

Table of Contents

Copyrights

Introduction

The Kingdom of God

Beyond Religion

God's All-Embracing Love

The Task Before Us

Postscript

Notes

The Hidden Christ:

Taking the Gospel into the World

by Christoph Friedrich Blumhardt

Please share a link to this e-book with your friends. Feel free to post and share links to this e-book, or you may e-mail or print this book in its entirety or in part, but please do not alter it in any way, and please do not post or offer copies of this e-book for download on websites other than the ones listed below or through another internet-based download service. if you wish to make multiple hard copies for wider distribution, or to reprint portions in a newsletter or periodical, please observe the following restrictions:

 	 You may not reproduce it for commercial gain.

 	 You must include this credit line: "Copyright 2011 by The Plough Publishing House. Used with permission."

Excerpts from Christus in der Welt by C F Blumhardt,
Zwingli Verlag, Zurich, 1958

This e-book is a publication of The Plough Publishing House,
 Rifton, NY 12471 USA (www.plough.com)
and Robertsbridge, East Sussex, TN32 5DR, UK (www.ploughbooks.co.uk).

Copyright © 2011 by Plough Publishing House Rifton, NY 12471 USA

Introduction

Christoph Friedrich Blumhardt was an embarrassment to Christians and non-Christians alike. Though
 a Lutheran pastor in Bad Boll, Germany, he was not
 at home either in church or secular circles, where his
 views seemed to challenge and disconcert everyone.
 And yet he possessed a strange, infectious confidence
 in God’s history.

Richard Wilhelm was one of many who were greatly
 influenced by Blumhardt’s fiery conviction that the
 advancement of God’s kingdom–its here-and-now
 actualization –must take precedence over all else. When
 Wilhelm set out on the difficult path of becoming a
 missionary in China he was already closely involved
 with Blumhardt. During his short service as an assistant pastor in Boll, Wilhelm had been deeply moved
 and gripped by this spirit-filled man of faith. He went
 on to marry Blumhardt’s daughter Salome. So it was
 of special significance to Blumhardt that Wilhelm and
 his wife were sent to China. To him they were, above
 all, envoys of God’s kingdom –a cause far greater than
 what was expected of missionaries.

In May 1899 the General Evangelical-Protestant
 Missionary Society (Far East) assigned Wilhelm the
 territory of Kiaochow, on China’s Yellow Sea. Under
 European duress, China had been forced to cede this
 area to Germany on a ninety-nine-year lease. As a
 missionary pastor in Tsingtao (fast becoming a flourishing colonial city), Wilhelm was assigned a threefold
 task: to be a pastor, spread Christianity among the
 Chinese, and promote understanding between China
 and Germany.

Thanks to Blumhardt’s influence, however, Wilhelm
 viewed the Missionary Society, of which he was
 formerly a part, as merely an outward instrument
 serving the higher purpose of God’s kingdom. He was
 neither interested in traditional mission nor in representing Germany. He wanted something entirely new.

Blumhardt, for his part, felt a special responsibility
 for the work of his son-in-law, whom he had so obviously influenced. This motivated Blumhardt to write
 numerous letters –one hundred and twenty-three in
 all–to Wilhelm between 1898–1914. What follows are
 extracts, thematically arranged, from these letters. Full
 of hearty warmth, Blumhardt’s words radiate a fatherly
 care, even as they voice a battle cry for authentic Christian witness.

Blumhardt’s unwavering belief in the living Christ
 as Lord over all is the thread that runs through these
 letters. As Blumhardt saw it, Jesus claims the whole
 world for his own, not just the Christian world. No one
 is separated from Christ –neither the “unchurched”
 nor the “heathen,” and especially not the oppressed.
 On the contrary, the will and purpose of the common
 person who strives for justice, and the insights and
 longings of non-Christian peoples, originates in the
 will of God himself.

What, then, was Wilhelm’s task in China? It was to
 carry into the world, particularly the non-Christian
 world, “the gospel of Jesus Christ, not the gospel of
 the Christians.”

In what follows the reader will discover more
 precisely the difference between these two gospels.
 Suffice it to say that the “gospel of the Christians” has
 little or nothing to do with the message of Christ. Jesus
 did not come to found churches, defined by doctrine or
 ritual, but to set in motion a movement of the Spirit that
 would encompass nations and lead to peace and social
 justice. For Blumhardt, the “gospel of Jesus Christ”
 has nothing to do with Christianity, Buddhism, or any
 other religion. “No longer religion against religion,
 but justice against sin, life against death.”

Blumhardt’s understanding of Christian witness
 flew in the face of the concept of mission held by
 typical mission societies. New ways had to be sought;
 the thoughts printed here are a direct expression of
 that search for fresh paths.

His words lack polish. Blumhardt clearly writes
 from a passionately moved heart, hastily jotting down
 thoughts with little regard for the choice of words or
 the skillful marshalling of ideas. Theologically, too,
 there are many points over which one could take
 issue. But Blumhardt never claimed to be a systematic thinker. In fact, many central assertions seem to
 have no clear inner connection, and even a remarkable
 duality, especially with problems involving the institutional church and the Church of Christ, Christians
 and non-Christians, testimony by word and testimony
 by deed.

Nevertheless, the reader who knows what it means
 to stand one’s ground in the stream of the world will
 find no manufactured truths, no artificial musings. For
 Blumhardt it was a matter of daring something in faith,
 of experimenting, and of finding new ways for God’s
 kingdom to advance. His concern was that the gospel
 of Christ be brought to nations and peoples in a true
 way, opening instead of closing doors.

Influenced by Blumhardt’s down-to-earth message,
 Richard Wilhelm focused his efforts on improving the
 Chinese standard of living. This included establishing
 schools and developing hospitals. Conflicts with the
 Missionary Society were inevitable. Unlike his peers,
 Wilhelm was simply not interested in propagating
 the “Christian religion” among non-Christians. Like
 Blumhardt, he viewed the noble manifestations of
 other religions without prejudice, even with reverence
 for God’s work.

Admittedly, this sounds like the perfect recipe for
 syncretism, with Jesus’ truth reduced to just one of
 many manifestations of religious truth. It is clear from
 his letters, however, that Blumhardt emphasizes the
 gospel of the kingdom –the revelation of God –as the
 truth that fulfills all religion.

Blumhardt believed in the advancement of God’s
 new creation “beneath the surface, in quiet, hidden
 ways.” He held that in the midst of the storm and
 stress of world history, there have always been clearly
 recognizable signs of this clandestine advance. In an
 increasingly pluralistic world, the insights contained
 in these pages can help us see the signs that are visible
 today–provided we are willing to have our conventional ideas challenged, and our horizons broadened.

The Editors
2003

I. The Kingdom of God

The kingdom of God has little in common with the
 world’s religions. God only reveals himself as the one,
 holy God through the deeds of the Spirit, which no
 amount of piety or learning can replace. Our hope lies
 in the fact that Jesus, the son of God, lives in the world,
 not above it, even if he remains inconspicuous.

The Risen One wants to draw people to himself,
 and so propaganda for a particular confession of faith
 is no concern of his. You must stand up and represent
 the gospel that shines for all people, no matter who
 they are.

Never forget that Jesus comes from and for the
 lowly; it is from their vantage point that he will illuminate the world. The expectation of redemption, the
 healing of societies and nations, the longing for God to
 bring about his heavenly kingdom on earth, the hope
 that the masters of capital will cease treating the masses
 as slaves –all this will unite us with the hearts of the
 humble and downtrodden. They will understand what
 we mean by God’s kingdom, even if they have never
 sought him.

As I see it, God’s wrath sweeps over Christendom
 precisely because a proud European culture and pious
 Christianity has been pushed onto these people, while
 at the same time they are despised. To forget that all of
 us belong to God –whether people call us heathen or
 Christian–is nothing but hardheartedness and darkness and stems from a lying spirit. The whole of European civilization is tainted, much as the Romans were
 with their Caesars, regarding the rest of the world as
 dirt or as an opportunity for exploitation.

How can this go on? God must intervene and open
 our eyes; that is the only help I know of. The Ruler of
 this World should not be allowed any more victories.
 He has trampled emerging humankind into the muck a
 hundred times already. He must no longer be allowed
 to do this.

~

We can accomplish nothing for God’s kingdom on the
 basis of human strength. All we can say is that “we
 are unworthy servants; we have only done our duty”
 (Luke 17:10). Jesus empowers the workers in his vineyard to overcome the world. It is not we who do it,
 but the Spirit, who acts in and through us and before
 whom all other spirits must bow. This is what you will
 experience when hearts turn to you. See to it, then, that
 God alone works. God is like the sun that sends its
 rays everywhere, even into the grimiest places.

Whatever you do, don’t deliver the work of God
 into the grasping clutches of religious or political
 institutions. We can only expect a victory over established “Christianity” through the movement of life
 and yearning in the masses. God will give us the hearts
 of the people, and then our false Christian idols will
 collapse.

