
The World’s Participation in God’s
Trinitarian Life

 Samel M. Powell

SAMUEL M. POWELL has taught at Point Loma Nazarene University
since 1986. He is the editor (with Michael Lodahl) of Embodied Holiness
(InterVarsity, 1999), and the author of The Trinity in German Thought
(Cambridge UP, 2001), Participating in God (Fortress, 2003), and A Theol-
ogy of Christian Spirituality (Abingdon, 2005). E-mail: <spowell@point-
loma.edu>.

Abstract: Like process theism, Christian theology affirms the immanence
of God in the world and of the world in God. Unlike process theism, it also
affirms the ontological priority of God over the world. As a result, Christian
theologians will object to describing God’s relation to the world by analogy
with the mind’s relation to the body or in terms of whole-part relations. In
Christian history, the God-world relation has been more often described in
terms of “participation.” The world is said to participate in God, keeping in
mind that this language is highly metaphorical. The idea of participation is
a development of themes enunciated by Plato and Aristotle, but adapted by
Christian theologians to trinitarian ends. The created world participates in
God by reflecting the trinitarian life of identity and difference. This establishes
an organic and internal relation between God and the world.

In an effort to contribute to the dialogue between process theism and
Christian evangelical theology, I will discuss God’s relation to the world
by comparing Charles Hartshorne’s understanding of panentheism with a
Christian view that employs the notion that the world participates in God.
I hope thereby to 1) clarify the differences between Hartshorne’s views
and those of the Christian tradition, and 2) show that the understanding
of God’s relation to the world exhibited in the Christian tradition is more
flexible than process theists sometimes suppose. I will take evangelical
theology to mean theology that takes both the Bible and the Christian
theological tradition with the utmost seriousness and as authoritative
sources from which theological reflection should be conducted. Evan-
gelical theology, in other words, proceeds from a particular tradition of
doctrinal commitments. However, it should not be supposed that evan-
gelical theology is equivalent to the thinking that is popularly represented
as evangelical. It is not, in other words, identical with the tradition that

PROCESS STUDIES 37.1 (2008)146

runs from B.B. Warfield to Carl Henry and their successors in the Evan-
gelical Theological Society. To the contrary, it is a broader tradition that
encompasses all those whose theological posture is substantively shaped
by the Bible and the Christian theological tradition.

As a Wesleyan, I am more sympathetic to the claims of process theism
than many other evangelicals would be. Nonetheless, my purpose in this
essay will be critical, not constructive. I will not attempt to build on points
of agreement between process theism and the Christian tradition. Instead
I will work to distinguish them in order to challenge process theism to
take more seriously several doctrinal commitments that are indispensable
to Christian theology.

Before proceeding much further, however, it may be useful to ask
about the traditional Christian notion of God because, I fear, process
theists sometimes assume that it is equivalent to what they describe
as “classical theism.” Tyron L. Inbody, for instance, provides a typical
summary of the divine attributes according to classical theism: “aseity,
creator ex nihilo, immutability, apatheia, omnipotence, omniscience,
and so forth” (170). In the narrative that process theists often offer,
Christian theologians rather quickly abandoned the Bible’s vision of
the living God and assimilated hellenistic views of God. The result was
the intrusion of an alien metaphysics onto the soil of the gospel, with
theologians awkwardly and incoherently combining the immutability of
God with convictions about God’s lively interaction with the world. This
narrative is not wholly false. It is true that traditional Christian theology
ascribes features such as immutability to God.1 It is also true that early
and medieval Christian theologians had a profound appreciation for
and made extensive use of classical philosophy and its doctrine of God.
However, I contest the conclusion that this use of classical philosophy
amounts to an incoherent juxtaposition of the god of the philosophers
and the living God of the Bible. On the contrary, I contend that there is
more continuity between the Bible’s teaching about God and the patris-
tic/medieval doctrine than is sometimes supposed. That is because early
and medieval Christian writers did not simply adopt classical philosophy
but also made substantial changes to its account of God. Consequently,
Christian theology ascribes features and actions to God that compel us
to see that “classical theism” is far from encompassing all that Christian
theology has to say about God. Christian doctrines about creation, the
incarnation, and salvation all point toward a richer view of God and

147Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

God’s relation to the world than is suggested by “classical theism.” In
particular, it is a fundamental conviction of Christian theology that
God’s relation to the world is not merely external but internal as well.
That is why Christian theologians have been unsatisfied with metaphors
of creation drawn from the world of engineering and architecture (as
in the watchmaker metaphor). At the same time, Christian theologians
typically do not regard God’s internal relation to the world as nullifying
God’s transcendence and independence from the world and as making
the doctrine of creation from nothing impossible.

It may be that these more inclusive Christian convictions can be
intellectually sustained only by something like Hartshorne’s neo-classical
theism. Nonetheless, I think that this broadly Christian doctrine of God’s
relation to the world is defensible. I will accordingly explore the Christian
doctrine of God’s relation to the world and attempt to show that, when
properly understood, Christian theology challenges process theism by
providing an account of God’s relation to the world no less compelling
than that offered by Hartshorne.

A brief exposition of panentheism according to hartshorne

Panentheistic theology comes in several varieties; however, Charles Harts-
horne’s remains one of the most accessible because of its clear exposition
and because of the way in which he relates the body-soul analogy to the
part-whole relationship. Consequently, Hartshorne furnishes us with one
of the best partners for a dialogue with Christian theology.

