

Christian

Restorative Justice

Human Dignity, Work, & Wealth

Mako A. Nagasawa

Race Relations & the Distribution of Work & Wealth

- 1989 Supreme Court Case *J. A. Croson v. City of Richmond, VA*

Whose Justice? Which Order?

- Meritocratic: Reward, punish
- Distributive: Baseline wealth
- Libertarian: Maximize freedom
- Restorative: Relationship

- How do you order and organize these?

The Christian Order of Social Justice

- Restorative: God's relational order
- Distributive: Wealth for all
- Meritocratic: Reward, punish
- Libertarian: Legitimate concerns, but incompatible premises

- Grounded in the historicity of Jesus and his resurrection, with Scripture as a witness

Human Dignity, Work, and Wealth: Three Foundation Points in the Story

- The Creation Order (Genesis 1 – 11)
- The Law of Israel (Leviticus 25, etc.)
- The Teaching of Jesus (Matthew 19, etc.)

Foundation Point #1: Genesis 1 – 11

Homer's Iliad
(European)

Atrahasis
(**Babylonian/Akkadian**)

Zoroastrian Avesta
(Old Iranian)

Genesis 1 – 11
(**Hebrew**)

**Homer's Iliad
(European)**

Problem:
Overpopulation,
wickedness, earth
burdened

First Threat: Zeus
sends the Theban
War; many
destroyed

Second Threat:
Zeus plans to
destroy all by
thunderbolts;
Momos dissuades
Zeus

**Atrahasis
(Babylonian/Akkadian)**

Creation (1.1-351): the
work of the gods and the
creation of humans

First Threat (1.352-415):
Humans numerically
increase; plague from the
gods to limit
overcrowding; Enki's help

Second Threat (II.i.1-
II.v.21) Humanity's
numerical increase;
drought from the gods;
Enki's help

**Zoroastrian Avesta
(Old Iranian)**

Creation: Ahura
Mazda tells Yima
(human) to be king
over creation

First Threat:
Overpopulation;
Yima asks the earth
goddess Armaiti to
expand herself

Second Threat:
Overpopulation;
Yima asks the earth
goddess Armaiti to
expand herself

**Genesis 1 – 11
(Hebrew)**

Creation (1:1-2:3): God
creates the world and
humans and blesses
them

First Threat (2:4-4:26):
Genealogy of heavens
and earth; the Fall;
God promises victory
to the seed of the
woman; Cain kills
Abel and settles in a
city; God preserves
Seth

Second Threat (5:1-
9:29): Genealogy of
Adam to Noah;
human violence; God
destroys the world
through the flood;
God preserves Noah
and family

**Homer's Iliad
(European)**

Third Threat:
Momos suggests
that Thebis marry a
mortal to create
Achilles and that
Zeus father Helen
of Troy; war results
between the Greeks
and the barbarians

Resolution: Many
destroyed by Trojan
War, earth
lightened of her
burdened

**Atrahasis
(Babylonian/Akkadian)**

Third Threat (II.v.22-
III.vi.4): Humanity's
numerical increase,
Atrahasis Flood, salvation
in boat

Resolution (III.vi.5-
viii.18): Numerical
increase; compromise
between Enlil and Enki;
humans cursed with
natural barrenness, high
infant mortality rate, cult
prostitution (to separate
sex and procreation)

**Zoroastrian Avesta
(Old Iranian)**

Third Threat:
Overpopulation;
Yima asks the earth
goddess Armaiti to
expand herself

Resolution: Ahura
Mazda sends a deadly
winter with heavy
snowfall to punish
overcrowding; Yima
told to build a three
storied enclosure to
survive; humanity
destroyed outside
while a boy and girl
born in enclosure
every 40 years

**Genesis 1 – 11
(Hebrew)**

Third Threat (10:1-
11:9): Genealogy of
Shem, Ham, Japheth;
Tower of Babel and
dispersion

Resolution (11:10-26):
Genealogy of Shem;
introduction of Abram
(In 11:27ff., God calls
Abram out of Ur to
begin Israel.)

Comparison of Stories: Genesis

- Similarities:
 - a fivefold structure
 - problems caused by humanity
 - a concern for population
 - divine judgment of some sort
- Differences:
 - “All other traditions view population control as the solution to urban overcrowding. Genesis offers dispersion, the nomadic way of life. Genesis 1 – 11 then constitutes a rejection of...civilization itself, if its continuance requires human existence to be treated as a contingent good. For Genesis the existence of a new human was always good.”

