
 1

Lecture 2: Biblical theology in the Seminary and Bible College 

 

1. The awakening and its implications: a personal confession and 

testimony 

At the risk of appearing to be self-serving, I want to give you some idea 

of what makes me tick as a biblical theologian. I think this is necessary if 

you are to appreciate my position and to assess its relevance to yourselves. I 

am a child of my country and its culture, and of the spiritual heritage of 

Calvinistic evangelical Anglicanism through which I was converted at the 

age of sixteen.  

In the year 1770, the year Beethoven was born and the year of the Boston 

massacre, Lieutenant James Cook, Royal Navy, sailed a 106-foot long 

converted Yorkshire collier, His Majesty’s Barque Endeavour, up the entire 

length of the east coast of Australia, mapping some 2,000 miles of it as he 

went. Six years later, an ongoing dispute between King George III and the 

British colonies in North America had come to a head. This resulted in the 

unavailability of those regions as a dumping ground for the malcontents and 

petty criminals of Britain and Ireland. Consequently, attention turned to the 

newly charted east coast of Australia as an alternate venue to which the riff-

raff could be sent. On 26th January 1788, after a voyage of eight months, 

Captain Arthur Phillip, in command of a fleet of eleven ships, moored in 

Sydney cove and established the first European settlement in Australia as a 

penal colony. Among those who landed was the Reverend Richard Johnson, 

an evangelical Anglican minister. His inclusion as chaplain to the first fleet 

was a late decision to meet concerns expressed by English evangelicals, 

including William Wilberforce and John Newton, that the spiritual needs of 

the colonists were being neglected.  


 2

On a street corner in Sydney’s CBD there now stands a stone 

commemorative monument marking the venue of the first Christian service 

in Australia, held on 3 February 1788, at which Johnson preached on Psalm 

116:12-13 – “What shall I render unto the Lord for all his benefits 

toward me? I will take the cup of salvation, and call upon the name of 

the Lord.” It cannot be claimed that the present evangelical nature of the 

Anglican Diocese of Sydney is due to Johnson. But, certainly the evangelical 

make-up of the diocese goes back to these beginnings which were built on 

by a succession of key evangelical leaders. 

I began my theological studies at Moore College in Sydney in 1956. The 

college was founded a hundred years earlier in 1856 by the evangelical 

bishop of Sydney, Frederick Barker. He had been influenced by the great 

Charles Simeon in Cambridge and remained a staunch evangelical 

throughout his life. The nineteenth century was a time of rampant secularism 

during which the older universities in Australia were established without 

theological faculties. Consequently the training of clergy had to be done 

elsewhere. Up till this time the Church of England in Australia had relied on 

English and Irish clergy coming to the colonies. This dependence on 

imported church leaders lasted, many would think, much longer than it 

should have. Marcus Loane, the Principal of Moore College when I entered 

in 1956, was in 1966 to become the first Australian Archbishop of Sydney. 

As one of the oldest tertiary institutions in Australia, Moore College was set 

up to train clergy for the Anglican Church. One hundred and fifty years later 

it remains an Anglican institution with its main purpose to train clergy for 

the Anglican Diocese of Sydney. But it has become quite international and 

interdenominational with a small but steady stream of Presbyterian, Baptist, 


 3

and other students, and students from Britain, Europe and the USA, as well 

as from South America, south and south-east Asia.  

When I entered Moore, I had never heard of biblical theology and would 

probably have understood the term to mean simply theology that accorded 

with the Bible and was thus orthodox and not unbiblical. There was no 

distinct course in Biblical theology taught at that time. We were, however, 

urged to read John Bright’s The Kingdom of God, and Geerhardus Vos’s 

Biblical theology: Old and New Testaments. Edmund Clowney’s Preaching 

and Biblical theology, published in 1961, was also to have a considerable 

influence at Moore. A course in Biblical theology began at Moore in the 

early 1960s. As far as I know, Moore College was the only theological or 

Bible college in Australia to teach a course in biblical theology for some 

time. 

In 1996 the annual School of Theology at Moore, a series of public 

lectures, was devoted to the subject of Biblical theology. The first paper was 

given by Bishop Donald Robinson who for many years was vice-principal of 

the college before taking up the post of Bishop of Parramatta and 

subsequently Archbishop of Sydney. As he had been largely responsible for 

introducing biblical theology to the curriculum, Robinson was asked tell 

something of how it came to be established as a subject at Moore. The 

printed versions of these School of Theology lectures by Bishop Robinson 

and other members of the Moore faculty were published in a little volume, 

Interpreting God’s Plan. Robinson first considers the possibility that the 

nature of his account: (quote) “reflects the relative isolation of Australia 

from wider theological discourse in the period under review.” Robinson 

describes how the Anglo-Catholic monk, Gabriel Hebert, in 1957 gave 

lectures to the Brisbane Anglican Clergy School on the subject of “Christ the 


 4

Fulfiller.” He comments: (quote) “In these he propounded an outline of the 

contents of the Bible in three stages somewhat similar to that which I was 

developing in the Moore College course.”
1
 In commenting on Hebert’s 

published criticism of the New Bible Commentary, to which Robinson 

himself had contributed, he noted that: (quote) 