According to Hartshorne, panentheism “affirms God as containing
both an all-independent, all-causative actor and the totality of effects.
. . . God as C [the universal cause] conforms to classical theism, as W
[the all-inclusive whole of reality], to classical pantheism. . . . [Affirming
that] ‘God is truly independent and truly dependent’ is no absurdity”
(PSG 505). Hartshorne, then, thinks of classical theism as containing an
important yet partial truth about God. God is indeed, in some respects,
independent of the world. At the same time, the truth of theism has to
be subsumed under a broader truth that encompasses the claim that God
is the unity or wholeness of the cosmos.

The critical issue, then, is whether the cosmos has its being in God
and thus partly constitutes God’s being: “It is popular to say that God is
immanent as well as transcendent; but this largely misses the point. The
cause is of course in the effect. . . . But is God merely cause, merely C, or

PROCESS STUDIES 37.1 (2008)148

is he CW? This is the critical question; and it is not answered by asserting
both world immanence and world transcendence of God. The important
question . . . is whether the world is immanent in God” (Philosophers
506). In Hartshorne’s view, what distinguishes panentheism from classi-
cal theism is its conviction that the world dwells within God. I will not
debate whether Hartshorne is correct in claiming that this is the central
issue distinguishing panentheism from classical theism. But I do deny that
the issue of the world’s immanence in God distinguishes panentheism
from all Christian theology. On the contrary, there is a long history in
Christian theology of representing the created world as dwelling within
God. Admittedly, this dwelling is presented in the Christian tradition
in a large variety of ways and with constant attention to the metaphori-
cal character of language. But a Christian theologian has no objection
in principle to declaring that God is the all-inclusive reality. Of course,
Christian theology has no interest in denying the ontological autonomy
of entities in the cosmos; otherwise, we would be affirming a simple form
of pantheism. But Hartshorne likewise affirms this sort of autonomy, so
on this point I think we find substantive agreement.

Once Hartshorne has established the importance of seeing the cosmos
as being in God, the next task is to portray God’s relation to the world
in the best way. What is the best metaphor for representing the world’s
being in God? For Hartshorne, the answer lies in seeing God as the world’s
soul and the world as God’s body: “The mind-body relation is not a one-
to-one relation but a one-to-many relation . . . Similarly, God’s cosmic
body is a society of individuals . . . God, the World Soul, is the individual
integrity of ‘the world,’ which otherwise is just the myriad creatures. As
each of us is the supercellular individual of the cellular society called a
human body, so God is the super-creaturely individual of the inclusive
creaturely society. . . . God is superior to all these in a manner of which
the person-to-cell analogy gives only a faint idea” (OOTM 59). Although
seeing God as the world’s mind or soul provides us only “a faint idea” of
God’s relation to the world, it is a fruitful analogy, for it tells us that God
is the experiential unity of the cosmos, just as the mind is the experiential
unity of the cells that constitute the human body. Now at this point the
Christian theologian will be more than a bit nervous. It is one thing to
say that the world has its being in God. It is another thing to say that God
is the soul or mind of the cosmos. The problem is that, based upon our
current understanding, minds are purely derivative from their bodies. The

149Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

mind, in other words, comes to be as a result of the body’s development.
The body, therefore, has in one sense an ontological priority over the
mind. The case of comatose people shows us that the body can function
at some levels in the absence of the mind. From a Christian theological
perspective, there is little to be gained by portraying God’s relation to
the world in terms of the mind’s relation to the body. What is lost in this
analogy is the notion of God’s ontological priority to the world.

It is true that Hartshorne allows that God is the world’s supreme cause in
the sense that God is that reality that everything else requires and depends
upon (PSG 503). However, the way in which he qualifies this notion will
hardly satisfy the Christian intuition that God must be ontological prior
to the world. Hartshorne appeals to developments in 20th century physics
to argue that a cause is “related to its effect, not by necessity but by prob-
ability. . . . The cause necessitates the occurrence of some effect or other”
but no particular effect (PSG 500-01). Applying this to God, Hartshorne
declares that “God’s existence makes it inevitable that there be a world but
only possible that there be just this sort of world (PSG 501). But what is
the nature of this divine causation that makes a world inevitable? He allows
that, to the extent that divine causation is concrete, it is as much effect
as cause. It is, in other words, a part of the network of causes and effects
that we find in the cosmos and that mutually condition one another. This
sort of divine causation is clearly not primordial or ontologically prior.
But he allows for another aspect of divine causation: “God, qua universal
or supreme cause, is not concrete but abstract” (PSG 501). It is, I sug-
gest, difficult to see how something abstract can be ontologically prior. At
least in customary philosophical discourse, the abstract is something that
depends on the concrete. Hartshorne seeks to mitigate this understanding
of abstract by likening God’s abstract causality to the efficacy of an idea:
“Could there not be a primordial mind with an unacquired ideal, thus one
which was never an effect? And would this ideal not have effects? In its
mere possession of this ideal, the primordial mind would be purely cause
rather than effect Ideas and ideals, being abstract, have, in proportion
to their abstractness, a certain independence of the concrete alternatives
of existence” (PSG 502). The problem here lies in understanding how
something abstract can be ontologically prior to all else. It is not enough
to say that ideas, being abstract, are independent of the concrete. That is
the problem. By distinguishing God’s concrete and abstract features and
identifying God’s primordiality with the abstract, Hartshorne has closed

PROCESS STUDIES 37.1 (2008)150

the door to God’s ontological priority. This is because for him the abstract
features of God are simply the permanent and unchanging features of
God and because there is nothing about the concepts of permanent
and unchanging that in themselves imply ontological priority. In Plato’s
philosophy, for example, the forms are ontologically prior, not because
they are permanent and unchanging but instead because they are (with
respect to any given quality) the maximum of that quality. We can see this
from the fact that every form is eternal and unchanging, yet some forms
are ontologically prior to others. Similarly, Aristotle believed that living
forms are permanent and unchanging, yet they are clearly not ultimate
since they are embedded in the sub-lunar world. Being permanent and
unchanging then (being abstract, in Hartshorne’s conception) does not
imply ontological priority.

