
CHRISTOPHER J.H. WRIGHT`S HOLISTIC UNDERSTANDING OF
SALVATION IN HIS SALVATION BELONGS TO OUR GOD

(Grand Rapids, Illinois: IVP, 2007)

ADAM SZABADOS

“Biblical salvation impacts the whole of life and death in its scope. It affects time
and eternity, this age and the age to come. It is above all salvation from the wrath
of God so that we may live eternally with him in the new creation. But it includes
many other dimensions of the saving blessing of God in this life. Biblical salvation
is therefore holistic in its scope and in the mission it generates.” (195) Presenting a
holistic understanding of salvation is Wright`s declared purpose in Salvation
Belongs to Our God: “[T]he Bible`s description of God acting in salvation includes
the whole of human life in every dimension and is not merely an insurance policy
for our souls after death. We need, in other words, to have a holistic
understanding of salvation. And that too will be a concern of this book all the way
through.” (18)

We can see seven aspects in Wright`s understanding of the holistic nature
of biblical salvation. Salvation is holistic because it is about the whole creation, the
whole Bible, the whole story, the whole world, the whole man, the whole people of
God, and all of the above being united in Christ.

1. The Whole Creation. In the beginning chapter of the book Wright gives us
a survey of the biblical use of salvation language. He emphasizes that the
salvation that the Bible talks about “takes in the whole of life, the whole of human
need” (35). The “theme of blessing” that Wright believes to be a thread going
through the entire Bible is “built into creation itself” (57). Genesis 10 speaks about
the fact of nations, Genesis 11 about the problem of nations, and Genesis 12 is the
beginning of the redemption of the nations. The redemptive scope of Genesis 12:3
with its promise of blessing for the nations is built on the “global creational
perspective of Genesis 10” (61). “The promises of blessing to the patriarchs are… a
reassertion of God`s original intentions for man.” (64 – Wright`s emphasis) According
to Wright, the repeated use of the word blessing in the story of Abraham, Isaac,
and Jacob links their story with the creation narrative. “God`s work of
redemption will take place within and for the created order, not in some other
heavenly or mythological realm beyond it or to which we hope to escape.” (69)
No. “Ultimately, God`s salvation is the restoration of God`s blessing to creation
and humanity.” (69) It is a reassertion and redemption of everything that God
originally made. “Salvation does not mean rescuing people out of creation to some
other realm, but bringing back God`s blessing into creation, through God`s
redeeming and transforming power.” (69) Salvation language is creational
language. “Salvation, then, is God`s mission of redemptive blessing, restoring his
whole creation to what was lost because of human sin and rebellion.” (69) The

covenantal blessing promised to Israel and the nations is a promise also to the
whole creation (96). The cross of Christ is the means by which God is to “redeem
and renew his whole creation” (182), because “God`s purpose encompasses his
whole creation” (186). “God`s plan of salvation includes bringing the whole
creation to a new, restored unity in Christ (Eph 1:9-10).” (186) The Christian
message is closely linked to God`s intent with the creation of the world. “The
gospel is good news for the whole creation.” (188)

2. The Whole Bible. A holistic understanding of salvation has to be built on a
holistic understanding of the Bible, says Wright. “[I]t is important to allow the
whole Bible to shape our whole theology.” (62 – Wright`s emphasis). This obviously
means that we have to include the Old Testament as well as the New in our
exploration into the meaning of salvation. One way of doing it is to understand
the covenantal language of the Bible, and the interconnectedness of the covenants
in the Bible. “In fact, to trace the sequence of major covenants within the Bible is a
very useful way of seeing the Bible as a whole, that is, to see the coherent plot that
runs through it all.” (87) Wright goes through the Noahic, Abrahamic, Mosaic,
Davidic, and the New Covenants to prove his assertion. “All the covenants
together proclaim the mission of God as his committed promise to the nations and
the whole of creation.” (96) “That is why it is so important, as I have repeatedly
emphasized, that we use our whole Bible in coming to an understanding of
salvation, and not rely solely on a few isolated verses of doctrinal teaching from
Paul`s letters.” (97) Wright warns us to “resist the suggestion, popular in some
quarters, that we may substitute the Scriptures of other faiths for the Old
Testament” (114). “Without the Old Testament”, says Wright, “the story of Jesus
and of salvation loses its beginning, its sense of direction and its ultimate plot. A
biblical perspective of salvation needs the perspective of the whole Bible.” (114 –
his emphasis) We have to teach converts from other religions the whole Bible,
including the Old Testament (115).