 
Hebert thought the New Bible Commentary was weak and timid in 

exegesis, that it lacked a full world view, an integrated biblical 

theology, and an adequate view of the church. My point in rehearsing 

all this is that our biblical theology course was being fashioned in the 

midst of an on-going debate with Dr Hebert himself – of a most 

charitable and constructive kind, I should say – on these very 

questions.
2
   

 

Robinson explains that in the development of the course, “The aim was 

to assist [the students] in their approach to theological study in general, and 

to the study of the Bible in particular.” He further comments that, “A 

distinction was drawn between the study of the Christian religion in its 

various aspects (including credal doctrines, church history, Prayer Book) and 

the study of the Bible in its own terms to discover what it is all about.”
3
 This 

phrase: “the study of the Bible in its own terms” is the key to Robinson’s 

approach to biblical theology. 

Robinson developed the course into a treatment of seven main issues: 

1.  The character of the Bible: its scope and structure. 

2.  The people of God; including a study of the biblical covenants. 
                                                 
1 Robinson, “Origins and Unresolved Tensions,” in R. J. Gibson (ed), Interpreting God’s Plan (Carlisle: 
Paternoster, 1997), 5. 
2 Ibid., 6. 
3 Ibid. 


 5

3.  The significance of Abraham and his seed. This dealt with the biblical 

story of the outworking of the promises to Abraham as it reached its 

climax with David and Solomon. 

4.  A treatment of the two great themes of exodus/redemption, and 

land/inheritance. 

5. The prophetic view of promise and fulfilment. 

6. The New Testament claim that all this is fulfilled in Christ. 

7. Principles of biblical interpretation. Here Robinson comments 

significantly: (quote) 

 
Based on the foregoing understanding of what the Bible is ‘about’, we 

enunciated a biblical ‘typology’ using the three stages in the 

outworking of God’s promise to Abraham, that is, (a) the historical 

experience of the fulfilment of God’s promise to Abraham through the 

exodus to the kingdom of David’s son in the land of inheritance, (b) 

the projection of this fulfilment into the future of the day of the Lord, 

by the prophets, during the period of decline, fall, exile and return, 

and (c) the true fulfilment in Christ and the Spirit in Jesus’ 

incarnation, death, resurrection, exaltation and in his parousia as 

judge and saviour in a new heaven and new earth.
4
  

 

I remember well the occasion in late 1957, my second year as a student at 

Moore, when this scheme was first expounded to us. It was in the context of 

an Old Testament lecture and Donald Robinson was the lecturer. A student, 

with more that a trace of pain in his voice, asked the pointed question as to 

how all this material we had been seeking to absorb over the course really 

fitted together. Robinson expounded briefly the three-fold schema that I 

                                                 
4 Ibid., 7-9. 


 6

have just alluded to. If anything ever did, this blew my mind. I went away 

and drew a diagram of it, and began to think about the principles involved 

and to fill in for myself the details. I have been doing that ever since. 

Robinson’s summary of biblical theology as “a biblical typology using the 

three stages in the outworking of God’s promise to Abraham” is, in my 

opinion, the key to the matter. 

How things have changed! English and Irish evangelicals established the 

evangelical nature of Sydney diocese and Moore College. British and 

continental theologians, along with some notable Americans in the 

Reformed tradition, were the key twentieth century influences in biblical 

theology being established in Australia. But, in a review of the published 

1996 Moore College lectures, Interpreting God’s Plan, Chris Green, an 

Englishman and vice-principal of Oak Hill College in London wrote this 

rather whimsical yet flattering assessment: (quote) 

 
Like the duck-billed platypus, contemporary biblical theology is an 

Australian animal the existence of which many have doubted and even 

mocked. Is it a hybrid? A joke? An Aberration? An impossibility? 

 

The analogy is cute even if not entirely accurate. There is no doubt that 

Moore College’s love affair with biblical theology has rubbed off onto 

modern evangelicals in England and also further afield. It is also being 

planted by Moore College graduates doing missionary work in Africa, South 

America, Asia, and Europe. It is being further developed as courses in the 

Moore College Department of External Studies which has some 5,000 

students in over 50 countries. But, let us not forget the European and 

American influences that got things started at Moore in the first place. It is 


 7

true that, for a long time Australian theology, like the Australian fauna, 

seems to have reflected comparative isolation from the rest of the world. I 

would suggest that the acceptance of biblical theology once it was at all 

understood, indicates the situation that Australian Christians felt in a society 

that was from its outset highly secular and lacking the kind of Christian 

foundations that shaped early American society. We needed the Bible to be 

intelligible in order to combat secularism from a fairly fragile base. 

In 1973 I was invited to be a visiting lecturer at Moore College and to 

teach the course of Biblical theology to first-year students. I set about to 

teach for one hour per week the three-fold schema proposed by Donald 

Robinson and which I had been working over in my mind for the past fifteen 

years. I had come to the conclusion over time that this schema laid bare the 

structure of biblical revelation far better than any of the other proposals that 

I was aware of.  