Because God is the cosmos’ unity, the God-world relation can be recast
in terms of part-whole relations: “God is a whole whose whole-properties
are distinct from the properties of the parts. . . . What is in the parts is
in the whole; so, for example, our misdeeds are in God; but not as his
misdeeds, or his deeds at all” (PSG 511). However, God is not a whole in
the sense of being a collection. On the contrary, God is a whole in the way
in which the mind is a whole. It is in this sense that God is concrete. To
speak of God being the cosmos’ whole is to say that in God, the universe
comes together in an experiential unity that is more than the sum total of
cosmic events in any instant. God is the whole of the universe by being
the experience (or sequence of experiences) of the universe in its totality:
“Suppose a mind truly cosmic, able to enjoy the universe as content of its
knowledge. Then every new beauty of experienced anywhere will be added
to the cosmic experience, plus any emergent values due to the synthesis
of the various values, new and old, in the cosmic experience” (PSG 506).
Consequently, Hartshorne can describe God as “a living, sensitive, free
personality.” I will return later to the idea of God as a person; however it
is important to point out here that Hartshorne’s view of God owes a great
debt to a modern or romantic conception of the person according to which
the goal of life is aesthetic enrichment. To be a subject, in this view, is to
enjoy experiences. The measure of life is the richness of those experiences.
To some extent, every age fashions a portrait of God conformable to its
ideals; however, it should be obvious that the Christian faith, which is
about salvation, will have comparatively little interest in a theology whose
divinity is driven principally by aesthetic concerns (PSG 514).

151Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

If, as Hartshorne argues, the world is to God as parts are to their
whole, then there is an important sense in which God depends on
the world: “That inclusiveness means dependence is self-evident; for
a whole that could be, in all respects, just what it is were its parts
otherwise than they are is nonsense. . . . Accordingly, as independent,
God is exclusive, not inclusive; and, if this independent factor be all
of God, then God-and-what-is-other-than-God must be a total real-
ity greater (more inclusive) than God” (PSG 505). Just as there can
be no wholes without constituent parts, there can be no God who is
the cosmos’ unity without a cosmos. Although Hartshorne concedes
a sense in which God is independent (this is the partial truth of clas-
sical theism), this aspect is not God’s entire being. If it were—if God
were simply independent of the cosmos—then God would exist in
a merely external relation to the universe. G.W.F. Hegel and more
recently Wolfhart Pannenberg have drawn attention to the conceptual
problems with portraying God as having a merely external relation
to the cosmos. They argue that such a picture destroys God of true
infinity, for, as Hartshorne points out, God would be defined over
against a limiting reality. God would thus be conceived as a part of a
larger system that included both God and the world. Consequently,
Christian theology has no interest in representing God as dwelling in
a strictly external relation to the world.

God’s dependence on the cosmos does not, for Hartshorne, entirely
rule out God’s independence and transcendence. “God in his essence is
independent of any world in particular, though not of world-as-such;
God in his concrete total being at a given moment . . . contains just the
actual world that then exists or at least has existed” (PSG 506). This mode
of independence gives God a distinctive sort of transcendence: “God as
CW ‘transcends’ the world, not only as every whole transcends each and
every one of its parts, but in the uniquely radical way of containing an
essence or element of self-identity absolutely independent of whichever
among possible contingent things are actual as parts of the Whole” (PSG
506). God, in other words, is a concrete being by virtue of God’s being
the experiential unity of the cosmos. But we can abstract from God’s
concreteness an essence, i.e., those features of God that are true regardless
of God’s relation to any particular state of the cosmos.

PROCESS STUDIES 37.1 (2008)152

A theological critique of Hartshorne

There are several points about Hartshorne’s presentation of panentheism
that many Christian theologians will disagree with.

1. A way of getting at the first issue is to ask why, within the structure
of Hartshorne’s theology, God exists. If we set aside Hartshorne’s adapta-
tion of the ontological argument to argue that perfection must exist, then
the existence of God as the cosmos’ mind and experiential unity seems
merely posited. There seems to be no reason why this cosmic mind should
exist, for it should have a cause as do other minds. This is because God’s
concreteness is, in Hartshorne’s conception, a property emergent from
the universe. In the case of finite minds, we can point to factors outside
individual minds that bring these emergent realities into existence: the
social world, linguistic practices and other phenomena that bring the mind
into existence from the brain states that constitute it. But there are no
factors outside God that would bring the divine cosmic mind into being.
The existence of God, in other words, is in Hartshorne’s system simply
posited as a reality, even though, as a mind and an emergent property,
God’s existence should be subject to the same sorts of factors that cause
finite minds to emerge.

2. Along similar lines, there is nothing in Hartshorne’s theory that
tells us why God’s experience should be a unity. To the extent that God
is analogous to an embodied human mind, it seems unlikely that God
would have this sort of experiential unity. After all, even human experience
is far from unified; it is instead characterized by ragged edges and gaps.
The universe, in turn, as a whole is more diverse than is an individual
body. Consequently, it is less likely that God would attain a unified
experience than that a finite mind should attain such experience. Briefly
put, can Hartshorne show, on the basis of his system, why God should
be the experiential unity of the cosmos? What does it mean to say that
the universe, in its vast diversity, is unified in a single experience? Is this
a conceivable idea?

