to God. “At that moment,” the author writes,
describing Cosette’s terror when the Thénadiers send her out
alone into the woods to fetch water, “only the Eternal Father
saw this sad thing.”

Through a chain of events, which seem set in motion by divine
intervention, we see Cosette lifted out of poverty and into a new
life where she is loved and cherished. No tragedy or injustice, Les
Misérables suggests, is beneath God’s notice, or beyond His power
to redeem.

Parable
This power ultimately takes over the story, bringing good out
of personal conflict and even the strife of the revolution. In the
end, only three characters remain untouched by the grace which
ripples out from Valjean’s encounter with God. The Thénadiers
refuse anything which doesn’t feed their immediate greed; and
Javert – hardened by a lifetime of self-righteousness – is blind
to the possibility that he might be wrong. Baffled by the idea of
unearned forgiveness, he turns his back on the new start which
his old enemy offers him.

This outwardly upright, religious man has always followed the
law and toed the line. But in the process, he’s missed the heart
of the Christian message. It’s the ex-convict Valjean – knowing
from the beginning that he never deserved a second chance –
who allows mercy to completely transform him. In contrasting
their journeys, the story becomes a parable about our different
reactions to God’s grace.

In one of his own parables, Jesus talked about two sons: a
younger brother who wasted his father’s money before returning
destitute and humbled, and an older brother who believed he’d
lived well enough to earn his father’s favour. To the surprise of
his original hearers, Jesus suggested that the younger son was
in a far better position. Les Misérables echoes his message, and
this, perhaps, is the key to its popularity and power. We all love a
good story, memorable characters, stirring songs – but more than
anything, we’re hungry for grace.

Les Misérables is released on 11 January.

For free official community resources see
damaris.org/lesmis

idea-list
Top five odd Christmas carol lyrics
by Nathan Jones

“Hark! How all the welkin ring!” (Hark the
herald angels sing)
Or, as we now know it, Hark the herald angels sing – a good
example of how even the best hymn writers need a bit of help
sometimes. The original line was written by Charles Wesley (‘welkin’
being an archaic English term for ‘the heavens’, but obviously you
knew that) but the edit from George Whitefield must be at least
partly responsible for its longevity.

“How silently, how silently; the wondrous
gift is given!” (O little town of Bethlehem)
If ever there was a lyric written by a man who has not been present
at the birth of a baby, this, right here, is that lyric.

“But little Lord Jesus, no crying
He makes.” (Away in a manger)
When my daughter was born we valued
every hour without crying, and that
was before the colic started. I think
the hymn writer is trying to say
that because Jesus was perfect, he
wouldn’t have cried. But a baby’s
cry isn’t a sin, even if it’s at 4am
when you’re shattered and would
give anything, anything, for a
few hours’ sleep... It’s their way of
communicating, so of course Jesus
would’ve cried when he was hungry
or tired. Anything else makes Jesus less
than human and therefore, well, less than God.

“Far as the curse is found, far as the curse
is found, far as, far as, the curse is found.”
(Joy to the world)
Joy to the world is based around a repeating refrain at the end of each
verse which draws attention to its last line. “And heaven and nature
sing!” we repeat in verse one. Verse two exhorts us “Repeat the
sounding joy!” Then verse three requires us to repeat the words “far as
the curse is found”, which while making sense in context, is a bit odd
to accentuate. No wonder this verse is usually left out.

“In the bleak midwinter, frosty wind made moan,
Earth stood hard as iron, water like a stone;
Snow had fallen, snow on snow, snow on snow,
In the bleak midwinter, long ago.” (In the
bleak midwinter)
There are, on average, three days of snow in Bethlehem in the whole
year. To base an entire song on inclement weather seems like a little
too much poetic licence.

