

Visual Valet
Personal assistant for

Christian thinkers

and teachers

Harold Klassen

Copyright © 2010 by Harold Klassen

All rights reserved. No reprints, reproductions, or translations allowed

without written permission from the author or publisher.

Scripture quotations are from the Holy Bible, New International Ver-

sion®. © 1973, 1978, 1984 by International Bible Society. Used by per-

mission of Zondervan Publishing House. All rights reserved.

Published by

TeachBeyond

Tonwerke-Str. 8

79400 Kandern

Germany

+49 (7626) 974-9989

Fax: +49 (7626) 974-9985

hklassen@teachbeyond.org

www.transformingteachers.org

The perspectives expressed in this book are those of the author and do

not necessarily reflect the position of TeachBeyond.

Contents
Introduction: Where did the Visual Valet come from? 5

Environmental concerns .. 6

Being transformed .. 8

Being transforming ... 9

Producing transformers ... 10

Chapter 1: What is the Visual Valet? .. 11

Right Foundation—Christian Framework 12

Creation .. 13

Fall ... 15

Redemption .. 16

Fulfillment .. 18

Right Connections—Biblical Integration Guide 22

Reflections ... 23

Distortions ... 23

Revelations .. 24

Applications ... 26

Right Questions—Big Question Guide ... 28

Chapter 2: How can the Visual Valet assist you? 31

Chapter 3: User's guide .. 33

Biblical integration starts by asking the right questions 33

Creation - Reflections .. 34

Fall - Distortions ... 35

Biblical integration involves looking for answers in the right places .. 36

Redemption - Revelations .. 36

Biblical integration is incomplete without the right response 38

Fulfillment - Applications .. 38

Biblical integration focuses on transforming the student 39

Biblical integration is intentional .. 41

Biblical integration suggestions ... 42

Reading assignments ... 42

Journaling .. 42

Teacher portfolios ... 43

In-house in-service ... 43

Conferences ... 44

Chapter 4: Working together .. 45

Chapter 5: Worksheets .. 55

Worksheet 1: Biblical Integration .. 57

Worksheet 2: Biblical Integration Guide 57

Worksheet 3: __________ & a Biblical Worldview 57

Worksheet 4: Reading Response ... 60

Worksheet 5: Biblical Integration Questions 61

Worksheet 6: Developing a Christian Framework 62

Worksheet 7: Christian Framework .. 62

Chapter 6: Samples ... 65

Sample 1: Wordless Book “Script” ... 66

Sample 2: Outline of a Non-fiction Book (The Gift of the Stranger by

David Smith & Barbara Carvill).. 69

Sample 3: Reflections on a Non-fiction Book (The Gold of Exodus by

Howard Blum) ... 70

Sample 4: Reflections on a Fiction Book (The Third Twin by Ken

Follett) ... 73

Sample 5: Novel considerations (Overload by Arthur Hailey)........... 76

Sample 6: Topical Bible Study—Food ... 78

Sample 7: Christian Framework ... 87

5

Introduction

Where did the Visual Valet
come from?

The Visual Valet is a personal assistant for Christian thinkers and teach-

ers. Like most personal assistants it takes time to learn to work together

effectively. This User's Guide is designed to help you work with the Visual

Valet. This User's Guide explains where the Visual Valet came from and

shows examples of how it can help. The Visual Valet is not "the" answer,

but rather a few "loaves and fishes" shared with you so that Christ can

multiply them to meet the needs in your classroom.

Why should you invest time to read the Visual Valet? Most books about

teaching are based on current educational research, personal experience

or logical analysis. All of these add credibility, relevance, and clarity. The

Visual Valet, however, is based on the presupposition that God’s revela-

tion of Himself, His creation and His purposes in the Bible is foundational

to anyone’s understanding of teaching and learning. Although it is true

that there are differences of interpretation even among those who be-

lieve that the Bible is trustworthy and authoritative, these differences are

no reason to abandon the Bible as the foundation for our consideration of

education. The same differences of interpretation exist when different

people consider educational research, personal experience, or logical

analysis. The Bible, however, comes with the promise that the Holy

“Spirit of truth…will guide you into all truth” (John 16:13).

If you don’t agree with my interpretation of what the Bible says it may

well be that I have understood it incompletely or incorrectly. However, if

you disagree with my conclusions because of your research or experience

or analysis, please understand that I assume that what the Bible says

has priority over any other source of information no matter how valuable

or irrefutable they may seem to be. Often Bible references are included

6

in a Christian text, but I know that I rarely take the time to read the

verses that are cited. Footnotes or endnotes are also seldom considered

so the practice of this book is to include the text of Bible verses within

the text of the discussion. There is a danger that it will be harder to fol-

low when God’s Word and mine are mixed within the text. But, if God’s

Word is authoritative and not my interpretation of it, it makes sense to

directly consider what the Bible says. I trust you won’t succumb to the

temptation to skip the quotes to get to the “good stuff” or the “new

stuff.” I can assure you that what God says is always more important

than what I say even though it has been a privilege to study various

parts of God’s Word and bring them together so that they will help illu-

minate and interpret each other and the great task of teaching.

Note: Throughout this book, God’s word will be set off in italic lettering.

I know that my conclusions have been shaped by my experience as a

student and teacher. Like David, I believe that “all the days ordained for

me were written in” God’s “book before one of them came to be” (Psalm

139:16). Because He makes no mistakes and wastes none of our experi-

ences, even the difficult times—and there were lots of them—have

helped me move from total ignorance of Christian education to incom-

plete but growing understanding.

I am thankful for the experience God has given me as a student (11

years in public elementary & high school, 3 years in Bible college, 5

years studying chemical physics and education in university, and 6 years

of part-time study in Christian education as a graduate student) and a

teacher (2 years in public school, 21.5 years in a Christian high school,

and 5 years teaching teachers).

Teaching is more than a job for me. I know that God called me to serve

Him as a teacher even though I was interested in being a scientist and

available to be a preacher. However, His calling didn't automatically

equip me for the "good works, which God prepared in advance for" me

"to do" (Ephesians 2:10).

Environmental concerns

My environment has profoundly affected my understanding of what it

means to be a teacher. The effect is so great that it was easy to assume

that any difficulties I had being a distinctively Christian teacher were the

result of my circumstances.

My concept of a teacher was shaped by my experience as a student.

Sometimes I thought that I could do a better job of explaining while oth-

er times I wondered if I could possibly keep a classroom of students ac-

tively engaged in learning. I had some great teachers and some that

7

provided a lot of examples of what not to do. I can only remember one

teacher that I knew was a Christian. She was the sponsor of the junior

high, Inter-School Christian Fellowship group. Although she was very in-

fluential in my life, I, unfortunately, never had her as a teacher so I nev-

er experienced her teaching within a classroom setting.

My teacher training followed my degree in Religious Education with a ma-

jor in theology and was mixed with my study of science. It was there

that I first began to realize that I did not approach teaching from the

same direction as my instructors. They seemed to be convinced that the

students were naturally good. Discipline problems were the result of ex-

ternal circumstances such as poor parental input, low socio-economic

status, uninteresting teachers, and irrelevant subjects. There were no

principles for discipline because everything "depends" on the circum-

stances.

I knew that the Bible said everyone was a sinner by birth and by choice.

I recognized that the discipline problems I'd seen were usually the result

of deliberate choices rather than the inevitable consequence of a certain

set of circumstances. Of course, as teacher I contributed decisively to

what happened in the classroom, but I was not prepared to accept that I

was the source of all classroom problems, that the students were never

really at fault.

I taught in a public school in Canada for two years. In my social studies

class I enthusiastically introduced the study of additional historical and

scientific information that did not fit well within the naturalistic narrative

of the ancient history textbook. The author began "at the beginning" but

he and I had quite different views of how far back in time that was. I had

just been to a great conference that introduced me to a lot of information

that was very hard to interpret within the normal evolutionary frame-

work.

I asked the students to compare the ability of creation and evolution to

explain the evidence. The students seemed to enjoy the idea of question-

ing "the book" and didn't complain about the assignments any more than

usual.

I discovered that I was making waves when the chairman of the school

board came to talk to me about what was happening. He told me that I

was making the biology teacher uncomfortable—and he was the school

principal. It seems that some of the things I said, contradicted things he

said, and some students had the audacity to point out the conflict. As an

active member of one of the local churches, he was reluctant to make a

public issue of the problem, but I knew that changes were expected in

my teaching.

8

There were many other Christian teachers in the school who seemed to

be doing just fine, but I was convinced that the system and my adminis-

trator made it impossible for me to be the kind of Christian teacher that I

wanted to be. I knew God had called me to be a missionary teacher so I

looked forward to a better teaching situation.

Black Forest Academy sounded ideal. BFA had only Christian teachers

and most of the students were the children of missionaries. I had never

been in a Christian school, but I sensed that things would be different.

When I began teaching at BFA there were no restrictions on the Christian

content in my classroom. I was encouraged to make my classes as Chris-

tian as possible. The situation was "ideal" but I wasn't equipped to be ef-

fective in the situation.

I had good theological training in addition to my background in science

and education. I knew how to teach and used every opportunity that I

recognized to be distinctively Christian in my classroom. Unfortunately, I

didn't recognize very many opportunities and didn't know how to create

them. I'd never seen a Christian science or mathematics teacher. My

theological education was only applied to teaching within the church.

Somehow, Sunday School contents and methods didn't seem appropriate

in physics and chemistry. I didn't get to teach Bible very often. If I could

only be a Christian teacher in Bible class, I would be a "not Christian"

teacher for most of my BFA experience.

I wanted to develop as a Christian teacher and so did the other teachers.

The school encouraged our growth and provided books and conferences

that challenged our thinking and stimulated our development. I had the

privilege of engaging in discussion with some exceptional teachers as we

sought to discover what distinctively Christian teaching looked like in all

the different classrooms of the school. It still took 20 years for me to de-

velop a few principles that I could share with others.

Being transformed

I have become convinced that God wants to start by changing me. The

goal of teaching is to bring about change in the life of students. However,

because students become like their teachers, transformed teachers are

the key to transformed students. I cannot force someone else to think in

a specific way, but I can do something about the way I think. I can allow

the Holy Spirit to use the word of God, the Bible, to shape my thinking.

Unless I am continually developing a more distinctively Christian way of

thinking and teaching, I cannot blame the system in which I teach for

hindering me. If I am personally overflowing with new insights which fill

me with gratitude and worship, my students will notice. If I choose God's

ways instead of my own in all areas of life, students can learn to choose

9

His ways also. Even if they do not understand the things of God they

cannot deny He is making a difference in my life.

The man without the Spirit does not accept the things that

come from the Spirit of God, for they are foolishness to him,

and he cannot understand them, because they are spiritually

discerned. (1 Corinthians 2:14)

I can be an example of what God wants to do in the lives and thinking of

my students. I want to attract my students to Him and be a living

demonstration of His power to use even the most unlikely for His glory.

Being transforming

I am also convinced that I cannot change others. Personal change is dif-

ficult. Only the Holy Spirit can work with a person and make a person’s

thinking and behavior Christ-like. However, He does use members of the

body of Christ, and the gifts He has given them, to demonstrate and ar-

ticulate truth. I must make every teaching situation a place where the

Holy Spirit can work because He comes in me and is free to live and

speak through me.

I can go into any classroom anywhere confident of Christ’s promise that

He is with me in my teaching.

Then Jesus came to them and said, "All authority in heaven and

on earth has been given to me. Therefore go and make disci-

ples of all nations, baptizing them in the name of the Father

and of the Son and of the Holy Spirit, and teaching them to

obey everything I have commanded you. And surely I am with

you always, to the very end of the age." (Matthew 28:18-20)

He may use my creativity—because God is creative—and my enthusi-

asm—because God is exciting—but He is the one who both motivates and

enables change in me and my students.

for it is God who works in you to will and to act according to his

good purpose (Philippians 2:13)

Even when I don’t see the changes that I’d like to see, I can represent

Jesus as I teach knowing that He will finish what He has started in each

life.

being confident of this, that he who began a good work in you

will carry it on to completion until the day of Christ Jesus (Phi-

lippians 1:6)

I want to be a transforming teacher that God is using to make an eternal

difference in the lives of my students.

10

Producing transformers

I am convinced that I cannot change the world. God wants every one of

the billions of children and young people in each new generation to know

Him intimately. He wants to use those I teach to teach others.

And the things you have heard me say in the presence of many

witnesses entrust to reliable men [and women] who will also be

qualified to teach others. (2 Timothy 2:2)

My personal calling goes beyond being a transformed teacher, or even a

transforming teacher, to helping others become transforming teachers so

that what God has invested in my life may be multiplied in the lives and

ministry of many others.

The Visual Valet is distillation of what I've learned on my journey. The

Visual Valet has helped me as a good personal assistant. I trust that you

will find the Visual Valet helpful also.

Harold Klassen

11

1

What is the Visual Valet?

It is hard to find students—or teachers—who have been instructed on

how to develop as a Christian thinker. The subject is incomprehensibly

large because it involves everything in creation as well as the infinite

Creator. Busy teachers and maturing students need something to help

them get started. The Visual Valet is just such a personal assistant.

Though it may not be sophisticated enough for philosophers and educa-

tional theoreticians, it will assist you in becoming a distinctively Christian

thinker and teacher. Like a Swiss army knife, it may be incomplete and

unsuitable for large projects, but extremely valuable for many daily

tasks.

The Visual Valet is a reminder that God has been and always will be in-

volved with His universe and in individual lives. It also provides a frame-

work for organizing what God says about Himself and His creation,

12

allowing fragments of Biblical knowledge to relate to each other and in-

teract with other concepts. This common framework allows people to

share their insights and collaborate effectively. It is also a guide for mak-

ing the connections that are central to Biblical integration. Because it is

suggestive rather than prescriptive, it is possible for people of different

interests and abilities to profitably use the same model. Most important-

ly, the Visual Valet is simple enough that it can be taught to students so

they can learn to relate all of life and learning to God and His Word—the

mark of a Christian thinker.

As a diagram, the Visual Valet is less "forgettable." It is also expandable,

as everything is not specified. Being simple and concise encourages its

involvement in ordinary thinking rather than only special prepared occa-

sions.

Individuals will develop their own specific techniques as they begin to

think Biblically. However, an assistant can help to get started. Once a

foundation is in place, it will be possible to evaluate resources that will

enhance and further develop distinctively Christian patterns of thought.

Christian young people are taught how to have devotions, study the Bi-

ble, and lead worship. All too often, however, they are left to figure out

for themselves how these "religious" activities relate to what they study

in school. Many, consciously or unconsciously, assume that there is no

connection. Learning how to relate everything in life and learning to God

and His Word does not happen automatically. Modeling is critical, but

many teachers feel that they do not know how to apply Biblical integra-

tion in their classes even though they feel that they should. Without help,

it is all too easy to perpetuate the kind of teaching learned from many of

our teachers who left God out of the classroom. Fortunately, every be-

liever has the Holy Spirit as an indwelling teacher, and He has promised

to finish the task of making us like Jesus in our thinking and every other

way.

And we, who with unveiled faces all reflect the Lord's glory, are

being transformed into his likeness with ever-increasing glory,

which comes from the Lord, who is the Spirit. (2 Corinthians

3:18)

…being confident of this, that he who began a good work in you

will carry it on to completion until the day of Christ Jesus. (Phi-

lippians 1:6)

Right Foundation—Christian Framework

The natural inclination, when trying to integrate the Bible with other sub-

jects taught in school, is to add the Bible to the subject. However, Bibli-

cal integration lies in the opposite direction. The subjects being taught

13

need to find their place in the "big picture" of what God has done and is

doing in His creation. Without a clear framework to understand the "big

picture", it is difficult to relate any thing to it and impossible to clearly

communicate the relationships to anyone else.

A collection of "spiritual gems" in our minds may be so haphazardly ar-

ranged that they are rarely applied personally, shared with someone

else, or perceived as valuable. Without organization, it is difficult to "be

ready to answer" anyone who asks questions (1 Peter 3:15).

Christian thinking rests on four great cornerstones summarized by the

Visual Valet: Creation, The Fall, Redemption, and Fulfillment. The Chris-

tian framework or Biblical worldview illustrated by this diagram can in-

clude all God has revealed about what He has done, is doing, and will do

in the universe, as well as His work in each individual’s life. The diagram

of God’s activity is a modification of diagrams in DeVern Fromke’s The

Ultimate Intention (1964, p. 73). Because all we know of God can be re-

lated to this simple framework, we can keep expanding our knowledge

and understanding for the rest of our lives—through all eternity.

Creation

The Bible begins by telling us that God made everything and He made it

good.

God saw all that he had made, and it was very good. (Genesis

1:31)

The New Testament underlines that anything visible or invisible is the re-

sult of Christ's purposeful creation.