3. The Whole Story. A holistic understanding of salvation does not only
depend on relying on the whole Bible, but relying on it as a whole story, a narrative
that spans a great length of time and includes our personal stories in the great
narrative. The Bible is the story of the covenants. “God engaged with real people
in real history, and the Bible is the story of that engagement. It is also the story of
salvation, for all God`s covenants have a single unifying thread – salvation.” (87)
“Salvation is fundamentally a story – The Story. Salvation is constituted within the
all-encompassing biblical metanarrative that forms the biblical worldview.” (96 –
his emphasis) All the doctrinal teachings of the Bible make sense only in this
“overarching narrative framework” (96) “Salvation means entering into this story
of this God saving the world through these events, and ultimately through this
person, his Son, the Messiah, Jesus of Nazareth.” (124 – emphasis his) If we only
tell people part of the story, we give them a truncated gospel that potentially
leads to misunderstandings about salvation. Wright is urging us to get familiar
with the whole story in order to have a holistic salvation.

4. The Whole Man. Salvation language in Christianity has often been
reduced to the salvation of the soul. This is less than what the Bible teaches
concerning salvation, says Wright. “The statement ‘God saves’ covers a huge
range of realities, situations and experiences.” (16) A survey of the biblical use of
the Hebrew and Greek words for salvation proves his point. In both testaments
“God saves people in a wide variety of physical, material and temporal ways
from all kinds of need, danger and threat.” (24) The biblical language is holistic.
“That is, the salvation that the Bible talks about takes in the whole of life, the
whole of human need.” (35) “It addresses the depth of the human person”, and
“spans the realms of the physical and the spiritual” (35). Salvation “affects our
lives and our lifestyle”. “It is not just a past experience (in our ‘testimony’) or a
future longing (for heaven when we die). It is an existential condition of our
present life on earth.” (102) On the other hand, Wright also argues that the Bible
has its “own priorities within its broad salvation agenda” (emphasis his). “Some
things are certainly more important than others. Certain human needs matter
more than others in the end.” (17) A holistic understanding of salvation still has a
central focus. “The Bible itself shows that being saved from the wrath of God
matters a lot more in the end than being saved from illness or injustice.” (17-18)
“There is, therefore, an ultimate need for God to deal with sin in the world and
sin in its own people. The biblical God who saves is the God who deals with sin. We
might call this the truly radical dimension of the Bible`s teaching on salvation.” (25
– emphasis his) Salvation first of all diagnoses the roots of the problem and “goes
right to those roots and deals with them” (25) Not all problems will be solved
before the consummation of the age. We have to be “careful to observe the
distinction that the Bible makes between the assurance of salvation in relation to
the eternal consequences of sin and the recognition that while God is certainly
able to deliver from many ‘dangers, trial and snares’ in this life, he does not
always do so.” (176) “We affirm the total ability of God to save; but we affirm
equally the total freedom of God to do so as he chooses.” (176) This, nevertheless,
should not reduce our view of the ultimate purpose of salvation. “We cannot
confine the vocabulary of salvation to only one part of what the Bible means by
it.” (18) The Bible includes both the body and the soul, that is, the whole man in its
ultimate vision of God`s rescue work.

5. The Whole World. It is absolutely crucial in Wright`s understanding of the
biblical view of salvation that from the very beginning it includes the nations. The
cultural diversity of the nations is part of God`s original purpose with creation
(60), and saving the nations by bringing them under the blessing of the
Abrahamic covenant is the core of God`s redemptive mission throughout human
history. “Salvation is the miraculous extension to people from all nations of the
great covenant truths of the Old Testament Israel, now made available to all those
who trust in the Lord Jesus Christ – Jews and Gentiles alike, equally and
together.” (35) “This universal vista that is intrinsic to the Abrahamic covenant is
central to our biblical understanding of salvation” (59). Wright believes that the