1

2

3

4

5

Sophie Lister: is a researcher and writer for
The Damaris Trust. For more articles and study
guides see culturewatch.org and toolsfortalks.com

IDEA MAGAZINE / 31JAN/FEB 2013

http://www.culturewatch.org
http://www.toolsfortalks.com
http://www.damaris.org/lesmis

MA Contemporary
Church Leadership
Theology & Theory for Pastoral Ministry

Modules include:
n Principles of Christian Leadership
n Contemporary Church Issues
n Pastoral Response to Trauma
n Ministry in an Urban World
n Popular Culture and the Christian Worldview

A taught postgraduate programme which is vocationally orientated with the
needs of contemporary pastoral ministry in mind. Whether you’re embarking
on ministry, or already in ministry, this programme offers an intellectual and
spiritual challenge to enhance your understanding and inform your practice.

Further details: www.west.org.uk
or email iwanrhysjones@west.org.uk

All modules can be taken as ‘stand-alone’ if desired.

Wales Evangelical School of Theology, Bryntirion House, Bridgend CF31 4DX Phone: 01656 645 411

Ted Turnauteaching popular culture

Marcus Honeysett

teaching Principles of

Christian Leadership

15737 WEST 64x186 Landscape Idea Ad.indd 1 26/11/2012 16:32IDEA MAGAZINE / 32

LEADERS’ QUESTIONS

“Peace yet so much noise. Sitting around our
large table and a wonderful mixture of family
and friends. The meals being hours in the
execution, food prepared and cooked, table
laid, decorations and candles in place. We
take our seats, a grace of thanks is prayed,
and our glasses are raised acknowledging the
work of all those who have got us to this stage.
As the food is served and we begin to eat, so
the stories commence, one leads to another, some old, some new, but
always there’s the noise.
Steve Clifford, general director, Evangelical Alliance

“When I tell my soul to declare out loud how
great God is then I discover that peace settles
upon my heart and mind even during my
frantic phases. I recall stunning answers
to prayer and pronounce examples of His
relentless love and redemptive passion, often
using Psalm 103 as a really helpful trigger for
my eulogy. Then I just sit and soak in God’s
presence. It does help if I’m walking along the
shore of Llyn Padarn in Snowdonia!”
Elfed Godding, national director, Evangelical Alliance Wales

“I’m most at peace when my husband and
I are getting ready to put our toddler to bed.
We snuggle on our bed, read to him and pray
together, while he chatters, giggles and kisses
us. It’s a really special time together as a family,
when we get to share our love for each other and
for God and slow down at the end of a busy day.”
Charis Gibson, head of media,
Evangelical Alliance

“When I am really in need of peace there are
two things I love to do. Firstly, I love to seek
the presence of Jesus with others. I find it so
energising and yet deeply reassuring to be
part of a worshipping community. When I
need to be alone, I head an hour’s drive away
to St Andrews and walk the length of the
beach. The sound of the sea, the breeze on
my face and walking on the sand enable
stress to fall like sweat in a sauna.”
Fred Drummond, director of prayer and supporters, and
national director of Evangelical Alliance Scotland

I find the environment around the 20-metre
long, sea blue swimming pool at my gym
de-stressing. The swimming pool represents
a miniature expression of God’s amazing
creation in the open sea replicated by man.
Peace at Christmas for me is symbolic of the
calmness experienced by the poolside in the
midst of today’s chaotic lifestyle. This is the
peace that God brings through His son Jesus
Christ to the world during this yuletide season.
Yemi Adedeji, director, One People Commission, Evangelical Alliance

“In the midst of Christmas: Midnight
Communion, with a chance to stop, pause
and reflect on the wonder and joy of Christ
with us; then the buzz, excitement and fun
of a packed church on Christmas morning
– and finally coming home, shutting the door
and relaxing with the family. Each offers a
sense of peace that refreshes and renews me
spiritually, physically and mentally.”
Mike Talbot, chair of the Board of the Evangelical Alliance

“The beach at Portstewart is my ‘thin place’.
I love running there, especially during the
winter months when there are few others
about. With a new baby due in the house just
before Christmas I may be visiting this place
even more often to get some peace! I will
especially be praying for peace in Northern
Ireland this Christmas as the dissidents
threaten to destabilise the situation.”
Peter Lynas, national director, Evangelical Alliance
Northern Ireland

How do you
 find peace?