14

For from him and through him and to him are all things…. (Ro-

mans 11:36)

For by him all things were created: things in heaven and on

earth, visible and invisible, whether thrones or powers or rulers

or authorities; all things were created by him and for him. (Co-

lossians 1:16)

…God, for whom and through whom everything exist…. (He-

brews 2:10)

He is directly involved in everything we study. All things have a begin-

ning and a direction. Because He made everything "for" Himself, every-

thing has meaning and value to Him. Although we may not yet

understand His purpose, the conviction that all things are more than the

result of random meaningless processes, over incomprehensible periods

of time, gives purpose and direction to teaching and learning.

We do know that one of His purposes in creation was to reveal Himself

and His nature. Paul assures us that "since the creation of the world

God's invisible qualities—his eternal power and divine nature—have been

clearly seen, being understood from what has been made" since "God

has made it plain" (Romans 1:19-20). Even without words His creation

fulfills His purpose of revealing Him in all His glory.

The heavens declare the glory of God; the skies proclaim the

work of his hands. Day after day they pour forth speech; night

after night they display knowledge. There is no speech or lan-

guage where their voice is not heard. Their voice goes out into

all the earth, their words to the ends of the world. (Psalm 19:1-

4)

Since everything is "through Him" (Romans 11:36) and "in Him all things

hold together" (Colossians 1:17), Christ is not only involved with the

origin of everything, He is also intimately involved with everything's cur-

rent state. If He were not continuously sustaining "all things by His pow-

erful word" (Hebrews 1:3), all of creation would cease to exist. The

material universe does not have an existence independent from God any

more than the worlds of our dreams have existence independent of the

dreamer. God continually "daydreams" all of created reality, so He is at

all times involved with all things.

Although we commonly subdivide reality into the natural and the super-

natural, it is much more appropriate to speak of the Creator and crea-

tion. In this way, we can avoid classifying angels and demons with God

in the supernatural. Instead of separating all of the "supernatural" from

the natural world of non-living objects, living creatures, and people, we

must see the Creator as having priority over any and all of creation

which is totally dependent on Him.

15

Without this God-centered perspective, the value of studying any subject

depends entirely on what an individual and/or society deems interesting

or useful. Without a common agreement, teaching and learning becomes

a very individualistic affair with no basis for evaluation of any kind.

Fall

An appreciation of creation with an understanding of the Fall is the only

way to make sense of both the nobility and cruelty of people, the beauty

and the squalor, the harmony and the conflict. The profound conse-

quences of man's deliberate rejection of God's purposes and his attempt

to be independent of his Creator cannot be ignored. Everything is no

longer good as it was when God created it. Pretending it is still good in-

evitably leads to disappointment and the loss of all standards of good-

ness. If the world as we know it is good, then who wants goodness? On

the other hand, a one-sided focus on all that is wrong with creation can

quickly and logically lead to total despair.

The nature of some things has been changed, including people's hearts,

human bodies, and plants.

As it is written: "There is no one righteous, not even one; there

is no one who understands, no one who seeks God. All have

turned away, they have together become worthless; there is no

one who does good, not even one. Their throats are open

graves; their tongues practice deceit. The poison of vipers is on

their lips. Their mouths are full of cursing and bitterness. Their

feet are swift to shed blood; ruin and misery mark their ways,

and the way of peace they do not know. There is no fear of God

before their eyes." (Romans 3:10-18)

To the woman he said, "I will greatly increase your pains in

childbearing; with pain you will give birth to children." (Genesis

3:16)

To Adam he said, "Because you listened to your wife and ate

from the tree about which I commanded you, 'You must not eat

of it,' Cursed is the ground because of you; through painful toil

you will eat of it all the days of your life. It will produce thorns

and thistles for you, and you will eat the plants of the field. By

the sweat of your brow you will eat your food until you return

to the ground, since from it you were taken; for dust you are

and to dust you will return." (Genesis 3:17-19)

The Fall also brought the misuse and misunderstanding of all things. Be-

cause God's presence and purposes in creation have been rejected, peo-

ple are not able to understand what He has made.

16

For although they knew God, they neither glorified him as God

nor gave thanks to him, but their thinking became futile and

their foolish hearts were darkened. (Romans 1:21)

Instead of everything glorifying God by fulfilling its God-given purpose in

dependence on Him, independent spirits chose to use creation for their

own purposes. When misused, things fail and conflict. The harmony and

beauty of the universe has been lost because of sin, and now all of crea-

tion "groans" because of its unnatural state.

We know that the whole creation has been groaning as in the

pains of childbirth right up to the present time. (Romans 8:22)

Not only has our personal relationship to God been severed, but our rela-

tionship with the spirit world, the inanimate universe, the animate world,

others and even ourselves has been corrupted, although not totally de-

stroyed.

Nothing is as it was, and as fallen creatures we have neither the desire

nor the power to do anything about our hopeless condition. We are going

"our own way" (Isaiah 53:6) and that continually leads us further and

further from God's ways and purposes.

Redemption

The good news is that God has continually been involved with His fallen

creation to bring it back to Himself. He is not "willing that any should

perish" (2 Peter 3:9) and has therefore been active since the Garden of

Eden in drawing people back to Himself.

No one can come to me unless the Father who sent me draws

him, and I will raise him up at the last day. (John 6:44)

The entire Bible testifies to the reality of God seeking fallen people, ra-

ther than people seeking God. He has done everything to demonstrate

the futility of our chosen way. His love and patience, as well as His holi-

ness and justice, have all been graphically portrayed in the lives of real

historical people as they interacted with the Redeemer who seeks to

bring His Creation back to Himself.

God used all kinds of methods to communicate with fallen people includ-

ing dreams and prophets, but the form of communication He preserved

for us is His written word, the Bible. All that God did to make it possible

for sinful people to once again enter into His holy presence culminated in

Jesus Christ.

In the past God spoke to our forefathers through the prophets

at many times and in various ways, but in these last days he

has spoken to us by his Son, whom he appointed heir of all

17

things, and through whom he made the universe. (Hebrews

1:1-2)

Therefore, brothers, since we have confidence to enter the Most

Holy Place by the blood of Jesus, by a new and living way

opened for us through the curtain, that is, his body, and since

we have a great priest over the house of God, let us draw near

to God with a sincere heart in full assurance of faith, having our

hearts sprinkled to cleanse us from a guilty conscience and

having our bodies washed with pure water. (Hebrews 10:19-22)

Jesus' life, death, resurrection and ascension confirm the love of the Fa-

ther as well as His complete provision for our restoration to Himself and

His purposes for our lives. When He became a man and came to live in

the world He had made, He reinforced the value of the physical universe

and God's desire to communicate in and through it.

For God so loved the world that he gave his one and only Son,

that whoever believes in him shall not perish but have eternal

life. (John 3:16)

Jesus answered, "I am the way and the truth and the life. No

one comes to the Father except through me." (John 14:6)

His perfect life also confirmed that our sinfulness is not a result of our

environment or our humanness.

For we do not have a high priest who is unable to sympathize

with our weaknesses, but we have one who has been tempted

in every way, just as we are--yet was without sin. (Hebrews

4:15)

He came to free us from the bondage of sin so that we could do God's

will and from the blindness of sin so we could once again see God in His

creation and in His Son.

The sinful mind is hostile to God. It does not submit to God's

law, nor can it do so. Those controlled by the sinful nature can-

not please God. You, however, are controlled not by the sinful

nature but by the Spirit, if the Spirit of God lives in you. And if

anyone does not have the Spirit of Christ, he does not belong to

Christ. (Romans 8:7-9)

But their minds were made dull, for to this day the same veil

remains when the old covenant is read. It has not been re-

moved, because only in Christ is it taken away.

But whenever anyone turns to the Lord, the veil is taken away.

(2 Corinthians 3:14, 16)

"The Spirit of the Lord is on me, because he has anointed me to

preach good news to the poor. He has sent me to proclaim

freedom for the prisoners and recovery of sight for the blind, to

18

release the oppressed, to proclaim the year of the Lord's favor."

(Luke 4:18-19)

Jesus answered: "Don't you know me, Philip, even after I have

been among you such a long time? Anyone who has seen me

has seen the Father. How can you say, 'Show us the Father'?"

(John 14:9)

Jesus' incarnation demonstrated what God-in-a-man looks like. His hu-

mility, obedience and selfless, unconditional love in the midst of unjust

suffering are our example and hope. When He lives within us and con-

trols us, He will respond to every circumstance that we encounter in the

same way that He did when here on earth. The God of the cross calls us

to the way of the cross.

Your attitude should be the same as that of Christ Jesus:

Who…made himself nothing , taking the very nature of a serv-

ant,…he humbled himself and became obedient to death—even

death on a cross! (Philippians 2:5-8)

…if you suffer for doing good and you endure it, this is com-

mendable before God. To this you were called, because Christ

suffered for you, leaving you an example, that you should fol-

low in his steps. (1 Peter 2:20-21)

Fulfillment

Although some discussions of a Biblical worldview mention all four ele-

ments of our framework, others mention only three. Those that do not

mention fulfillment usually include the basic ideas within redemption and

creation. Discussing fulfillment separately, however, has the distinct ad-

19

vantage of clearly addressing what happens after a person becomes a

Christian.

There is a danger in not considering what God’s intentions are for His

children after He has dealt with the problem of sin. Without considering

what God wants, it is easy to fall into a man-centered way of thinking in

which solving man’s sin problem is God’s only role in the universe. In

fact, sin can seem inevitable instead of an unwelcome intruder, because

God’s grace and mercy would have no expression without it. By focusing

on God’s eternal intentions, which began before creation and continue

through eternity, it is easier to avoid a man-centered perspective and

develop a God-centered perspective. Thus fulfillment is included as a

separate element of our framework, with the arrow reminding the user

that the process continues throughout

eternity.

Three pictures, each related to a person of

the Trinity, help us to remember some key

truths about God’s intentions and what He

wants us to fulfill.

Father—children

Christ—body

Holy Spirit—temple

The Bible teaches that God the Father made us to be His children, living

in intimate relationship with Him. He placed us in a universe created and

sustained by Him. Every element therein was to be a reminder of Him-

self, including people who are made in His image.

So God created man in his own image, in the image of God he

created him; male and female he created them. (Genesis 1:27)

We not only live within a great "museum" filled with countless artifacts of

God's past handiwork, but also in a busy "workshop" where He is con-

tinually active. He is not a distant, unknowable God. On the contrary, He

desires to meet us every day in the midst of His creation, just as He did

in the beginning.

Then the man and his wife heard the sound of the Lord God as

he was walking in the garden in the cool of the day, and they

hid from the LORD God among the trees of the garden. (Genesis

3:8)

As the Body of Christ we are to be used by Him to accomplish His pur-

poses. We use our bodies to do what we need to do. In like manner, the

Body of Christ is what He uses to do His will. The New Testament speaks

repeatedly about the individual's relationship to others in the body and

each one's unique contribution to the whole.

Body of Christ

Children of God

Temple of the

Holy Spirit

20

Just as each of us has one body with many members, and the-

se members do not all have the same function, so in Christ we

who are many form one body, and each member belongs to all

the others. We have different gifts, according to the grace given

us. If a man's gift is prophesying, let him use it in proportion to

his faith. (Romans 12:4-6)

The body is a unit, though it is made up of many parts; and

though all its parts are many, they form one body. So it is with

Christ. For we were all baptized by one Spirit into one body--

whether Jews or Greeks, slave or free--and we were all given

the one Spirit to drink.

Now the body is not made up of one part but of many. If the

foot should say, "Because I am not a hand, I do not belong to

the body," it would not for that reason cease to be part of the

body. And if the ear should say, "Because I am not an eye, I do

not belong to the body," it would not for that reason cease to

be part of the body. If the whole body were an eye, where

would the sense of hearing be? If the whole body were an ear,

where would the sense of smell be? But in fact God has ar-

ranged the parts in the body, every one of them, just as he

wanted them to be. If they were all one part, where would the

body be? As it is, there are many parts, but one body.

The eye cannot say to the hand, "I don't need you!" And the

head cannot say to the feet, "I don't need you!" On the contra-

ry, those parts of the body that seem to be weaker are indis-

pensable, and the parts that we think are less honorable we

treat with special honor. And the parts that are unpresentable

are treated with special modesty, while our presentable parts

need no special treatment. But God has combined the members

of the body and has given greater honor to the parts that

lacked it, so that there should be no division in the body, but

that its parts should have equal concern for each other. If one

part suffers, every part suffers with it; if one part is honored,

every part rejoices with it.

Now you are the body of Christ, and each one of you is a part

of it. (1 Corinthians 12:12-27)

His purposes include ministry within the body, but also ministry to those

who are not yet part of the body.

Being a temple reminds us that worship is central to our created nature.

Even if we refuse to worship God, we cannot stop worshipping. So we

begin worshipping something in creation instead of the Creator.

21

They exchanged the truth of God for a lie, and worshiped and

served created things rather than the Creator--who is forever

praised. Amen. (Romans 1:25)

His plan is for us to be wholly dedicated to Him,

to worship Him in all we do, and to be a visible

presence of God wherever we are in order to

draw others to worship Him as well.

In the same way, let your light shine before men, that they

may see your good deeds and praise your Father in heaven.

(Matthew 5:16)

The indwelling Holy Spirit also reminds us that we are totally dependent

on God to accomplish any of His purposes. It is His life and power that

enables us to think, live and teach in a distinctively Christ-like way.

Without His work in our lives we have neither the desire nor the power to

do God's will.

For it is God who works in you to will and to act according to his

good purpose. (Philippians 2:13)

Scripture repeatedly reminds us that everyone and everything was made

to reveal God, to be used by Him, and to worship Him. It really is all

about Him, not about us or any other part of His creation. These purpos-

es of God are eternal, but we are to begin deliberately fulfilling these

purposes as soon as we become new creations in Christ.

And he died for all, that those who live should no longer live for

themselves but for him who died for them and was raised again.

So from now on we regard no one from a worldly point of view.

Though we once regarded Christ in this way, we do so no long-

er. Therefore, if anyone is in Christ, he is a new creation; the

old has gone, the new has come! (2 Corinthians 5:15-17)

However, without an eternal perspective, none of what we experience

here makes any sense.

If only for this life we have hope in Christ, we are to be pitied

more than all men.

If I fought wild beasts in Ephesus for merely human reasons,

what have I gained? If the dead are not raised, "Let us eat and

drink, for tomorrow we die." (1 Corinthians 15:19, 32)

The Visual Valet can assist anyone in organizing and communicating the

essential elements of the Christian faith. Even the youngest student can

learn that God made everything, that sin wrecks everything, that Jesus

fixes everything, and that God uses everything. Biblical scholars can also

use the Visual Valet to develop their understanding, and ours, of each

aspect of the framework. Every sermon, every Bible class, and all the

God made everything
Sin wrecks everything

Jesus fixes everything
God uses everything.

22

personal time spent in reading, studying, memorizing and meditating on

God’s Word should develop our understanding of what God is doing. But

research (George Barna, Teenagers' Beliefs Moving Farther from Biblical

Perspectives, Oct. 23, 2000) and observation of Christians—starting with

ourselves—confirm that our understanding and practice of God’s truth is

very limited compared to the knowledge we have accumulated. At least

part of the problem is a perceived detachment of Biblical truth from al-

most everything that is not Biblical.

Right Connections—Biblical Integration Guide

To move toward Christ-centered living and learning, Christians must

begin to recognize the connections between what the Bible has to say

and everything else that we are, know, and do. Because most Christians

have little experience bringing together the Biblical and non-Biblical, it is

very helpful to have something like the Visual Valet to not only remind us

of Biblical truth, but also to suggest where we should look for connec-

tions. The connections between non-Biblical material and the Bible are

suggested by four different words that are related to the Visual Valet: re-

flections, distortions, revelations, and applications.

Biblical integration is not about finding the "right verse" or "the only"

Christian way to deal with every class and every subject. It is about fit-

ting everything we know and teach into the very BIG picture of what God

is doing. It is about expressing God-given uniqueness and creativity

while being the teachers He has called each one of us to be.

Therefore go and make disciples of all nations, baptizing them

23

in the name of the Father and of the Son and of the Holy Spirit,

and teaching them to obey everything I have commanded you.

And surely I am with you always, to the very end of the age."

(Matthew 28:19-20)

Reflections

The study of non-Biblical material should reveal reflections of God. Be-

cause everything and everyone was created to reveal something of God

and His glory, we need to continually look for ways in which what we are

studying or doing helps us understand God better. Science does not in-

terpret Scripture. However, through science, it is possible to understand

more of some aspects of God’s nature and activity. For instance, God’s

power is clearly seen in the world of the sciences, while His relational na-

ture is seen in the social sciences, His order in mathematics, His gift of

communication in languages and literature, and His creativity in the arts.