Until now the intellectual and spiritual striving of
 religious leaders has left the material life of the people
 in the night of helplessness and sin. The world has
 been dragging along, with no shortage of intelligence,
 and just as much moral decay. But this is a new time!
 The spirit of truth, the righteousness of the kingdom,
 seeks to enter into material, political, social, and industrial life. God seeks to lay the foundation for genuine
 knowledge. Politics, and all that goes with it, must
 submit to the will of God.

God’s kingdom takes hold of the earth. His way is
 to establish the practical, material side of life first; then
 spiritual life takes effect. This way puts power under
 our feet, without which our efforts at spiritual work
 can have no effect and only place us at the mercy of
 every wind that blows. A spiritual framework must
 come into being, but it must come out of the natural
 life of the people; then the good news of God’s rulership can be preached with a strength that puts it into
 practice.

I pray that the Chinese are led onto the right path –
 a free and godly path, not that of church or dogma.
 Then, with their own culture and tongue, they will be
 brought into the future unity of God’s kingdom. For
 this reason, let the Chinese develop at their own pace
 in economic and political matters, according to the
 times we live in. Whatever is necessary from God will
 come of itself, without our meddling.

Your being a pastor will gradually become more and
 more irrelevant. Every prophet, every prophetically
 active person, will become “political,” for seeking the
 kingdom of God leads into the world of the people.
 And if God gives you their hearts so that they trust you,
 then they will enter his kingdom, even without being
 called Christians. In fact, it is harder to lead people out
 of the swamp of our Christian churches than out of the
 barbarity of sin and unbelief. After all, so many Christians have become nothing more than whitewashed
 barbarians living in self-deception. So don’t be afraid
 of being called a heathen among heathen, as long as
 you are living in harmony with the spirit of God.

~

You say that in China there exists the same confusion
 and helplessness as in many European countries. The
 masses cry out against oppression, but the government
 lies like an immovable gravestone over them. Everywhere there is human tyranny, which would rather
 massacre entire peoples than yield an inch.

The Prince of this World is the dominant force
 behind all government. And this is more distressing
 when governments claim to be on a Christian basis.
 Jesus and his spirit cannot rule because our human
 schemes maintain absolute control.

In view of the demonic forces behind the world’s
 government, I do not expect that attempts to influence the Chinese government politically will achieve
 very much. Whoever really wants to save a distressed
 people will always be throttled by the powers that be.
 Nonetheless I am not opposed to your encouraging
 enlightened people to go into government work to
 undertake some sort of resistance. But they must be
 trustworthy and have the kind of authority that helps
 people obtain the freedom to organize themselves, at
 least economically.

Your main task, with God’s help, is to train people
 in the schools and wherever else you have connections–people who represent God’s truth and put the
 well-being of their neighbor above everything else.
 For this, of course, we need the power of God’s spirit.
 It must be like a new baptism –not from men, but from
 God. We must wait patiently for this power. We can
 only do what lies in front of us every day, often with
 much sighing, for it all seems in vain. Yet I believe that
 there is progress taking place quietly, and that a new
 time is being prepared.

~

In seeking God’s kingdom and his justice, build on an
 economic foundation, not just a spiritual one. For it is
 on the material plane that Jesus is victorious on earth.
 The devil laughs up his sleeve at all our religious meetings and ideas. Religious communities that fail to be a
 corrective in everyday life and practical work will soon
 end in a fiasco, be they Buddhist, Catholic, or Pietist.
 There must be absolutely no Christian pretense,
 however religious it may appear, for religion deprives
 people of their true life. People need to be guided properly through practical work, not through the might of
 weapons or religion.

Someday, when God’s kingdom conquers the earth,
 true piety will infuse hands-on activity and work.
 For unity between people can only come about on
 the foundation of communal life interests. Think
 more deeply about this. In God’s kingdom, Christian
 churches are done for, since they are little more than
 egotistical worlds of personal concerns and interests
 that keep people apart. The misery of the masses can
 only be alleviated by forming associations of people
 who live by the same spirit and freely lend practical
 help to each other. This, in the end, is the surest way to
 influence those in power. A people’s community that
 accomplishes something on the practical level will gain
 respect and authority.

This may shock you, but our preaching must be such
 that people come away feeling that religious knowledge by itself is of no value –at least when it concerns
 the kingdom of God. People should learn how to be
 truly active, especially with their neighbors, and to
 see to it that all have what they need to live a fulfilled
 life. Any educated person can help you better than a
 theologian. It is a matter of concrete knowledge, not
 theology. We need to become capable of keeping the
 true goal in mind: the benefit of the people. That is the
 mind and spirit of Christ. This is what we mean by
 seeking first the kingdom of God.

~

Christ’s power must permeate everything –and everyone–around you. The working of his spirit does not
 hinge on the efforts of one person alone, but rather on
 the preparation of a people and place as a sanctuary
 for God. If you cannot find a footing in the Chinese
 nation–in the people themselves –then your house
 will be built on sand. You must be among the people
 so that ultimately you can dispense with patronage.
 Rather remain lowly than be honored by government
 officials or successful businessmen.

The only true and genuine work is hidden; it is a
 mystery. We must work with much effort and sweat,
 even when no one understands what we are doing.
 People only value outward success, which is deadly.
 They want to do everything according to their own
 ideas. Rather than fighting for the coming of God’s
 reign, they try to attack and overcome the world, all
 in the name of Christ. This is nothing but spiritual
 arrogance.

The outward successes of your faithful labor may
 indeed show signs of God’s blessing, but do not let
 this distract you. We are striving for something much
 greater. Something new is quietly being prepared, and
 this must be completed. We can help, but only if we
 remain faithfully at the place where God is at work.
 We are nothing. Those who listen to us will, in the end,
 be the poor and wretched, not the high and mighty.
 Yet I would not change places with any of the great on
 earth. So build only on the Rock, in order to be free of
 all those who seek power and influence.

~

In the kingdom of God one cannot go backward.
 Therefore, strive for God’s kingdom with every drop
 of your blood. The work you or I do is incidental;
 we are only vessels of a spirit that awaits the future
 of God. Think about it: the kingdom of God within
 you–within faithful people –will be the starting point
 from which the Savior leads his cause to victory. In all
 your work you must hold firmly to the thought that
 the kingdom of God is on the way. This hope is our
 source of motivation for all our work; any progress we
 make stems from it.

This means that our practical activity should never be
 our chief concern. Everything in the world –including
 religions–appears to be powerful and successful. We,
 on the other hand, are weak and easily pushed into a
 corner. Yet who is on firmer ground?

God’s kingdom works in strange ways. Where is
 there a church, congregation, race, nation, or even a
 single person manifesting the kingdom of God today?
 In earlier times people thought they saw it in the
 Protestant church, or in the Moravians, or in Pietism.
 Today the kingdom of God is astir under the surface
 and encompasses the development of entire nations;
 it spreads in new ways. This is beyond our understanding. But now, more than ever, we must proclaim,
 “The Lord is at hand!” We are part of this, quietly and
 actively, through our faith and expectation. It is enough
 for us to know that God is weaving his design in the
 warp and weft of the world. His goal will be reached,
 not just for this or that person, but for everyone.

Where will the kingdom of God come from? Is
 not the entire history of the world a fulfillment of
 the promise? Are not bonds loosed, chains broken
 asunder? Who would have thought thirty years ago
 that new paths would open up for China’s women,
 as well as for the men? Jesus lives, and he conquers
 more and more, although too many of us are unaware
 that he is behind it all. Of course, these developments
 do not of themselves represent a turning toward God,
 yet this practical liberation enables God’s kingdom to
 break in among the people.

Only a very few people have a true and living hope
 for God’s intervention. But now there is a movement
 of the Spirit that runs throughout the world. The
 world is experiencing an immense transformation, and
 everything is shaken up. And yet in the background
 there are quiet but powerful thoughts of peace, grace,
 and goodwill among people. God strides forward. The
 hidden Christ is at work. May you always have this
 before your eyes. We are in the background, but our
 prayers, our faith, and our hope all play a part. Clearly,
 our lives should show that we must decrease, and he
 increase (John 3:30).

2. Beyond Religion

A movement of the Spirit will never come from religion–especially not from church rectories and parsonages. The institutional churches, in their so-called
 wisdom, use their authority to crush every free stirring of the Spirit, or at best to ignore it. Not so abroad.
 There you find joy in a gospel that respects human
 beings; a message that does not crush people but stems
 from God’s character-building love.

Keep the kingdom of God in your heart, and it will
 bear fruit. Your experience in a foreign country will
 give the seed of that kingdom more freedom to germinate and grow. Only let us be true men alongside the
 man Jesus Christ, the only mediator between God and
 humankind. Let us root out that middleman who has
 crept in between, so that we can approach every person
 not as clergy or priests, but as disciples and slaves of
 Christ. If you are to preach anything, preach the rulership of God, and do so despite the roaring and raging
 of the world.