(Kikawada & Quinn, *Before Abraham Was*, p.38)

Foundation Point #2: The Law of Israel

Mosaic Israel: Land

- Leviticus 25
- Deuteronomy 15, 24
- Isaiah 58

- Proverbs 10:4, etc.

Foundation Point #2: The Law of Israel

“This fiftieth year is sacred—it is a time of freedom and of celebration when everyone will receive back their original property, and indentured servants will return home to their families...The land, moreover, shall not be sold permanently, for the land is Mine; for you are but aliens and sojourners with Me.”
(Leviticus 25:10, 23)

Foundation Point #2: The Law of Israel as a Partial Restoration of Creation

- Creation: The original humanity
 - God parted the waters (Gen.1:6)
 - God placed Adam and Eve in a garden (Gen.2)
 - God gave the “garden land” for all

Foundation Point #2: The Law of Israel as a Partial Restoration of Creation

- Exodus: A new humanity
 - God parted the waters (Ex.14)
 - God led Israel back to a “garden land” (Num.13)
 - God gave the “garden land” to all Israelites (Dt.11)

Foundation Point #3: Jesus and the Further Restoration of Creation

- Jesus restores God's original creation order for how we:
 - Express sexuality and marriage (Mt.19:3 – 12)
 - Share wealth (Mt.19:13 – 30)
 - Share power and honor (Mt.20:1 – 28)

Foundation Point #3: Jesus and the Further Restoration of Creation

- Jesus restores God's original creation order for how we:
 - Express sexuality and marriage (Mt.19:3 – 12)
 - 'Have you not read that He who created them from the beginning...' (Mt.19:4)
 - 'Because of your hardness of heart Moses permitted you... but from the beginning...' (Mt.19:8)
 - Share wealth (Mt.19:13 – 30)
 - 'In the regeneration...' (Mt.19:28)
 - Share power and honor (Mt.20:1 – 28)
- Thus, we have responsibilities, not just rights

Foundation Point #3: Jesus and the Further Restoration of Creation

Church: Table

- Matthew 6:19 – 34; 19:13 – 30
- Luke 6, 12, 14; Acts 2, 4, 6
- 2 Corinthians 8 – 9

- 2 Thessalonians 3:10 – 12

Comparing Moses and Jesus: Marriage

Moses

- Hardness of heart
- Divorce permitted

Jesus

- No hardness of heart
- Divorce permitted for adultery only

Comparing Moses and Jesus: Economics

Moses

- Pass down land based on family inheritance (Lev.25; Dt.11)
- Generously lend to those in need (Dt.15:8)
- Forgive debts every seven years (Ex.21:1 – 8; Dt.15:12 – 15) or on jubilee year (Lev.25:40 – 41)

Jesus

- Separate yourself from land in principle (Mt.6:19 – 34; 19:3 – 12)
- Generously lend to those in need (Mt.5:42)
- Forgive debts all the time (Mt.6:12; 18:21 – 35)

Comparing Moses and Jesus: Economics

Moses

- Hardness of heart
- Land ownership permitted based on family inheritance
- Fixed time table for debt forgiveness

Jesus

- No hardness of heart
- No theological basis for family inheritance; unlimited generosity
- Debt forgiveness happens all the time

Christian Restorative Justice: Human Dignity, Work, & Wealth

Libertarian justice allows the rich and powerful to make any and all kinds of work contracts, especially based on who offers the cheapest labor and land

- We are pushing the true cost of our economic actions onto the poor, the vulnerable, and our future children

Christian Restorative Justice: Human Dignity, Work, & Wealth

Capitalism prioritizes profit at the expense of labor and land (human rights questions and environmental questions, respectively) primarily because the true cost on people of unhealthy products and workplaces, along with environmental pollution, are not known to us and not easy to quantify

- God's original design in creation and in Jesus' new humanity (His restorative justice) is that His people be mindful of need and vulnerability, display His character of forgiving debts; it disqualifies libertarian justice at the root

Christian Restorative Justice: Human Dignity, Work, & Wealth

Labor protection laws

- Environmental protection laws
- Revise corporate law
 - Corporate limited liability violates many standards of justice, including meritocratic justice and biblical restorative justice
- Progressive taxation policies are good
 - Drop tax benefits for owning more than 1 home
 - High inheritance & estate taxes beyond a certain income