"Research on a phenomenon known as inattentional blindness suggests

that unless we pay close attention, we can miss even the most conspicu-

ous events" (Siri Carpenter, Monitor on Psychology, Volume 32, No. 4

April 2001). People may not see the reflections of God in a subject be-

cause their training, experience, and convictions direct their attention to

someone or something else. However, by studying the context in which

the subject is first introduced in the Bible and other passages, they will

begin to discover some of what God wanted to say through the material

they are studying. The Bible does not contain everything that God wants

to say, but it does give direction to the study of God's creation. Their

study will have new meaning and direction as they begin to see more

and more of God in it—and we have His promise that if we seek Him, we

will find Him.

There you will worship man-made gods of wood and stone,

which cannot see or hear or eat or smell. But if from there you

seek the Lord your God, you will find him if you look for him

with all your heart and with all your soul. (Deuteronomy 4:28-

29)

Distortions

Most people can see the more obvious distortions of God’s good creation,

like murder, rape, terrorism, pollution, sickness, war, and child abuse.

Though they may not acknowledge sin as the source of such distortions,

they do accept their existence. However, there are many more subtle

distortions that are not so quickly identified. Good things are misused for

selfish, personal ends instead of God’s glory. Parts of the truth are treat-

ed as the whole truth (Mark Eckel (2001). Classroom strategies for Bibli-

24

cal integration: an ACSI one-day enabler. Colorado Springs, CO:ACSI, p.

14) and 'inconvenient' parts of the truth are ignored. Some part of the

creation is expected to accomplish what only God can do. People are of-

ten completely unaware of these distortions until the Bible reveals to

them that their natural response or perception is indeed wrong. Without

a word from God, they assume that their sin-blighted power of percep-

tion and understanding gives them an accurate picture of themselves and

the world around them. If a person is not careful he can be trapped into

living as if these distortions were part of God’s plan rather than an ex-

pression of man’s sinful tendencies.

The Visual Valet is a reminder that distortions are to be expected in eve-

rything because of the Fall. Distortions of man-centered, rather than

God-centered presuppositions will produce problems in the methodology

and conclusions of non-Christian researchers. But every Christian needs

to humbly realize that his own conclusions will also be distorted by a sin-

ful heart. That problem has to take precedence over the correction of

other people’s problems.

"Why do you look at the speck of sawdust in your brother's eye

and pay no attention to the plank in your own eye? How can

you say to your brother, 'Let me take the speck out of your

eye,' when all the time there is a plank in your own eye? You

hypocrite, first take the plank out of your own eye, and then

you will see clearly to remove the speck from your brother's

eye. (Matthew 7:3-5)

Revelations

What we know of God’s activity isn’t based on our hunches or feelings,

but on what He has revealed in the Bible. From the beginning God has

communicated with people because He wants us to know Him and His

ways. However, because He is so much greater than we are, even

though we’ve been made in His image, we are dependent on His self-

revelation. Without it we could never figure out even part of what He is

doing. We will never know everything about Him or even understand all

that the Bible says, but we do have an objective standard, something

that we share and to which we are accountable. We are not dependent

on unverifiable convictions, because the Bible always takes precedence

over what we think we’ve discovered in the world, in ourselves, in our re-

lationships with others, and even our relationship with God. It is im-

portant, therefore, that we begin by looking at what God reveals in the

Bible.

Often it is only when the Bible says something contrary to the way a per-

son has normally considered things, that he realizes his thinking and be-

25

havior need correction. Therefore, the idea of distortions and revelations

fit closely together. God does not leave His children without hope by only

identifying problems. He is also interested in transforming them from sin-

ful patterns of life to godly ones.

All Scripture is God-breathed and is useful for teaching, rebuk-

ing, correcting and training in righteousness (2 Timothy 3:16)

We are not left to our own inadequate devices to determine what is a re-

flection of God, and what is a distortion. He has clearly revealed Himself

in the Bible. He has taken the initiative to give us insight into all aspects

of His creation through the Bible. We are able to test everything, to de-

termine what is good and what is not on the basis of what the Bible says,

and then to hold on to the good.

Test everything. Hold on to the good. (1 Thessalonians 5:21)

People are looking for the answer to sin’s distortions in places where it

cannot be found. All sorts of solutions are suggested to change environ-

mental factors, to change personal behavior, build a better society, rid

the world of pollution, etc., but the correction of sin’s distortions is never

found in man’s efforts. The ultimate solution is a change of the wicked

heart of man, which can only be achieved by God Himself. Solutions,

which restrain evil, are valuable. Those in authority have a responsibility

to implement them, even though they cannot change a person’s heart.

God told Eli that He would judge his family forever because of the sin he

knew about; his sons made themselves contemptible, and he failed to

restrain them.

For I told him that I would judge his family forever because of

the sin he knew about; his sons made themselves contemptible,

and he failed to restrain them. (1 Samuel 3:13)

However, solutions also need to recognize the very real presence of per-

sonal evil, as well as Satan’s destructive influence. When we recognize

the limitations of external corrections, we can avoid the problem that

Paul discussed:

Since you died with Christ to the basic principles of this world,

why, as though you still belonged to it, do you submit to its

rules: "Do not handle! Do not taste! Do not touch!"? These are

all destined to perish with use, because they are based on hu-

man commands and teachings. Such regulations indeed have

an appearance of wisdom, with their self-imposed worship,

their false humility and their harsh treatment of the body, but

they lack any value in restraining sensual indulgence. (Colos-

sians 2:20-23)

26

The Visual Valet is a reminder that the distortions of sin can be corrected

by what God has done in Christ. Man is not seeking God, but God is con-

tinually seeking to bring people to Himself. No one can say that sin is ir-

resistible because Jesus lived in a sinful world, yet was without sin.

For we do not have a high priest who is unable to sympathize

with our weaknesses, but we have one who has been tempted

in every way, just as we are--yet was without sin. (Hebrews

4:15)

He has paid the penalty of sin through His death, He has broken the

power of sin through His resurrection, and He will deliver His Body from

the presence of sin when He returns from heaven to which He has as-

cended. The sacrifices of the Old Testament were not able to make per-

fect those who drew near to worship.

The law is only a shadow of the good things that are coming--

not the realities themselves. For this reason it can never, by

the same sacrifices repeated endlessly year after year, make

perfect those who draw near to worship. (Hebrews 10:1)

In the same way, no political, social, or religious system can take the

place of the "one sacrifice" by which He, Christ, "has made perfect forev-

er those who are being made holy" (Hebrews 10:14). Part of God's re-

demptive work is to reveal ultimate answers to the very real problems

that we see all around us.

This knowledge of the right way is always intended to change who a per-

son is and ultimately how he behaves. Unless a person is ready to obedi-

ently repent of his own way and do things God’s way, he will never really

be able to understand God. Knowledge and understanding are tied to

obedience.

Hear, O heavens! Listen, O earth! For the LORD has spoken: "I

reared children and brought them up, but they have rebelled

against me. The ox knows his master, the donkey his owner's

manger, but Israel does not know, my people do not under-

stand." (Isaiah 1:2-3)

Applications

The Visual Valet is not just theoretical, but also suggests applications for

all we learn, so everything will fulfill God’s ultimate intention that people

live in loving relationship with Him. The motivations and directions of

every life need to be impacted by what the Bible has to say. “Why do I

have to learn this?” should not be answered with pragmatic, personal-

enrichment arguments. Rather, answer with a sense that everything is

both motivated by the love of Christ and an expression of that love. Any

27

lesser motivation is not worthy of a child of God (1 John 3:10), an am-

bassador of Christ (2 Corinthians 5:20), a brother of the Son of Man

(Hebrews 2:11). The only source of this divine love is the indwelling Holy

Spirit, so everyone needs to be constantly sensitive to His direction. In

fact, “expressions” could also summarize how God’s intention is fulfilled

as His love is expressed in all relationships.

The three Biblical descriptions of the Christian’s relationship to God are

helpful reminders of some of the applications.

Christians are the children of God. No area of research into God’s crea-

tion should be rejected, because every area reveals something of Him.

We all need to be reminded to seek ways to enrich our relationship to our

heavenly Father by becoming more familiar with His handiwork. Just as

paintings, sculptures, handwork, writings, meals, and construction all re-

veal something of the artist or artisan, so God’s works reveal Him. But

His desire is not that His children know about Him, but that they know

Him intimately. All truth should produce greater intimacy with the heav-

enly Father.

Christians are the Body of Christ. The individual Christian obeys Christ, is

united with other Christians in diversity, and lovingly serves unbelievers.

God’s purpose in Christ is that He have a glorious body made up of all

the redeemed. This body is made up of individuals who have been gifted

by the Holy Spirit with different ministry motivations, ministry roles, and

ministry results. Christian education is preparing them for a life of service

directed by the head of the body, Jesus Christ Himself. Christians are not

being prepared to do things for God, but Christ is joining them together

so that He can accomplish His purposes in the world.

The body of Christ, like any body, is how Christ expresses Himself and

accomplishes His objectives. The members of the body must function to-

gether for the body to be healthy and able to do what the head de-

mands. The purpose of the care and feeding of the body is not just to

maintain its existence, but to allow the head to direct it and use it. A

body on life-support systems which maintain its life but are unable to re-

store its usefulness is recognized by everyone as unnatural. Christ’s body

needs to grow and develop, be fed and cared for, so He can accomplish

His purposes among those who are not part of the body.

Christians are the temple of the Holy Spirit, both individually and collec-

tively. Fulfillment of God’s purposes always involves a response of thank-

fulness, praise and worship. Since the Creator is always greater than any

of His creation, our study of anything expands our ability to appreciate

His greatness, our smallness, and the wonder of His gracious love for us.

Each of the pictures that God uses to describe the Christian’s relationship

to Him and others will both limit sinful tendencies and fire sanctified im-

28

aginations so that Christians learn to live life not as divine puppets or ra-

tional robots, but as maturing members of God’s family, the delight of

His heart.

Since everything was created to bring glory to God, the study of anything

in creation should provide glimpses of God. Wherever they look, believ-

ers should expect to find reflections of Him. These will add to their ap-

preciation of God whose Word they study. However, because of the fall,

both the creation they study and their own understanding of it have been

distorted by sin. The Bible identifies these distortions, and the indwelling

Holy Spirit uses the Word to convince people of their sin, God’s right-

eousness and His coming judgment.

When he comes, he will convict the world of guilt in regard to

sin and righteousness and judgment (John 16:8)

The Bible also reveals how believers can avoid a self-centered and unbal-

anced misuse of creation as the Holy Spirit guides and teaches them.

But the Counselor, the Holy Spirit, whom the Father will send in

my name, will teach you all things and will remind you of ev-

erything I have said to you.

But when he, the Spirit of truth, comes, he will guide you into

all truth. He will not speak on his own; he will speak only what

he hears, and he will tell you what is yet to come. He will bring

glory to me by taking from what is mine and making it known

to you. All that belongs to the Father is mine. That is why I said

the Spirit will take from what is mine and make it known to you.

(John 14:26, 16:13-15)

He also provides them with the power to practice the truth.

Although even the unregenerate man can see reflections of God’s glory

and overwhelming evidence of the unnatural presence of death and evil

in the universe, the Bible is the only record of God’s provision of redemp-

tion. The solutions to the world’s problems do not lie in education or in

government, but in spiritual rebirth. However, it is not just a relationship

to a powerful Creator that God wants to restore. God the Father desires

to have a dynamic, intimate relationship with each of His children. Jesus

Christ desires to act in this world through His body and the Holy Spirit

indwells each believer to make them individually and collectively a tem-

ple of worship.

Right Questions—Big Question Guide

If teachers are being transformed by their understanding of God and His

purposes, they will have a transforming impact on their students. As they

look at what they teach from the radically different perspective revealed

29

in the Bible, their excitement about the meaning and purpose of "com-

mon" things will be contagious. Their thankful spirit will stand in stark

contrast to the selfishness that is so rampant. Their humility and love will

bring life and hope into situations of darkness and despair—even if they

are not allowed to quote the Bible or use Christian vocabulary. In fact,

even in Christian environments, too many Bible verses may produce a

negative rather than a positive response.

Everyone made in God's image has been given the opportunity and re-

sponsibility to personally decide the foundation upon which they will build

their life. Change is never easy and usually takes longer than anyone

would like. Patience and creativity are required of teachers who want to

make a difference in the lives of their students.

The Visual Valet can assist a teacher to equip students to make informed

personal decisions about the key questions of life, as well as introduce

truth where it may not yet be wanted.

Jesus’ practice, particularly in a hostile environment, was to ask pene-

trating questions. Teachers may not be able to explicitly share all or any

of their own Christian thinking—their Christian framework or the connec-

tions they’ve discovered between what they’re teaching and what God is

doing—but they can ask critical questions. Post-modern thinking may re-

ject the reality of absolute truth, but it is often able to do so because of

sloppy thinking rather than careful analysis. By forcing students to con-

sider inconsistencies and the consequences of the thinking of the media,

authors, historical figures, and themselves, the Holy Spirit will have

something He can use in their life and they will be without excuse (Ro-

30

mans 1:20). Change may not come immediately, but part of the founda-

tion for Christian thinking will have been established. Even if it is reject-

ed, the student may, like Paul, find it hard "…to kick against the goads”

(Acts 26:14).

Everyone has some idea of what is good, beautiful, true and valuable as

well as what is bad, ugly, false and worthless. These are closely related

to what a person thinks about the purpose of life and the universe. But

we must also consider how we make the right choices—and why we so

often make wrong choices—as well as the consequences of the choices.

By focusing on teaching materials and learning to analyze what they re-

veal about these “Big Questions”, students will have many opportunities

to consider their own thinking. Teachers will not consciously or uncon-

sciously “brainwash” students by unwisely using their position of authori-

ty or their relationship with the students. Students will be encouraged to

take responsibility for their choices and will have a basic tool to evaluate

the bewildering variety of new input, which they will continually encoun-

ter. Sooner or later, the students will ask their teachers about their per-

sonal answers and such honest questions can receive open answers in

the classroom or in private conversation.

In Christian classrooms, there is a temptation to tell students "all the an-

swers" because "we can." Teaching students to ask questions will assist

them to feed themselves even if it doesn’t impress them with what “I

know.” Too many Christian school graduates flounder outside the class-

room. Preparing them to relate everything to think about to God and His

Word will prepare them to handle new situations and new information

when they don't have the support of a Christian teacher.

It is all too easy for spiritual truth to be mistreated because it isn't

properly appreciated. I don't want to "throw pearls before swine" (Mat-

thew 7:6). If I present truth in response to honest questions, I can be

sure that the timing is appropriate. My student will take more time to

consider answers to their personal questions even if the answers are ul-

timately not accepted. The Holy Spirit will have more material that He

can use in their hearts and minds.

Textbook presentations of spiritual truth are more easily rejected be-

cause there is no relationship with the author. Discussions of the Big

Questions within a learning "community" of teacher and students give

the truth an authenticity which is undeniable. God uses the personal tes-

timony of the life and words of the teacher to confirm the relevance and

dependability of His Word. What is communicated in such discussions is

far more effective than the best Christian curriculum materials. After all,

students become like their teachers, not their curriculum.

31

2

How can the Visual Valet
assist you?

 The Visual Valet can remind you to implement Biblical

integration.

 Good intentions are not enough when it comes to practicing Christian

thinking; it must be done to make a difference. The most thorough

model that is unused is less valuable than one that is simple, but ac-

tually put into practice.

 God’s intention is not that people should simply know more about Him

and become proud, or that they understand more of Him and become

more accountable. Rather, He intends that knowledge and under-

standing lead to wisdom, where truth transforms a life from the inside

out. God wants us all to think like Christians so that our teaching will

be distinctively Christian in nature and not just in name. Any other re-

sponse to His truth would be foolishness, not wisdom. Wisely choosing

His way will produce disciples who will be able to teach others also.

 The Visual Valet can help you organize all God says about

Himself and His creation.

 Elements of Biblical knowledge should be related to each other and

connected to other concepts. However, the framework is expandable,

so it does not need to be abandoned as you study further.

 A common framework will allow different individuals to share their in-

sights and collaborate effectively. Education based on Christian pre-

suppositions runs contrary to society’s patterns of thinking and even

to the experience of most Christians. Making the change from non-

Christian education to distinctly Christian education will require teach-

ers to work together to make a difference in their schools and class-

rooms. Either in accountability groups or as an entire faculty, you can

32

help others by sharing this simple and concise visual outline.

 The Visual Valet can guide you in making the connections that

are central to Biblically integrated Christian thinking.

 Because it is suggestive rather than prescriptive, it is possible for

people of different interests and abilities to profitably use the same

model. It can be adapted and developed in as many ways as God

gives insight, but there is a constant check with the BIG picture of

God’s activity. Details can always be analyzed separately, but the four

major themes of a Biblical worldview will keep the imagination sancti-

fied and obedient to Christ.

We demolish arguments and every pretension that sets itself up

against the knowledge of God, and we take captive every

thought to make it obedient to Christ. (2 Corinthians 10:5)

 The Visual Valet can help you develop critically important

thinking skills in your students.

 You can encourage them to consider challenging perspectives that are

different from the suffocating, godless mold of the world's thinking.