~

It is such a struggle to escape the terrible constraints
 put on us by the churches and their foreign mission
 efforts. Pray for God to set us free. If through his
 grace the poor and the downtrodden flock to you,
 things will go forward of their own accord. You will
 find that there is power in the apostolic task among the
 working classes –I have never found such hungering
 for God anywhere else. Though their struggle to stay
 alive often leaves God sidelined, they are nonetheless
 guided by him and bear in their hearts hope for the
 world’s redemption.

By all means feel free to minister to your fellow
 German Christians. But do not shut out the Chinese!
 “All that the Father gives me will come to me, and the
 man who comes to me I will never turn away” (John
 6:37). Those are the words of the living Savior. The
 worthless, despised, and downtrodden will come to
 you when you allow him to be with you.

~

The typical German view of Christianity is that we
 fight to carve out a path for the gospel, in the name
 of “vengeance” or “justice.” The inconsistency of
 today’s Christian church is as crass as at the time of
 the crusades, when people were “converted” at swordpoint.

Protect the people who have yet to believe from the
 pious who condemn them. Don’t look left or right, but
 follow after Christ, the Savior of all people.

It breaks my heart that there is so much murder.
 European Christians have brought a curse upon their
 own heads by murdering Chinese. Instead of healing
 the Chinese people, Christians are punishing them
 because they are not European. Judgment has come
 upon Christianity because it lacks the strength to love
 its enemies. The salt has lost its savor and is of no use.

All this goes to show how “civilized people” cannot
 understand Christ. Sadly, the missionary societies are
 no different. Businessmen, missionaries, soldiers –all
 in their way want to put people into their own
 pocket, instead of into God’s hands. Furthermore,
 the numerous denominations, with all their different
 creeds and ideas, are one of the greatest hindrances to
 Christ. They fail to understand that in him, God has
 reconciled the whole world (2 Cor. 5:19-21).

~

I am very glad that you are befriending your Chinese
 neighbors, and I hope very much that you win their
 hearts. I am also glad that you are working with the
 sick and destitute. Even if many people’s deeds are
 evil, God’s fatherly hand will bring about good things
 again. But no one should become Christian according
 to our formula. May God grant you the baptism that is
 in accord with his will, not ours, so that people become
 truly free and liberated. Whether they are called Christians or not is immaterial –despite what many churches
 seem to think.

Churches and sects create nothing but stumbling
 blocks and schisms by organizing congregations and
 baptisms. This is totally out of place in these last days
 of God’s advancing kingdom. I actually wonder if there
 hasn’t been a misunderstanding right from the beginning, when large groups were baptized. Perhaps when
 Peter said, “Can anyone keep these people from being
 baptized with water?” (Acts 10:47) after Cornelius had
 received the Spirit’s baptism, he should simply have
 said, “Why bother with water at all when the Spirit
 is present?” Likewise, when Jesus said, “Go forth and
 make all nations my disciples; baptize people everywhere” (Matthew 28:19), it seems obvious to me that
 he was emphasizing the Spirit’s baptism, not of getting
 people wet.

The communion you have with the Chinese, in the
 way Jesus intended, will lead people to trust you so
 that you in turn can teach them. It will bring about this
 real baptism –baptism of the Spirit. Perhaps later on
 a further baptism will follow. But need it be a church
 baptism, a human baptism by water? I ask you to look
 upon all who come to you in trust as your sheep, or
 rather as Christ’s, and to make no distinctions on the
 basis of water baptism. In fact, avoid having to choose
 whom you baptize. Let them all be entrusted to you;
 then God can increase and deepen his authority over
 wide areas, and millions will be able to discover the
 heavenly Father according to the Spirit given them.
 Then their idols will collapse of themselves.

Your aim should be to reach the people as a whole,
 not just those who want to be baptized. Unfortunately,
 today’s missionaries prefer to pursue the stupid idea of
 establishing local churches –a glory to men for sure,
 but an insult to God –instead of bringing the gospel to
 the people. They prefer a false gospel that limits God
 to saving individuals, but not the world. My counsel is
 to go slowly, without a lot of words and without a lot
 of discussion of principles.

You are standing at a critical juncture in God’s
 history, so don’t fall into institutional ways of “organizing” church services or mission outposts. Believe
 me, as soon as you start to baptize you will attract
 flatterers and profit seekers, and God will withdraw
 his sheep. Strive to become Chinese with the Chinese,
 even if this leads to a separation from those who think
 along church lines. Do you understand what I mean?
 God will open new doors and prepare new vessels,
 because the Spirit will not remain in old vessels.

~

Christianity’s entire history shows what an error it is to
 rely on the sacraments. People are baptized, confirmed,
 blessed, consecrated at the altar, and then as if it were
 all nothing, they run off and join up with the nearest
 available blabbermouth and impostor. The sacraments
 are not glue to hold a community together. On the
 contrary, the more intensively they are promoted, the
 further we are from God’s intervention.

As I see it, water baptism is a necessary evil. I personally long for some other means by which people can
 join Christ’s body. No outward form can bring this
 about; it must be given by the Spirit. Those who place
 such importance on the outward symbol of baptism
 think they are superior to unbaptized people. People
 of the Spirit, however, rarely allow themselves to be
 baptized. You must see it as Jesus did, who even asked
 his disciples (who had all been baptized), “Do you
 wish to go away too?” (John 6:67) If you find it important to emphasize this one outward act, then people
 will surely rush to join you –but they will run off again
 just as quickly.

You and I know that the only way we can gain a
 broader vision is through faith. If God is restricted
 to gathering people through the means we have seen
 so far, then his kingdom is lost. Jesus is not a lifeless
 idol! He is life, and he is constantly moving forward
 from the old to the new. Critical times will come and
 everyone will be in danger of deserting the true Jesus.
 To be baptized a hundred times over will not prevent
 this. One must be of the same spirit as Jesus.

Recall how the apostles fought for the fledgling
 churches: it did not help them one bit that they baptized
 three thousand in one day. Far too many, in those first
 years, failed to remain faithful. Thus hard things had to
 be written, as in the Letter to the Hebrews (see Heb.
 6). After Ananias and Sapphira (Acts 5:1-11) it should
 have already been clear that it is we, the baptizers, who
 are the guilty ones, and not those who were wrongly
 baptized.

Don’t forget: “God so loved the world…” (John
 3:16). It is actually a miracle that you can associate with
 unbelievers in the name of Christ without baptizing
 them. After all, the baptism of the churches amounts to
 hatred between Christians and the rest of humankind.
 God’s spirit must flow from heaven down to earth
 without pious human help. His spirit compels people
 to do what is needed –even if they are not aware of
 doing it –so that in the end they will say, “Lord, when
 have we served you?” (Matthew 25:37) Yes, even today
 there is a great deal of work going on for the kingdom
 of God outside of the church, and people are not aware
 of it.

~

Regarding the matter of baptism, take the spirit of
 what I have said –it should never be a matter of principle–and then act freely in individual cases. It seems
 to me that your situation is a similar situation to the
 apostle Paul’s, to whom baptism was unimportant
 (1 Cor. 1:14-17). He left it to others. I am glad that
 you are doing the same. We must not despise conventional church practices, just as Jesus did not despise the
 custom of sacrifice, but our aim is to withdraw from
 the old world and step into the new. The time will
 come when God’s baptism is only in the Spirit.

In the meantime, it does not matter if you bless
 some individuals and consider them baptized, as long
 as they do not think this gives them the right to lord it
 over others. That is the main point I am driving at: it is
 not the outward practice per se that is harmful but the
 arrogance, pride, and separation from others that too
 often follow in its wake. In contrast, God’s baptism of
 the Spirit makes us brothers with all people. Be sure
 to tell your listeners this when the opportunity arises.
 Then they can be baptized in God’s name, by H im.

It may happen that a Chinese convert comes to
 you and requests baptism. If he does this of his own
 accord and with pure motives, then follow the example
 of Jesus’ disciples and baptize him. There is a difference between us going out and baptizing people and
 individuals coming to us with the desire to make
 public their allegiance to Christ. Still, our business is
 not to promote religious practices but to teach and
 love. People should know that we labor in the spirit
 of Christ and that we will never hinder anyone from
 joining another group.

To say it again: whatever you do, don’t let baptism
 cause separation –the “holy” on one side, the “godless”
 on the other. Rather, let it be a quiet act of prayer.
 Allow yourself to be led quite freely. You are the
 only one who can know what is important at a given
 moment. I pray that you remain a messenger of God,
 proclaiming his love for the lost. His love belongs to
 the unbelieving just as much as it does to Christians.

~

Unless you establish a base among the people –outside
 of church and state and independent of these institutions of coercion–Christ’s kingdom will never
 advance. Sadly, what we have now is a massive human
 organization, without any divine support. Both the
 church and the state are riddled with gaping holes, and
 the people fall through. Nothing helps them.