3. The part-whole relation is an inadequate category for understanding
God’s relation to the world because it is not an ultimate category. The
part-whole relation is a species of the identity-difference relation. This is
because a whole is the principle of whatever identity and unity its parts
have among one another and because parts differ from each and from
the whole other in so far as they are distinct. The identity-relation differ-

153Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

ence, as a more inclusive category, is, accordingly, far superior as a tool
for thinking of God’s relation to the world. Beyond this consideration,
Christian theologians will have difficulty with the notion that God is a
whole consisting of parts. The problem is not the affirmation that God
stands in an internal relation to the world. The problem is instead that
Hartshorne conceives of this relation as a matter of God “containing” the
world. Admittedly, Hartshorne’s language of containment is metaphorical.
Nonetheless, Christian theologians will feel that a more suitable image of
God’s relation to the world is required if the ontological priority of God is
to be preserved in our thinking. I contend that the notion of the world’s
participation in God preserves many of the strengths of panentheism while
doing justice to Christian theological concerns about God.

4. Hartshorne’s presentation of God as the unity of experience inclines
him to view God as a person; however, the category of person is ill-suited
to help us understand the doctrine of God, for it tends to assimilate God
too closely to human beings. Hartshorne’s panentheism, in other words,
implies too definite a view of God’s subjectivity, a view that portrays God
as suspiciously similar to human subjectivity. Of course, Hartshorne under-
stands that to speak of God as a personality is to speak analogically of God.
Nonetheless, it is difficult to avoid the impression that in Hartshorne’s
conception God differs from finite persons only in order of magnitude,
due to the cosmic scope of God’s integrating experience. This account,
however, fails to sufficiently preserve the otherness of God.

5. Finally, Hartshorne’s panentheism presents the concreteness of God’s
nature as the result of events in the world. God’s actuality is thus deriva-
tive. Christian theology, however, insists on the ontological priority of
God. Admittedly, this priority is understood in various ways. Nonetheless,
Hartshorne’s view remains unsatisfactory in so far as it posits the existence
of a physical universe that is in itself everlasting and that, in an important
sense, determines the character of God’s experience. From a Christian
theological perspective, it is important to affirm that the concreteness and
specificity of the world results from God, even if theologians debate about
the best way of expressing the way in which the world results from God.

The motif of participating in god as an alternative to
Hartshorne’s panentheism

Christian theology affirms that the world dwells in God. It rejects the
notion that the world exists outside of God. It thus posits an organic

PROCESS STUDIES 37.1 (2008)154

and not a merely external relation between God and the world. But in
disagreement with Hartshorne’s panentheism, Christian theology does
not portray this dwelling in terms of the relation of body to soul or of
parts to whole. How does it portray this relation?

The first thing to note is that Christian theologians have always
recognized the metaphorical character of theological language. Conse-
quently, we find the God-world relation portrayed in a variety of ways,
all of which use figurative language. That is why, for example, the New
Testament can speak about our being in God as well as God being in
us. Similarly, the language of participation could be exchanged for the
language of communion or sharing. The importance of this point is what
it says about Christian convictions about God. To say that theological
language is metaphorical is to say that God is incomprehensible. It is also
to affirm the insight of apophatic theology that our language does a poor
job of telling us what God is. The language of participation, then, must
be understood accordingly. It is not a theoretical model but is instead a
pictorial way of affirming that, in spite of God’s independence from the
world, God is for the world and comes to the world in grace and love.
It says that God comes to the world not as a stranger but as a sustainer.
For this reason, Hartshorne’s view of God as the cosmos’ mind and as the
whole composed of constituent parts claims, from a Christian perspective,
too much. Of course, Hartshorne does present these as analogies; however,
Hartshorne’s entire argument depends on God actually being a mind
and a whole. Consideration must be given to the fact that Hartshorne’s
writings are a species of philosophical theology. Nonetheless, Hartshorne
seems far more confident about the descriptive capacity of theological
language than is warranted.

The Christian version of the world’s participation in God (and God’s
presence in the world) is first expressed in several New Testament pas-
sages. There is, for instance, the Johannine metaphor of the vine and the
branches: “I am the vine, you are the branches; he who abides in Me,
and I in Him, he bears much fruit” (John 15:6, NASB). There is also
the related discourse of John 17: “. . . That they may all be one, even
as you, Father, are in Me, and I in you, that they also may be in us” (v.
21). These passages present to us the ideas of a mutual indwelling and
of an organic relation between the divine and the human. The disciples
live in Jesus Christ and he lives in them. They interpenetrate each other
as do vines and their branches. Moreover, in this Gospel Jesus affirms

155Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

that the Father lives in the Son and the Son lives in the Father and prays
that the disciples may be drawn into this trinitarian relation of mutual
indwelling. Several points here deserve note. First, in John’s Gospel and
in the New Testament generally, the divine-world relation is presented
almost exclusively in soteriological terms. The saying about the vine and
the branches applies only to Jesus and the disciples. It is not a statement
about God’s relation to the entire created world. Second, much of this
language is overtly metaphorical. Consequently, it is not sound to draw too
much significance from these passages. Nonetheless, it is no exaggeration
to say that, in the Johannine conception, despite God’s otherness from
the world (emphasized in numerous ways) the possibility of entering into
the divine life is offered to human beings. Third, the divine life that is
offered is a trinitarian life—the fellowship of the Father and Son that is
possible through the Holy Spirit.