Do not conform any longer to the pattern of this world, but be

transformed by the renewing of your mind. Then you will be

able to test and approve what God's will is--his good, pleasing

and perfect will. (Romans 12:2)

 Most importantly, the Visual Valet can be taught to students so that

they can learn to think like Christians. Biblical integration is not mere-

ly an exercise for academics pursuing advanced studies, but it is an

essential part of every thinking Christian’s life. If each generation is to

be transformed by the renewing of their mind, it is vitally important

that they be taught from the earliest age to connect God’s special

revelation of Himself in Christ as recorded in the Bible with everything

else in His creation.

 The Visual Valet can help you become a distinctively Christian

thinker and teacher.

 It is simple enough to be understood by young children and open-

ended enough to be used by sophisticated scholars. May it be like a

Swiss-army knife, a practical tool enabling you to make progress in

the great project of becoming a Christian thinker and teaching your

students to be Christian thinkers as well. May God transform us as

teachers so He can use us in the process of transforming our stu-

dents, and may they be used to transform their world for Him—

transformed teachers transforming the transformers.

33

3

User's guide

Some practical tips may allow you to get more help from the Visual Val-

et.

The Visual Valet (VV) has to help you before it can help your students. If

you don't find it useful, don't introduce it to others. Wait until you are

comfortable using the VV so that you can share your personal experience

rather than "a good idea I heard." Not everyone learns in the same way

so the VV may be more valuable to some than others, but it is no substi-

tute for what you are learning.

Don't wait until you have "all the answers" because then you will never

start. You can begin with only questions. However, if you record your

questions and the answers you find, you will be able to see over time

how God has changed your thinking. He will give you a unique message

about Him, a unique perspective on His character and purposes that will

encourage your students to seek Him as well.

Biblical integration starts by asking the

right questions

Think through the big picture before looking at the details. If you can re-

late the whole subject about which you teach to God and His Word, you

will discover detailed relationships as you go along.

Reflecting on the questions below is a good place to get started. Don't

worry if you don't know all—or any—of the answers. Unanswered ques-

tions stimulate profitable meditation. Because you are studying God, His

ways and purposes, you can expect to be learning forever. The joy of

discovery requires something unknown and unexplored.

34

Creation - Reflections

We often do not see what we are not looking for so it is important that

we look for the right things.

God says in Jeremiah 29:13, “You will seek me and find me when you

seek me with all your heart.” If we look for God we will find Him. If we

ignore Him as we have been taught by example, if not by instruction, we

are unlikely to see Him even though He may graciously show Himself to

us in spite of ourselves.

And Isaiah boldly says, "I was found by those who did not seek

me; I revealed myself to those who did not ask for me." (Ro-

mans 10:20)

Many people don’t see God because they don’t want to see Him.

Since what may be known about God is plain to them, because

God has made it plain to them. For since the creation of the

world God's invisible qualities--his eternal power and divine na-

ture--have been clearly seen, being understood from what has

been made, so that men are without excuse. (Romans 1:19-20)

Instead of acknowledging God’s clear revelation of Himself they refuse to

give God the credit He deserves for what He does and they refuse to be

thankful.

For although they knew God, they neither glorified him as God

nor gave thanks to him, but their thinking became futile and

their foolish hearts were darkened. (Romans 1:21)

Soon what is “plain to them” can’t be seen because the eyes of their

“foolish hearts” are “darkened.” This is at least part of the reason, why

Jesus said that we need to come to God like children.

I tell you the truth, anyone who will not receive the kingdom of

God like a little child will never enter it. (Mark 10:15)

Children haven’t practiced rejecting God so much—although that is the

natural inclination of their sinful heart—so they still see God.

For by him all things were created: things in heaven and on

earth, visible and invisible, whether thrones or powers or rulers

or authorities; all things were created by him and for him. He

is before all things, and in him all things hold together. (Colos-

sians 1:16-17)

For from him and through him and to him are all things. To

him be the glory forever! Amen. (Romans 11:36)

1. Why did God make __________? What is __________ “for”?

35

The great purpose of all His creation is to glorify Him. Inanimate objects,

plants, and animals glorify Him just as God intends people to glorify Him.

The difference is that they have no choice, while we are honored to be

able to choose to love and honor Him because we are made in His image.

The heavens declare the glory of God; the skies proclaim the

work of his hands. (Psalm 19:1)

Sing for joy, O heavens, for the Lord has done this; shout

aloud, O earth beneath. Burst into song, you mountains, you

forests and all your trees, for the Lord has redeemed Jacob, he

displays his glory in Israel. (Isaiah 44:23)

This general answer shouldn’t satisfy us. It can’t be just a cop-out so we

don’t have to think deeply, carefully and prayerfully about the details.

We will only scratch the surface of what God has made but every scratch

should reveal more of His glory if we are prepared to see it.

2. What aspects of God’s nature, character, power, and purposes do I

understand better because of _________________________?

God is always the same but because He is infinite and we are finite, we

can continually grow in our knowledge of Him. When we consider differ-

ent things that He has made—and He has made everything—we are look-

ing at different aspects of His self-revelation. All of creation doesn’t

reveal everything about God, but all of creation reveals something about

Him.

Every good and perfect gift is from above, coming down from

the Father of the heavenly lights, who does not change like

shifting shadows. (James 1:17)

3. How should __________ direct our attention “to Him”?

4. How does God hold __________ together now? How is He presently
involved in __________ since He originally made it?

What does __________ reveal about God?

What is God’s purpose for __________?

Fall - Distortions

Sin has affected every part of creation. We expect to see evidence of its

destruction and distortion in whatever we consider. If we cannot see the

effects of sin in both what we observe and in ourselves as the observer

and steward of God’s creation, we know that something is wrong.

For the creation was subjected to frustration, not by its own

choice, but by the will of the one who subjected it, in hope that

the creation itself will be liberated from its bondage to decay

36

and brought into the glorious freedom of the children of God.

We know that the whole creation has been groaning as in the

pains of childbirth right up to the present time. (Romans 8:20-

22)

If we claim to be without sin, we deceive ourselves and the

truth is not in us. (1 John 1:8)

1. How has __________ been affected by sin?

2. How has my understanding of __________ been affected by sin?

3. How has __________ been misused because of sin?

If we know God’s purpose for a particular part of His creation we can

identify when it is not being used for that purpose. Therefore, we need to

first think about God’s original purposes for creating it. Misuse can only

be identified by knowing the correct use. Sometimes, however, thinking

about misuse will help clarify the proper use as well as vice versa.

4. How has God frustrated __________? How is __________ differ-

ent now from what it will be when He restores all of His creation?

The thief comes only to steal and kill and destroy; I have come

that they may have life, and have it to the full. (John 10:10)

1. What about __________ has sin stolen, killed, or destroyed?

Although they claimed to be wise, they became fools and ex-

changed the glory of the immortal God for images made to look

like mortal man and birds and animals and reptiles. They ex-

changed the truth of God for a lie, and worshiped and served

created things rather than the Creator—who is forever praised.

Amen. (Romans 1:22-23, 25)

2. What created thing is given credit for __________ instead of God?

How is God misunderstood because of __________?

How is __________ misused?

Biblical integration involves looking for answers

in the right places

Redemption - Revelations

We are not left to our own fallen imagination and reason to try to deter-

mine the purposes of God and the distortions of sin. God has revealed

Himself in His written word, the Bible, as well as His creative word, the

universe.

1. What has God graciously revealed in His Word about __________?

37

2. How did God use __________ in the past?

3. How will God use __________ in the future?

It is exciting to realize that some characteristic of part of God’s creation

'is like' Him. However, it is important to find out what God has said about

each part of His creation, as well as what we think it says about Him. Un-

fortunately, many people are disappointed that God didn’t say something

very specifically about the particular part of creation in which they are in-

terested, which they are studying. God has, nevertheless, given us the

broad principles that we need. Yet, He has left us the great privilege, as

we depend on His indwelling Holy Spirit, to work out the detailed rela-

tionships ourselves.

Without divine help we cannot understand either the specifics of what He

has done or the patterns that reveal His motivation and purposes.

He made known his ways to Moses, his deeds to the people of

Israel. (Psalm 103:7)

In fact, God and His purposes are foolishness without His Spirit. It isn’t

that it is hard to understand Him; it is impossible to understand Him.

The man without the Spirit does not accept the things that

come from the Spirit of God, for they are foolishness to him,

and he cannot understand them, because they are spiritually

discerned. (1 Corinthians 2:14)

Relating any part of creation to the Creator is not merely an academic

exercise. His further revelation of Himself is always dependent upon our

response to previous revelation. If we refuse to see what He shows us,

we become blind and no longer see anything at all. He doesn’t keep

showing us something new.

As has just been said: "Today, if you hear his voice, do not

harden your hearts as you did in the rebellion." (Hebrews 3:15)

But when he, the Spirit of truth, comes, he will guide you into

all truth. He will not speak on his own; he will speak only what

he hears, and he will tell you what is yet to come. (John 16:13)

By faith we understand that the universe was formed at God's

command, so that what is seen was not made out of what was

visible. (Hebrews 11:3)

Faith comes before understanding but faith is not irrational. Our finite

minds have to trust because we can't understand an infinite God who

created rationality as a reflection of His nature.

4. How did Jesus use __________?

38

God knew, however, that written words were not enough so He sent Je-

sus, the living Word to demonstrate what God meant when He began

communicating with us through His creative and written Word.

In the past God spoke to our forefathers through the prophets

at many times and in various ways, but in these last days he

has spoken to us by his Son, whom he appointed heir of all

things, and through whom he made the universe. (Hebrews

1:1-2)

How does the Bible confirm God’s revelation in __________?

What does the Bible say about God’s purpose for __________?

Are you going to invest your life teaching about some aspect of God’s

creation, or using it, or studying it? If so, then it is worth devoting your

life to finding out all that you can about what God says regarding this

particular part of His creation. He has uniquely prepared you to investi-

gate it by giving you the interest, ability and opportunity. Don’t forget to

quote chapter and verse so you can share your discoveries with others.

Biblical integration is incomplete without the

right response

Fulfillment - Applications

1. How has my relationship to my heavenly Father been changed by con-

sidering __________?

2. What do I appreciate more about God because I have considered

__________?

3. How might Jesus want to use __________ to prepare me to fulfill my

unique role within His Body? Do I trust God’s eternal plan enough to

allow Him to use __________ in my life even though it may cause me
to suffer now?

Without an eternal perspective, life and all its component parts do not

make sense.

If only for this life we have hope in Christ, we are to be pitied

more than all men. (1 Corinthians 15:19)

If the dead are not raised, "Let us eat and drink, for tomorrow

we die." (1 Corinthians 15:32)

4. How might Jesus want to use __________ to accomplish His purposes
among those that are not yet part of the Body? Will I allow Him to use

__________ in my life to help others rather than myself?

39

5. Will I thank God for __________ —no matter how little or much I

know about it—because I am confident that __________ was made
“for Him” and is to direct our attention “to Him”?

6. Will others desire to worship God because of the way that I interact
with __________?

7. Does my attitude toward __________ reflect an appreciation for

__________ because it was made by God?

8. Is my use of __________ shaped by God’s purposes or mine?

We don’t have to know all the answers and understand all the details to

worship God. In fact, we never will know all the answers and understand

all the details. Demanding that His purposes be comprehended in our fi-

nite and sin-distorted minds is the height of arrogant independence, ra-

ther than humble submission. It is living by sight rather than by faith.

We live by faith, not by sight. (2 Corinthians 5:7)

The desire to see God’s will done in all areas of His creation on earth,

just the way it is done in heaven, is a work of God. It isn’t the result of

our efforts or our thinking. It is also a work of God when the desire to do

His will becomes a reality in our lives, when we choose His way instead

of our own.

For it is God who works in you to will and to act according to his

good purpose. (Philippians 2:13)

How has __________ changed my relationship to my heavenly

Father?

How does Jesus want to use __________ to fulfill His purposes in

my life and the life of others?

Will I allow the Holy Spirit use __________ to give me a depend-

ent, thankful, worshipful spirit?

Biblical integration focuses on transforming

the student

The goal of developing as a distinctively Christian teacher is not to im-

press others with your ability, but to help them think in a distinctively

Christian way that they can share with others also—the Timothy princi-

ple.

…the things you have heard me say in the presence of many

witnesses entrust to reliable men [and women] who will also be

qualified to teach others. (2 Timothy 2:2)

40

The initial measure of a teacher’s effectiveness is the amount of change

in the lives of their students, but the ultimate test is the amount their

students are able to teach others.

How can I help my students to think about and respond to __________

in a Biblically integrated way?

 Ask the right questions.

 Teach them the questions and encourage them to ask them of
themselves.

We cannot control the circumstances of our students’ lives that may

cause the work of God in their lives to wither and die. However, we can

water their lives with encouragement so that the hot winds of doubt and

difficulties don’t accomplish the will of the enemy.

 Prepare the soil of the mind and heart by removing stones and
weeds.

Dealing with common distortions may remove obstacles to growth and

development.

We don’t need to know all the right answers. It is the Holy Spirit’s job to

“guide…into all truth.” We can co-operate with Him by preparing the

heart and mind of students to hear His voice.

The relationship between God’s creative word and the written word is

complex and interwoven like the synapses of the brain. You don’t have to

understand it to be able to use it even though understanding may help

you use it better.

 Share what God has been teaching you and how He has been

changing you.

God works through people. Your “witness” is not just about what He did

for you in the past as He made you a new creation in Christ, but what He

is doing here and now to make you more like Jesus. The power of a

transformed life cannot be denied even when it cannot be understood by

the unregenerate mind. Often it is exactly what God uses to draw a per-

son to Himself. “If God can change him, maybe He can change me—and

I need changing.”

We need to share what God has done yesterday and today if we want our

students to experience His transforming power today and tomorrow. If

we only share about last year, they’ll expect Him to work next year. Like

a reflection in a mirror, the image is the same distance behind the mirror

as the object is in front of it.

 Clarify that non-Christians cannot understand God’s perspec-

tive.

41

Reinforce that Christians have to listen to and obediently respond to the

indwelling Holy Spirit if they are going to be able to understand God’s

purposes and fulfill them.

We will become like our teacher. So, we want to be taught by the Holy

Spirit. We will become Christ-like—God in a man—as we allow the Holy

Spirit to make us like Jesus.

 Pray before, during and after!!

Biblical integration is intentional

 Identify Biblical principles to be integrated

Don't try to deal with all Biblical principles at the same time. Your stu-

dents will be confused and unlikely to learn any principle at all.

Don't try to deal with the same Biblical principle all the time. The princi-

ple will not apply to all situations/subjects. Students will then be quick to

reject the principle even where it does fit.

 Move from the Big Picture to the details

Like putting together a puzzle, it isn't necessary to know where every

piece goes when you start. Begin with the edge pieces that define the

boundaries. Look often at the picture on the box while patiently putting

together the individual pieces. Work with the confidence that there is a

place for every piece and that you have everything you need to complete

the project. Some ideas about subject areas to help get started.

1. Arts - expression of man's nature & creativity

a. Communication - language, literature, vocal music
b. Emotions - instrumental music

c. Beauty - sculpture, painting, movement - sports & ballet
2. Science - investigation of God's nature & creativity

a. Math - order
b. Chemistry - unity, micro interest

c. Physics - power, macro interest
d. Biology - life, variety

3. Technology - fulfillment of God's purposes for His creation
a. Music instruments—lead worship, release emotions

b. Printing press—multiply communication
c. Paints & dyes—enable arts

d. Computers—speed communication

 Plan assignments and discussion questions that cause stu-

dents to begin thoughtfully considering the Biblical principles

Even in hostile situations, carefully prepared questions can be used by

the Holy Spirit to draw individuals to our Heavenly Father. Long answers

42

may be quickly forgotten. Short questions, on the other hand, can keep

working long after a student leaves your classroom.

 Consider how Biblical principles from other subject areas

may be related

Identifying relationships between subject areas reinforces the Lordship of

Christ over everything. If you can help your students to see connections

between your specialty and other subject areas, you confirm the unity of

all things because He made, sustains and redeems them for His purpos-

es.

 Allow students to apply the principles personally

It is easy to enthusiastically share your thoughts and neglect to listen to

those of others. Children and young people will have a different perspec-

tive. They need to know that God is interested in a personal relationship

with them rather than a second-hand relationship dependent on what He

has said to their teachers.

 Use informal opportunities, as well as more formal situations

Share what God is showing you about how what you’re doing and teach-

ing fits into His Word. The authenticity of your personal experience, in-

sights and questions will reinforce the importance of more formal

teaching.

Biblical integration suggestions

Start with yourself, share with your students, but don’t forget your peers.