Inevitably the students asked about books on the subject and I found it 

difficult to suggest any beyond John Bright’s The Kingdom of God and 

Clowney’s Preaching and Biblical theology. But, my views differed from 

these books in some significant ways. Soon the students began to badger me 

to write something myself; a suggestion I rejected as foolish. In time, 

however, the students prevailed. With the promise of editorial help from a 

former student who was going into Christian publishing, I began the task as 

soon as I had moved with my family to Brisbane in 1975. Gospel and 

Kingdom was completed in early 1976 and was rejected as unsuitable for 

publication by an Australian and a British publisher in turn. It was 

eventually taken up by Paternoster Press in England. 

Gospel and Kingdom finally saw the light of day in 1981 and is still in 

print, a fact that reflects the need for such a work rather than its literary 


 8

value. Two other biblical studies, one on the Book of Revelation and one on 

the Wisdom literature followed, both published by Paternoster. My next 

attempt at biblical theology, According to Plan, was geared at being a little 

more comprehensive in treating the whole Bible than Gospel and Kingdom 

had been. It was worked out on the ground in the context of a local church in 

Brisbane and tried out chapter by chapter on several successive groups of 

ordinary church members.  

 When I returned full-time to Moore College in 1995 I was again given 

the task of teaching the first-year course in Biblical theology. By this time 

Moore had expanded its curriculum well beyond the basic ordination course 

taught when I was a student. Now independent of the Anglican regulatory 

body, the Australian College of Theology, it gains its accreditation from the 

Department of Education of the State of New South Wales. There are three 

different one-year diploma courses for lay people who want to get a basic 

knowledge of the Bible and theology. The three-year Bachelor of Theology 

is the basic course for ministerial candidates. The four-year Bachelor of 

Divinity is the requirement for Anglican ordinands in the Diocese of 

Sydney. There is a part-time MA in theology, a full-time research MTh 

degree, and the PhD can be done in conjunction with either the University of 

Sydney or the University of Western Sydney. The point I want to make is 

that in all the undergraduate theology courses (the three one-year diplomas, 

the BTh, and the BD) biblical theology is a compulsory subject over and 

above the normal courses in Old and New Testaments. A student 

transferring from another college and seeking credits will only be granted 

them on successful completion of the course in Biblical theology.  

Why is Biblical theology as a distinct and compulsory course, so 

important to the ethos of an evangelical college like Moore? Again I must 


 9

burden you with a little of our local history. If it does not cause you to 

question the place of biblical theology in the American scene, perhaps you 

will at least understand something of what has been driving it in our corner 

of Australia.  

I believe it was just after the conclusion of World War II that Moore 

College introduced a preliminary year to concentrate on study of the Bible, 

and to break the back of New Testament Greek. It was into this preliminary 

year that Biblical theology was later introduced. It is, I think, fair to say that 

one motivation for this was the lack of any real integration in the core 

subjects of the ordination course. In biblical studies curricula there was 

nothing to require any interaction between the subjects. Of special concern 

was the fact that the current academic ethos encouraged the complete 

separation of the two parts of biblical studies: Old Testament and New 

Testament. For better or for worse, this formal separation has remained in 

the Moore College curricula. But, I have some confidence that the main 

reason for this is practical and not ideological. 

Christian ministry is concerned to bring salvation, in the broadest biblical 

sense of that word, to people by evangelism and nurture. It requires the 

comprehensive application of the gospel. The gospel gets people converted 

and is thus necessary in evangelism to build up the church and because 

people need saving. But, contrary to some popular misconceptions, we don’t 

move on from the gospel in Christian living, but with the gospel. The gospel 

is the power of God for all of salvation, and this means that it is also the 

matrix for sanctification. And it will be the gospel that brings us to the 

consummation in final glorification.  

This raises all kinds of questions, not least about preaching and teaching 

the Bible in churches. I will return to that in my next lecture. But, if we 


 10

understand the seminary to be the place where people are prepared for such 

gospel-oriented ministries, the question is raised about how the gospel is 

taught. We need to ask how the Old Testament relates to such gospel 

ministry. At very least we have to say that the study of the Old Testament is 

the study of the gospel in type. God’s dealings with Israel testify to and 

foreshadow the gospel. The New Testament, then, is the exposition of the 

gospel as Jesus fulfils the expectations of the Old Testament. Christian 

Doctrine expounds in contemporary terms the implications of the gospel for 

our understanding of God, humanity, and the created world. Church History 

is the study of how successive generations of Christians have understood and 

responded to the gospel in the world.  

In an evangelical seminary, the almost complete separation of biblical 

studies from theology, that Francis Watson laments in his book Text and 

Truth, is unlikely to happen. In other words, teachers of systematic theology 

will endeavour to teach what they believe to be biblical and, therefore, true 

doctrine. But how will the students perceive the relationship of systematic 

theology to the Bible? What is the goal of biblical studies? The legacy of 

Gabler and the Enlightenment was to bring about the separation of Old 

Testament and New Testament even by biblical theologians. The writing of 

biblical theologies of the whole Bible was overshadowed in the 20th century 

by the plethora of either Old Testament or New Testament Theologies. Even 

the evangelical biblical scholars largely avoided the task of an integrated 

biblical theology. No doubt the necessary division of labour and the sheer 

size of the task would be cited in defence of this situation. The writing of 

biblical theologies of the whole Bible has always been seen as problematic. 