The trinitarian character of our participation in God is supported in
Paul’s letters, where it is expressed in the twin notions of our existence in
Christ (emphasizing the corporate dimension of life in God) and in the
Spirit (emphasizing the ethical dimension of life in God). Of course, the
Pauline tradition could also speak about Jesus Christ being in us (e.g., in
Colossians 1:27), so we don’t want to make too much out of the language
of our being in Christ and the Spirit. Once again we are reminded that
theological language about God is flexible and metaphorical. Nonethe-
less, this language does reinforce the impression gathered from John’s
Gospel that the New Testament presents our relation to God as one of
dwelling in the triune God. For Paul, to be related to God is to have our
existence in and through the new corporate reality of which Jesus is the
head and whose body is the church and also to live a transformed life in
and through the power of the Spirit.

Finally, it is worth pointing to 2 Peter 1:4, which speaks of our becom-
ing partakers (koinonoi) of the divine nature. In its context, this saying
probably has reference to the results of sharing in God’s life, namely
immortality and an escape from the corrupting effects of sin. As such,
this passage, like the Johannine and Pauline passages discussed above
are interested in God’s relation to the world only in soteriological terms.
Nonetheless, it is notable that this text can present God in quasi-Platonic
terms as a nature that can be shared in.

Christian theology after the New Testament drew substantially
upon the classical philosophical heritage in trying to articulate the New

PROCESS STUDIES 37.1 (2008)156

Testament’s convictions about God’s relation to the world, especially as
it sought to think about this relation in terms broader than the New
Testament’s soteriological focus. Noteworthy in this respect are Plato’s
understanding of the relation of forms to physical entities, Aristotle’s
understanding of the divine act of theoria and the wise person’s capacity
to share in it, and the Stoics’ view of human sharing in the logos.

Plato impressed the Christian tradition with the notion that the physical
cosmos is an image of eternal realities, the forms. The physical, according to
Plato, shares in (metechein) or has communion (koinonia) with the eternal
forms. The relation between the two is one of reflection, for what is true
of the eternal is true also of the physical, except in a diminished way and
with a loss of the forms’ unity. Plato thus establishes a relation between the
eternal and the temporal that preserves their difference while acknowledg-
ing a remote sense of their identity. The cosmos is, for him, the way the
forms appear in the condition of finitude: imperfect and diverse.

However, Plato’s account of this relation could not be wholly satisfac-
tory for Christian theologians, since in his conception the eternal lacks
movement or, we would say, life. Here Aristotle’s account of the unmoved
mover becomes important. This first mover is, according to Aristotle,
the eternal actuality of theoria, or knowledge of first principles. The wise
person is the one who engages in the act of theoria and who thus shares in
the divine life for as long as he or she engages in this activity. Like Plato,
Aristotle holds that the relation of the eternal to the temporal is the rela-
tion of an original reality to its physical reflection; however, for Aristotle
the eternal and original reality is not a quality but instead an actuality.
As a result, its reflection in the cosmos is not a diminished quality but
instead an activity. Human participation in the eternal, therefore, is not
merely the reflection of a reality but is also the sharing in an activity as
the wise person reproduces in thought the divine theoria. In this way,
Aristotle improves on Plato by connection human participation in the
divine more closely to his philosophical anthropology.

Finally, from the Stoics the Christian tradition drew the convic-
tion that rationality is not only our reflection of the divine but also
the presence of the divine logos within us. The Stoics, in other words,
thought of the relation of the eternal and the temporal in terms far
more organic than did Plato and Aristotle. In the Stoic conception,
the sharp distinction between time and eternity is softened through

157Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

the conviction that the logos is present in the world, not only as natural
law but also as human rationality. The Stoic conception contributed
the idea that there is one principle of the cosmos’ rationality and of
human rationality and that this principle is divine. It thus yielded a
more positive assessment of the cosmos than is possible in Plato’s and
even Aristotle’s philosophies

The Christian theological tradition, drawing on the New Testament as
well as classical philosophy, began developing a conception of God’s rela-
tion to the world and expressed it with the language of participation.

Illustrative in this development is Athanasius, according to whom it
is through our participation in the logos that we attain goodness: “Those
who partake of Him and are made wise by Him . . . receive power and
reason in Him” (Against the Heathen §46). More broadly, the world “par-
takes of the Word [the logos] . . . and is helped by Him so as to exist, lest
that should come to it which would have come but for the maintenance
of it by the Word,—namely, dissolution” (Against the Heathen §41). It
is through its participation in the logos, in other words, that the world is
maintained in being and preserved from the nothingness from which it
was created. We see here one of the ways in which early Christian writers
built on the New Testament’s soteriological focus of God’s relation to the
world and produced a more cosmic vision of that relation. At the same
time, soteriological concerns are not far from Athanasius’ thinking, for it
is only through the world’s participation in the logos that it is preserved
from nothingness. So instead of saying that Athanasius adds a cosmic
aspect to the New Testament’s soteriological focus, it is more accurate to
say that Athanasius has extended the soteriological scope of participation
in God from the human dimension to the cosmic dimension. Participa-
tion, in other words, is more than an explanation of the world’s features.
It is also a statement about the way in which the world depends utterly
on God for its being.