Reading assignments

Most of the required reading assignments are determined by the curricu-

lum chosen by the school or education system. However, the organiza-

tion of the readings may be used to highlight differences and similarities

among the required material. If you are reading material that helps you

understand the reading assignments, you can offer it as an optional ex-

tra. The reality is that few students may read anything that is not re-

quired, but offering insight into what influences your personal thinking

produces opportunities for questions. If you are thinking outside the cur-

ricular box, they will also be challenged to think outside the box of their

personal preferences and experiences.

Journaling

When students are asked to respond to what they have read, the reading

is more valuable and memorable. If you have established an atmosphere

43

of trust, student responses to the great themes encountered throughout

the curriculum will give you insight into their needs and gifts. The infor-

mal evaluation that occurs can enable you to address misunderstandings

and reinforce learning before the pressure of more formal tools such as

quizzes, tests, exams, and portfolios.

Worksheet 4 could be used as a guide for students' journaling in a Chris-

tian school or be modified by removing the section on Biblical integration

for use in a non-Christian school.

Teacher portfolios

Recording your insights can help you develop a more distinctively Chris-

tian curriculum that you can share with others. Others will learn from you

just as you learn from them. We easily forget what God has shown us of

Himself because of our natural forgetfulness and because our enemy will

do everything in his power to limit what God wants to do in us and

through us. Like the Israelites who were repeatedly challenged to create

memorials of God's working in their lives, teachers can create a record of

what God enabled them to do in specific classes with specific topics. Your

examples will be more memorable when explaining concepts to others

than sharing ones you hear from someone else.

In-house in-service

It is easy to assume that the only way to produce significant change is to

alter the entire system. Although that may eventually happen in a refor-

mation, God more often produces change starting with individuals who

humbly share what God has given them. Professional development by

"experts" may give a new perspective that was unnoticed because the

teachers were too close to the problems. However, when an insider

shares what they are learning within the challenges of normal school life,

they spark hope and squelch pessimism. The witness of changed life and

thinking cannot be denied even if it isn't embraced.

Teachers not only have a responsibility to the students in their class-

room, they also serve as God's representatives to their peers. Investing

in children can produce huge long-term rewards, but investing in fellow

teachers can multiply the eternal difference that you make. They will

have opportunities to affect the lives of students to whom you have diffi-

culty relating. They will teach students you never teach. Together you

will demonstrate that you are not alone when you seek God and His

ways. Especially when individualism demands that everyone's ideas be

considered equally valid, a group of teachers who are learning from each

other and working toward a common goal is a powerful testimony.

44

Conferences

Christian teachers have much to contribute to educational discussion.

Unlike those depending on the shifting sands of personal opinion and ed-

ucational fads, they have important insights about the nature of the

learner—and teacher—and the world that they study. If the only voices

heard in teachers' conferences are those which ignore God and reject

Christ, it is not surprising if people assume that Christians have nothing

to say.

Because children and young people become like their teachers, spiritual

opposition to Christian perspectives is to be expected. In some cases

identification with Christian principles will produce active hostility, but in

others, curious interest may be aroused. Whatever the situation, Chris-

tian teachers can pursue and share Truth as far as possible in the envi-

ronment where Christ, the Lord of the universe, has placed them.

45

4
Working together

So what have you learned so far? If you’ve read this far, it probably

means that you’ve found the contents at least moderately interesting or

useful, but let me be direct—changing patterns of teaching is difficult. If

you try to change by yourself, your good intentions are likely to remain

as intentions and not become actions. Without Christ it is impossible;

without His body is more than unlikely.

Let me illustrate what I mean by asking some personal questions about

other input in your life. I’m not there to record your answers so you can

be completely honest.

What did your preacher speak about last Sunday? What was his

theme during the past month? What books have you read in the

past year?

If you can even answer the questions, you are probably doing better

than most people, but these questions are really superficial.

What have you learned about God, God’s Word, God’s world,

God’s people, and God’s temple—you—during the past week?

Month? Year?

I often don’t remember what God has taught me because I don’t keep

good records. I find journaling hard, although I like to put notes in the

margin of my old Bibles and in my computer Bible. However, I just got a

new Bible and it’s hard to get started adding “messy” notes on pages

that still smell new so…my aging, distractible memory is often all that I

have.

If you can go beyond remembering the topics and identify a few key

truths that you’ve learned, you are definitely making progress. However,

it is easy to become proud of knowledge, especially if you compare your-

self to “average” Christians.

46

We know that we all possess knowledge. Knowledge puffs up,

but love builds up. (1 Corinthians 8:1)

We do not dare to classify or compare ourselves with some who

commend themselves. When they measure themselves by

themselves and compare themselves with themselves, they are

not wise (2 Corinthians 10:12) [Emphasis mine].

What are the practical implications of what you’ve learned for

your attitudes? Actions? How could you use what you’ve learned

to help those you are discipling? What difference would it make if

they put all that you’ve learned into practice?

The problem with increasing our understanding of truth is that we be-

come more accountable.

Anyone, then, who

knows the good he

ought to do and

doesn’t do it, sins.

(James 4:17)

Knowledge without under-

standing leads to pride, but

understanding should lead

towards humility as we

begin to see how God in-

tends to transform us by

what we have learned. Un-

fortunately, we rarely develop humility because we become satisfied with

understanding the implications of truth without actually changing our

practice. That’s not God’s intention because He is in the transforming

business! If we don't change, understanding only produces guilt.

How are you different now from a year ago? Have you shared

with anyone what God has taught you and how you understand

the truth is to change you so that they can hold you accountable

to put the truth into practice?

I’ve listened to too many great speakers and read too many challenging

books that have only added to my to-do list, but have not really changed

me. I don’t want to add to your pride or unfulfilled responsibilities. I want

you to experience the joy of wisely practicing what you understand. Wis-

dom involves becoming like Jesus as He actually changes us to make us

more and more like Himself.

What God wants is really quite clear. He wants to develop His wisdom in

our lives.

47

For the Lord gives wisdom, and from his mouth come

knowledge and understanding. (Proverbs 2:6)

We are to put into practice all that we learn about Him as His Spirit leads

us into all truth.

But when he, the Spirit of truth, comes, he will guide you into

all truth. (John 16:13)

Unfortunately, God’s intention and our usual practice look quite different.

Godly wisdom is much less than our understanding of spiritual truth and

even less than what we know.

Without Christ, transformation is impossible. One of my favorite verses is

Philippians 2:13 where Paul reminds us that “it is God who works in you

to will and to act according to his good purpose.” It is God’s work within

that brings us to the place that we know His purposes and want to do

them. So, if you or anyone else has a desire to do what is right, you can

be assured that God is at work. But it is also God’s work to enable us to

“act according to his good

purpose.” Our tendency is

to try to find out what God

wants and then rush out to

try to do what He wants in

our own strength without

realizing that is impossible.

A great danger in teaching

truth is that we give the

impression that knowing it

or even making a commit-

ment to do it will really

produce transformation.

Wisdom is always the work

of God, not the product of human effort.

Without Christ’s body it is more than unlikely. God can do anything, but

just as we use our bodies whenever we want to do something, Christ us-

es His body to do His will here on earth. Every Christian is part of His

body, but no part is designed to operate independently of the other

parts.

Just as each of us has one body with many members, and the-

se members do not all have the same function, so in Christ we

who are many form one body, and each member belongs to all

the others. (Romans 12:4-5)

You may have tremendous abilities, but without all the others you will

never be used the way God wants to use you.

48

Take time to review what Paul said as he discussed this important issue

with the Corinthians.

The body is a unit, though it is made up of many parts; and

though all its parts are many, they form one body. So it is with

Christ. We were all baptized by one Spirit into one body--

whether Jews or Greeks, slave or free--and we were all given

the one Spirit to drink.

Now the body is not made up of one part but of many. If the

foot should say, “Because I am not a hand, I do not belong to

the body," it would not for that reason cease to be part of the

body. And if the ear should say, "Because I am not an eye, I do

not belong to the body," it would not for that reason cease to

be part of the body. If the whole body were an eye, where

would the sense of hearing be? If the whole body were an ear,

where would the sense of smell be? But in fact God has ar-

ranged the parts in the body, every one of them, just as he

wanted them to be. If they were all one part, where would the

body be? As it is, there are many parts, but one body.

The eye cannot say to the hand, "I don't need you!" And the

head cannot say to the feet, "I don't need you!" On the contra-

ry, those parts of the body that seem to be weaker are indis-

pensable, and the parts that we think are less honorable we

treat with special honor. And the parts that are unpresentable

are treated with special modesty, while our presentable parts

need no special treatment. But God has combined the members

of the body and has given greater honor to the parts that

lacked it, so that there should be no division in the body, but

that its parts should have equal concern for each other. If one

part suffers, every part suffers with it; if one part is honored,

every part rejoices with it.

Now you are the body of Christ, and each one of you is a part

of it. (1 Corinthians 12:12-27)

There really is nothing more disgusting than body parts that are separat-

ed from the body. We certainly don’t want to become spiritually disgust-

ing like the people Paul wrote about in Colossians 2:18-19.

Do not let anyone who delights in false humility and the wor-

ship of angels disqualify you for the prize. Such a person goes

into great detail about what he has seen, and his unspiritual

mind puffs him up with idle notions. He has lost connection with

the Head, from whom the whole body, supported and held to-

gether by its ligaments and sinews, grows as God causes it to

grow.

49

It may be common practice for teachers to close their classroom door

and “do their own thing” with as little interference as possible from ad-

ministrators or parents, but that is not the way for a Christian teacher to

have an effective spiritual ministry to students.

All analogies or metaphors break down eventually and none are compre-

hensive, but the metaphor of the body is used so often in Scripture that

we know that there is more than a superficial similarity that God wants

us to understand. After all, Christ even took on a human body to identify

Himself with us.

Therefore, when Christ came into the world, he said: "Sacrifice

and offering you did not desire, but a body you prepared for

me. (Hebrews 10:5)

When a physical body has problems, the problem may be in the head,

but not so in the Lord’s body. He is perfect; we’re the ones with the

problems. One problem that a body may have is that some parts do not

do what the head commands. The body parts may be attached but dis-

connected to the head like the legs or arms of a paraplegic. It may be

possible for various other parts of the body to compensate in part, but

such a disconnected relationship to the head is always a tremendous

handicap because it is not the way the body was designed to function.

Sometimes the connection to the head isn’t lost completely, but various

diseases may attack the nerve connections so that the body is no longer

controlled by the head. We have sympathy for people in the unfortunate

physical situation where they experience involuntary motion. The same

kind of spiritual disturbance is all too often dismissed as a personality

problem or lack of maturity. In physical bodies we quickly look for medi-

cation to control the activity. In Christ’s body, however, the twitching is

often perceived to be a sign of special vitality.

Even when we recognize the problem of being unattached, there is often

a spiritual tendency toward segregation by body parts. You’ve probably

heard the line that “the eyes all meet on Tuesday but I see the meetings

been cancelled due to lack of vision” or “the fingers meet on Wednesday,

but some feel they’re out of touch” or “the ears meet on Thursday but I

hear they’re having problems.” As a Christian teacher you need to be

connected to others in the body. Your isolation may be very common,

but it isn’t the way God intended.

The ideal situation would be for the Body of Christ to recognize the sig-

nificance of your ministry as a teacher and your need for special support,

it is likely you will need to take the initiative to get others to join you in

developing a new habit of doing Biblical integration. A small group of 3 or

4 people with whom you can interact about your personal attempts at

Biblical integration can make all the difference between “heard that” and

50

“done that.” In a Christian school, the whole staff could work together on

exercises in staff meetings. Even there, each individual needs a smaller

group to whom they are accountable. The small groups can share their

discoveries with the large group. The level of individual involvement and

transformation is, nonetheless, much greater in the small group than in a

large one where most of the time is spent listening—or thinking of other

things—rather than speaking or focused thinking.

If you are in a public school where there are no colleagues who can join

you at school, you can invite a Christian parent, a Sunday School teach-

er, or a teacher from another school to join you. The frequency of meet-

ing may be less because scheduling a meeting time is more difficult, but

getting together with 2 or 3 others even once a month can make a tre-

mendous difference.

When you get together it isn’t necessary to have a rigid agenda but it is

necessary to stay focused on the task. Remember you are in the front-

lines of a spiritual conflict and the enemy will do all that he can to pre-

vent you from being effective for the Master. However, Jesus said,

“Where two or three come together in my name, there am I with them”

(Matthew 18:20). In fact it was when talking about “teaching them to

obey everything I have commanded you” that He reassured His disciples,

“I am with you always, to the very end of the age” (Matthew 28:20).

Prayer is a critical element of both your time together and your time

apart in the classroom. Transformation is always a God-thing, not a de-

velopment of natural talents and abilities. All aspects of a student’s intel-

ligence need to be recognized and developed because they are all gifts of

the Creator. Yet, unless the Spirit of God is involved the recipients will be

ungrateful and the gifts will be misused. Transforming teachers may not

be the most gifted, most experienced, or even the most persistent, but

they are the most available to be used by the Master Teacher. Natural

abilities may produce visible results, but they will always be temporary

instead of eternal, attracting attention to man instead of God.

The group needs to pray for each other as each asks the Holy Spirit to

transform them so that they can become a transforming teacher. God

can use even a donkey to speak for Him as He did in confronting the will-

fulness and greed of Balaam.

Then the Lord opened the donkey's mouth, and she said to Ba-

laam, "What have I done to you to make you beat me these

three times? (Numbers 22:28)

But, His usual pattern is first to change the teacher and then use the

teacher to change the student. After all, since “everyone who is fully

trained will be like his teacher” (Luke 6:40), it is difficult to transform a

student unless the teacher has been transformed.

51

What kind of people did Jesus choose to be His disciples? Would

you have rejected some of His choices? Why didn’t He choose

people with more obvious potential? Why did God choose you?

How does 1 Corinthians 1:26-31 help answer these questions?

Brothers, think of what you were when you were called. Not

many of you were wise by human standards; not many were in-

fluential; not many were of noble birth. But God chose the fool-

ish things of the world to shame the wise; God chose the weak

things of the world to shame the strong. He chose the lowly

things of this world and the despised things--and the things

that are not--to nullify the things that are, so that no one may

boast before him. It is because of him that you are in Christ Je-

sus, who has become for us wisdom from God--that is, our

righteousness, holiness and redemption. Therefore, as it is writ-

ten: "Let him who boasts boast in the Lord." (1 Corinthians

1:26-31)

Pray for your students by name. All of them need prayer. Those that

misbehave or are at the extremes of performance may attract the most

attention, but the “normal” student is equally in need of God’s interven-

tion in his life. Pray that God will direct you to the specific individuals in

whose lives He wants you to invest in a special way. Don’t be surprised if

He leads you to unlikely candidates just as Jesus chose 12 that included

angry hotheads (James and John, the sons of thunder), a boastful busy-

body (Peter), a traitor (Judas Iscariot), a hated collaborator (Matthew),

unspectacular nobodies (James—son of Alphaeus, Bartholomew, & Thad-

daeus), a violent rebel (Simon the Zealot), a pessimistic doubter (Thom-

as), as well as common-sense choices (Andrew & Philip). Jesus the divine

Son of God spent all night in prayer so don’t be surprised if the number

is small and the choice isn’t obvious.

One of those days Jesus went out to a mountainside to pray,

and spent the night praying to God. When morning came, he

called his disciples to him and chose twelve of them, whom he

also designated apostles. (Luke 6:12-13)

ke the mistake of the early church and assume that God can’t change the

most outspoken, violent opponent of the truth into a special demonstra-

tion of His grace and transforming power. When Paul “came to Jerusa-

lem, he tried to join the disciples, but they were all afraid of him, not

believing that he really was a disciple” (Acts 9:26). You may have the

privilege that Barnabas had of being a transforming teacher of one who

will transform the world.

Jesus did warn about throwing pearls before swine.

52

Do not give dogs what is sacred; do not throw your pearls to

pigs. If you do, they may trample them under their feet, and

then turn and tear you to pieces. (Matthew 7:6)

It takes the discernment of the Holy Spirit to determine what is really

happening within the heart. Even Paul was quick to condemn as hopeless

a Christian who began to develop, but failed.

But Paul did not think it wise to take him, because he had de-

serted them in Pamphylia and had not continued with them in

the work. (Acts 15:38)

He left it to Barnabas to once again be the transforming teacher. Alt-

hough Paul eventually recognized what God had done in the life of John

Mark, he missed out on being part of the transforming process.

Get Mark and bring him with you, because he is helpful to me in

my ministry. (2 Timothy 4:11)

Prayer will also be needed because opposition is inevitable when you’re

advancing in a spiritual conflict. Jesus said that He wanted us to have

peace but warned that “in the world ye shall have tribulation: but be of

good cheer; I have overcome the world” (John 16:33). The source of the

opposition may be surprising, but being prepared for it can remove some

of the sting. My experience is that it was at least as often that the Chris-

tian parents in a Christian school caused problems, as it was that non-

Christian parents resisted the teaching of truth. The school board chair-

man from the public school who came to talk to me about the problems I

was creating by trying to present both the creation and evolution models

of origins in a class about ancient human history was a member of a local

church. Christian parents can be just as blind as any other to problems

their children are having or as reluctant as any other to assume respon-

sibility for dealing with the issues.