European Christianity is in a terrible mess. The
 church is tolerated in the West only because it is the
 prop of the state. Together, they have become the “ruler
 of this world,” with God reduced to an ornament for
 those in control. No one raises any real protest. People
 cling desperately to the old, ruined world, while the
 ruling powers view a new world as a threat. Individual
 freedom is thrust aside, and only those who allow
 themselves to be molded like dough can keep their
 positions.

The main thing, then, is to find an opening for the
 Spirit. We must not represent a theology or a church;
 we simply need to draw near to people in the spirit of
 truth. God will lead you wisely, so that you do not
 need to pay homage to every Christian superstition.
 Future developments are not our concern – the future
 is in God’s hands, and developments will take place in
 his time. So take courage. The Prince of Peace will be
 victorious in China, Europe, and everywhere else!

Despite the miles between us, you and I are fighters
 in the same battle, since both of us are shackled by the
 Christian-demonic power and dominance of forms,
 which suppress the spirit of the true gospel. The Christ
 of the kingdom is still being crucified. The Prince of
 this World is happy to have a “Christ” of the churches
 (those “temples built by human hands”) to help him
 subjugate the masses. We must overcome this lie by
 proclaiming the Word in patience and faith. It is good
 that time is on our side in this struggle; we need only
 hold out and remain true to what we have understood
 of God.

Don’t be surprised, however, that those who advocate the old methods resist our stance against organized
 Christianity. Our understanding of Jesus is contrary
 to conventional Christianity, and it will draw us into
 battles. Then we must be as wise as serpents and as
 guileless as doves.

~

Why is it so hard for people to imagine anyone coming
 to God without walking through church doors? If only
 we would realize that we are at a stage in God’s history
 when, through hearts yearning for freedom, God will
 reveal his justice. It will spell the end of human laws
 and rights, and people will know in their hearts what
 is right and what is wrong. God wants to bring this
 about. We, who bear his image, must learn what is
 required of us as true men and women. Religion has
 never supplied this and never will.

What, then, is the character of the Church? Certainly
 it is not a matter of being bound in uniformity through
 religious rites. The people of God’s spirit are joined
 together in much the same manner as scientists whose
 love of knowledge and shared interests draw them
 together. Each brings his or her own unique experience and perspective, and works and studies in their
 own characteristic way, while always keeping in mind
 the efforts of all. This is how we too should function.
 Our goal is a united fellowship whose members appreciate and love one another, and place Jesus above all
 else.

~

I doubt many Christians ever really consider why they
 are Christians. So much gets preached besides the true
 gospel, which is that God wants to remake humanity,
 so that the earth –not just heaven –might be filled with
 his glory. But too many of us are content with a Christ
 of religion. Like pagans, we look for happiness after
 death. We relinquish the earth, we relinquish ourselves
 and other people. Our only interest is a blessed death,
 not the kingdom of God on earth.

If Christians think that people have to be like them
 in order to find consolation at the end of their lives, we
 must protest: No! There were plenty of people who
 died consoled before Christ came. That is not why he
 came into the world. He came to create true men and
 true women. Right here, on this earth, God wants to
 see his truth, justice, and love glorified. Only when this
 happens will we prove ourselves to be fully human.

God seeks to redeem humanity. But this redemption
 is a far cry from human achievement. As long as there
 are people, there will always be great works. Certainly
 in our day much is being achieved, but the driving
 force is little more than self-interest.

Recently I heard about missionaries in Samoa. What
 they encountered is truly remarkable. People live there
 from day to day, almost without thinking, but joyful
 and happy. The land, the trees, belong to everyone, and
 no one has worries; they are content with one another.
 But now the mission wants to introduce private property. The Christians want to sell the land and teach
 the people how to compete and become ambitious for
 material gain, and thus wake them up so that European
 culture can more easily be established there. Human
 achievements are introduced as if the only things that
 mattered were the works of our European culture.

I say, leave the people alone! Let them flourish in
 their simplicity. They don’t have to become Europeans; they don’t have to be as untruthful as we are.
 For in spite of all the splendor we are living in now,
 endless lies run through our society and weigh us
 down completely.

Yes, people should be helped –but God’s love in
 them is already far stronger than all our European lies!
 Our task is to “put on the new man” (Col. 3:9–11). If
 we can bring ourselves to do this, and if the boredom
 of our theology and our Christianity has not already
 killed us, we can become people enthusiastic for Jesus.
 If Christ alone is our light and life, then we can possibly
 be a little helpful. Religious talk is useless. Forming
 some kind of religious community where everyone
 sits together in a corner and prays and reads the Bible
 will not help anyone. No, work to get rid of the lies in
 the world. Help by endeavoring to live with a truthful
 heart, in the power of God’s truth.

~

No matter how it is done, all mission work is superfluous. I will put it even more strongly: current
 missionary work is dangerous, because it intrudes into
 everyday life and self-righteously attacks the morals
 and customs of the unbelieving. We western Christians have become the supreme moralists. But what
 do the “lost ones” really want? People of goodwill
 everywhere are occupied with the question, How shall
 we live our lives on this earth? No wonder they don’t
 expect any answer from religion. They even dread religion, for instead of giving strength to live, it discourages; instead of freeing, it binds.

Christianity is no different. Christians are not living
 witnesses to the power of the truth, which could, if
 God’s rulership mattered to them, overcome such
 honorable moralities as Confucianism and Islam.

Today’s churches are shot through with so many
 godless customs that they stand no higher in God’s
 eyes than the heathen. “They fall short of the glory
 they should have before God” (Romans 3:23). Our
 quiet hope is that the unbelieving are not forever in
 their unbelief, nor the Christians forever in their
 Christianity. We look for something new –a life in
 God through Christ’s spirit.

~

Behind current missionary practices is a powerful
 organization. Within this organization there is a certain
 worship of God, albeit in a crushing, dogmatic form.
 The whole religious system, with its outward forms and
 lack of respect for different cultures, can be compared
 to a house all spick-and-span and ready for people to
 move into. It is a house of tranquil conscience; those
 who take up residence there feel quite content with
 themselves–and yet they incur God’s judgment.

You, however, should rejoice because you have no
 such organization. You have only the gospel in your
 heart, which flees all the trivial disputes of churches.
 We do not say, “You must belong to our church.”
 Our hope is that people feel that they have a Father in
 heaven who will lead them to the truth of eternal life
 through knowing Christ. You are there in China with
 this gospel, and can almost be compared to one of the
 first Christians, just because you have not been incorporated into a state-recognized church. Again, rejoice!
 The first Christians remained neither Jews nor Greeks;
 they did not rely on church customs or traditions (Gal.
 3: 26-28). They were regarded as outlaws. May it be
 the same with us!

It is true that everything born of the Spirit must
 have a visible body if it is to remain alive. But let us
 plead with God that our present work –which is free
 and unconstrained by rules –may be given an authentic
 visible expression. Our faith demands commitment
 and accountability. God’s people and our children must
 not just live for the moment, but must have something
 to hold on to, something to which they can remain
 faithful. Yet this is nothing we, as humans, can plan.

Keep this in mind as you think about starting an
 association. Such a group could be a small opening for
 God to work in the hearts of the Chinese people, but
 only if it is closely knit and affords you the opportunity to witness to God’s reign. Your utmost desire
 must be that hope for God’s kingdom awakens in
 many hearts. An association such as this, in which the
 characteristics of Christ are alive, would in fact be a
 church. It would be God’s house. Yet meetings and
 gatherings would arise spontaneously and would lay a
 foundation on which the spirit of God could continue
 building. May God grant you such an abundance of his
 spirit that those around you are gripped by Christ and
 his true nature.

3. God’s All-Embracing Love

God’s love tears down old divisions. No longer religion against religion, Christians against non-Christians, but justice against sin, life against death. His
 love embraces everyone. Therefore, every person you
 encounter should be your concern. Do not settle for
 less. The whole world must see the glory of God. I
 long to see you free to share in the gifts God gives the
 Chinese. This is our hope, but its fulfillment will have
 to be fought for.

God protects the oppressed. He will see to it that
 they receive his blessing. Today his spirit moves upright
 hearts everywhere, without asking what kind of a religion they cling to. Our task is to spread the gospel of
 Christ, not the gospel of Christians. Christ does not
 want separation. This is difficult for us to keep in mind.
 It is not easy to interact with sinners without yielding
 to the pressure of either compromising or distancing
 oneself. I hope, however, that we –you in China and I
 in Europe –will experience the all-embracing, creative
 power of Christ.

This is why I choose stand on the side of the humble,
 working class. Tragically, the church has abandoned
 them to darkness. Yet this same church lives with this
 darkness, and in so doing absorbs the very same sinful
 principles that rule the world. Christians should serve,
 not rule. Their acts of violence make them worse than
 the so-called heathen.