An important point for Athanasius and the entire Christian tradition
is that the God-world relation is in an important sense asymmetrical, for
while we depend on logos, it does not depend on us: “He is in creation,
and yet does not partake of its nature in the least degree, but rather all
things partake of His power” (On the Incarnation §43.6). For Athana-
sius, the logos is the original reality. The world comes to be and to be an
ordered cosmos by participating in the logos. But the logos is the principle

PROCESS STUDIES 37.1 (2008)158

of being and of order. As a principle, the logos determines the shape of
the world but is not determined by the world. So, even though the world
shares in the logos and the logos is present in the world, the logos retains its
independence in relation to the world. We can see here a residue of the
Platonic and Aristotelian conception of the relation of the eternal and the
temporal. But it is more than a residue, for the Christian tradition saw in
this conception a philosophical statement of the conviction it drew from
the Bible, a conviction about the absolute priority of God. According
to this conviction, the direction of determination runs in one direction,
from God to the world. And yet, this does not imply that God is bereft
of concreteness. In Hartshorne’s conception, God gains concreteness by
integrating the events in the cosmos into a unity that constitutes God’s
experience. But this conception equates concreteness with experience
and finds an analogy between God’s experience and that of finite subjects
like us. If we instead think along Platonic lines (as Athanasius and other
early Christian writers did), then we can see that the principle of being,
which has ontological priority, is fully concrete and that entities in the
cosmos lack concreteness. Of course, this view requires us to think of
concreteness in terms of being and not in terms of experience. Readers
will have to judge for themselves; however, the Christian tradition has
found no contradiction in this Platonic way of looking at concreteness
and in seeing God as a fullness of being which extends being in such a
way that the world is created.

The Platonic tradition was carried on by Thomas Aquinas, who marks
an important step forward in Christian thinking about participation in
God. Thomas’ thought is Platonic in so far as he describes the world’s
relation to God in terms of the world’s capacity to be an image of God.
Plato, according to Thomas,

laid down separate ideas of “being” and of “one,” and these he called
absolute being and absolute oneness; and by participation of [i.e., “in”]
these, everything [in the created world] was called “being” or “one”;
and what was thus absolute being and absolute one, he said was the
supreme good. And because good is convertible with being, as one
is also . . . he called God the absolute good, from whom all things
are called good by way of participation Hence [Thomas argued]
from the first being . . . and good, everything can be called good and a
being, inasmuch as it participates in it by way of a certain assimilation
which is far removed and defective Everything is called good by

159Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

reason of the similitude of the divine goodness belonging to it, which
is formally its own goodness. (Summa Theologica 1.6.4)

Thomas makes several affirmations here. First, God is the absolute,
i.e., supreme being and good. Absolute in this context means, not unre-
lated, but highest. Second, entities in the created world have being and
goodness through their participation in this highest being and highest
good, God. Through this participation, each entity shares (analogically)
a formal characteristic with God. Third, this participation is such that
entities’ likeness to God is remote. As does Plato, Thomas argues that
worldly beings reflect God in a derivative and attenuated way. Participa-
tion, accordingly, means having a likeness to the divine nature and sharing
the form of being and goodness with God.

From this understanding of participation as likeness, Thomas can
affirm that the universe as a whole and each thing in the universe is an
image of God’s nature:

[God] brought things into being in order that His goodness might be
communicated to creatures, and be represented by them. And because
His goodness could not be adequately represented by one creature
alone, He produced many and diverse creatures For goodness,
which in God is simple and uniform, in creatures is manifold and
divided; and hence the whole universe together participates [in] the
divine goodness more perfectly, and represents it better, than any
given single creature. (Summa Theologica 1.47.1)

We see here a version of the Platonic view that the unity of the eternal
is reflected in the multiplicity of the temporal. The one supreme goodness
that is God is, through participation, multiplied in a multitude of ways as
each sort of entity shares in the divine nature in ways that differ from the
ways in which other sorts of entity share. Consequently, “Every creature has
its own proper species, according to which it participates in some way in
the likeness of the divine essence” (Summa Theologica 1.15.2). The diversity
of creatures is a function of the diverse modes of participation in God.

Thomas contributes to the Christian tradition’s understanding of
God’s relation to the world in two ways. First, he shows that each sort of
entity participates in God in a distinctive way. As noted above, this is a
Platonic theme; however, whereas for Plato part of the reason why there is
a multiplicity of entities is that there is a multiplicity of forms, for Thomas
multiplicity of entities arises from the multitude of ways in which God’s
perfection (which in itself is a unity) can be reflected in the world. This

PROCESS STUDIES 37.1 (2008)160

analysis helps us see that God’s relation to the world can best be under-
stood with the relation between identity and difference. The divine life,
which remains identical to itself, creates a world of diverse entities that
differ from one another and from God. Yet the differences that distinguish
entities do not negate their identity in and with God. Each entity differs
from others in so far as it embodies a distinctive way of reflecting God’s
perfection. Yet because each entity has its being by participating in God,
who is being itself, each entity is in one sense formally identical to every
other entity, for each entity shares with every entity the essential property
of having its being by participation in God. Moreover, each entity differs
from God and yet, by virtue of participation, shares a remote sense of
identity with God. The dialectics of identity and difference thus becomes
a key to understanding the God-world relation.

A second contribution of Thomas to Christian thinking about God’s
relation to the world is his underdeveloped idea that within the participa-
tion of entities in God we can detect a trinitarian structure:

In all creatures there is found the trace of the Trinity, inasmuch as in
every creature are found some things which are necessarily reduced
to [i.e., traceable to] the divine Persons as to their cause [1] As
subsisting in its own being . . . [each creature] represents the cause
and principle; and in this manner it reveals the Person of the Father
. . . . [2] According as it has a form and species, it represents the
Word, for the form of a thing made by art is from the conception
of the craftsman. [3] According as it has relation of order, it repre-
sents the Holy Ghost, inasmuch as He is love, because the order of
the effect to something else is from the will of the Creator. (Summa
Theologica 1.45.7)

This insight into the trinitarian structure of creaturely participation
was not further developed by Thomas. Nonetheless, it provides us with
resources for strengthening the connection between the New Testament’s
soteriological focus and the cosmological interests of the philosophers.
It does so by suggesting that the divine nature in which every creature
participates is the triune God. This suggestion has the effect of extend-
ing the significance of the doctrine of the Trinity from its soteriological
base to the doctrine of creation. The task that Thomas began but did
not complete is to give an account of the God-world relation in terms of
creatures’ participation not simply in God but in the Trinity. In this way,
cosmology and soteriology can be seamlessly united in a single Christian
account of the created world.

161Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

A trinitarian account of the world’s participation in God

A Trinitarian view of God’s relation to the world rests on several premises:
1. The divine life is a movement from the Father, through the Son and

in the Spirit, returning to the Father. The basis of this premise is the New
Testament’s conviction that salvation comes from the Father, is mediated
to us through the Son, sustains us by the power of the Spirit, and returns,
through the mediation of the Son, to the Father in the form of worship
and obedience. The doctrine of the Trinity is an extrapolation from this
conviction about salvation. It declares that this Trinitarian structure of
God’s revelation in the world corresponds to God’s eternal being, even
though we cannot comprehend God’s eternal being. The Christian claim
is that the historical revelation of the triune God is the extension of the
eternal, triune life of God into the created world.

2. At the same time it is important to note that the divine life is a
movement among the trinitarian persons. As always, life is used here
metaphorically. This term is used to point to the conviction that, as a
movement among the trinitarian persons, God’s being is internally dif-
ferentiated and also a unity. The divine life is, accordingly, a life of identity
and difference. Just as, in Thomas’ analysis, we must see the God-world
relation in terms of the dialectics of identity and difference, so we can
best understand God’s own life with the same dialectics. Consequently,
God is neither a self-identical, static monad nor a heap of diverse qualities
or entities. On the contrary, God is an eternal movement from identity
to difference to identity. The doctrine of the Trinity is the theological
exposition of this belief. This is one reason why Christian theologians will
not accept Hartshorne’s judgment that the divine concreteness requires
God’s interaction with and dependence on the world. In the traditional
Christian view, the divine life is an eternal fullness. The created world
results from the extension of this fullness beyond God. The resulting
world thus participates in the structure of God’s life but in a remote and
attenuated way.

3. The created world is the articulation of the divine life of identity
and difference. The world’s entities reflect, in various ways, the structure
of identity and difference that is God’s life. For example, a cell is a whole
composed of parts. As I have already noted, the whole-part relation is a
species of the identity-difference relation. The cell’s parts differ from one
another both numerically and qualitatively. They differ also from the cell

PROCESS STUDIES 37.1 (2008)162

itself. Yet we can meaningfully speak of the cell as having a principle of
identity—it is, so to speak, the same entity over time, even though its
parts may change. As we think about the cell we find our thought mov-
ing from the cell’s identity as a single entity to the difference of its parts
and back to its identity. We are now in a position to see that the cell thus
reflects, in a remote way, the dialectics of God’s life. The cell exhibits
a part-whole structure because this is the way in which it reflects and
participates in God’s trinitarian life of identity and difference. Another
example is human subjectivity, which is in part temporally structured. We
live in the present but our subjectivity is constituted by our memory and
our capacity to project into the future. Here, too, we see the structure of
identity and difference, for, on one hand, we possess identity over time
and, on the other hand, the three modes of time mean that our identity
is something constructed from our past and projected onto our future.
To understand human subjectivity is to see the way in which our identity
is constructed out of the three differing modes of time.

Everything in the created world, from sub-atomic particles to galaxies
to human persons and societies, likewise exhibits the structure of identity
and difference, each (as Thomas pointed out) in distinctive ways. Examples
could be multiplied,2 but the main point is that every creature participates
in the trinitarian life of God, a life that we can best understand through the
dialectics of identity and difference. Each creature exhibits this dialectical
structure in one or more ways and thus reflects the divine life.

I have claimed that this view of creatures’ participation in God describes
the God-world relation as an internal relation and not an external rela-
tion. How is this so? In what sense is this an organic relation and not a
case of one reality reflecting another? After all, a mirror reflects light from
an object without thereby having an internal relation to that object. The
answer to these questions is found in the position that Christian theol-
ogy has staked out from its beginning, namely that the world is neither
identical with God (a simple pantheism) nor simply different from God.
That the world is not simply different from God can be seen from two
considerations. First, as already noted, if the world were merely a reality
different from God and lying (so to speak) outside the divine being, then
God would not be supreme and infinite. The true infinite must include (in
some sense) the finite and not be related to the finite as a merely distinct
reality. Second, if the world were simply different from God, then there
would be no basis for the conviction that the world reflects God’s nature.

163Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

If the world were an autonomous reality alongside God, any likeness of
the world to God would be either fortuitous or due to God’s and the
world’s common sharing in a higher reality. In that case, God would not
be supreme and infinite. Given the doctrinal commitments of traditional
Christian theology, it is necessary to affirm that the world differs from God
(in order to avoid pantheism) but that the world does not simply differ
from God. Instead, as the true infinite, God’s being embraces the world
while allowing for a measure of autonomy. Worldly entities, accordingly,
are not God and are not divine. But they participate in God because the
structures of finite being are grounded in the structure of God’s being.