One reason for this is that the theological relationship of the two Testaments 

remains perhaps the greatest of the ongoing problems for biblical studies. 


 11

Even when we assert that there is no ideological reason for separating the 

two Testaments, the need for division of labour still exists. This difficulty is 

surely reflected in the seminary and Bible college curricula.  

I think that there are at least two questions that must be constantly before 

the seminary and Bible college. The first is “What shall we do with the 

Bible?” and the second is the question Jesus asked: “What do you think of 

the Christ: whose Son is he?” These two questions are interwoven in that the 

answer to each depends on the answer to the other. This does not reduce to a 

vicious circle, for we believe that the sovereignty of God in salvation brings 

us to a subjective conviction of the objective truth of the gospel and thus of 

the Bible. I refer again to the place of the inner testimony of the Spirit who 

works in tandem with the Word of God. 

 

 2. Unity and Distinction of Theological Disciplines 

One approach to defining biblical theology, as a subject for the 

curriculum, is to state it negatively in contrast to other theological 

disciplines. In this regard, there is some agreement that biblical theology can 

be distinguished from systematic theology; and that it is in some sense 

historical and descriptive of what is in the Bible. We may also recognise 

both some continuity with historical theology as well as important 

differences. We can define biblical theology at its simplest as theology as the 

Bible reveals it (that is, within its historical framework and, thus, as a 

process).  Geerhardus Vos defines it thus: "[biblical theology is] that branch 

of Exegetical Theology which deals with the process of the self-revelation of 

God deposited in the Bible."
5
 This self-revelation involves the word of God, 

                                                 
5 Geerhardus Vos, Biblical theology: Old and New Testaments (Grand Rapids: Eerdmans, 1948), p. 13. 


 12

communicated within history, and revealing the nature of God’s acts within 

human history. Vos's relating of biblical theology to exegetical theology 

(exegesis with a view to getting at the theological content of the text) 

reminds us that it deals with the exegesis of the unique text that we have 

received as the inspired word of God.   

In seeking to compare and contrast the nature of biblical theology with 

other theological disciplines we should not overlook the difficulty in strictly 

defining the parameters of each, or in assessing the relationship they bear to 

one another. Historically, the Reformation provided an essential impetus to 

biblical theology. Even modern Roman Catholic biblical studies must owe 

something to the fact that the Bible was released from its bondage to a 

clerical monopoly. This was, of course, not only due to the Reformers’ 

recovery of the Bible, and translations into the vernacular, but also to the 

invention of the printing press. I have already alluded briefly to the fact that 

Calvin in particular emphasised a presuppositional approach that grounded 

the hermeneutics and method of biblical study in the Bible itself. Our 

ultimate presupposition is the ontological Trinity revealed through Jesus 

Christ. The presuppositional framework includes those basic biblical 

assertions that involve the epistemology both of the unregenerate and of the 

regenerate person. Bearing in mind this presuppositional basis for biblical 

theology, we can seek to distinguish it from other disciplines in terms of 

method and scope. 

 

i.  Biblical theology is distinct from systematic or dogmatic theology  

When teaching biblical theology, I constantly reminded the students that 

to be good biblical theologians they need also to be good systematic 

theologians. While some distinguish systematic from dogmatic theology 


 13

(systematic theology following a logical or philosophical organisation, and 

dogmatics following a church confessional organisation) I will treat them 

here as one.  This is "Doctrine".  It is systematic because it involves the 

systematic organisation of biblical doctrines on a logical basis. Biblical 

theology, on the other hand, uses mainly a redemptive-historical and a 

thematic basis.  Systematics is dogmatic in that it is the orderly arrangement 

of the teachings of a particular view of Christianity.  Dogmatics involves the 

crystallisation of teachings as the end of the process of revelation and as 

"what is to be believed now."  While a high view of doctrine would maintain 

that there is a certain absolute and unchangeable nature to the truth, it 

nevertheless strives to represent it in a contemporary fashion that is both 

understandable and applicable in the present. 

Doctrine does not seem to be very highly regarded by a lot of 

evangelicals, which is not only a pity; it is perilous. In some cases it is due to 

a lack of careful teaching or the failure to draw out the doctrinal implications 

of a sermon. It is a challenge to the professors of theology to so enthuse the 

seminary students with the importance of theology and doctrine that they 

will see it as an integral part of their on-going ministry.  

Biblical theology looks at the progressive revelation that leads to the final 

formulation of doctrine.  But, we remind ourselves that, while systematic 

theology is derivative of biblical theology, the two continually interact. The 

relationship of biblical and systematic theology is subject to ongoing debate.  

While some of the early impulse for biblical theology came from the 

dissatisfaction with a sterile orthodox approach to dogmatics, some early 

biblical theologies, and even some more recent ones, tended to be driven by 

dogmatics in that the categories of dogmatic theology were used for the 

organization of biblical theology and its concepts. This is one step away 


 14

from theology as the Bible presents it. This organisational feature should be 

clearly distinguished from the use of dogmatic truths as the presuppositions 

for doing biblical theology. 