The chief thing is to be an apostle of Jesus Christ,
 not an apostle of the European Christian world. Have
 patience, and whatever you do, stay clear of forming a
 party. Your work must embrace the whole, then your
 integrity will win you everyone’s trust.

~

Awhile ago you sent me a brochure describing the
 dreadful history of the Chinese. Death and damnation
 certainly hold sway there –the work of “the murderer
 from the beginning.” It is no wonder you are hard
 put to find the right way. Nevertheless, I still sense
 a longing from the Chinese to escape all this death.
 Imperceptibly, Jesus can take hold of this longing. And
 he will do so –Jesus who came not to damn but to save
 (John 12:47).

It is true that certain Scripture passages cause difficulty. Yet the stern warnings of Jesus apply to the
 devout, not to the unbelievers and sinners. In a similar
 way, God’s wrath as described in the Old Testament
 is directed only at those who were once close to God,
 but then dishonored him. The hard words of Jesus
 are meant for the upper ten thousand, not for the
 oppressed masses who are ignorant of his word (Luke
 6:20ff). Our indignation should be turned against the
 Pharisees and scribes of our day –against parsons and
 bishops and the entire clerical regime. It is against
 these that the wrath of God is directed, not against the
 common people.

For centuries the Chinese have been exploited, ruled
 over, enslaved, and have had to fight for themselves.
 Governments and the establishment have persistently struck them down. Underneath, however, the
 oppressed remain people of character. It is to them
 that Jesus comes, and the high and mighty will tremble
 before the multitude that Jesus will gather. Stand firm
 in Christ, therefore, and be at peace with everyone as
 far as you are able. There is nothing you can do except
 to be there. But your presence will awaken deeds of
 God; and Jesus, the lion of Zion, will raise himself up,
 and through pure deeds the world will be conquered.

~

God will always call individuals to him, regardless of
 how people in general think and organize themselves.
 He can cause life to flourish anywhere he chooses.
 That is why divine life can still blossom from the
 seedbed of the churches.

Be that as it may, we still need to devote ourselves
 to something brand new, something that opens a
 door and shows a way forward for entire peoples and
 nations. Once people are on the right path, they can
 acquire further understanding of divine things. The
 conversion of individuals is only a temporary measure.
 Individual conversion by itself risks the sin of pharisaism. A single baptized person can so easily flatter
 himself, thinking he or she is a special person, able to
 give someone a spiritual kick now and then.

We want to cast one net over all –over the good and
 evil, the righteous and unrighteous, poor and rich,
 Christian and non-Christian –and then leave it to
 God’s unifying spirit to change, sift, and direct hearts.
 This is what Jesus meant by “baptizing the people.”
 They will come like captives into the kingdom of God,
 though most likely they will not even notice what is
 happening to them. And then they will find life.

So guard against the insolence of Christians who
 have no consideration for cultural customs. These
 Christians should bow before Confucius, for it was
 Confucius who saw that reverence is the beginning of
 true worship. Each of us should have this reverence,
 even for our enemies. Don’t let the spirit of self-righteousness have the slightest chance of poisoning you,
 even from a distance. I no longer trust anyone who
 holds firmly to an ecclesiastical system, even the very
 best. They are all so spiritually proud, however much
 they manage to hide it.

~

I am glad your situation calls for action, not words. The
 teachings of Confucius, which promote knowledge of
 the heart rather than a set of rules, seem to me to be
 as fitting a foundation for Christ and his kingdom as
 the Law of Moses. Confucianism even has the advantage of being more unified and consistent than the Law
 of Moses, which has been used to justify the ruthless
 murder of non-Jews. (Of course this is a gross misinterpretation of the Mosaic Law –the prophets were
 zealous for all nations, not just the Jews.)

Sadly, the ideas of wrath and damnation, which God
 is supposed to wreak on the godless, have spread among
 Christians. This is in direct contradiction to the love
 of God, which the New Testament so clearly teaches.
 In light of what we are up against, I regret that Paul
 (whose writings I treasure) expresses this idea of wrath
 in his letter to the Romans (Rom. 13:1-7). Countless
 rulers have twisted his words to lend a Christian-religious backing for their use of the murderous sword.
 They go at it with relish.

We, however, must be careful to respect and acknowledge anyone (including the Chinese “heathen”) who is
 led by God, and whose reverence even for his enemies
 has become a quality of heart. Although I would
 like to hear more about the so-called “girl-murder”
 in China – how widespread it is and the reasons for
 it–what I find fascinating is how the Chinese attempt
 to instill moral values through the family. They tackle
 the questions of life quite practically; moral laws are
 not simply airy precepts but are very down-to-earth,
 so that anyone can apply them.

Jesus said, “Do not think that I have come to abolish
 the Law and the prophets; I have not come to abolish
 them but to fulfill them” (Matt. 5:17). When we come
 to a foreign land in the name of Jesus, we should thank
 God that a law already exists which can find fulfillment. Or do we think we have first to hammer the
 laws of Moses into people? This would be to stand
 above God, whose spirit has been at work long before
 we Christians showed up!

You should have no misgivings about upholding
 Chinese customs, especially those in which people show
 reverence for God’s working in their history –even if
 God’s name is left unspoken. Through concrete deeds
 and God’s blessing, you are creating relationships built
 on truth. This will open eyes. You have an obligation to
 fulfill all law and justice, in whatever form it takes, just
 as Jesus did. This free action on your part will speak far
 louder than any sermon you could give. To the extent
 that you do this, reverence for the Father of all fathers,
 the Creator of everything good that is found among
 people, will increase. No one can honor God without
 honoring what is of God in people.

~

Conservatism of every stripe hinders and paralyzes
 everything. The Chinese are bound by this, just as
 much as Christians who are in the church’s clutches.
 The Chinese are imprisoned by an inordinate veneration of the family and an overemphasis on superstitious
 customs. All this prevents them from experiencing any
 real change. In this sense, Confucianism seems to me
 to be a kind of church, controlling every mood of the
 soul, inducing anxiety, and hindering genuine progress.
 You will no doubt encounter great obstacles the more
 you draw close to people and move beyond superficial
 acquaintance.

Many missionaries feel this makes them right in
 wanting to use Christianity to uproot the national character of the Chinese. But they will soon find out where
 that leads! If a nationalistic spirit is aroused, on either
 side, then all foreign elements will be swept away, and
 the Christians themselves will become enemies. Only
 those who act justly toward the people and represent
 their interests in the face of oppression will stand the
 test of Christ’s love. You will have no easy time of it.
 For the present your work should only have a quiet
 influence.

Because you have not made our Western Christian
 customs compulsory, you have not aroused opposition, and this will work to your advantage. Continue
 to build on a Chinese foundation and avoid all religious
 provocation. My hope is that Christ quietly works
 and comforts, and that a difference of spirit between
 what you and others are trying to do can be clearly
 sensed. As you rightly point out, aggressive attempts
 at missionizing do not spring from the love of God,
 but from the spirit of business.

Take heart, and may God give his spirit to all you
 meet! Remember, they don’t need to become “Christians.” This designation need not come up at all.
 Whoever does the will of God is a child of the kingdom
 of heaven, whether he takes his cue from Confucius or
 from the Church Fathers (Rom. 2:12-16). Christ is the
 only one who brings truth and life into people’s lives.
 Everything is in his hands.

Every nation is equal before God. Before him,
 unbelievers count just as much as Christians. There is
 simply no way we can speak of “yellow devils,” as so
 many do today. People of all descriptions are entering
 God’s kingdom. They are coming to Christ, but not to
 Christians. The vision of the Son of Man –representing
 compassion, social responsibility, and equality through
 the works of peace –is catching on among the so-called
 irreligious. Here is the entry point for Christ’s spirit,
 which will encompass the whole earth.

The sign of the coming kingdom will be the true
 man, the true woman –not the Christian, Muslim, or
 Buddhist. Religious people can say what they like,
 but this will not hinder the burgeoning movement of
 people and nations toward a humanity that strives for
 higher goals. And though these goals may seem weak
 and incomplete, God will still protect and preserve
 them for a new future.

~

During my recent visit to Cairo, where I had to preach
 at the local mission house, I was made acutely aware of
 what a distortion it is to play Christianity like a trump
 card when we relate with Muslims, instead of simply
 allowing the Savior to speak through us. Islam is not
 so absolutely closed that the spirit of God is unable to
 work there. Certainly, these people will never become
 European Christians–not that they would gain
 anything by it if they did.

There is something very impressive about the
 worship of Allah in the Islamic faith. Not only are
 there few religious forms, but there is a heartfelt devotion to Allah, even in the midst of misfortune and
 despite a strict moral code. As a religion, Islam has the
 kind of strength that is able to influence the actions of
 its followers. It is true that everything in Islam is quite
 rigid, which obscures the living, human, and personal
 love of our Father in heaven. Only Jesus, the Son of
 Man, can reveal this to them. But to the Muslim, European Christians appear immoral and irreligious –and
 not without some justification.