nations were always in God`s heart, and the promise given to Abraham will
certainly result in the great multitude from every tribe and every nation
glorifying the Lamb. “’[A]ll nations’ was what God promised, so ‘all nations’ it
shall be.” (146) This does not involve universalism, however. “[W]e must not
emphasize the universal sovereignty of God in such a way as to dissolve the
uniqueness and particularity of his saving action for Israel and his people in
Christ. That would lead to a kind of universalism that is certainly not biblical”
(140). But it is equally wrong to forget about God`s “cosmic ownership” and
“cosmic sovereignty” in saving people from all nations (140). “We can be so
accustomed to thinking of salvation in purely individualistic terms that we
neglect this fully biblical dimension of it.” (146)

6. The Whole People of God. A key concept in Wright`s thinking is the
wholeness of the people of God, that is, a holistic view of “Israel”. Wright`s
understanding of “Israel” is Messianic: “Jesus is the Christ – the Messiah, who
embodied Old Testament Israel in his own person. So all those in him are by that
very fact included in the Israel of God in Christ.” (84) There is no ultimate
ontological distinction between Israel and the Church. The Church is Israel. The
nations are not outside or beside Israel, it is not correct to say “Israel plus the
nations”, but “the nations as Israel – one people belonging to God” (156).
“Because salvation is covenantal, we are saved as part of the people of God as a
whole.” (121 – emphasis mine) “We are saved by entering into the story of
salvation along with all God`s people, knowing ourselves to be among the people
whom God has chosen, called, redeemed and covenanted.” (122) Part of Wright`s
thesis is that the wholeness of the people of God potentially includes people who
are outside the reach of special revelation, those who have never heard the gospel.
“That is, those who will have responded to explicit Christian evangelism will be a
subset of the finally elect and redeemed.” (169) Some reject this as unbiblical
“inclusivism”, but Wright`s response is that “let God be God”, and let Him decide
the eternal destiny of people.

7. The Whole United in Christ. It is indispensable for Wright`s vision that a
holistic salvation is an achievement of the saving work of Christ. Everything is
united in Christ, the Lamb of God. “So the New Testament shows how the story
of salvation in the Old Testament points beyond itself, to the fullness of salvation
accomplished by Christ on the cross.” (74 – emphasis mine) “[T]he totality of
God`s saving power is revealed in both testaments. Only in Christ, however, can
we possess that totality.” (74 – emphasis mine) The Passover in the Old Testament
and the Lord`s Supper in the New Testament “combine for us the whole biblical
narrative of salvation into a single dramatic (yet essentially very simple) action.”
(127) In the last chapter of his book, Wright emphasizes that biblical salvation is
“utterly Christ-shaped”. “Jesus embodies in his own person the truth of his own
name: ‘Yahweh is salvation’.” (180) The source and ground of our salvation is ‘the
historical, once-for-all atonement achieved by Jesus on the cross” (181).
“Christianity without the cross would be Christianity without salvation.” (181)

The salvation of the whole creation is accomplished in Christ. “Paul explicitly
links the cross with this cosmic, creational purpose of God in a remarkable
passage [Colossians 1:15-20] in which he uses the phrase ‘all things’ five times to
describe the whole creation.” (186) Wright comes back to this point over and over
again: “It is vital that we see the cross as central to every aspect of holistic, biblical
mission – that is, at the center of all we do in the name of the crucified and risen
Jesus. (188) Why is Christ`s role so significant? “Bluntly, we need a holistic gospel
and a holistic mission because the world is in a holistic mess.” (189) “[I]t is my
passionate conviction”, says Wright, “that a holistic mission must have a holistic
theology of salvation, centered on a holistic theology of the cross.” (189)

Wright`s holistic vision of salvation through the cross finds its fulfillment
in the coming age. “Christ is the firstfruits of the new creation.” (191) Everything
that will be in the new creation will be there because of the cross. “And
conversely, all that will not be there (suffering, tears, corruption, decay and death)
will not be there because they will have been destroyed by the cross.” (189 –
emphasis his) “The whole universe will then acknowledge the rule of God
through Christ.” (142) In this vision salvation in its wholeness belongs to our God
and to the Lamb.