There is an important sense in which biblical theology is derivative of 

dogmatics. It is perhaps more accurate to say that biblical theology stems 

from a dogmatic basis. This is the point I made in my first lecture that the 

ultimate presuppositions of our dogmatic base go back to the effectual call 

of the gospel of Christ. It is his self-authenticating word that alone can bring 

submission to the authority of the Bible and engender a thirst for it as the 

word of God. If it is true to say, as I believe it is, that we begin with Christ 

so that we may end with Christ, the formal expression of this is that we 

begin with a doctrinal presupposition so that we may end with formulated 

doctrine. 

In his editorial to Themelios (Vol. 27/3, 2001) Carl Trueman expressed 

some concern that the resurgence of biblical theology in Britain, which had 

been partly fuelled by its revival in Australia, was showing a downside. He 

did not dispute the importance of biblical theology, but felt that, at least in 

the way some handled it in Britain, it was leading to a neglect of systematic 

theology in general and to Trinitarian ontology in particular. I was 

constrained to respond to this in an article that Trueman graciously accepted 

and published in Themelios (Vol. 28/1, 2002). I felt that biblical theology 

was being blamed for a problem that probably had other causes. I had first 

expressed my views on the dogmatic basis of biblical theology in an essay 

for the Broughton Knox Festschrift published in 1986.
6
 That “Jesus is Lord 

and Christ” is a dogmatic assertion which drives biblical theology. 

                                                 
6 ‘”Thus Says the Lord”: The Dogmatic Basis of Biblical theology,’ in P. T. O’Brien and D. G. Peterson 
(eds), God Who is Rich in Mercy: Essays Presented to D. B. Knox (Homebush West: Lancer, 1986), 25-40. 


 15

 
Christ authenticated himself and established the dogmatic basis upon 

which the first Christians engaged in the task of understanding and 

interpreting their Old Testament scriptures. From the outset a 

fundamental Christology determines biblical theology. It is Jesus 

Christ, the Word incarnate, who informs the biblical theologian of 

what actually is happening in the whole expanse of revelation.
7
 

 

The question of the relationship of systematic and biblical theology has 

been aired by a number of biblical scholars over the years. Kevin 

Vanhoozer, in his 1994 Finlayson Lecture in Edinburgh, argued for the 

refinement of the biblical theologian’s approach to the various literary genre 

of the Bible.
8
 It is a reminder that the matter of how language works and is 

used by biblical authors is crucial to theology. Mostly, the evangelical 

approach has been to see a logical progression from exegesis to a biblical-

theological synthesis of the sum of exegetical exercises, and thence to the 

formulation of doctrine. There is, of course, an undeniable logic to this. My 

concern has been to keep this within the evangelical hermeneutic spiral. On 

these terms, biblical theology is the activity of the epistemologically 

regenerated mind that adopts the gospel as its pou stō; its fundamental 

reference point. 

  

ii.  Biblical theology is distinct from historical theology.   

If Biblical theology is an historical discipline, how does it differ from 

Historical Theology?  The latter is usually taken to be the study of the 

                                                 
7 Ibid., 33. 
8 Kevin Vanhoozer, ‘From Canon to Concept: “Same” and “Other” in the Relation Between Biblical and 
Systematic Theology.’ SBET, 12/2, 1994, 96-124. 


 16

history of Christian doctrine or, more broadly, the history of Christian ideas.  

It looks at the way the Church came to formulate doctrines at different 

periods of history.  It is interested in key Christian theologians and thinkers, 

and in the struggles that so often led to the formulation of doctrines and 

confessions of faith.  It is thus an important dimension of Church History. 

Biblical theologians and dogmaticians are concerned with the history of 

theology because we do not want to constantly reinvent the wheel, nor do we 

want to repeatedly fall foul of ancient heresies. To put it another way, we 

don't do theology in a vacuum but from within a living and historical 

community of believers. We go on evaluating the benefits of climbing on the 

backs of the theologians that have gone before us. 

In one sense historical theology is a continuation of Biblical theology in 

that it reflects on the theology of God’s people at any given time.  But there 

is an obvious difference: just as the theological views of Israel at any give 

point in history do not necessarily coincide with the theology of the Old 

Testament, so too in the history of the church, the theology of the people is 

not necessarily, in fact never is completely, the theology of Jesus and the 

apostles.  The source materials of the two disciplines are different. Historical 

theology looks at how people responded to the gospel revelation.  Biblical 

theology seeks to understand the revelation itself as it unfolds. 

 

iii. Biblical theology is distinct from practical or pastoral theology.   

In general terms we are here talking about formulations of different 

aspects of the way the Word of God impinges on people's lives.  Theologies 

of evangelism, church ministry and life, Christian education, counselling, 

marriage and human relationships, pastoral care and such like, would all fit 

into this category.  If systematic theology is derivative of biblical theology, 


 17

then pastoral theology is derivative of systematic theology. Systematic 

theology is concerned with the contemporary application of biblical truth. 

Pastoral theology involves certain specifics of this contemporizing as it deals 

with Christian behaviour and practice. But in the same way that biblical 

theology interacts with, and even presupposes certain aspects of systematic 

theology, so systematic theology will find that it must interact with pastoral 

theology so that it may address the ongoing needs of the people of God. 