I also find the “Fox Movement” to be very interesting, bizarre as its rites may be. In many places
 around the world, movements such as this demonstrate
 the urge in countless hearts to be done with old forms
 and worn-out practices that have no consequence in
 daily life. Indeed, a common characteristic of all such
 movements is the search for practical means to better
 people’s physical condition. And even if this seeking
 remains on this lower level, God still speaks through
 these movements and their attempts at change.

We are faced with a paradox: the gospel of God’s
 coming kingdom seems to us a promise waiting future
 fulfillment, yet it must be lived out, here and now.
 We must be able to offer people something they can
 find nowhere else, and it must be something of practical value. So many rightly say, “If we had to rely on
 what pastors do for us, we would be in a bad way. We
 can’t live from sermons. What we care about are actual
 improvements.” In other words, what people want
 and need is a practical faith. Ah, the hopeless separation between religion and life!

~

The origin and development of what we call culture
 or civilization will remain a mystery. Why has it taken
 root in some countries and not others? Just as the
 source of all life –including all human life –remains
 hidden, so too the origin of developed culture with its
 higher urges.

In general, it may be stated that active spiritual and
 intellectual life come from God, whose spirit brings
 about human development. This happens all over the
 world. Without this, we would remain on the same
 level as animals. The development of culture, which
 manifests itself differently according to place, indicates
 that we are intended to live on a higher plane. The
 essence of the Spirit’s creation is to bring about material and spiritual history, rooted in a continual struggle
 for God’s kingdom. I am sure the Chinese civilization
 is no different. It too began as a spiritual seed of God,
 which germinated in secret and now bursts forth into
 the outer, tangible world.

Take the Babylonians, Greeks, Romans, and Jews as
 examples: their culture did not stem from any motivation or act of will on their part. Rather, it lay in their
 subconscious and was brought to expression through
 individuals, who acted on the underlying feelings of
 the whole nation. Through their individual genius
 they may appear to be the creators of culture, yet in
 reality they were only the bearers or representatives of
 a creation that lies much deeper, without which these
 “great men” would never have amounted to anything.

God’s plan is to lift us out of our animal-like existence into the life of the Spirit. A great deal of truth
 still has to be revealed –from non-Christian peoples as
 well–to show that from the beginning God has wanted
 to create something good and true wherever there is an
 opening far beyond our narrow boundaries.

I purposely do not refer to “revelation” when
 describing so-called high culture. Cultural manifestations in general remain on a lower level, developing
 and growing and then dying off. When God reveals
 himself, however, something altogether different takes
 place: humankind recognizes its immortal nature, its
 eternal destiny. The truth shines through, and the
 temporal developments that once seemed all-important are cut down to size.

God’s revelation bursts forth again and again as a
 pure ideal, in the midst of the most frightful confusion of events. “I am not of this world. You are of this
 world,” Jesus said (John 8:23). God is, of course, in this
 world. What is transient and perishable –and alive for
 a time –is not possible without God. Yet it is not to be
 confused with the love that God puts into our hearts.
 We must, therefore, learn to distinguish between those
 active powers that produce culture or civilization, and
 divine revelation that leads to the recognition of God’s
 love.

~

When you read about the past, what stands out is the
 way key events are expressed in merely human terms,
 with no thought for God’s hand in history. These
 concepts of history often contradict the spirit of God.
 Thus the idea that God is vengeful, one who crushes
 his enemies, comes up time and again, even in the Bible.

We are by nature very slow to comprehend the
 higher law of the Spirit. Seen from our vantage point
 today, a great deal of what we know of earlier events
 and times appears wicked and wrong. This may be so.
 The human element in history, however, is only incidental. Therefore in recalling the past we must withhold judgment.

Instead of focusing on history in general, we
 should be looking for the points of light that have
 pierced, and do pierce, the dark night of human existence. God’s spirit flares up repeatedly, albeit briefly
 and through imperfect instruments. With Moses, for
 instance, it was in the redeeming power and use of the
 Name: “the compassionate and gracious One, slow to
 anger” (Exodus 34:6). With David it was in forgiveness: “Blessed is he whose transgressions are forgiven”
 (Psalm 32:1). With Elijah it was in the terrible struggle
 against powers of darkness.

Where there is revelation from God, social, political,
 or even religious rules and regulations are forgotten.
 Though God’s revelation comes to us through people’s
 lives, ultimately only Jesus brings about what is new
 and pure. Political and religious forms of life and
 cultural mores are constantly changing; they belong to
 what is human and transitory. Christ’s true followers
 never feel obligated to follow them.

For this reason Confucius and Buddha are not
 revelations equal to Christ. A civilization like the
 Chinese–just as others in the course of human
 history–strives only for a social order. Confucius
 offers nothing to quench our deepest thirst. A mere
 moral philosophy has no higher, enduring value;
 however significant it may be, it cannot lift us up to
 God.

Only Christ expresses God’s nature clearly. Apart
 from him all our human efforts to change the structure
 of society will collapse as soon as outer circumstances
 change. “We must be redeemed from the curse of the
 law and enter into the freedom of the children of God”
 (Gal. 3:13). It is the Chinese law, like our high and
 mighty morality in Europe, which holds the people
 back. As my father wrote to me when I was young,
 “Our virtues have become our greatest sin.” They
 hinder the living God from doing something new.

Although great and profound outer changes can
 occur quite apart from any revelation from God, there
 is nothing more wonderful than the indwelling Christ.
 When he is present, streams of living water flow out,
 bringing life to people. This is something that transcends human goodness. What God directs is never
 destroyed, even when nations suffer ruin. Only where
 Christ’s love rules are human beings valued for who
 they are, and everything else –social institutions and
 customs–takes second place and even become quite
 unimportant.

The hidden Church of Jesus Christ, out of which
 something of God’s future can come, remains and
 will never die. The lines of human ideals and Christ’s
 kingdom run parallel. And the mantles of Confucianism and Christianity are in tatters. A new mantle
 is needed –made of God’s pure love and the capacity
 to receive it.

4. The Task before Us

Never preach until you have forged a warm relationship with people and have won their trust. Don’t be
 standoffish. “To the Jews I became a Jew, a Greek to
 the Greeks, that I might win some” (1 Cor. 9:20). Only
 then should you preach, but still with caution. For it
 is not our preaching but our life that must give people
 light. We do not need more preachers, only more of
 the Spirit.

How shall people ever gain any understanding of the
 kingdom of God if we speak to them of it before they
 have seen any evidence? Until now the only “kingdom”
 they have seen is one of hypocrisy, violence, and
 oppression. If you do not live in a different way and
 meet people on their own level, they will understand
 nothing of God.

With this in mind, do not rashly brush aside national
 customs. After all, what else is it when we European
 Christians decorate our Christmas trees, or light
 candles at a child’s grave and sit there for hours remembering the dead? A new believer in Christ should first
 prove that he or she is a child of God through his
 love, before offending others by abstaining from some
 cultural custom.

This is, of course, in contrast to common Christian conduct. Instead of building upon spirit and love,
 Christian churches spend their strength opposing
 outward customs. But did not Christ’s apostles enter
 the Temple, and did not many of the first Christians
 eat food sacrificed to idols? Such customs will only
 cease when the Spirit has permeated everything –and
 this is naturally much harder than founding a sect that
 rejects a few customs and habits.

Therefore, stand shoulder to shoulder with the
 people, even at the risk of being regarded as an infidel.
 People whose hearts are in the right place will still
 come to you.

~

How can one gain a foothold in non-Christian countries today? Certainly not by founding a “mission
 station,” to use the language of missionaries. If you
 were to do this the message of Jesus would be seen as
 “foreign,” something imported from elsewhere, and
 not as something that springs from native soil (which it
 does). In your case, for example, any efforts to recruit
 will only put your calling on a human foundation and
 undermine the future of Christ in China.

God can send out his spirit and Word as far as he
 wants to from some small spot. There is certainly no
 need for you to be everywhere at once. God’s thoughts
 and will can spread out like ripples from a single
 individual; and people can arrive at new thoughts
 and deeds on their own without there always having
 to be a pastor or missionary behind it. There is no
 telling where you would be if you were to follow the
 manner of thinking common to missionaries. Then
 the churches, especially in America, would be right in
 wanting to send a thousand missionaries to China, to
 convert the people within ten years. But that is sheer
 foolishness. Beware, then, of getting overly involved
 in activities that lead you to lean on the help of people
 whom God cannot use.

I will say it again: God’s spirit can only work if you
 are with the people, as Jesus was when he healed so
 many. An abstract faith based on theology is impotent.
 We ourselves must be tangible expressions of the love
 and truth of God, seeking to bring light and life into
 the outer circumstances of life. But it will require far
 greater divine strength than is apparent today if you
 want God to prevail in this. There are far too many
 human spirits actively at work, each claiming to give
 the best advice.