After prayer, a small group can spend time discussing the problems and

successes each member has had with Biblical integration. Together they

can evaluate the elements of the Biblical framework that could be em-

phasized as particular units are being studied. They can also help each

other relate specific topics and lessons to the Biblical framework. The dif-

ferent perspectives will help ensure that individual teachers' limitations

aren't reproduced in their classes.

It would be great if every church recognized the ministry to Christian

teachers in the schools of the community. Christian teachers need as

much prayer as the church staff and foreign missionaries for they have

tremendous responsibilities as they serve in often difficult circumstances.

53

Not many of you should presume to be teachers, my brothers,

because you know that we who teach will be judged more

strictly. (James 3:1)

Such a revolution can begin as teachers recognize their calling by Christ

and their ministry in His Body. Praying together and inviting others to

join in the spiritual battle is both a recognition of our dependence on

God's power and an opportunity to involve others in a strategic ministry

that will make an eternal difference.

The Visual Valet can help a group focus their attention on the critical is-

sues that need to be addressed. Having a common framework assists

people as they clarify different perspectives. It also enables insights to

be “captured” and recorded so that everyone can learn from what God is

teaching each individual. Share the Visual Valet with at least one or two

other peers who will help you close the gap between your good inten-

tions and the reality in your classroom.

55

5

Worksheets

Worksheets may be reproduced for classroom use only, not for resale.

For full-size masters in A4 or letter format, please contact Harold Klassen

at hklassen@janzteam.com.

Worksheet 1

 

B
ib

li
c
a
l
I
n
t
e
g
r
a
t
io

n

W
o
r
k
s
h
e
e
t


 T

o
p
ic

_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_



R
e
f
l
e
c
t
i
o

n
s



A
p

p
l
i
c
a
t
i
o

n
s















































D
i
s
t
o

r
t
i
o

n
s



R
e
v
e
l
a
t
i
o

n
s













































Worksheet 2

Name _______________

Date _______________

Subject _____________

Unit ________________

Biblical Integration Guide

Reflections—What do I see of God and His purposes in

_______________?

Distortions—How has ________________ been spoiled and

misused for ungodly purposes?

Revelations—What has God revealed in the Bible about

________________ , Himself & His purposes?

Applications—How can _______________ be used for God’s

purposes? (Know Him, be used by Him, worship Him)

Worksheet 3

Adapted from worksheet by Scott Hayden

Name _______________

Date ________________

Subject _____________

Unit ________________

_________ & a Biblical Worldview

Creation/Reflections

1. How does ____________ reflect God’s character?

2. What was God’s original purpose for ___________?

Fall/Distortions

3. In what ways has ____________ been distorted by the fall of
man?

4. In what ways has ____________ been misused?

Redemption/Revelations

5. Why did Christ need to die so ___________ can fulfill God’s pur-

poses?

6. What prescriptions does the Bible recommend against common
misuses of ___________?

Fulfillment/Applications

7. How does ____________ make me appreciate God and desire to
worship Him?

8. How can ____________ be used for God’s purposes within His
family and His world?

Using your answers to the above questions, complete the statement be-
low:

God made __________ for ____________________________________

 (subject) (purpose)

but man’s rebellion __

 (distortion)

God provided His Word, His Son and His Spirit so that _______________

 (revelation)

so His children would __

 (application: benefit mankind)

and give glory to God by _____________________________________

 (application: reveal God’s character)

Worksheet 4

Reading Response

Record your response to each of the readings. Record the title and au-

thor with a separate response for each reading. Please write in complete

sentences or in bullet note form. Please put your name and the title of

the reading on your response.

Appropriate responses could include the answers to the following ques-

tions as well as general comments. You don't need to answer all of the

following questions for each reading, but your response should be at

least 1/2 page per reading. The purpose of this response is to help you

interact with what you are reading, as well as to help me understand

what you are thinking. It will help me respond to you, suggest additional

readings, etc.

1. What questions do you expect to have answered? (to be completed af-
ter reading only the title)

2. What were the answers to your questions?

3. What was the main point? (1-4 sentences)

4. What questions were created by the reading?

5. With what did you agree? Why?

6. With what did you disagree? Why?

7. What did you not understand?

8. What do you want to change in your thinking or practice as a result of
your reading?

9. Big questions - how would the author answer these questions?

a. What is good, beautiful, true, valuable?

b. What is bad, ugly, false, worthless?

c. How do we know? How do we choose? What are the consequences?

d. What is the purpose?

10. Biblical integration:

a. What have I seen of God's character and purposes?

b. What distortions of God's character and purposes are present or
considered?

c. What does the Bible say about the contents?

d. How is my relationship to my heavenly Father changing? How is Je-

sus making me more usable and preparing me to fulfill His purpos-
es among Christians and non-Christians? How is the Holy Spirit

making me more dependent, thankful, and worshipful?

Rate the reading on the basis of

1. How easy it was to understand (+2 +1 0 -1 -2)

2. How valuable it was to you (+2 +1 0 -1 -2)

Worksheet 5

Biblical Integration Questions

Transforming the teacher

1. Why did God make __________? What is __________ “for”?

2. What aspects of God’s nature, character, power, and purposes do I
understand better because of _________________________?

3. How should __________ direct our attention “to Him”?

4. How does God hold __________ together now? How is He presently

involved in __________ since He originally made it?

What does __________ reveal about God?

What is God’s purpose for __________?

1. How has __________ been affected by sin?

2. How has my understanding of __________ been affected by sin?

3. How has __________ been misused because of sin?

4. How has God frustrated __________? How is __________ different

now from what it will be when He restores all of His creation?

5. What about __________ has sin stolen, killed, or destroyed?

6. What created thing is given credit for __________ instead of God?

How is God misunderstood because of __________?

How is __________ misused?

1. What has God graciously revealed in His Word about __________?

2. How did God use __________ in the past?

3. How will God use __________ in the future?

4. How did Jesus use __________?

How does the Bible confirm God’s revelation in __________?

What does the Bible say about God’s purpose for __________?

1. How has my relationship to my heavenly Father been changed by con-

sidering __________?

2. What do I appreciate more about God because I have considered

__________?

3. How might Jesus want to use __________ to prepare me to fulfill my
unique role within His Body? Do I trust God’s eternal plan enough to

allow Him to use __________ in my life even though it may cause me
to suffer now?

Worksheet 5

4. How might Jesus want to use __________ to accomplish His purposes

among those that are not yet part of the Body? Will I allow Him to use
__________ in my life to help others rather than myself?

5. Will I thank God for __________ - no matter how little or much I
know about it - because I am confident that __________ was made

“for Him” and is to direct our attention “to Him”?

6. Will others desire to worship God because of the way that I interact
with __________?

7. Does my attitude toward __________ reflect an appreciation for
__________ because it was made by God?

8. Is my use of __________ shaped by God’s purposes or mine?

How has __________ changed my relationship to my heavenly Father?

How does Jesus want to use __________ to fulfill His purposes in my life

and the life of others?

Will I allow the Holy Spirit use __________ to give me a thankful, wor-

shipful spirit?

Transforming the student

How can I help my students to think about and respond to __________

in a Biblically integrated way?

Worksheet 6

Developing a Christian Framework

Part One

 Divide into groups of four to consider creation, fall, redemption and ful-

fillment

 Each group should identify at least two key truths regarding each

phase by considering:

 Revelation

What has God has revealed about Himself, spirit beings, things (inan-

imate), creatures (animate), people (others), and ourselves?

 Relationships

What has He revealed about the relationship between Himself and

the different things He created?

What has He revealed about the relationship between the different

things He created?

 Repercussions

What was the effect of each phase on the relationships?

 Each group member should write down all the truths that the group

identifies

Part Two

 Each group member is to become an expert in one of the 4 phases

 Representatives for each small group gather to form 4 large groups

corresponding to the four phases.

 Write down all the truths from the different groups

 Note how often each truth was identified

 Divide the truths into essential (E)/optional (O)

 If more than ½ the groups identified it  E

 If less than ½ the groups identified it  O

 Reword the truths into a consistent format starting with the essential

truths

Part Three

 Reform the groups of four and have each expert report the conclusions

about their phase

 Collect the conclusions from one group and print the results for distri-

bution in the next workshop

Worksheet 6

For Further Consideration

 At what grade level would such an exercise be appropriate?

 Ask your students to fill in the framework at their age and grade-level.

Compare the different truths identified by each grade in a staff meeting

to look for spiritual and intellectual development.

 When considering each grade level, subject, topic or lesson, determine

which truths are being reflected, which are often distorted, which are

needed to correct distortions, and which should be applied.

 Start with the general and go to the particular; start with a subject ar-

ea and then go to the grade-level topics or themes

 Ask your students to determine which truths are being reflected, which

are often distorted, which are needed to correct distortions, and which

should be applied.

Worksheet 7

 

C
h
r
is

t
ia

n

F
r
a
m

e
w

o
r
k

W
o
r
k
s
h
e
e
t





C
r
e
a
t
i
o

n



F
u

l
f
i
l
l
m

e
n

t















































F
a
l
l



R
e
d

e
m

p
t
i
o

n













































65

6

Samples

Rather than produce a lot of curriculum materials that teachers would be

tempted to copy, I have produced a variety of materials to illustrate how

the Visual Valet can help organize our thinking about any aspect of life

and learning. The age levels and subjects taught are so varied that only

an encyclopedic work could include something for everyone.

I would be happy to add more samples to subsequent editions of this

book. As you and your students think through your curriculum, record

what God is teaching you about His world through His word. I would be

thrilled to receive examples of your work that I can share with others.

66

Wordless Book "Script"

This servant doesn't do your work for you, but helps you without saying

a word.

 It reminds you what God's doing

 It helps you discover what God thinks about everything we're doing

And it's all in this wordless book. We'll have to read the book through

two times to find out all that our Visual Valet wants to tell us. But it is a

short book and there are no big words so that should be easy.

The GREEN page tells us God made everything. And He made everything

very good. He made all the beautiful plants and animals, the sun and

stars, so we would know how wonderful He is. He made every person

special including me and you. He wants everyone to love Him and live

the way He knows is best for us.

But everything isn't good the way God made it.

The DARK BLUE page tells us our sin has wrecked everything. Everyone

in the whole world has done what is wrong and helped wreck the world.

Instead of doing things God's way, we choose our way. Instead of love

there is hate. Instead of beauty there is ugliness. Instead of living and

growing, animals and people die. Our sin keeps us from God's love and

must be punished.

But God made a way to take care of our sin.

The RED page tells us Jesus fixed everything. Our sin took us far from

God's ways but God loved us so much that He would do anything to bring

us back to Him. He gave us the Bible to tell us about the way things were

before sin wrecked everything. He sent people to tell others that He

loved them. Finally our heavenly Father sent His only Son, Jesus, to

show us how to live God's way even when everyone else does not. Then

Jesus died on a cross to take the punishment we all deserve. But He did-

n't stay dead even though they buried Him. He proved He was really God

by coming back to life and going back to heaven where He is praying for

us right now.

But it isn't enough to know what Jesus did long ago.

The GOLD page tells us that God wants everything to be good again. Be-

cause our sin wrecked everything, we have to ask Jesus to forgive our

sin and thank Him for taking the punishment we deserve. When we

choose to live God's way instead of our own, Jesus comes to live in our

heart and help us to do what is right and good. Our Father wants us to

know Him and love Him and use everything He made to show everyone

Sample 1

67

how wonderful He is. Jesus wants to use all the special gifts that He has

given us to help others just the way He always helps us.

The Visual Valet can remind you what God's doing, but you have to talk

to God yourself and tell Him that you have sinned, that you believe Jesus

died to take the punishment for your sin, and that you want Jesus to be

your Savior and live in your life so you can do what God wants. You

could pray something like this:

Dear God. I know that I have sinned and done what I wanted instead of

the good things You wanted. I believe that Jesus is Your Son and that He

took the punishment I should have had when He died on the cross. I be-

lieve He came back to life and is with You now. I receive Jesus now as

my Savior and invite Him to come and live in me so He can always help

me do what pleases You. Thank you for loving me and making me part of

Your family just like the Bible said you would. Thank you for letting me

talk to You because Jesus took care of my sin. Amen.

Now, let's read our wordless book again so the Visual Valet can help you

discover what God thinks about everything we're doing.

The GREEN page tells us that everything helps us know God because He

made everything and keeps it all working. Everything good tells us some-

thing about our good God who made it. Everything beautiful shows us

how wonderful He is. No matter what we are learning, we are learning

more about the Creator who is even more fantastic than the things He

made. No matter what we are doing—running, talking, reading, writing,

thinking, or eating—we are using the special gifts He has given to us.

But it is easy to forget about God and act as if He wasn't taking care of

us.

The DARK BLUE page tells that everything has been damaged by sin.

Sometimes we see the ugly, selfish, hurtful things that others do, but of-

ten we don't notice when we are doing the things that we do not want

others to do to us. Sometimes when we look at TV, listen to music, or

read books, we forget that sin wrecks everything. Instead of helping us

live God's way, what we experience can make us think that our way is

the best way, that God is not important, that He does not care about

what happens to us. We don't want to be fooled into thinking that all the

ugly bad things that sin has made are God's fault.

Sometimes, however, it is hard to know what is God's way and what is

our way.

The RED page tells us that God has given us the Bible to tell us about His

way. We can't figure it out ourselves because we are not God. In the Bi-

ble we find out about what Jesus has done about our sin. We read about

how He wants to use everything He has made including me and you. He

Sample 1

68

tells us what is right and wrong. He tells us how much He loves us and

cares for us even when everything we know has been wrecked by sin.

But it isn't enough to just know God's way, we have to live God's way.

The GOLD page tells us we can live God's way when God lives in our

hearts. All the things we learn are to be used to help others rather than

just to make us happy. What we find out about God helps us to love Him

and be thankful for all that He does for us. The special gifts He has given

me and you make it possible to please Him by helping others in ways

that no one else can help. Every day can be a new chance to show others

how great God is by our thankful hearts. As we see God in all He made

and choose to do what God wants, we please Him and He makes us hap-

py. We can keep learning and doing more just like Jesus did until we are

one day with Him and our heavenly Father in heaven. Then there will be

no more sin to wreck anything and everything will be completely good,

just like it was in the beginning.

Sample 2

69

Outline of Non-fiction Book

Sample

70

Reflections on a Non-fiction Book

Howard Blum. (1998). The gold of Exodus: The discovery of the true

Mount Sinai. New York, NY: Simon & Schuster.

Questions inconclusively answered

 Is the Bible a historical document?

 Is Mount Sinai in Saudi Arabia? Jabal al Lawz?

Significant quotations

"'It's worth considering,' the professor chided, 'what Theodor Reik, the

great psychoanalyst, said about biblical scholarship. He called it "conjec-

tural history." After all, nothing in the Bible is known for certain. Did Mo-

ses live? Did the Red Sea divide? Did a million Jews escape from Egypt?

Did God give the Ten Commandments on Mount Sinai? We believe, that

is one thing. But to know, that is another.'

…'Biblical historians must live with uncertainty. The best we can do in at-

tempting to re-create the biblical past is, as Reik called it, conjectural

history. We don't put forth definitive answers, but rather plausible, fruit-

ful conjectures.'" p. 131

"Bob Cornuke…was a changed man. …Look what he had accomplished,

he told himself. He had followed in the footsteps of the children of Israel

to Mount Sinai. He had crossed the Red Sea, journeyed through the wil-

derness to camp at Elim, and had come to the mountain of God. Even

more, he had climbed to its peak. He had stood where Moses had spoken

with God. He had seen the altar of the golden calf, the boundary mark-

ers, the pillars of cut stone. He had proved that the Bible was not myth,

that Moses was not a fictional character, that the story of the Exodus was

not merely plausible--it was true, it had happened. How could his life ev-

er be the same?" p. 339

"As a young boy listening to the story of the Exodus being told at the

Passover seder, I was captivated by the magic and adventure of the tale.

A burning bush. Plagues. A sea that split in two. Manna from heaven.

And a million people heading off into the desert with Pharaoh's chariots

in pursuit. It did not matter--in fact, it never crossed my excited mind to

wonder--if this was a true story. I was too enthralled.

In college and graduate school, it was not the miraculous but the worldli-

ness in the drama of the Exodus that attracted me. Rereading the biblical

chapters from this mind-set, I focused on a political story about the for-

mation of a people: their escape from oppression and their journey--both

Sample 3

71

a literal march and a moral transformation--to a promised land. Again, it

did not matter if it had happened exactly as the Bible said it did. The

Book of Exodus was one of the defining metaphors of Western thought: a

model for action.

