

Copyright is owned by the Author of the thesis. Permission is given for a copy to be used or downloaded for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

The Arc of the Moral Universe Bends towards Justice:
Evangelical Christians engaging with Social Justice

A thesis presented in partial fulfilment of the requirements for the degree of
Master of Arts in Social Anthropology at Massey University, Palmerston North,
New Zealand.

Catherine Rivera-Puddle

2016

ACKNOWLEDGEMENTS

There are many people who contributed to the creation of this thesis who deserve praise and recognition and whom I would like to acknowledge here.

Firstly a big thank you goes to my research participants who were vulnerable and open enough to allow a researcher into their midst at an important time in their lives. A special thank you goes to 'Joy' for giving me permission to do so.

I was lucky enough to have the two best supervisors in the world, Dr. Robyn Andrews and Dr. Carolyn Morris. It was through their diligent efforts and words of wisdom that this thesis ever got written at all. Thank you both for all your encouragement, help and coffee. I would also like to thank my unofficial third supervisor and friend Dr. Sharon McLennan for all her time and coffee breaks that made an important contribution to the writing up process.

And of course I could not forget my fellow students and conference mates who put up with my questions and excited observations; thank you to Fraser, Hina, Katarina, Rebecca, Olivia, Ruth, Nina, Jessica, Sharon and longsuffering office buddy Thomas.

The last and most important acknowledgement goes to my family members. Jan, thank you for all the phone calls, advice and the way you asked just the right questions to extend my thinking. Mum, thanks for reading through my conference presentations and being interested in my work, but most of all for your encouragement and unconditional love. Dad, thanks for being so proud of me, boasting about me to your friends, paying for me to go to conferences; I stand on your shoulders and am fiercely proud to be your daughter.

And finally to my husband Miguel and our children; thank you for putting up with me when I got anxious and grumpy and spent many nights on the computer. Thank you for putting up with the messy house, toasties for dinner, and Mummy's 'Massey time'. Thankyou for being gracious when I forgot to pick you up from the bus stop and school because I got into some very interesting conversation at university and didn't check my watch. I have been able to live my dream of postgraduate study for the last two years because of you, muchas gracias mis amores!

ABSTRACT

This research explores how young evangelical Christians frame the concept of social justice, in particular relating to human trafficking. In the last fifteen years there has been a considerable increase in the number of Evangelicals who are becoming interested in, and participating with, initiatives that have an emphasis on social justice issues. This is a change from evangelical missionary activity which focuses mainly on proselytising and 'soul winning'. My ethnographic research was conducted amongst a group of young evangelicals who were students at a 'justice based' Christian training school in New Zealand. Fieldwork consisted of participant observation of the course lectures and interviewing fourteen students from eight different countries.

I found the main motivator for the students' interest in social justice were personal experiences they had with God where he 'broke their heart' over issues such as human trafficking. How they then engaged with social justice was mediated by digital technology, especially social media. They were also influenced by changing theology as to the character and nature of God, and what it means to be a Christian in a globalized world. Using Bruno Latour's 'modes of existence' theory and Michael Jackson's Existential phenomenological lens, I argue that social science needs to allow spiritual beings to be 'real' in order to understand the worldview of people like my participants, who order their lives through divine encounters and relationships with God. My findings showed that the literature on evangelicals and human trafficking is insufficient because the experiential nature of evangelical Christianity is not taken into account. Experience, rather than belief, is the primary motivation for interest in social justice for young evangelicals.

Keywords: Evangelicals, social justice, human trafficking, Emergent Christianity, Modes of Existence, Michael Jackson, Bruno Latour, Christianity, Phenomenology.

TABLE OF CONTENTS

Acknowledgements	i
Abstract	ii
Important note – Use of Moving Visuals	vii
Chapter One: Introduction	1
Aims and Relevance of Research	2
Personal Background	4
What is Social Justice?	6
Mapping the Thesis	7
Conclusion	9
Chapter Two: Theory – Understand the Spiritual	11
Introduction	11
Anthropology and Christianity	11
The Embodied God	13
Allowing Religious Beings Agency	16
Conclusion	22
Chapter Three: Evangelicals: Who They are and How They are Changing	24
Introduction	24

Trying to Define Evangelicals	25
Historical Background	28
Emergent Christianity	33
How Emergents are Changing Evangelicalism	34
Backlash against Emergent Evangelicals	40
Conclusion	41
 Chapter Four: Evangelicals and Social Justice	 43
Introduction	43
Evangelical Interest in Human Trafficking	44
Experiencing God	46
Action	48
Evangelicals and the Internet	50
Conclusion	51
 Chapter Five: Methodology and Reflections on Fieldwork	 52
Introduction	52
Engaged Anthropology	52
Bodily Experience as a Research Tool	54
The Fieldwork Site	56
Fieldwork Experiences	57
More Fieldwork Sites	64

Ethical Considerations	64
Introducing the Students	66
Conclusion	72
 Chapter Six: Experiencing the Broken Heart of God	 73
Introduction	73
Experiencing the Spirit – My Story	74
‘God Hates Injustice’	75
‘Justice is Part of God’s Character’	80
God is no Longer Angry	82
‘Injustice is Caused by Sin’	84
Conclusion	88
 Chapter Seven: The Active Christian	 90
Introduction	90
Being an Active Christian	90
Growing Outside the Church Walls	94
Changing World Engagement	99
Stopping Human Trafficking	102
Conclusion	104

Chapter Eight: Conclusion – An Evangelical Framework of Social Justice	106
Evangelicals and Human Trafficking	106
Embodying God in a Globalised World	108
Anthropology and Spiritual Beings	109
Reflections	110
To Conclude	111
 Bibliography	 113
 Appendices	 122
Appendix One – Information Sheet Participants	122
Appendix Two – Information Sheet Organization	125
Appendix Three – Interview Questions	128

AN IMPORTANT NOTE FOR THOSE READING THIS THESIS

The Use of Moving Visuals

The research participants that I interviewed and observed are part of a very experiential world. Many of these experiences take place at large gatherings of Christians and events that are tied into the use of music and singing. I felt this thesis would be better understood if the reader was able to get a glimpse of these evangelical experiences and worldview through the use of small video clips. As such I have set up a webpage for the reader to have open while they are reading this thesis. When you get to a part in the writing with a number attached, like this [1], it means you are to go to that number on the webpage where a video link will be waiting to be viewed. Keeping all the links on one webpage means that the reader will not have to be typing in endless links, especially if reading this in a hardcopy, rather than a digital copy. It is possible that in the future some of these links won't work, but at the current time of writing, mid 2016, they were all functioning.

This is the website address: <http://riveramassey.blogspot.co.nz/>