There is a spirit among the pious that has no understanding of God’s kingdom, so that many are even
 annoyed to see it alive. Since it is active around you,
 it is sure to offend such people. Pay no attention. Just
 carry on, and let your deeds speak for you. If Jesus is
 not a living reality, giving birth to millions of deeds,
 then he is no greater than any other teacher. But he
 lives–he is the Rock on which we stand –and deeds
 born of his spirit will become the rocks upon which
 the errors of the world are shattered.

~

I often ponder over your situation, and how Christ
 can be brought to the people of China. It seems to
 me a head-on approach is fruitless; I would rather say
 Christ must come up behind people, so to speak. I feel
 that through Christ, God’s rulership is taking hold in
 our day in such a way that we are unable to point out,
 “That is from Christ.” Only at the end will we recognize that everything good that has been achieved has
 come from Christ and his spirit.

You can be sure that God already has a vast people
 in China. Your task is to remain in this great land and
 represent the gospel in its true sense. You are not just
 in Tsingtao –you are in all of China. For Christ is not
 just in a certain place, but in the whole country. You
 are not bringing a church, you are bringing the gospel.
 Hence, for the present it does not much matter what
 you do –what matters is that you are there. Your life
 is hidden in Christ, so do not try to compete with the
 churches.

You will certainly dialog with the Europeans there,
 but in spirit you are in China, among the multitude of
 its people. Blessed are these poor –they will inherit the
 kingdom of heaven (Luke 6:20). If you speak in this
 way and of the love of God, even the German soldiers
 there will understand it. This will surely interest them
 far more than some catechism. Your words will have
 spice, and your preaching will have significance for
 everyone.

Be glad merely to stay in touch with the daily goingson of the people around you. Don’t try to have “religious” contact with them. They do not need to become
 Christians at first –perhaps never. As I have said many
 times, they may never call themselves Christians, but
 simply children of God.

Be glad that doors open to you because of your
 helplessness. The fewer people there are who want to
 “enlighten” the Chinese and order them around, the
 better. The spirit of God must come to meet you from
 the midst of the Chinese people themselves, and this
 will happen, because it is God’s way. You are only a
 watchman. The people will come to recognize Christ
 through his spirit, and then theirs will be a true, divine
 Christianity, not a European one.

~

Today’s missionaries to China make the grave mistake
 of acting like professors instructing students, while at
 the same time churches and Christian societies carry
 on like industrialists, measuring everything in terms
 of “success.” We must do things differently and meet
 everyone on the same level, without criticism. Our task
 is to radiate divine love, teach by example, and respect
 all as fellow human beings. This will demand time and
 much patient prayer, but the Savior, as the Risen One,
 will open the doors.

Again, wait quietly; it will soon be clear to you
 what you must do. The true Christ must come, who
 addresses the questions of life. A true missionary
 should in the name of Jesus live and bring life, not
 religious debate. Genuine faith is built upon a people
 made alive by God, not the other way around.

For this reason don’t study the people. Be natural
 and childlike with them and accept them as they are,
 but at the same time do not let them affect you wrongly.
 Have no agenda whatsoever. All of our human efforts
 and judging will only lead to complications. Be a
 joyful, carefree, single-minded young man. Be free in
 spirit, free in God, and free of human opinion. Unite
 with people as God leads them to you, no matter who
 they are. The ninety-nine righteous ones will have to
 remain in the desert, for the Savior seeks the one lost
 sheep. Christ came into the flesh, and so the world will
 experience that. So be a servant, not a master.

~

Don’t let yourself get entangled with other missionaries, but don’t work against them either. Preach and
 speak in your own way, and do not inquire whether
 your people attend the meetings of the others. Sincere
 people realize what is true, and when all is said and
 done this is what they will trust. Make sure the spirit of
 Christ is alive in you, especially when you are among
 misguided Christians. Then you will discover what
 kind of people they are. They pray themselves into a
 frenzy, because this is the only way they can carry on
 mission work as they do. Normally any reasonable
 person would have too much common sense.

People who are obsessed with preaching are actually afraid of knowledge. Therefore, do not speak too
 early in public, otherwise you will run into a dragon.
 Should you eventually become Chinese to the Chinese
 and point unbelievers to God, God will open doors at
 the right time. For now it is important that you stay
 above water inwardly until those in the circle of Christians there have recognized their spiritual poverty; for
 the kingdom of heaven only comes to the poor. Do
 not tolerate any quarrelling about dogma –it should
 not be a topic of conversation. Preach the gospel of the
 kingdom of God, not that of the church.

~

The gospel of Christ is eternally new. “Sing unto the
 Lord a new song.” Jesus comes to us as a man, and
 we must represent him. His work in us can only begin
 when we are one with him. So be a “savior” to the
 Chinese in all simplicity. Let love be the force that
 brings you together, conscious that “the life we now
 live is not our life, but the life which Christ lives in us”
 (Gal. 2:20). Those who call themselves Christians tend
 to respect only fellow Christians. They want to make
 people one of them before accepting them into their
 company. Jesus, however, is the sinner’s companion,
 and leaves everything else up to his Father in heaven.

You stand before God, and between you and God
 lies the Chinese world. Through your faith, allow God
 to work in the midst of all the confusion that exists.
 You yourself cannot wade in and do anything, but if
 you stand rightly among the sheep who have no shepherd, God will make headway. When Jesus speaks of
 “workers in the harvest” (Matt. 9:36-38) he does not
 mean missionaries, but powers of God –angels, the
 Holy Spirit, or however else one wants to put it. The
 apostles only received and passed on the sheaves, in
 service to God.

This is how you should see your vocation. The
 unbelieving whose hearts God has readied will come
 to you. Receive them with patience and love. They will
 still be a long way from recognizing the truth, since
 this only comes after they feel accepted. They will
 feel accepted when, in God’s name, you count them
 as belonging to God even before they have recognized
 him and just because they came to you.

~

It is good that you are concerning yourself with the
 issue of the tariffs being demanded. In this way you
 are entering into the problems of practical life. Those
 who carry the kingdom of God in their hearts must
 also carry into politics the foundation of love and
 forbearance for all people, for politics shape the wellbeing or distress, the growth or decline, of the people.
 If the people of God do not accept stewardship for
 humanity in the humble things that lie at hand, how
 will they be able to communicate the Spirit that dwells
 within them?

Don’t forget: preaching by itself results in fanaticism,
 with the world remaining forever in wickedness. This
 is why godless people take the earthly affairs of life in
 hand, leaving the children of truth and love to sigh in
 their self-made corners of the world–over which they
 ought to be exercising an influence. Therefore, quietly
 send the Governor a report with some practical tips
 from your own experience. Then things will develop
 by themselves.

Although many of the new laws made by the
 Chinese government are directed against Christians,
 it is only because of their insolent and shameless
 behavior. I warn you, then, against doing anything
 that could look like opposition (1 Peter 2:12). If our
 heart is solely on outward matters, we do not show
 the way of Jesus. We must be victorious in the spirit
 and in the higher freedom of the conscience, which
 stands above the world. Rights gained by force desert
 the way of the Spirit. We live for God’s kingdom, not
 some earthly one.

~

Your marked tendency to exclude everything religious from the school you run sounds much too principled. I am afraid it will cause pain in heaven. It is
 quite right to say (as I myself have said many times)
 that the gospel is proclaimed by what we do. But the
 gospel demands that we honor Jesus on earth. If we
 stay silent, how will he be honored? You need to help
 the Chinese realize that there is something better than
 all the wisdom of Confucius. You must speak out and
 express at every opportunity that we confess to Jesus
 Christ and to no other.

If you fail to offer any biblical instruction it will
 become more and more apparent to you that something is missing. To be sure, one needs to develop a
 proper framework for this instruction. It should be
 a kind of unveiling that unfolds the kingdom of God
 upon earth, using biblical stories. It should speak of
 the emergence of the one God of heaven and earth into
 the consciousness of certain individuals, whose way
 of life led to this revelation of God. These prophets
 witnessed God’s glory and gave testimony to it. Beginning with creation, and then turning to God’s struggle
 with the idolatrous and superstitious ideas and tendencies of humanity, we can lead on through the history
 of Israel, making use of the most beautiful and purest
 passages from the Law and the Prophets.

Then, with Jesus, a more intimate glimpse of God
 opens up, and God the Almighty becomes the Father of
 all people. The Gospel now reads: You are not a result
 of chance, but you belong to God, the Father of all.
 Therein lies the foundation for the new law of love. It
 is the forgiveness of sins and a love for all. Any morals
 you happen to teach must therefore be connected to
 Jesus’ life, which is focused solely on God’s kingdom.

