Christianity and Stewardship

[image: image1.wmf]

[image: image2.wmf]

[image: image3.wmf]

 [image: image4.wmf]
When are people going to start reading the signs?

Christians believe that we have had this responsibility since the day God made us. We should therefore do our best to ensure every part of our day to day life is environmentally friendly, from recycling to energy efficiency.

Christians may also choose to vote for a political candidate who shows concern for environmental issues; pray about the problems of the environment or take part in conservation projects locally or overseas.

 What are we waiting for?

Many of us act like the disintegration of the natural world is going to resolve itself. Or rather, won’t somebody else take care of it for us? A Christian response to this would be ‘NO!’, this is our responsibility, all of humankind’s. God left us the Earth in good faith that we would take care of his creation for Him.

This concept is called stewardship. We are stewards for the earth, our priority should be to ensure its safety, protect its beauty and always remember that it is JUST ON LOAN to us.

These passages from the Bible reflect a Christian’s understanding of God’s role as creator and our role as guardians or stewards of that creation.

Genesis 1:26-31

Then God said, ‘let us make man in our image…and let them rule over the fish of the sea and the birds of the air…over all the earth, and over all the creatures that move along the ground.’

Genesis 1:1

In the beginning God created the heavens and the earth.

Psalm 19:1-4

The heavens declare the glory of God; the skies proclaim the work of his hands

Psalm 95:3-6

For the Lord is the great God… In his hand are the depths of the earth, and the mountain peaks belong to him. The sea is his, for he made it, and his hands formed the dry land.

Environmental Organisations

There are many different organisations working to help the natural world. Some of the most famous are Greenpeace, Friends of the Earth and The World Wildlife Fund for Nature. These organisations work tirelessly to raise the environmental awareness of individuals, businesses and governments all around the world.

These particular organisations would not attach themselves to one particular religion such as Christianity. Many people work for them from many different backgrounds. However, they share a common theme with Christians: total respect for the world that we live in and determination to bring about a change for the better in the way we treat the world.

Some specifically Christian organisations are The Christian Ecology Link and Christian Aid. Whilst Christian Aid campaigns on global issues, The Christian Ecology Link works hard to raise awareness about what we can do as individuals to sort out our corner of the world.

Every voice counts!

I would say that’s a pretty good place to start…

A Christian’s commitment to stewardship extends to all facets of the world we live in, including human and animal rights. To be aware, take action and do as much as possible to ensure that others also accept these responsibilities, is of huge importance to Christians.

Answer the following:

Why is the concept of stewardship so important to Christians?

List as many ways as possible in which a Christian can fulfil their responsibility as a steward of the earth

What kind of work do environmental organisations undertake? Refer to at least one specific organisation in your answer.

Copy out two of the Biblical passages overleaf (including their Biblical references) and explain their relevance to Christian ideas about stewardship.

Christians believe it is the responsibility of everyone to take care of the earth, whether we are religious or not.

_1141067759.doc