Editor
Chine Mbubaegbu – idea@eauk.org

Consulting editors
Steve Morris, Krish Kandiah

Contributing writers
Claire Musters, Nathan Jones, Lauren
Belcher, Sophie Lister

Advertising manager
Candy O’Donovan – c.odonovan@eauk.org

Design
Red & Green Marketing

Printer
Halcyon Print & Design

idea is published bimonthly and sent free of
charge to members of the Evangelical Alliance.
Formed in 1846, the Alliance’s mission is to
unite evangelicals to present Christ credibly
as good news for spiritual and social
transformation. There are around two million
evangelical Christians in the UK, according
to a 2007 Tearfund survey.

idea is published in accordance with the
Alliance’s Basis of Faith, although it is
impossible in every article to articulate each
detail and nuance of belief held by Alliance
members. Articles in idea may therefore
express views on which there is a divergence of
opinion or understanding among evangelicals.

Letters and story ideas from members are
welcome, and will be considered by the
editorial board, which reserves the right to
edit letters and stories for length and style.
We regret that we are unable to engage in
personal correspondence. Unsolicited material
will only be returned if accompanied by a
stamped, self-addressed envelope.

idea accepts advertisements and inserts to offset
printing costs. Advertising in idea does not imply
editorial endorsement. The Alliance reserves
the right to accept or refuse advertisements at
its discretion. Articles may be reproduced only
with permission from the editor.

In your
words

Radical change
It was good to read Steve Clifford’s Last Word
(Nov/Dec) on marriage. Certainly for my wife
and I it was the offering of our vows among
God’s people in the context of worship, and
their prayers for us, that was by far the most
important part of our wedding day. We
had to take our legal vows before the civil
registrar because my wife had, in a very
difficult life, been divorced three times.
While we recognise church leaders’ rights to
require this, we feel it is sad that the Church
often finds it difficult to see someone’s
remarriage, especially after a radical change
in their life, as something to celebrate as
demonstrating the renewing power of God.
Anonymous, via email

Creationist position
I took great exception to some of Professor
Edward Davis’s comments (Nov/Dec),
especially his claim that creationists “reject
strongly-supported conclusions about the
history of nature from astronomy, biology
and geology”. This is simply not the case.
As an active creationist for more than 30
years I can assure your readers that I do not
reject a single established fact of science.
I regularly read scientific articles to keep
informed. Edward Davis must be aware
that there are numerous highly-qualified
physicists, biologists, and geologists
who take the creationist position, and
many of them have undertaken, or are
currently engaged in, ground-breaking
research projects. There is now a vast
selection of books and DVDs setting forth
the creationist position, so I would urge
your readers to investigate further before
accepting Edwards Davis’s sweeping
dismissal of creationist thinking. Two good
sources of information are the Institute
for Creation Research and the Creation
Research Society. However, although we
appeal to science - that is real, empirical
science not hypotheses - our main objection
to evolution remains a theological one.
Atheist Richard Dawkins was right when
he criticised theistic evolutionists, and

Bible knowledge
What an amazing display of lack of Bible
knowledge on the part of theologian, Steve
Holmes in his article Was Jesus ever naughty
as a child? (Nov/Dec). At least Cecil Frances
Alexander knew her Bible! As I sing the
words “all in white shall wait around” I am
reminded of Revelation 7:9 and 7: 13-17,
which I think her words reflect wonderfully.
I do not think of the words “Christian
children” as referring to the children of
Christians, but rather I picture myself as a
child of God, a Christian child, which fits
with what Mrs Alexander says about his
children being crowned. I find the word
“mild” to be a good poetic description of
Jesus’ own summary of Himself in Matthew
11:29: “I am gentle and humble in heart.”
Obedient is in keeping with Philippians 2:8
where we are reminded of real obedience,
even to death on a cross. The word “good”
reminds us that only those who are born
anew can be good since the Spirit of God
lives in them. My definition of good is
beneficial, wholesome, beautiful, a blessing
to others, which I base on the creation
account in Genesis 1, where God saw all
that He had made and it was very good. I
could go on to show how the rest of Once in
Royal David’s city is firmly rooted in the
scriptures but there are other things which
need addressing. I think it is very sad that
the Church through articles like this one
in idea magazine seem intent upon
dishonouring Jesus, of questioning his
divinity. Instead of going along with the
world in making wild statements about Jesus,
should not those representing the Church
put forward views based on the authority of
scripture? I repeat, Cecil Frances Alexander
knew her Bible and was inspired by God to
write this poem challenging all who sing it
to think about the birth and death of Jesus
and our eternal life.
Irene Thornley, via email
Editor’s reply: Steve Holmes is an Alliance
Board member and leads our Theology
and Public Policy Advisory Commission
(TAPPAC). He also knows his Bible.