It is true that in this perspective the internal relation between God and
the world seems one-sided. God, after all, does not depend on the world.
God is the original reality who enjoys a fullness of being. God does not
need supplementing from the world. However, this is not the full extent
of Christian conviction about God. Although it is a theological axiom that
God is independent of the world, it is also true that God comes into the
world. Words such as revelation and salvation point to this coming into
the world. The presence of God in the world means that God binds the
divine being to the world in an unexpected way. Consequently, Christian
theology significantly modifies the doctrine of God that it borrows from
classical philosophy.

What does it mean to say that God binds the divine being to the world?
How does this affect our understanding of God’s independence? Anselm
shed some light on this matter when, in Cur Deus Homo, he argued that
although God was under no necessity of creating a world, once having
created a world God was, so to speak, covenantally bound to bring about
redemption if the world would fall into sin. That is, the divine decision
to create a world brings with it a divine determination to fulfill God’s
purposes for creation. For Anselm, it was unthinkable that God could
create a world and abandon it to sin. More recently, Wolfhart Pannen-
berg has argued that in creating the world God puts the divine lordship
at risk. As long as in history humankind remains in sin and God’s will is
not fulfilled, there is a real sense in which God is not yet the Lord. God’s
lordship is thus bound to the course of the world. Although from the
perspective of eternity God’s lordship is, it seems settled, the reality of the
created world means that the full settlement of God’s lordship awaits the
culmination of history. Or, to take an example from the Bible: Ezekiel
asserts that Israel has profaned God’s name. So although God was not

PROCESS STUDIES 37.1 (2008)164

obliged to elect Israel as the holy people, having done so, God’s honor
and name are tied to Israel’s history.

This line of argument from the Bible to Anselm to Pannenberg shows
us that the Christian tradition has a rich understanding of God’s relation
to the world and of God’s independence from the world. On one hand,
as the fullness of being, God does not require a world. Yet, as creator,
God does not merely produce an object but instead joins the divine being
to the created world so that the world’s history is enfolded into God’s
history with the world. To speak metaphorically, God’s fortunes thus
come to depend on the course of the world. Yet in all this God remains
the fullness of being so that the world’s incorporation into God means
the salvation of the world. The supreme illustration of this is the doc-
trine of the incarnation. According to the doctrine, God identifies with
the world to the extent of becoming human. And not just human in a
general sense. God identifies with humankind to the extent of sharing in
the consequences of our sinful world. At the extreme, God takes into the
divine being humankind’s alienation from God and then tastes death. And
yet in all this God remains God. God’s being is such that God can pass
over into what is not God and yet remain God. God can identify with
humankind in its sin and yet remain the holy God. God can taste death
and yet remain the living God. This is the central paradox of the Christian
faith: that God’s identity encompasses the extreme of difference, that the
divine life can embrace the extinction of life without ceasing to be the
source of life. Armed with this paradox, Christian theology affirms that
God is eternally the fullness of being, having no need of the world but
also that God identifies with the world in its difference and alienation,
that God becomes what God is not without ceasing to be God. It is in
this way that God’s relation to the world is an internal relation, yet God
does not depend on the world.

The persuasiveness of this view depends on many factors. Those who
have sympathy with the vision of an original reality characterized by
fullness grounding a derivative reality that reflects the original will be
attracted to the Christian view of the world’s participation in God. Those
who can conceive of God’s fullness of being only through its interaction
with the world will be instead attracted to Hartshorne. The strength of
Hartshorne’s view is that it rests on the intuition that God is analogous
to us—that God is a personality or mind who seeks to maximize values
and who enjoys experiences as we do. There is an important truth in

165Samuel M. Powell/World’s Pariticipation in God’s Trinitarian Life

this intuition. However, this strength becomes a weakness when it is not
joined to a sense of God’s otherness. It is not enough to say that God is
analogous to us, only greater. We must go on to say that God’s infinity is
such that God is more unlike than like us, that our participation in God
is so remote and attenuated that the divine-human analogy is stretched
to its limits. Such a view will be attractive only for those who are gripped
by a sense for God’s mystery and God’s otherness and who can think of
God only in the language of paradox and dialectics.

Notes

1. Throughout this essay I refer to “Christian theology” and the “Christian
tradition.” Limitations of space prevent the careful distinguishing of positions
within this tradition that this subject deserves. Accordingly, I will ignore the
differences among the various types of theology and strands of the Christian
tradition. I will also, for simplicity of exposition, refer to “Christian theo-
logians” generally and will not spend much time expounding the ideas of
particular theologians.

2. See my Participating in God: Trinity and Creation. Theology and the Sciences,
61-159, for more examples

Works cited
Athanasius. “Against the Heathen.” <http://www.newadvent.org/

fathers/2801.htm>.
Athanasius. “On the Incarnation of the Word.”<http://www.newadvent.

org/fathers/2802.htm>.
Inbody, Tyron L. “Reconceptions of Divine Power in John Wesley, Panen-

theism, and Trinitarian Theology.” Thy Nature and Thy Name Is Love:
Wesleyan and Process Theologies in Dialogue. Ed. Bryan P. Stone and
Thomas Jay Oord. Nashville: Kingswood Books, 2001. 169-91.

Hartshorne, Charles. Omnipotence and Other Theological Mistakes. Albany:
State U of New York P, 1984.

Hartshorne, Charles, and William L. Reese. Philosophers Speak of God.
Chicago: U of Chicago P, 1953.

Powell, Samuel M. Participating in God: Trinity and Creation. Philadelpha:
Fortress Press, 2003.

Thomas Aquinas. Summa Theologica. <http://www.newadvent.org/
summa/>.

PROCESS STUDIES
37.1 (2008): 145-65

