

**FILIAL PIETY OF CONFUCIANISM AS A CHALLENGE FOR KOREAN
CHURCHES: A PRACTICAL THEOLOGICAL STUDY**

BY

David Moonseok Park

Submitted in Fulfillment

of the Requirements for the Degree

PHILOSOPHIAE DOCTOR

FACULTY OF THEOLOGY

DEPARTMENT OF PRACTICAL THEOLOGY

UNIVERSITY OF PRETORIA

Supervisor

Professor J C Müller

April 2013

ABSTRACT

This present thesis has been prudently undertaken how to approach practically and theologically the ethical issues for the effective preaching with Confucian filial piety which has challenged Korean churches. Serious conflicts are arising among Korean families because of Confucianism teachings that filial piety is the highest virtue of all ethical teachings and that ancestor worship is the continuation of filial piety to the dead parents. This issue creates a rigorous religious controversy for Korean Christians and places obstacles in the path of evangelism in Korean society.

Chapter one reveals the research orientation which gives general information on how to approach and develop this issue. I approach this issue historically, theologically, practically, and/or biblically. I adopt fundamental practical theology as the main research positioning, which was suggested by Don Browning. I also make use of seven movements proposed by J C Müller in order to present the literary research and six fundamental steps proposed by Lewis and Demarest only for the theological foundation in chapter three.

Chapter two reveals the effect of Confucian ancestor worship has on Asian countries and Christians, specifically in China, Taiwan, Japan, and Korea, which are under the influence of Confucianism, and how Confucian ancestor worship hinders people from receiving and following Jesus Christ and a common barrier to evangelism in these Eastern Asian countries.

Chapter three reveals the theological foundations of Confucianism and Christianity. Confucianism has its own specific theologies of worship form, temple, canon, afterlife, and gods like those of Christianity. A comparison with the theological foundations of Confucianism and Christianity is made for a better understanding of Confucian ancestor worship and filial piety.

Chapter four reveals the differences between Confucian and biblical teachings on filial piety. Confucian filial piety was taught by Confucius who is a founder of Confucianism, while the origins of biblical filial piety are rooted in the Old and New Testaments. The Bible teaches that filial piety is directed toward living parents, but Confucianism teaches that filial piety is to both living and dead parents; filial piety to the dead parents is ancestor worship.

Chapter five reveals the distinctions between Confucian and biblical teachings on ancestor worship. Confucians believe that dead ancestors are able to protect their own families, bring fortunes to their descendants, watch over their own families, and to reward the right and punish the wrong, but the Bible ascribes to ancestor worship as idolatry as taught in the second commandment.

Chapter six reveals the ways of practical theological applications of filial piety and ancestor worship. I propose the ways of practical theological applications without compromise in the circumstance of the acceptance of ancestor

worship as a custom. Further, I challenge preachers as central to reconciliation how to make an effort to aid the rooting of biblical filial piety into Korean society as a traditional Korean heritage.

I hope that this thesis will help non-Christians to understand the Christian perspective of filial piety and ancestor worship and why Christians reject Confucian ancestor worship, and how Christianity emphasizes filial piety. Further, my intent is to help Christians confirm their beliefs, challenge non-Christians by showing what Christians believe, and give wisdom on how to create harmony with non-Christian family members.

KEY TERMS

1. Confucius
2. Confucianism
3. Confucian Filial Piety
4. Confucian Ancestor Worship
5. Traditional Custom
6. Fundamental Practical Theology
7. Korean Protestant Church
8. The Bible
9. Conflict
10. Harmony

ACKNOWLEDGEMENTS

I would like to express my heartfelt gratitude to a number of individuals who have rendered special assistance in enabling me to complete this study.

I give thanks to my Lord for being with me and encouraging me through the whole journey of this study.

I want to thank Dr. J C Müller, my supervisor, for providing timely guidance throughout my work. His gracious help has benefited me more than I can acknowledge and helped me make this my best work possible.