 

3. Biblical theology in ministerial training. 

Geerhardus Vos was installed as professor of Biblical theology at 

Princeton Seminary in 1894. In his inaugural lecture he propounded his view 

of the nature of biblical theology. He then went on to say: 

 
I have not forgotten, however, that you have called me to teach this 

science for the eminently practical purpose of training young men for 

the ministry of the Gospel.
9
 

 

Given that most theological curricula in the seminaries and Bible colleges 

seem to reflect their 19th century roots, can biblical theology by taught within 

such a framework. I have argued that, to be true to our evangelical view of 

the Bible, we must engage biblical theology. The evangelical institution is in 

a better position to shape a biblically based course overall than is one driven 

by liberalism. But, history suggests that a self-conscious and intentional 

inclusion of biblical theology is not endemic in evangelical institutions. If I 

am right in suggesting that this reflects our indebtedness to patterns of 

                                                 
9 G. Vos, ‘The Idea of biblical theologya a a Science and as a Theological Discipline,’ in R. B. Gaffin (ed.) 
Redemptive History and Biblical Interpretation: The Shorter Writings of Geerhardus Vos (Phillipsburg: 
Presbyterian and Reformed, 1980) 


 18

pedagogy that developed under the Enlightenment, then it is alarming. If it is 

driven by the desire to maintain high academic standards that require a 

division of labour, that is another matter. I suspect that there is a further 

reason for the lack of formal courses in biblical theology. It is largely due to 

the uncertainties that have surrounded the subject, and the general state of 

flux that still exists. As recently as 2001, J. G. McConville of 

Gloucestershire University (UK) wrote:  

 
Biblical theology is a somewhat slippery creature, which at times 

basks in the sun and at other times retreats quietly, or even 

ignominiously, into the shade. If it seems at first glance to have a 

simplicity about it, this is deceptive, and it has a habit of changing its 

form when it re-emerges for another phase of its life. At present, 

Biblical theology shows signs of reaching its prime, after a spell in the 

wilderness.
10

 

 

It is up to the evangelical scholars, seminaries and colleges to see that this 

prime, if such it is, does not lead to another retreat into the shade. Two 

things at least will be needed for this: first, the ongoing struggle to define the 

foundations, the parameters, the method, and the structure of biblical 

theology; and second, the implementation of courses of instruction in 

biblical theology at both the undergraduate and graduate level. 

An examination of the literature by evangelical biblical theologians 

illustrates what I mean. There is clearly little consensus about how to do 

biblical theology, and thus of what a first course in biblical theology should 

look like. Writers such as Vos, Clowney, and Van Gemeren have given their 

                                                 
10 J.G.McConville, ‘Biblical Theology: Canon and Plain Sense, SBET, 19/2, 2001, 134. 


 19

analyses of the structure of revelation. But a comparison of them shows little 

agreement. More recently Craig Bartholomew and Michael Goheen have 

published The Drama of Scripture designed as a text for an introductory 

course in biblical theology. There are great strengths to this book but it fails, 

in my opinion, to adequately deal with the structure of revelation. I myself 

believe that the structure proposed by Hebert and Robinson is the one that 

best lays bare the matrix of progressive revelation.  

Brevard Childs comments that G. E. Wright lamented the neglect of 

biblical theology in America, saying that it was difficult to find a leading 

graduate school where one could specialize in it.
11

 When I did a graduate 

segment on biblical theology, it was about biblical theologians, not the 

Bible. I believe we need biblical theology as one of the first courses in Bible 

for all seminary students. My opinion that is bred of my own experiences is 

that biblical theology should not only be a distinct subject in the Seminary, 

but also it should be a compulsory core subject for anyone aspiring to be a 

teacher of God’s word. But, can biblical theology be taught within a 

curriculum structure that does not include it as a discreet subject? Of course 

it can. But will it be? The answer to that depends on the faculty and the 

curriculum requirements of the seminary. Within the departments of biblical 

studies, will the Old Testament professors know what the New Testament 

professors are doing, and vice versa? Will the teachers of biblical studies 

engender a sense of biblical theology and train the students in its method?  

The separation of the disciplines was encouraged by the secular tone of 

the Universities. Even in Europe, Britain, and the US, once the 

Enlightenment had taken hold the separation was seen as the academically 

                                                 
11 Craig Bartholemew, ‘Introduction’ to Out of Egypt: Biblical theology and Biblical Interpretation, SHS 
Vol 5 (Milton Keynes: Paternoster Press, 2004), 4. 


 20

respectable way to go. But, in my understanding, the seminary and the Bible 

college are significantly different from the university in their aims. They will 

overlap to varying degrees with the aims of the university faculties of 

religion and theology, but their distinct task is to prepare people for gospel 

ministry in the Church of God. So, what kind of training is necessary to best 

prepare men and women for the whole range of ministries in the church. At 

least since the nineteenth century the typical seminary curricula have centred 

on the three areas of Bible, Doctrine, and History, and these will go on 

providing the core of ministerial training. It would be hard, I think, to argue 

against their inclusion in some way. 