And not I have set out to tell a story that owes something to both of the-

se personal experiences with the Bible. The Gold of Exodus has its begin-

nings in the supernatural, in the biblical tales of an ancient time when

God visibly and directly intervened in the lives of mortals. Yet this book is

also a contemporary narrative of adventure and politics, a drama where

a belief in the sacred had worldly consequences. Further it is a reporter's

account: a true story. Quite a balancing act, I admit. Therefore, I think it

would be valuable--perhaps even necessary--to share with the reader

how I shaped the story and what standards I used in putting together my

book: how I arrived at the truth.

First, as much as I would like to, I don't think I can responsibly dodge

the unarticulated question that runs through this book: Is the author in-

sisting the Bible is true? Is this book written with the conviction that, to

cite one extraordinary example, God descended from the Heavens to

give Moses two stone tablets? Or is the author telling his story guided by

another hardheaded attitude--that the Bible is merely literature? A fic-

tion?

My own beliefs fall (conveniently, I realize) somewhere in the middle be-

tween such complete fundamentalism and total secularism. This book

was written from a perspective that sees the Book of Exodus as a drama

based on true and historically verifiable events. After the Jews left Egypt,

something monumental happened at a mountain known as Mount Sinai.

It was an event that transformed a nomadic tribe of former slaves into a

nation, that is, into a unified people who now shared common laws. To

my mind, the event was poetically, even mythically described in the Bi-

ble. But it was also real and transforming--and there was a Mount Sinai.

And I believe that Larry Williams and Bob Cornuke succeeded in finding

the historic site described in biblical literature as the mountain of God. It

was precisely where the Bible said it would be." pp. 351-2

Biblical integration guide

1. Reflections

a. God can be visibly and directly involved in what happens here on
earth.

b. The Israelites experienced His involvement repeatedly.

c. Mount Sinai is a place where God manifested Himself.
2. Distortions

Sample 3

72

a. Biblical history is just a myth created to produce certain responses

in the reader rather than a record of events that occurred in a spe-
cific time and place to specific people.

b. The Bible is not God's Word, as infallible and dependable as God
Himself, but a human creation as fallible and undependable as peo-

ple.

3. Revelations
a. Matthew 5:18 I tell you the truth, until heaven and earth disap-

pear, not the smallest letter, not the least stroke of a pen, will by
any means disappear from the Law until everything is accom-

plished.
b. 1 Corinthians 10:1-11 For I do not want you to be ignorant of the

fact, brothers, that our forefathers were all under the cloud and
that they all passed through the sea. They were all baptized into

Moses in the cloud and in the sea. They all ate the same spiritual
food and drank the same spiritual drink; for they drank from the

spiritual rock that accompanied them, and that rock was Christ.
Nevertheless, God was not pleased with most of them; their bodies

were scattered over the desert.
Now these things occurred as examples to keep us from setting our

hearts on evil things as they did. Do not be idolaters, as some of

them were; as it is written: "The people sat down to eat and drink
and got up to indulge in pagan revelry." We should not commit

sexual immorality, as some of them did--and in one day twenty-
three thousand of them died. We should not test the Lord, as some

of them did--and were killed by snakes. And do not grumble, as
some of them did--and were killed by the destroying angel.

These things happened to them as examples and were written
down as warnings for us, on whom the fulfillment of the ages has

come.
4. Applications

a. We can depend on the historical veracity of the Bible in every de-
tail.

b. Studying in detail what it says can give us concrete information
about specific locations.

c. Intense study of every detail doesn't reveal more problems, but the

solution to problems that appear on the surface.
d. People rarely doubt the Bible because of specific problems that they

believe it contains, but because they are unwilling to accept what
God says to them through it.

Sample 4

73

Reflections on a Fiction Book
Follett, Ken. (2003). The third twin. London, UK: Pan MacMillan.

Biblical integration guide

1. Reflections

a. Nature - every one is made with unique gifts
b. Nurture

i. Our parents are God's gift, not our choice; even if a person is
adopted or abandoned God is still in control of the circumstances

ii. Parents impact their children's lives, often unconsciously
c. Choices - we are not victims, but responsible individuals who can't

blame either nature or nurture for what we do with what we have
been given

p. 600 "I could be Harvey. I'm not him because I choose not to be.

My parents didn't make that decision just now: I did. Thanks for
your help, Mom and Dad, but is was me, not you, who sent her

back to her room. Berrington didn't create me, and you didn't cre-
ate me.

I did."
d. Sexual restraint is an expression of care and responsibility

e. Marriage is the proper place to exercise sexual relationship
f. The value of a person is not related to the color of their skin

2. Distortions
a. A person's value is proportional to his gifts

b. People know what is best so that they can make good choices for
their own life and the lives of others

c. People can do what is right if only they would choose what is right -
God isn't necessary

d. Sex before marriage is normal

e. What is possible is the highest value in science
f. Sexual immorality often accompanies deceit

g. Truth is a small sacrifice for scientific progress
p. 618 "Preston Barck, supposedly a responsible scientist, was so

obsessed with his pioneering work in cloning that he divided an
embryo seven times, producing eight identical embryos, and im-

planted them in eight unsuspecting women."
h. Love ignores sin

p. 596 "He really loves his rotten son, Steve thought; and for a
moment he felt irrationally guilty for deceiving a fond father."

i. People create themselves by their choices and God isn't a factor.
There is no transcendent standard of right and wrong.

3. Revelations

Sample 4

74

a. Both the desire to do what is right and the ability to do it are gifts

of God
Philippians 2:13 for it is God who works in you to will and to act ac-

cording to his good purpose
b. God loves sinners but never ignores sin. He took the consequences

upon himself.

Luke 12:48 From everyone who has been given much, much will be
demanded; and from the one who has been entrusted with much,

much more will be asked.
c. God knows every detail of our lives before we're born

Psalm 139:13-16Error! Bookmark not defined. For you created
my inmost being; you knit me together in my mother's womb. I

praise you because I am fearfully and wonderfully made; your
works are wonderful, I know that full well. My frame was not hid-

den from you when I was made in the secret place. When I was
woven together in the depths of the earth, your eyes saw my un-

formed body. All the days ordained for me were written in your
book before one of them came to be.

d. People are not created as criminals although their sinful tendencies
may be in that direction

James 1:13-15 When tempted, no one should say, "God is tempting

me." For God cannot be tempted by evil, nor does he tempt any-
one; but each one is tempted when, by his own evil desire, he is

dragged away and enticed. Then, after desire has conceived, it
gives birth to sin; and sin, when it is full-grown, gives birth to

death.
e. God never puts anyone in a situation where sin is the only choice

1 Corinthians 10:13 No temptation has seized you except what is
common to man. And God is faithful; he will not let you be tempted

beyond what you can bear. But when you are tempted, he will also
provide a way out so that you can stand up under it.

f. The essence of sin is not evil acts but ignoring God
Romans 1:21 For although they knew God, they neither glorified

him as God nor gave thanks to him
4. Applications

a. Influencing children toward sin is a grave responsibility

Matthew 18:6 But if anyone causes one of these little ones who be-
lieve in me to sin, it would be better for him to have a large mill-

stone hung around his neck and to be drowned in the depths of the
sea.

Mark 9:42, Luke 17:2
b. Thank God for the nature and nurture He has given you

Psalm 71:6 From birth I have relied on you; you brought me forth
from my mother's womb. I will ever praise you.

Sample 4

75

Questions

1. Is cloning human beings right? If not, why not? If yes, why?

2. What is positive and negative about Steve's understanding of himself?
3. What is positive and negative about Jeannie's understanding of her-

self?

4. If we are who we are because of nature, nurture and choices, where
does God fit in or does He?

Sample 5

76

Novel Consideration

Hailey, Arthur. (1998). Overload. New York, NY:Bantam Doubleday Dell.

Biblical Integration Guide

 Reflections
o Man was intended to develop and use available resources
o Technology can be used to:

 Bring fruitfulness to barren land
 Health to handicapped
 Employment
 Comfortable lifestyle

o Violence not only destroys things but also relationships

 Distortions
o Extra-marital sex is inevitable
o Adultery can help others - handicapped, infertile, lonely
o Sex is a need that must be met
o Faithfulness is the result of guilt so it is temporary
o Religion is a personal choice but it usually complicates life
o Jobs take priority over family
o "Prophetic voice" is usually being manipulated by personal prej-

udices or greed

 Corrections
o God could and did make barren women fertile (Sarah, Hannah,

Elizabeth) - taking matters into our own hands produces inevi-
table conflict (Sarah vs. Hagar and Ishmael vs. Isaac)

o Flee…lusts (2 Timothy 2:22)—don't stay in situations that pro-
duce temptation

o Adultery is always wrong in thought as well as deed (Exodus
20:14, 17; Matthew 5:28; Proverbs 6:25)

o Stealing is always wrong whether we are rich or poor

Proverbs 6:30-31 Men do not despise a thief if he steals to satis-

fy his hunger when he is starving. Yet if he is caught, he must

pay sevenfold, though it costs him all the wealth of his house.

2 Samuel 12:1-6 The Lord sent Nathan to David. When he came

to him, he said, "There were two men in a certain town, one rich

and the other poor. The rich man had a very large number of

sheep and cattle, but the poor man had nothing except one little

ewe lamb he had bought. He raised it, and it grew up with him

and his children. It shared his food, drank from his cup and even

slept in his arms. It was like a daughter to him. "Now a traveler

came to the rich man, but the rich man refrained from taking

one of his own sheep or cattle to prepare a meal for the traveler

Sample 5

77

who had come to him. Instead, he took the ewe lamb that be-

longed to the poor man and prepared it for the one who had

come to him." David burned with anger against the man and

said to Nathan, "As surely as the Lord lives, the man who did

this deserves to die! He must pay for that lamb four times over,

because he did such a thing and had no pity."

Big Question Guide

 What is good, beautiful, true, valuable?
o Sex
o Modern lifestyle
o Environment—in moderation
o Employment
o Justice
o Honesty about material things—no stealing power
o Profits produce employment
o Return on investment
o People before plants and animals
o Children should make their own choices about religion
o Physical appearance
o Responsibility in your work

 What is bad, ugly, false, worthless?
o Reckless pollution
o Opposition to progress
o Communism
o Racial prejudice
o Prejudice against women
o Violence

 How do we know? How do we choose? What are the consequences?
o How we feel at the moment especially as it relates to sex
o Principle - when it involves tangible or intangible things be-

longing to others
 Honesty
 Transparency
 Loyalty to company, friends

 What is the purpose?
o Enjoy life including work
o Do your best
o Provide for others

Questions

 Why are sexual decisions decided without principles while decisions
about material things are governed by principle?

Sample 6

78

Topical Bible Study

Food

Christian framework

Creation:

God is a gardener—made the Garden of Eden

God made man to be a gardener because man was involved in the pro-

duction of his food—he was to care for the garden but it wasn’t to be ac-

tivity of hardship, but enriching responsibility

Food wasn’t intended to be simply utilitarian  God created food with

great attention to color, taste, texture, aroma and even sound (crunch of

raw apples, snap of fresh beans …)

Food was to be a source of pleasure as well as meet essential needs

God created plants for food that would reproduce themselves so there

would be an unending supply to meet the needs of animals and people

God prepared food to meet the needs of people even before He created

people  He takes care of our needs

God created a wide variety of kinds of food and built-in the ability of each

kind to also produce great variety e.g. Wild cabbage of late 1800’s be-

came broccoli, cauliflower, kohlrabi, brussel sprouts, white cabbage, red

cabbage,…

No death is involved in the decomposition of plants during digestion (or

in soil) as death was introduced as the result of sin

Fall:

Man was still to be involved with food production

Production of food would be hard work

To Adam he said, "Because you listened to your wife and ate

from the tree about which I commanded you, 'You must not eat

of it,' Cursed is the ground because of you; through painful toil

you will eat of it all the days of your life. It will produce thorns

and thistles for you, and you will eat the plants of the field. By

the sweat of your brow you will eat your food until you return

to the ground, since from it you were taken; for dust you are

and to dust you will return." (Genesis 3:17-19)

Sample 6

79

The first sin was the result of wrong choices about what you eat  Eve

chose what looked good and tasted good, instead of what God said was

good.

When the woman saw that the fruit of the tree was good for

food and pleasing to the eye, and also desirable for gaining

wisdom, she took some and ate it. She also gave some to her

husband, who was with her, and he ate it. (Genesis 3:6)

Because something is available doesn’t mean it is good for you  basis

for caution in biotechnology, etc.

Animals were given to man for food  specific provision, not a require-

ment—undercuts radical vegetarianism

Sin keeps food from satisfying

They will eat but not have enough; they will engage in prostitu-

tion but not increase, because they have deserted the Lord to

give themselves to prostitution, to old wine and new, which

take away the understanding of my people. (Hosea 4:10-12)

You have planted much, but have harvested little. You eat, but

never have enough. You drink, but never have your fill. " (Hag-

gai 1:6)

Gluttony is a sin because it focuses on us and demonstrates a lack of

trust in God’s provision for tomorrow

Redemption:

God uses the weather to punish sin by bringing a scarcity of

food

However, if you do not obey the Lord your God and do not

carefully follow all his commands and decrees I am giving you

today, all these curses will come upon you and overtake you:

You will be cursed in the city and cursed in the country. Your

basket and your kneading trough will be cursed. The fruit of

your womb will be cursed, and the crops of your land, and the

calves of your herds and the lambs of your flocks. You will be

cursed when you come in and cursed when you go out. The

Lord will send on you curses, confusion and rebuke in every-

thing you put your hand to, until you are destroyed and come

to sudden ruin because of the evil you have done in forsaking

him. The Lord will plague you with diseases until he has de-

stroyed you from the land you are entering to possess. The

Lord will strike you with wasting disease, with fever and in-

flammation, with scorching heat and drought, with blight and

mildew, which will plague you until you perish. The sky over

Sample 6

80

your head will be bronze, the ground beneath you iron. The

Lord will turn the rain of your country into dust and powder; it

will come down from the skies until you are destroyed. (Deu-

teronomy 28:15-24)

Thankfulness is a critical element in determining what we eat  Grace

shouldn’t be a perfunctory prayer

If I take part in the meal with thankfulness, why am I de-

nounced because of something I thank God for? (1 Corinthians

10:30)

Jesus was recognized by the disciples in Emmaus, not as He taught

them, but in His saying of thanks for the food

The risen Lord Jesus demonstrated the reality of His bodily resurrection

by eating fish

The resurrected Lord made breakfast for His disciples when He wanted to

spend time in intimate fellowship with them  men’s breakfasts are His

idea

Lord’s prayer  ask for our daily bread even though God knows we need

it and has promised to provide it but He wants us to acknowledge our

dependence on Him for it, not “Mother Earth” or our own efforts

God provided many living demonstrations of the continued consequences

of poor choices regarding food (Eve and Adam weren’t the only one to

put food before God):

Esau

See that no one is sexually immoral, or is godless like Esau,

who for a single meal sold his inheritance rights as the oldest

son. (Hebrews 12:16)

God spent 40 years trying to teach the Israelites the lesson that Eve

failed to learn, i.e. that His Word is more important than physical food.

He humbled you, causing you to hunger and then feeding you

with manna, which neither you nor your fathers had known, to

teach you that man does not live on bread alone but on every

word that comes from the mouth of the Lord. (Deuteronomy

8:3)

God worked in the lives of others so that we would learn not to make the

same mistakes

These things happened to them as examples and were written

down as warnings for us, on whom the fulfillment of the ages

has come. (1 Corinthians 10:11)

God gives us each what we need to keep us from pride or desperate sin

Sample 6

81

Keep falsehood and lies far from me; give me neither poverty

nor riches, but give me only my daily bread. Otherwise, I may

have too much and disown you and say, 'Who is the Lord?' Or I

may become poor and steal, and so dishonor the name of my

God. (Proverbs 30:8-9)

Jesus illustrated the new covenant of grace using food so that we would

be continually reminded of what He has done for us

Proclamation of God’s Word is illustrated repeatedly in pictures of sewing

seed and reaping a harvest

God’s word is compared to food

How sweet are your words to my taste, sweeter than honey to

my mouth! (Psalm 119:103)

Jesus was known for the fact that He enjoyed eating and drinking

The Son of Man came eating and drinking, and you say, 'Here is

a glutton and a drunkard, a friend of tax collectors and "sin-

ners." ' (Luke 7:34)

Jesus’ first miracle involved making something to drink

On the third day a wedding took place at Cana in Galilee. Jesus'

mother was there, and Jesus and his disciples had also been in-

vited to the wedding. When the wine was gone, Jesus' mother

said to him, "They have no more wine." "Dear woman, why do

you involve me?" Jesus replied. "My time has not yet come."

His mother said to the servants, "Do whatever he tells you."

Nearby stood six stone water jars, the kind used by the Jews

for ceremonial washing, each holding from twenty to thirty gal-

lons. Jesus said to the servants, "Fill the jars with water"; so

they filled them to the brim. Then he told them, "Now draw

some out and take it to the master of the banquet." They did

so, and the master of the banquet tasted the water that had

been turned into wine. He did not realize where it had come

from, though the servants who had drawn the water knew.