Avoid turning the Bible into a historical curiosity.
 The scriptures have something meaningful to say
 to us about God and his will for the earth. Take the
 Old Testament account of the Israelites’ exodus from
 Egypt, for example: the essential point is the miracle
 that enabled the Israelites to become a people, and how
 particular prophets among them gave witness to God.
 The details are there in order to support this truth. Or,
 take the case of Lazarus in the New Testament. Here
 the central point is Jesus’ claim: “I am the resurrection
 and the life.” It is this momentous proclamation that
 frames the events surrounding Lazarus. The truth that
 Jesus has risen and is alive is the heart of what has to
 be said.

The greatest truth of the Bible is and remains that
 God sent Jesus. He is the one to whom the prophets
 point (1 Peter 1:10-12). This ultimately should be the
 focus of your work, be it in deed or word. We dare not
 be silent about the divine powers present in the person
 of Jesus, standing before us like great promises and
 bringing hope into our lives. The importance of Jesus
 must be gleaned from the entire Bible so that he is in
 the center, always alive and decisive in all the changing
 circumstances of the world.

~

In the end, your task is not to influence people in a
 religious way but to produce good fruit, leading your
 friends to overcome their problems through learning to
 overcome themselves. Jesus wants to give life – genuine
 life under God. Religious feelings and opinions are
 unimportant. The world needs people of life, not pious
 hypocrites.

Missionizing that pushes people into some kind of
 religious experience leads to nothing but great disappointment. We must reach out only through our presence, which should be as simple and clear as possible.
 Wait until God opens hearts. What we try to instill
 always falls to pieces. Do your duty as much as you are
 able–don’t overdo it by attempting to achieve something great –and you will be inwardly strong before
 God.

We are not asked to do anything spectacular. We
 are entrusted with the task of quietly giving the light
 of Christ’s spirit and God’s love to a world of human
 need. No storm can extinguish this light, a light that no
 darkness can overcome.

Do your utmost to understand exactly the needs of
 the Chinese and to learn how and where they can best
 be met. The principle of mutual understanding between
 people, with their different needs and circumstances, is
 what will put an end to national and religious rivalries
 and jealousies. Until now religions, with their different
 concepts of God, have been a source of division. But a
 faith that brings mutual respect will become a source of
 peace. This is why you must never engage in religious
 propaganda. Instead, regard every person as a child of
 God, equal to every other person and to ourselves. In
 this way true genuineness can come to expression in
 every student and person who comes to you.

In this sense, it is good that you are withdrawing
 more and more from the task of a parson or missionary.
 Such an office is not from God but from men. To do
 something in the name of a position is not at all the
 same as to do it in the name of Jesus. Therefore, always
 beware of the leaven of proselytizing. Remain on the
 same level with all. Changing hearts is not your business. God’s spirit will do this according to his will, if
 only you stand rightly before him in your daily life.

Rejoice when, without any religious additions or
 trappings on your part, people feel from you something of Jesus, the Man of God’s power. Yes, they can
 enter the kingdom of God without knowing how,
 only because they surrender themselves to the influence your work has upon them. It is not your work, of
 course, but the work of God’s spirit.

Millions are sighing, and Christ will come to them,
 bringing the kingdom of heaven. We must wait for
 God’s time, being completely aware that our goal is to
 bring the world into God’s hands, not ours. No one
 but Christ has a right to the world, to the honor of
 God the Father.

Postscript

Though Christoph Friedrich Blumhardt is relatively
 unknown today, in his lifetime (1842-1919) his impact
 was felt by thousands. Even so, he is not easy to characterize–theologically, politically, or otherwise.

Blumhardt possessed no “theology,” although he
 was behind two movements that accepted him as one
 of their forerunners without having any direct contact
 with him: Religious Socialism (in Switzerland and
 Germany) and Dialectical (“Crisis”) Theology. His
 ideas had seminal influence on the likes of Ragaz,
 Barth, Bonhoeffer, Ellul, and Moltmann. Today, there
 are “charismatic” movements that embrace Blumhardt and his father, Johann, because of the miraculous
 events that surrounded their ministries.

Blumhardt didn’t care about matters of religion and
 church. His focus, and indeed his definition of faith,
 was to live in expectation of God’s coming kingdom.
 For him, God’s victory over the world’s injustice was
 no abstraction, but something living, to be strived
 for in everyday life. As a consequence, many found
 his message dangerously worldly, even irreverent.
 His critique of ecclesiastical and individualistic piety
 touched a nerve that is still raw today.

Blumhardt’s aim, however, was never to attack, but
 to call people to Christ, whose power redeems everything. This grew out of his father’s experience with a
 suffering and tormented young woman in his small
 parish at the edge of the Black Forest. His father’s
 two-year fight against demonic possession ended
 when the evil spirit was driven out. The young woman
 exclaimed, “Jesus is victor! Jesus is victor!” With
 that as a rallying cry, a movement of repentance and
 healing swelled, taking hold of his father’s parish and
 extending to the neighboring towns and villages. This
 stood as a backdrop to everything Christoph Friedrich
 Blumhardt experienced in the future.

When Blumhardt was ten, his family moved to Bad
 Boll, a complex of large buildings that had been developed as a spa (“Bad”) around a sulfur water spring. This
 became a kind of retreat center where thousands came
 in search of healing and rest. It was there that Blumhardt spent his adult life, free to operate according to
 God’s leading.

Eventually, out of frustration with the constant
 attention people placed on healing, Blumhardt retired
 from public preaching. Instead, a burning desire arose
 within him for God’s justice, which led him to a deeper
 awareness of the misery, poverty, and inequity around
 him in Germany and in the world. He began to sense
 God’s voice in the new movements of protest and
 revolt–against capitalism, injustice, and war. Despite
 socialism’s foibles and shortcomings, Blumhardt
 believed that Christ was surely hidden in it.

When by circumstance he was compelled to join the
 Social Democrats (he acted as their elected representative to the Württemberg parliament from 1900-1906) it
 was as though he was under banishment. He was asked
 to renounce his position as pastor in the state church,
 and marked as an outcast. But Blumhardt accepted this
 as a freeing: “State and church are no soil for the fire
 of God.” Ironically, this same attitude eventually led
 Blumhardt away from official politics; he returned to
 Bad Boll after his first term in office.

Blumhardt believed that the prophets and Jesus
 wanted a new world: the rulership of God over all
 things. He rebelled against the idea that God was only
 in heaven and that the gospel applied only to the inner
 life.

Seen through Blumhardt’s eyes, the gospel demands
 a revolution of life. What matters is God’s coming
 reign; a reality not to be confused with any human
 philosophy of progress or religious system –including
 Christianity. The fabric of God’s kingdom spans time
 and place and brings together unlikely witnesses who
 have been blessed to see the Truth despite the illusions
 of their day.

As sole archivists of Blumhardt’s writings in English,
 we affirm with him: “The kingdom of God is and was
 and will be the rulership of justice, of order, of power,
 of authority, of all that is of God, over creation. This is
 what moves those of us who seek, and this must come
 more fully into being. For unless our lives are molded
 according to God’s rulership, we shall always remain
 dissatisfied.”

The Editors
2003

For more free ebooks and timely articles, visit www.plough.com.

Notes

1. Blumhardt makes a consistent distinction between political
 activity that stems from a consciously Christian framework,
 and political involvements bound to a state or political party.
 Blumhardt supports the former, not the latter.

2. Early on in his work, and following the illness of Dr. Ernst
 Faber, Wilhelm, much against his will, was greatly occupied by
 the tasks of the German pastorate in Tsingtao.

3. It is not clear what Blumhardt is alluding to here. It may be the
 general human sacrifice of which the European powers were
 guilty through the advance of colonialism in China. It may
 also be that Blumhardt has concrete contemporary events in
 mind, such as the Boxer Rebellion (1900-1901), which began
 as a revolt against the ruling dynasty and which the Court in
 Peking managed to redirect against foreigners.

4. In traditional Chinese families the birth of boys was urgently
 desired for cultic reasons. Boys would guarantee the fulfillment
 of ancestor worship. Girls, on the other hand, had no significance for ancestor worship in their own family since after the
 obligatory marriage they belonged to the husband’s clan. For
 this reason if parents were in economic distress, infant girls
 were frequently killed or abandoned.

 part in it to break free from various addictive substances. Along
 with religious-suggestive efforts were a tendency toward antidynasty democracy, which gave the movement a decidedly
 political-revolutionary flavor.

5. The “Fox Movement” emphasized renunciation of alcohol,
 tobacco, and opium. Connected to it was a “fox-veneration,”
 based on various superstitious customs of China. Its aim was
 a kind of hypnotic fox-possession enabling those who took

6. We do not know the concrete reasons for Richard Wilhelm’s
 interest in questions of tariffs. However, we do know that
 Blumhardt was intensely occupied with problems of taxation
 in his day. For instance, on January 31, 1901, he gave a speech to
 the provincial diet challenging the duty levied on grain, taking a
 position opposing the protectionist grain duties.

cover.jpeg
a
..r.-.]

@kmgﬁe Gospel into the World

Christoph Friedrich Blumhardt