How such core courses are conducted and with what kind of curricula is 

still an issue. In considering this we should be driven by our understanding 

of Christian ministry and what lies at its heart. But, our understanding of 

Christian ministry will depend to a great degree on what we do with the 

Bible. At a conference on “Revisioning theological education for the 21st 

century” held in Nairobi in 1998, Victor B. Cole raised the important matter 

of integration in the theological curriculum.
12

 In particular he was concerned 

with the relationship of theoretical theology to ministerial practice. He 

referred to a book by Elliot Eisner who suggested that formal school 

curricula fall into three categories. These are: (i) the explicit curriculum of 

what the school intentionally and in reality offers to students; (ii) the implied 

curriculum of non-salient aspects of what the school in fact teaches students 

but not intentionally so; and (iii) the “null” curriculum of things deliberately 

omitted from teaching by the school. Biblical theology will be in one or 

other of these categories, but in an evangelical ministry school I believe it 

                                                 
12 Victor Babajide Cole, ‘Integration in the Theological Curriculum,’ ERT, 23/2, 1999, 141-162. 


 21

belongs in the explicit curriculum. It may, by default, be part of the implied 

curriculum in biblical studies, which means that it is probably a part of 

standard training in exegesis. If it is in the “null” curriculum, its absence will 

speak volumes in the way students learn to handle the Bible and how they 

pass on their habits to those they preach to and teach. 

As a teacher in the Old Testament department, I sometimes found myself 

out of step with colleagues who thought that Old Testament means just that, 

and links with the New Testament were not our business. I had to disagree, 

for, I saw before me each day men and women who would go to various 

ministry positions to expound the Old Testament as Christian Scripture. Don 

Carson made a similar point in his important 1995 article:
13

 

 
All Christian theologians, including those whose area of specialization 

is the Old Testament or some part of it, are under obligation to read 

the Old Testament, in certain respects, with Christian eyes. . . . [N]o 

Christian Alttestamentler has the right to leave the challenge of 

biblical study to the New Testament departments. The Gospel records 

insist that Jesus himself, and certainly his earliest followers after him, 

read the Old Testament in christological ways. Jesus berated his 

followers for not discerning these points themselves. 

 

The bottom line in this is the question: will the integration of theological 

studies into a workable basis for Christian ministry be left to the students 

themselves, or will the structure of the course provide at least some guidance 

in this important matter? I have reason to believe that once students are 

aware of the potential of biblical theology they are keen to engage it. In 

                                                 
13 D. A. Carson, ‘Current Issues in Biblical Theology: A New Testament Perspective,’ Bulletin for Biblical 
Research, 5, 1995, 40f. 


 22

recent years we have had a succession of students coming to Moore College 

all the way from Britain and the United States, not because there are no good 

theological schools in those countries. Of course there are. But they came 

with the express purpose of taking advantage of instruction in evangelical 

biblical theology.  

 

4. Biblical theology and Hermeneutics 

The relationship of the twin concerns of biblical theology and 

hermeneutics was something that rather crept up on me and took me 

unawares. When I wrote Gospel and Kingdom, the title I proposed was the 

rather prosaic A Christian Interpretation of the Old Testament. In his 

wisdom, Peter Cousins, the editor at Paternoster Press, chose Gospel and 

Kingdom and my proposal became the sub-title. On the second printing the 

back cover contained a piece of a rather generous review from a British 

journal, The Christian Graduate. It began: “At last! A book on hermeneutics 

for the ordinary man in the pew.” It suddenly dawned how thick-headed I 

had been not to realize that my pursuit of a biblical theology was an exercise 

in hermeneutics. I have been rather relentless in applying this insight, if 

coming to see the obvious can be called an insight. When I wanted to give 

something back for the three years I had been able to spend at UTS in 

Virginia devoting myself for most of the time to the study of the Wisdom 

literature, it seemed only right and logical to write something of a biblical 

theology of wisdom for ordinary Christians. Hence Gospel and Wisdom was 

the result. 

Now, I rarely tackle a subject that requires Christian comment and 

appraisal without asking the biblical theological question. My method is to 

start with Jesus and the apostles to make clear that we always go back to the 


 23

Old Testament to read it through Christian eyes. I start with Christ so that I 

may finish with him. Those who are aware of my obsession have sometimes 

challenged me on the matter. For example, a few years ago I received an 

email from the secretary of the Social Issues committee of the Anglican 

Diocese of Sydney. Would I provide them with a few points in outline of a 

biblical theology of family? P.S. The Chairman of the committee, 

Archbishop Peter Jensen, says that he does not think it possible. To be thus 

challenged by my Most Reverend former student was enough to make me 

determined to do it! I suspect he spoke ‘tongue-in-cheek’ and knew all along 

it could be done. It did not take long, with a little bit of imagination and 

lateral thinking, to produce a representative diagram and some outline notes 

of a proposal. 

While there is a great deal of literature available on a whole range of 

important topics written by credible and able evangelical theologians, the 

place of biblical theology as a way of gaining a good understanding of these 

matters is not much in evidence. It seemed to me that this can only reflect 

the failure of evangelical seminaries to instruct students, the future 

preachers, teachers and writers, in biblical theology as a method of coming 

to grips with the multitude of topical issues that face the ordinary Christian. 

When Moore College gave me time off to write my book on preaching, I 

searched through a mass of literature in the College library on the theory and 

practice of preaching. The element almost totally lacking in books by 

evangelical as well as non-evangelical writers, even those who saw 

expository preaching as of prime importance, was biblical theology as one of 

the preacher’s tools of trade.  