Then he called the bridegroom aside and said, "Everyone brings

out the choice wine first and then the cheaper wine after the

guests have had too much to drink; but you have saved the

best till now." This, the first of his miraculous signs, Jesus per-

formed at Cana in Galilee. He thus revealed his glory, and his

disciples put their faith in him. (John 2:1-11)

Jesus’ most “successful” miracle involved multiplying the loves and fishes

to meet the legitimate need of feeding hungry people, but it was misin-

terpreted by the crowds and the disciples

Sample 6

82

Dietary rules are for our health and were to separate the Jews from all

others  all others were expected to eat everything

Dietary rules were abolished for the purpose of separating Jews and non-

Jews because all are one in Christ (Peter)

Fulfillment:

Contentment is the natural result of a heart that has learned that his

Heavenly Father will take care of all his needs whether there is a lot or

little to eat

I am not saying this because I am in need, for I have learned to

be content whatever the circumstances. I know what it is to be

in need, and I know what it is to have plenty. I have learned

the secret of being content in any and every situation, whether

well fed or hungry, whether living in plenty or in want. (Philip-

pians 4:11-12)

But if we have food and clothing, we will be content with that.

(1 Timothy 6:8)

Fasting is a way of demonstrating that we have learned the critical lesson

about the priority of the spiritual over the physical, even though both are

good gifts of God

Jesus doesn’t waste good food

When they had all had enough to eat, he said to his disciples,

"Gather the pieces that are left over. Let nothing be wasted."

(John 6:12)

Sharing food with others is a critical function of church life

They devoted themselves to the apostles' teaching and to the

fellowship, to the breaking of bread and to prayer. Everyone

was filled with awe, and many wonders and miraculous signs

were done by the apostles. All the believers were together and

had everything in common. Selling their possessions and

goods, they gave to anyone as he had need. Every day they

continued to meet together in the temple courts. They broke

bread in their homes and ate together with glad and sincere

hearts, praising God and enjoying the favor of all the people.

And the Lord added to their number daily those who were being

saved. (Acts 2:42-47)

Church organization began to deal with the problem of food distribution

In those days when the number of disciples was increasing, the

Grecian Jews among them complained against the Hebraic Jews

Sample 6

83

because their widows were being overlooked in the daily distri-

bution of food. So the Twelve gathered all the disciples together

and said, "It would not be right for us to neglect the ministry of

the word of God in order to wait on tables. Brothers, choose

seven men from among you who are known to be full of the

Spirit and wisdom. We will turn this responsibility over to them

and will give our attention to prayer and the ministry of the

word." (Acts 6:1-4)

Serving food requires wisdom and Spirit-filling just as does prayer and

preaching  we can do nothing independent of Him

The intimacy of dependence on Jesus is expressed in a picture of a vine

producing fruit

I am the vine; you are the branches. If a man remains in me

and I in him, he will bear much fruit; apart from me you can do

nothing. (John 15:5)

Personal food choices are to be based on their impact on others

If your brother is distressed because of what you eat, you are

no longer acting in love. Do not by your eating destroy your

brother for whom Christ died. (Romans 14:15)

Fellowship around food is appropriate, but it should always take second-

ary priority to listening to Jesus (Mary & Martha)

Ministry of hospitality to strangers has given people the privilege of serv-

ing angels

We are looking forward to the marriage supper of the Lamb—God cele-

brates with good food just as the father of the lost sons did

Heaven is a place with special trees to provide food  we still eat regu-

larly in heaven

On each side of the river stood the tree of life, bearing twelve

crops of fruit, yielding its fruit every month. And the leaves of

the tree are for the healing of the nations. (Revelations 22:2)

Jesus was concerned about where we sit when we go out to eat

When he noticed how the guests picked the places of honor at

the table, he told them this parable: "When someone invites

you to a wedding feast, do not take the place of honor, for a

person more distinguished than you may have been invited. If

so, the host who invited both of you will come and say to you,

'Give this man your seat.' Then, humiliated, you will have to

take the least important place. But when you are invited, take

the lowest place, so that when your host comes, he will say to

Sample 6

84

you, 'Friend, move up to a better place.' Then you will be hon-

ored in the presence of all your fellow guests. For everyone who

exalts himself will be humbled, and he who humbles himself will

be exalted." (Luke 14:7-11)

Biblical integration guide (1 Corinthians 12:12-

27

Reflections:

A chef’s creative and beautiful presentation of food is a reflection of

God’s care for the aesthetic dimension of food as well as its physical ne-

cessity

Man, God’s image-bearer, could like God be creative in developing the

God-given potential of the plants  basis for food technology, plant

breeding, biotechnology

Distortions:

Eating disorders have spiritual dimensions, not just physical ones

“We are what we eat”—the physical needs of man are important and God

will take care of them if we put Him first

So do not worry, saying, 'What shall we eat?' or 'What shall we

drink?' or 'What shall we wear?' For the pagans run after all

these things, and your heavenly Father knows that you need

them. But seek first his kingdom and his righteousness, and all

these things will be given to you as well. (Matthew 6:31-33)

He doesn’t want us to repeat the sin of Eve, Esau, or even Martha and

put anything, even something as important as food, before Him

Food wouldn’t have been such a big temptation if it hadn’t been so nec-

essary and attractive

Revelations:

Being tempted in the area of food is to be expected—Jesus was

There are boundaries that God has established in biological reproduction

that people can only try to cross at their peril  whether they can cross

is one question where the answer is not clear, but whether they should

cross has already been answered

My suspicion is that a lot of bio-technical research is inspired by a desire

to demonstrate that there are no boundaries between biological kinds as

Sample 6

85

evolution postulates contrary to the statement of Scripture. I suspect

that God will maintain the different kinds to demonstrate the validity of

His Word as well as the functioning of His creation. We may appear to

cross the boundaries, but the results will always be disastrous. However,

within the boundaries all kinds of legitimate variation are possible.

Applications:

If God’s Word isn’t true, then eating and drinking is all the pleasure that

we can look forward to and we might as well get as much of it as possi-

ble before we die

If I fought wild beasts in Ephesus for merely human reasons,

what have I gained? If the dead are not raised, "Let us eat and

drink, for tomorrow we die." (1 Corinthians 15:32)

How we eat and drink in the presence of Christians reflects our way of

thinking about them

For as you eat, each of you goes ahead without waiting for an-

ybody else. One remains hungry, another gets drunk. Don't you

have homes to eat and drink in? Or do you despise the church

of God and humiliate those who have nothing? What shall I say

to you? Shall I praise you for this? Certainly not! (1 Corinthians

11:21-22)

Progression is type of foods as you develop is expected

In fact, though by this time you ought to be teachers, you need

someone to teach you the elementary truths of God's word all

over again. You need milk, not solid food! Anyone who lives on

milk, being still an infant, is not acquainted with the teaching

about righteousness. (Hebrews 5:12-13)

Caring for others requires organization  it won’t just happen automati-

cally

Missions have to carefully think about their involvement in physical aid so

that the recipients understand the priority of the spiritual  how is this

possible when distribution occurs by godless governments?

Drought & plagues of grasshoppers are ways God controls the food sup-

ply so that people will recognize that He controls the food supply

We are responsible to help those who are poor and sick, but a person

that refuses to work should not be given social assistance even if they

have nothing to eat

For even when we were with you, we gave you this rule: "If a

man will not work, he shall not eat." (2 Thessalonians 3:10)

Sample 6

86

Food can’t contaminate your body so all food can be eaten and enjoyed

All food is clean. (Romans 14:20)

Honoring God by doing no regular work was an important part of the

Sabbath, but in the Feast of Unleaven Bread food preparation was al-

lowed

On the first day hold a sacred assembly, and another one on

the seventh day. Do no work at all on these days, except to

prepare food for everyone to eat—that is all you may do. (Exo-

dus 12:16)

Equality is expected so we'd better be careful that the salads or desserts

don't run out before everyone is served at the potluck dinners.

Sharing the food that we have is an expression of God’s love

What good is it, my brothers, if a man claims to have faith but

has no deeds? Can such faith save him? Suppose a brother or

sister is without clothes and daily food. If one of you says to

him, "Go, I wish you well; keep warm and well fed," but does

nothing about his physical needs, what good is it? In the same

way, faith by itself, if it is not accompanied by action, is dead.

(James 2:14-17)

Study of brain chemistry which is related to metabolism and nutrition

can’t solve all the problems of man’s behavior  people make wrong

choices because they have a sinful nature not just because they have a

chemical imbalance although the imbalance may make them more vul-

nerable to sinful choices

Man was to fill the earth according to God’s command but God promised

to supply the food that he needs  population control is not necessary

because we’ll run out of food resources

Distribution of available resources is a problem because like the rich

farmer, those with good crops tend to stock pile it for their own future

rather than share their bounty with others

Increased efficiency in farming methods and better quality of seeds has

multiplied production world-wide and is, no doubt, part of God’s provision

of food for the growing population of the world

We can develop ways to increase production to share, but we should be-

ware of attempts to eliminate God’s involvement in farming through the

weather  motivation is critical to determining the rightness of irrigation,

greenhouses, etc.

Storage of food in times of plenty for times of scarcity is appropriate—

Joseph

Sample 6

87

Administration of food resources is a national issue, not just a personal

profit issue

Nutrition, agriculture, political science, family life, sociology, biology, so-

cial studies, botany …

Sharing plenty as a demonstration of Christian love

Agriculture as obedience to God’s command—not a substandard occupa-

tion as is often thought in our modern society; appreciate the farmer

even if you get all your food from the supermarket

Thankfulness every time we eat

Care in preparing and presenting food

Enjoy food—don’t just eat to live—with others

Sample 7

88

Christian Framework

God

 Father loved Christ (John 17:24)
 Father chose Christ (1 Peter 1:20)

 God is omnipotent, omniscient and omnipresent (Hebrews 1-3, Psalm
139:1-6, 7-12)

 God is divine Person with intelligence, emotion and free will (Isaiah
1:18, Isaiah 19:65, Deuteronomy 9:19)

Creation

 Triune God made everything perfect (including spiritual beings)
 God sustains everything (Colossians 1:16-17, Hebrews 1:3)

 God made everything for His glory

 God has revealed Himself to us through His Word and His world
 God made man in His image and we are valuable and unique

 God communicates with man (Romans 1:18-21)
 Man is different from the animals (1 Corinthians 15:39)

 Man was created to live in relationship with God and others
 Man has been given responsibility to care for the animate and inani-

mate creation
 God provided for everyone’s and everything’s needs

 Man was created for God’s pleasure and purposes
 Human life come from God

 Relationships were based on interdependence, service, & enjoyment;
by nature they were sustaining and demonstrated unity in diversity

 Angels are ministering servants
 Inanimate world (planets) feed the animate through their fruit and

also through the oxygen they produce

 People are to care for the animate & animate universe
 Animate and people’s waste products feed plants (CO2 and excre-

ment)
 Inanimate heavenly bodies mark times & seasons
 God enjoys everything He made → beauty in everything

 Man enjoys God & everything He made
 Only God and man are creative

 Reproduction after kinds but great variety
 Man requires a helpmate

 Helpmate has a service role
 Man needs the inanimate world—atmosphere, water, food

 Man isn’t an animal

 Animals came in male & female

Sample 7

89

 God established what is right—everything else is wrong

 God’s moral order is non-optional and non-negotiable (Exodus 20:1-17,
Romans 1, 6, 7)

 Man did not decide what was right and wrong
 Man will live forever

 Man was created to live in relationship with others in families (Genesis

2:21-24)

Fall

 Autonomy destroys because it is contrary to the nature of creation and

its planned purpose
 Nature & purpose are interwoven because creation is an expression

of God’s nature and His eternal purpose was self-giving within the
Trinity as well as in time

 Satan was the first to desire to be autonomous rather than depend-
ent

 Because created autonomy is contrary to the nature of the uni-
verse, Satan by nature is a liar → no created thing can be autono-

mous
 Man adopted his false perspective

 Man’s dreams don’t exist apart from him & neither do God’s material
“day-dreams” that He spoke into existence = entire universe

 Everyone has sinned
 Sin involves the desire to make decisions without depending on God—

without His word or His power
 Sin always has consequences

 Personal sin has personal to universal consequences
 National sin has national consequences

 Man’s sin has affected everything in the physical universe
Weeds, “hard” work, “pain” in childbirth, floods, storms, creation

“groans”
 Sin causes death and dying (Romans 5:12)

 Personal relationships between God and man are broken (Isaiah 53:6)

 Sin produces eternal separation from God as well as physical death
 Relationships between man and others are marred by conflict caused

by selfishness and pride
 Man’s heart has been changed so our view of everything is blinded, dis-

torted
 Man uses everything for himself

 Man has rejected God’s revelation (John 3:19-20)
 Man sins by nature and by choice

 Creation is treated as more important than the Creator (Romans 1:25)
 Man’s sin didn’t destroy God’s creation but perverted it

 Wicked spiritual beings influence the physical universe and people

Sample 7

90

Redemption

 Redemption always begins with God’s initiative

 Repentance is the first step in redemption whether personal or national
 God didn’t abandon man in his sin—this world is not forsaken

 God’s word is the standard of right and wrong (Psalm 19:7; Psalm 119;

2 Timothy 3:16-17)
 God’s revelation in Christ completes His revelation of Himself (Hebrews

1:1-2)
 God established the state and church to uphold moral order on the

earth (Romans 13:1-7, Matthew 16-18)
 Nothing man does can remove the results of sin

 God has provided the only answer to sin and all its effects in the incar-
nation, crucifixion, resurrection and ascension of Jesus Christ

 Personal transformation is the path to any kind of group transformation
 Everyone and everything is redeemable by Jesus’ death and resurrec-

tion (2 Peter 3:9)
 Jesus understands man’s situation because He is the God-man and He

has lived in this sin-distorted physical universe
 Through Jesus, man can be restored to fellowship with God (Romans 6-

8)

 Jesus has defeated all the wicked spiritual beings

Fulfillment

 God wants us to live as His children from now through eternity

 Jesus desires that God’s children function together as a living organism
that He directs and empowers

 God’s children are indwelt by the Holy Spirit and are individually and
collectively to worship God

 Christians are the “light of the world” (Matthew 5:14-16)
 Christians are the “salt of the earth” (Matthew 5:13)

 Man is still responsible to care for the animate and inanimate creation
(Genesis 1:26-28)

 Christians are to make disciples (Matthew 28:18-20)
 Everything we do has eternal significance

 The life of God is available by the Holy Spirit to His children so they can
live in hope and victory in this life

 God desires His will be done on earth as it is in heaven (Matthew 6:10)

 God will accomplish all His purposes in all creation but it will require
that He makes everything anew, replacing the physical, temporal uni-

verse with something that is eternal
 Wicked spiritual beings and all people that reject God’s redemption will

be removed from God’s eternal kingdom so that it will be completely
without sin

Born in Vancouver, Canada, Harold Klassen has a broad

educational background. He earned a Bachelor of

Religious Education from Canadian Bible College in 1970,

followed by a Bachelor of Science in Chemical Physics and

teaching certification from Simon Fraser University in

1975. In 2003, Harold earned a Masters of Science in

Education from Philadelphia Bible University.

After teaching two years in a public school in Canada, Harold joined the

staff of Black Forest Academy, a school for missionaries’ children in

Germany. He taught chemistry, physics, math, Bible, and computer

science during his years in the classroom from 1977 to 1998. He was

also the High School Principal for six years, the school’s librarian for

seven years, and responsible for operations for a year.

Harold was the Business Manager for the German branch of Janz Team

from 1998 to 2000. Since then, he has served as Assistant to the

International Director of Janz Team and is presently assisting the

president of TeachBeyond (www.teachbeyond.org) in research and

development. In addition, he has taught seminars to equip teachers in

Romania, Poland, China, Malaysia, Holland, Hungary, Slovakia, Iraq,

Canada, India, Brazil, Indonesia, and Germany.

Harold’s background played an integral role in shaping his vision for

Christian education. As a student in a public university, he found that the

pedagogy he was learning wasn’t congruent with his personal

understanding of the nature of man. He resolved to uncover God’s

purposes and principles for Christian teachers.

While at Black Forest Academy, Harold delved into the philosophy of

distinctively Christian education and began to implement those principles

in the classroom. His passion for the subject led him to develop a

theoretical framework, which he began to share with other educators

who felt the need for God-centered teaching.

Today, Harold continues to assist teachers around the world as they use

their classrooms to shape the thinking of new generations of students.

His mission is to equip them to teach their students to relate all of life

and learning to God and His word.

You’ll find his materials on www.transformingteachers.org.

For more information, write to him at hklassen@teachbeyond.org.

© 2010

2121 Henderson Highway

Winnipeg, MB R2 G 1P8

PO Box 6248

Bloomingdale, IL 60108-6248

