
New Covenant Theology: Description, Definition, Defense. By Tom Wells and Fred

Zaspel. Frederick, Maryland: New Covenant Media, 2002. xiv + 324 pp. n.p.

 The relationship between the OT and the NT, the law and the gospel, the old

covenant and the new is one of the most difficult problems in biblical theology. No

consensus has ever been reached, and fresh proposals from the standpoint of biblical

theology are welcomed. A new movement within Reformed circles has been developing

for some years, and now, in this work, we have a book length description and defense of

what is called "New Covenant Theology" (henceforth NCT). Two prominent exponents

of NCT have contributed to this work, Tom Wells and Fred Zaspel. Both of these men

serve as pastors and have written various other studies over the years. One of the virtues

of this work is that is written with a friendly and irenic spirit, even in the two chapters

where they respond to a recent book by Richard Barcellos that critiques NCT.

 What is NCT? NCT argues that the scriptures should be interpreted in light of

their eschatological fulfillment in Jesus Christ. Whether we are speaking of OT

sacrifices, the Passover, the temple, or the Mosaic law, all of these OT practices and

institutions must be understood in light of the newness that has dawned with Jesus the

Christ. At first glance such a hermeneutical principle may seem to be uncontroversial,

but NCT seems to occupy a place between dispensationalism and covenant theology.

Covenant theology emphasizes the continuity between the OT and the NT, and typically

argues that the moral law is normative for today. For most exponents of covenant

theology the Sabbath command is still in force, though the injunction to rest is transferred

to the Lord's Day. Dispensationalism, even with the changes that have been inaugurated

 2

with progressive dispensationalism, stresses the discontinuity between the old covenant

and the new, even though most dispensationalists believe that the OT prophecies will be

fulfilled literally in the future.

 The hermeneutical principle of NCT leads them in a different direction. Wells

and Zaspel emphasize that the Mosaic Covenant has come to an end with the coming of

Jesus Christ. Dividing the Mosaic law into the three categories of civil, ceremonial, and

moral, and seeing the latter as still binding is unpersuasive. The Sinai Covenant has been

set aside now that Christ has come. Indeed, the Mosaic Covenant points to Christ and is

fulfilled in Christ. They do not conclude from this that believers are no longer under

moral norms. Rather, believers are subject to the law of Christ, and the law of Christ is

discerned from the NT. Wells and Zaspel maintain that many of the moral norms of the

OT (nine of the ten commandments of the Decalogue) continue to be normative. They

are normative, however, because they are part of Christ's law, not because they hail from

the Mosaic law. The Sabbath, on the other hand, is no longer binding upon believers.

The Sabbath points to the eschatological rest believers have in Christ, and there is no

need for believers to observe it today, for it was the sign of the Mosaic Covenant that is

no longer in force.

 The difference between NCT and Covenant Theology is quite clear since the latter

sees the Sabbath as normative for today. Wells and Zaspel concentrate particularly on

the role of the Mosaic Law, and in this sense they are closer to Dispensationalism. Still,

the hermeneutical principle, if applied consistently, would likely lead to different

eschatological conclusions from what we see in Dispensationalism. Indeed, the

hermeneutical principle of interpreting the OT in light of the NT is typical of the

 3

eschatology of most who espouse Covenant Theology. Hence, it may be the case that

advocates of NCT will truly occupy a place between Dispensationalism and Covenant

Theology.

 Wells and Zaspel focus on Matt 5:17-20 in four of their chapters and on the

Sabbath in two others. Their interest is clearly in a proper understanding of the law and

its relevance for Christians today. They rightly argue that Matt 5:17-20 teaches that the

law reaches it eschatological fulfillment in Christ and points to Christ. They are also

correct in saying that Matt 5:17-20 points to discontinuity between the OT law and the

NT law. If Matt 5:17-20 teaches absolute continuity, then it would follow that believers

should practice circumcision and observe food laws. But Matthew clearly implies that

food laws are no longer in force in Matt 15:1-20. On the other hand, I am less convinced

with their contention that Matt 5:21-48 actually teaches that the law of Christ is superior

to and brings to an end the specific Mosaic statutes addressed in these verses. The text is

extremely difficult, but I am still more persuaded by the view that Jesus rightly interprets

misunderstandings of the OT law. For example, the taking of oaths is not absolutely

prohibited by Jesus despite his words in Matt 5:33-37. We see from Matt 23:16-22 that

some abused oath-taking through casuistry. An absolute prohibition of oaths is also

unlikely since Paul took oaths (cf. Rom 1:9; 2 Cor 1:23), and even God swore by himself

(Heb 6:13-17). Even more important, Wells and Zaspel should clarify that NCT does not

stand or fall on this issue in any case. Both truths may be explicated in Jesus' ministry,

i.e., he rightly interprets the law and he teaches that the law finds it fulfillment in Christ.

Perhaps many could agree that the content of the law of Christ is clarified through Jesus'

exposition of the law in Matt 5:17-20.

 4

 Surely Matt 5:17-20 is important in determining one's view of the law. Still, the

authors provide little discussion of the Mosaic Covenant in its OT context. They discuss

the OT law frequently and particularly the Decalogue, and yet the covenantal context in

which the OT law is placed receives little attention. They emphasize that the law cannot

justify, but we are not given much help in understanding the role of the Mosaic Covenant

as a whole. One of the key issues for NCT in the future is to explicate more fully in what

sense the Mosaic Covenant is gracious and in what sense it leads to death and is to be

distinguished from the covenant with Abraham.

 The authors may also underestimate the meaning of the commands in the

Decalogue. The prohibition in the tenth commandment against coveting may suggest that

each one of the commandments, even in their original context, should not be limited

merely to external actions. Even though Job did not receive the Torah, his words in Job

31:1 seem to confirm this view in the injunction against adultery. "I have made a

covenant with my eyes; how then could I gaze at a virgin?" In some instances it seems

that Wells and Zaspel strain to emphasize the discontinuity between the OT law and the

law of Christ in order to emphasize the newness of what has come in Christ. But their

basic thesis can still stand even if the OT commands are not merely external commands.

They rightly say that moral norms for believers are summed up in Christ's law, that

Christ's law includes many moral norms from the OT, and that the Mosaic Covenant has

been both abolished and fulfilled with the coming of Christ.

 Tom Wells has an intriguing chapter on creeds near the end of the book. He

worries that creeds may hinder us from engaging in biblical theology, preventing us from

seeing new truths in God's word. At the same time, he acknowledges that creeds play an

 5

important role in codifying the essentials of the faith. He rightly suggests that some

matters in our creeds are non-negotiables, while others are less important. This is an

important word for Southern Baptists after the doctrinal conflicts of the last few years.

The essentials of the faith must not be surrendered. And yet there must be some freedom

to analyze creedal statements in the light of scripture. Otherwise, the notion that scripture

is our ultimate norm becomes useless in practice. Our seminaries must never deviate

from orthodoxy, but neither should we allow our categories to become so hardened and

rigid that any questioning of confessional statements is excluded. Otherwise, we are

saying that we have already arrived at a perfect expression of the truth—something rather

hard to believe! In conclusion, Wells and Zaspel have examined the relationship between

the Mosaic law and the law of Christ from the standpoint of biblical theology. In my

mind their solution is basically correct, but we can all be sharpened by further discussion

and study.

Thomas R. Schreiner