Alliance readers respond…

IN YOUR WORDSLetters: Have your say

Heard in tweets
@Care4theFamily: It’s adoption
wk & we’re proud to be part of
a campaign launched by @
EAUKnews called Home for
Good. Have a watch!

@theblogofkevin: @EAUKnews I
still trust the BBC. Just because
Newsnight mucked up, that
doesn’t mean everything else is
wrong. Eastenders is still real.

said: “There really is a deep incompatibility
between evolution and Christianity. I think
I realised that at about the age of 16.”
(Revelation TV, February 2011).
Geoff Chapman, Creation Resources Trust

IDEA MAGAZINE / 33JAN/FEB 2013

Our contractors are on site and, all being
well, they will be out by March and the
Evangelical Alliance will be in our new
resource centre. I’m sure you can imagine
it has been a lot of hard work getting to
this stage. I’m so thankful for our team
of unsung heroes who work behind the
scenes making so much of what we do
as the Evangelical Alliance possible. I
am also so excited about the possibilities
associated with the new location. A short
walk from Kings Cross with easy access
to Westminster, Downing Street and
Broadcasting House, our new building will
provide a modern working environment
for our media and advocacy hubs and a
meeting place for evangelical and other
leaders from across the country.

Let me take this opportunity to thank
those of you who have been able to help us
in this project. We are both enormously
encouraged and humbled by your generosity.

As I have reflected on our move, I have
felt challenged to consider again the divine
relocation project undertaken 2,000 years
ago. The apostle John describes it like
this: “The Word became flesh and made
his dwelling among us.” Eugene Peterson
now famously translates the passage
coining the phrase “moved into our
neighbourhood”. Whichever translation
you prefer, the meaning is the same – ‘the
incarnation’ as it is theologically known
involves a divine relocation. Jesus did
not live in some messianic enclave, a
son of God safe zone. No, the revelation
of scripture is the shocking news that
He dwelt among us. He was, in every
sense, a man (other than sin) with no
special privilege, if anything he was
underprivileged. No special arrangements
were made for his birth - born to an
unmarried teenager, his surroundings
weren’t a palace or temple. His life was
under threat from the beginning and
within weeks he was a refugee fleeing for
his life. As life settles down, it could be
said his turned into an ‘ordinary’ life. He

LAST WORD

I have been thinking
a lot about moving
recently. I guess it is
inevitable with all that
is going on around me...

had brothers and sisters and as far as the
neighbours were concerned his dad was
a carpenter and he followed the family
business. In every sense he “made his
dwelling among us”. The divine relocation
positioned Jesus, the Son of God, within
an obscure Palestinian town known
as Nazareth.

John goes on to describe Jesus using
these words: “We have seen his glory,
the glory of the one and only who came
from the Father full of grace and truth.”
The divine relocation involved, from the
beginning, a sending by the Father and a
modelling of the essence of the godhead
summed up in two words: grace and truth.
Unhappily over the years the history of the
Church has seen us focus on either one or
the other. All grace with little truth telling,
perhaps with the fear of causing offence.
Or maybe more commonly, all truth with
little place for the grace which makes the
truth accessible.

