PAGE
5

Bishop’s Dream Guiding Principle 7. Creation
This morning, we’re up to number 7 in the principles which guide the Bishop’s dream for the diocese. The principle we’re looking at today is “Safeguarding the integrity of creation through responsible stewardship.” It’s an opportunity for us to focus on this beautiful world that God has given us, and to reflect on how we are doing with the charge he has given us to use it and to care for it.

I wonder if you are aware of a global lobby called 350?

The name comes from the number that leading scientists say is the safe upper limit for carbon dioxide—measured in "Parts Per Million" in our atmosphere. 350 PPM—it's the number humanity needs to get back to as soon as possible to avoid runaway climate change. (at the moment, we’re at 387)

This lobby group is rallying people and organisations all over the world to make their presence and their views felt about climate change and what they feel we need to do to save the planet. They were particularly vocal in the lead up to the Copenhagen Summit in 2009. Archbishop Desmond Tutu is one of the key figures associated with the movement.

I recognise that not everyone is completely convinced about the issue of climate change. However, whether or not the difficulties we’re facing with rising sea levels and disrupted weather patterns is completely the fault of the human race, we cannot ignore the fact that there is much to be desired in the way we care for creation.

Let me read you the 350 lobby’s summary of what they see the problem is:
“The science is clear: global warming is happening faster than ever and humans are responsible. Global warming is caused by releasing what are called greenhouse gases into the atmosphere. The most common greenhouse gas is carbon dioxide. Many of the activities we do every day like turn the lights on, cook food, or heat or cool our homes rely on energy sources like coal and oil that emit carbon dioxide and other heat-trapping gases. This is a major problem because global warming destabilizes the delicate balance that makes life on this planet possible. Just a few degrees in temperature can completely change the world as we know it, and threaten the lives of millions of people around the world.”

Most of us are aware of this – we’ve learned it from TV and newspapers, and perhaps from our own reading. We’ve been alerted to the melting of the polar ice caps, the warming of the currents, and the increasing storm activity.
While Toby was doing his driving test a while back, I went to a nearby coffee shop. While I was there, I read a magazine article about suburbs on the Central Coast where already, increasing storms have undermined coastal houses. They’ve lost most of value, and local councils are reluctant to prop up the shorefronts. It’s happening right on our own doorstep and it’s scary!
But the 350 lobby is adamant that we shouldn’t give up hope! They want to create such pressure on global governments, that they will be forced to take action.

While not an expressly Christian group, the 350 lobby is pushing some very sound principles about how we can better care for our planet.
These are some of their published answers to questions:
If we're already past 350, are we all doomed?

No. We're like the patient that goes to the doctor and learns he's overweight, or his cholesterol is too high. He doesn't die immediately—but until he changes his lifestyle and gets back down to the safe zone, he's at more risk for heart attack or stroke. The planet is in its danger zone because we've poured too much carbon into the atmosphere, and we're starting to see signs of real trouble: melting ice caps, rapidly spreading drought. We need to scramble back as quickly as we can to safety.
How do we actually reduce carbon emissions to get to 350?

Make no mistake—getting back to 350 means transforming our world. It means building solar arrays instead of coal plants, it means planting trees instead of clear-cutting rainforests, it means increasing efficiency and decreasing our waste. Getting to 350 means developing a thousand different solutions—all of which will become much easier if we have a global treaty grounded in the latest science and built around the principles of equity and justice. To get this kind of treaty, we need a movement of people who care enough about our shared global future to get involved and make their voices heard.
· Will this thing work? Will world leaders listen?

It will if we're loud enough.

If we can make this number known across the planet, that mere fact will exert some real pressure on negotiators. We need people to understand that 350 marks either success or failure for these climate negotiations. It's not an easy fight—the other side has the power of the fossil fuel industry. But we think the voice of ordinary people will be heard, if it's loud enough. That's all of our job—to make enough noise that we can't be easily ignored.
Is there a Christian perspective on all this? There certainly is!

The reasons for environmental concern start, not surprisingly, with God the Creator. The world is not ours; it belongs to God. It was made by God, just as we were. The air, the water and the earth; and all they support, are gifts from God.
The psalms are full of reminders of this: “The earth is the Lord’s and all that is in it, the world, and those who live in it” the psalmist writes.
Given that the environment is the gift of God the Creator; in response, humanity is called to steward, to nurture and protect these gifts.

But the imperative to care for the environment doesn’t just come from our relationship with the Creator. It also comes from our relationship with Jesus, the Word of God.
When we talk about the Incarnation - we talk about God becoming human. This means that God became part of life on earth, breathing air, drinking water, eating fish and grain. So, not only God has created everything; he has entered his creation – became part of it - in the person of Jesus.

More than that, God also sustains his creation. He keeps it going.

When my two youngest boys were toddlers, they took great delight in having their older brother play windmills with them. He’d grasp their wrists and swing them round and round at breakneck speed till they were almost horizontal. As any mother would, I had visions of him losing his grip, and the giggling child being flung across the yard due to centrifugal force!

Our world is spinning at quite a rate on its axis. What stops us being flung into space by a mega-centrifugal force? I have to laugh sometimes, at the things that appear on Facebook. Not too long ago, someone posted this quip: “If the world didn’t suck – we’d all fall off!”

Interesting thought… It’s gravity of course, that keep us firmly planted on the earth. But who keeps gravity in place?

What keeps our heart beating? How is it that we still breathe regularly when we’re asleep? God has not only created all things, he sustains all things.
Paul writes in his letter to the Colossians: “all things have been created through him (Christ) and for him. He himself is before all things, and in him all things hold together… “

And let’s not forget the Holy Spirit’s role in creation. It was the Spirit who hovered over the waters on the first day of creation, and God continues creating through his Spirit. Every time a tree buds; or a baby is born, or a caterpillar morphs into a butterfly – God’s creative power is at work through his Spirit.
Speaking of butterflies….

You heard about the two caterpillars sitting on the leaf, didn’t you? A beautiful butterfly fluttered past, and one caterpillar said to the other - you’ll never get me up in one of those!

God didn’t just create the earth and then step back to watch. God is in creation. “In him we live and move and have our being,” Paul said. So when you think about it, the way we treat creation is the way we treat God.
People don’t need to be Christians, or even religious, to care about the environment. But as Christians we have an extra reason to care, because we believe that God did not just create the world, he became part of the world, and he is still actively sustaining the world. More than that, the mandate he gave humankind was to care for creation.
As our technological needs increase, we are demanding more and more of the earth. As Western nations become more advanced, they become more greedy, and so we have the 80/20 principle at work. – 80% of the world’s resources are consumed by 20% of the people.
It is our responsibility as God’s people to do everything in our power to stop the rot. I’m sure we all do our bit at home with recycling and conserving energy. But perhaps there is more we could do? Think about it.
We also need to add our voice where we can, to lobby the decision makers to make decisions guided by the good of the environment, not simply by money.
We need to pray for initiatives like the Copenhagen summit, that the voice of the experts is heard, that the voice of the people is heard, and that God in his mercy, helps us to repair the damage we have caused.

To be taken seriously as Christians, we need to address the needs of our world. Let’s ask God to show us how we can be more involved in “Safeguarding the integrity of creation through responsible stewardship.”
Let’s pray.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