 When, at the suggestion of a student, I set out to write my book on 

Prayer and the Knowledge of God, again I searched the literature. No one 


 24

that I could find had done a biblical theology of prayer. Most of the books 

were about the importance, the purpose and practice of prayer. How can 

such a massive and important subject be really understood without tracing its 

part in the progressive revelation in the Bible?  

I was given the task of teaching Hermeneutics at Moore when I returned 

there at the beginning of 1995. I found teaching it was a challenge that at 

times was both daunting and discouraging. My solution was twofold. First, I 

asked permission to change the designation of the course, a fourth-year BD 

elective, to a course in the principles of evangelical hermeneutics. Second, I 

started to develop my own sense of a biblical theology of hermeneutics. 

After retiring in 2001, I have continued to teach the course by intensive 

mode as a visiting lecturer. (My wife and I now live 500 miles out of 

Sydney). The course has now been published by Inter-Varsity Press as 

Gospel-Centred Hermeneutics.  

I will try your patience with just one more anecdote. In the late 1990s the 

then Principal of Moore College, Peter Jensen, asked me to present to a 

meeting of the faculty a proposal for a four-year course in Hermeneutics. I 

don’t think he had any serious intention of introducing such a course, but 

rather I think he saw this exercise as a talking point for understanding the 

interrelationships within the total curriculum. The upshot was that, since we 

saw ourselves as “Bible people”, every thing we did involved the 

interpretation of the Bible. Biblical theology is the life-blood of 

hermeneutics. Consequently, with tongue firmly in cheek, I suggested that 

the four-year curriculum that I was proposing showed that everything was 

hermeneutics and there was no need for any other courses. Needless to say, 

this suggestion suffered the fate of the proverbial lead balloon. 


 25

What I hoped to achieve in this exercise was to show that we were all 

inter-dependent in our own specialities, and that our common love of the 

Bible meant that we should be more aware of how the Bible is being taught 

and applied in courses other than our own. The great advantage of the wider 

move to canonical theology is the serious manner in which it treats the 

Christian Bible as one book. As I have already indicated, evangelicals have 

always been people of the canon, though unfortunately this is often the 

theory rather than the practice. No professor of New Testament studies can 

avoid dealing with the wider canon since the Old Testament keeps appearing 

as the presupposition to the theology of the New Testament. Old Testament 

professors perhaps need the canonical perspective to be more intentionally 

before them. For me it was the theology of the Old Testament that found its 

fulfilment in the New that made it imperative to at least raise the question of 

how the Old Testament should be interpreted as Christian Scripture. The 

other motivation was the pastoral one and the conviction that the Old 

Testament is a book about Christ. At the 2000 Wheaton conference, Paul 

House commented: “[F]rom positive collaboration with biblical, dogmatic, 

philosophical and practical scholars I am convinced that unitary biblical 

theology is the best venue for experts in these fields to share their best 

insights with one another.”14 

 

 
5. Summary conclusion 

This lecture has been very much a personal odyssey which I hope has not 

tried your patience too much. There are at least two reasons why I have gone 

                                                 
14 Paul House, ‘Biblical Theology and the Wholeness of Scripture,’ in Scott Hafemann (ed.) Biblical 
Theology: Retrospect and Prospect (Downers Grove: IVP; Leicester: Apollos, 2002), 270. 


 26

down this track. The first is that I think it is important for people to 

understand how a particular emphasis arose and why there is a bit of a 

crusade going on to promote biblical theology. The second is related, in that 

I am still on a mission. That mission is to try to remove some of the 

ambiguity and uncertainty about the pursuit of biblical theology as a distinct 

discipline in its own right. I wish that every seminary and Bible college 

would take up the challenge to provide an introductory course in ‘big 

picture’ biblical theology and then strive to keep the vision alive in the way 

biblical studies are conducted.  

I believe that it is doubly important that evangelical colleges teach 

biblical theology, deliberately, intentionally, and not just hope that the 

biblical studies teachers between them will get the message across. One 

reason why it is not done is specialization. Another is that academic deans 

and registrars are understandably shy of one more course on top of the large 

number already clamouring for attention as necessary in ministerial training. 

A third is perhaps the main reason for the neglect of biblical theology. Even 

among evangelicals there is no real consensus about what biblical theology 

is and how it should be done. Because of these difficulties, I recognise that 

the approach to biblical theology in individual seminaries and bible colleges 

may differ from what I have suggested. I certainly do not want to imply 

criticism of situations of which I have no knowledge or do not understand. 

These are my personal convictions born of my experience as a Christian 

minister living in one of the most secular of western societies.  

I will close on this note: I believe that, if we begin with Christ clothed in 

his gospel and work out from there, not only is biblical theology possible, 

but it is an absolute necessity if we are to be consistent with the gospel. At a 

time when everything seems to conspire to convey a sense of the diversity of 


 27

Scripture, we need to recover its unity. Biblical theology provides the 

Trinitarian and Christological perspective of unity and diversity. I can think 

of no better way to make the great Reformation dicta become realities as we 

proclaim salvation that is by grace alone, through faith alone, in Christ 

alone, grounded on the Scriptures alone, and all this to the glory of God 

alone. 