And so to my challenge. To what
extend do I ‘dwell’ in my street, my
neighbourhood, my town or city or indeed
my place of work or education? Isn’t
it easy to live with a mindset ‘I’m only
passing through… therefore it’s not all
that important?’ Or perhaps I’m praying to
reach the nation so I can forget about my

Steve Clifford: The
general director writes...

street. The challenge for me of ‘the divine
relocation’ involves a realisation that I
can’t dwell ‘everywhere’, it has to involve a
‘somewhere’. A place where I am present,
I am known, I have relationships. A place
where I can make my contribution, pray
my prayers and be a good neighbour or
workmate. A place where I can work at
living the grace and truth life modelled by
Jesus. I have to confess, Ann is far better
at this than I am. We moved into our
current home about four years ago. Over
the last four years, she has become part
of the neighbour book club, co-ordinated
Neighbourhood Watch, organised a jubilee
street party and is regularly out on the
streets as a Street Pastor.

In moving to our new resource centre in
Kings Cross, we are tremendously excited
about the opportunity to serve the Church
across the UK but I am also praying that we
will be a blessing to our neighbours and
will make a contribution to the Christian
community of the area.

Please pray for us. The next few months
involve all the challenges of change. Pray
that we as a team will be both sensitive to
each others’ needs but brave enough to
embrace the wonderful opportunities that
change provides for us.

Divine relocation

IDEA MAGAZINE / 34

MAY/JUN 2012

see insert for

details

WATCH 10 British Christian leaders talking
about Christlikeness.

ENGAGE with helpful video workshops that
encourage the cultivation of the nine fruit of
the Spirit.

SHARE a story of someone you know who
behaves in a Christlike way.

READ the national survey of Christians and our habits
and desires to becoming more like Jesus.

SEE Langham Partnership at work around the world as
we encourage majority world Christians and churches
to grow in Christlikeness through strengthening the
ministry of God’s Word.

UK AND IRELAND

*Over 90% of Christians
agree with the statement,

“Th e gospel message
is undermined when

Christians do not behave
like the Jesus they proclaim”

From January to July 2013 Langham
Partnership wants to help resource

you with FREE downloads. Keep
visiting the web site each month for

newly released resources.

F

*See full survey results on 9aday web site

Go to: www.9aday.org.uk

 #9aday

AN OPPORTUNITY
FOR YOUR CHURCH?

CLAIM YOUR FREE

TICKETS NOW – SPACE LIMITED

Join us on January 26 for the
CROSSING LONDON – Mission
2013 Inspire evening, featuring
Franklin Graham. FRANKLIN GRAHAM

THEY DON’T
COME MUCH
BIGGER
THAN THIS!
The largest London-wide united outreach for
over 20 years is on its way – and your church
can be part of it.

This event unpacks and celebrates all
that CROSSING LONDON - Mission 2013
o� ers churches and their members.

For more information and to claim your tickets
go to www.crossinglondon.co.uk/inspire
or phone 020 7607 8990.

REGISTER TO KEEP IN TOUCH
The encouragement and resources available
to your church through CROSSING LONDON
– Mission 2013 are huge. To be aware – and to
support by prayer – register to be kept in touch
at info@crossinglondon.co.uk or visit our
website www.crossinglondon.co.uk today.

CROSSING LONDON
MISSION 2013
This year-long initiative is a
powerful way for churches
to join hands and get a
helping hand. The four
phases involve:

to be strengthened afresh by
the Holy Spirit to go out and
share the gospel with
renewed confi dence and joy.

to live confi dently for Jesus
and make him known in
every part of their daily lives.

by helping churches
demonstrate ‘love in action’
in broken communities
where people often feel
trapped and isolated.

by inviting people to hear the
Good News simply and
thoughtfully explained.

ENCOURAGING LEADERS

EQUIPPING CHRISTIANS

ENGAGING COMMUNITIES

ENCOUNTERING JESUS

33 Tileyard Studios
Tileyard Road
London N7 9AH

www.crossinglondon.co.uk
info@crossinglondon.co.uk
t: 020 7607 8990

London & Nationwide Missions is a
company registered in England & Wales
no. 02233916 and a registered charity
no. 327761

CROSSING LONDON
MISSION 2013

GLOBAL MISSION PARTNERS:

LOFE_15388_CL_Inspire event_IDEA ADVERT_A4_AW.indd 1 30/11/2012 13:53