I wish to express my gratitude to my family: my mother who is in the arms of God and has been a good role model for my life; my wife, Grace, and my lovely two sons, Jabez and John who support me with unbelievable love and respect; and my three brothers and four sisters who have shown love to me over the years. I could not have finished my study without all of you. I truly appreciate and love all of you.

TABLE OF CONTENTS

ABSTRACT	i
KEY TERMS	iv
ACKNOWLEDGEMENTS	v
CHAPTER 1: RESEARCH ORIENTATION	
1.1 INTRODUCTION	1
1.2 CONFUCIUS AND CONFUCIANISM	3
1.3 EXAMPLES OF PRACTICE	8
1.3.1 MY MINISTRY	8
1.3.2 AN EXPERT’S SURVEY IN A KOREAN CONTEXT	9
1.3.3 KOREAN RELIGIOUS COUNCIL’S REPORT IN A KOREAN CONTEXT	11
1.3.4 KOREAN NEWSPAPER’S REPORT IN A KOREAN CONTEXT	14
1.3.5 SUMMARY	18
1.4 RESEARCH GOALS	18
1.5 RESEARCH PROBLEM AND RESEARCH GAP	20
1.6 RESEARCH POSITIONING AND METHODOLOGY	25
1.6.1 RESEARCH POSITIONING WITHIN EPISTEMOLOGY	26
1.6.1.1 Fundamental Practical Theology	26
1.6.1.1.1 Descriptive Theology	26
1.6.1.1.2 Historical Theology	29

1.6.1.1.3 Systematic Theology	29
1.6.1.1.4 Strategic Practical Theology	30
1.6.1.2 Postfoundationalist Theology	31
1.6.2 RESEARCH METHODOLOGY WITH THE EPISTEMOLOGY	32
1.6.2.1 Seven Movements	33
1.6.2.2 Specific Methods of the Research	34
1.6.2.2.1 Literary Research	34
1.6.2.2.2 Theological Reflection	35
CHAPTER 2: CONFUCIAN ANCESTOR WORSHIP IN ASIAN COUNTRIES	
2.1 INTRODUCTION	37
2.2 ANCESTOR WORSHIP IN CHINA	37
2.2.1 CHRISTIANITY ON ANCESTOR WORSHIP	41
2.2.2 ROMAN CATHOLIC CHURCH	42
2.2.3 PROTESTANT CHURCH	45
2.3 ANCESTOR WORSHIP IN TAIWAN	50
2.3.1 ROMAN CATHOLIC CHURCH	54
2.3.2 PROTESTANT CHURCH	54
2.4 ANCESTOR WORSHIP IN JAPAN	58
2.4.1 CONFUCIANISM	63
2.4.2 BUDDHISM	67
2.4.3 PROTESTANT CHURCH	73

2.5	ANCESTOR WORSHIP IN KOREA	80
2.5.1	SHAMANISM AND ANCESTOR WORSHIP	85
2.5.2	CHOSUN DYNASTY IN KOREAN HISTORY	89
2.5.3	KOREAN CHRISTIANITY HISTORY	92
2.5.3.1	Korean Roman Catholicism	92
2.5.3.1.1	Japanese Shrine Worship	100
2.5.3.2	Protestant Church	102
2.5.3.2.1	Japanese Shrine Worship	108
2.5.3.2.2	Controversy among Korean Protestant Churches	116

**CHAPTER 3: THEOLOGICAL FOUNDATIONS OF CONFUCIANISM AND
CHRISTIANITY**

3.1	INTRODUCTION	121
3.2	CONFUCIAN RITE AND CHRISTIAN WORSHIP	122
3.2.1	CONFUCIAN RITE	122
3.2.2	CHRISTIAN WORSHIP	124
3.2.2.1	THE OLD TESTAMENT	124
3.2.2.2	THE NEW TESTAMENT	128
3.2.3	SUMMARY	132
3.3	CONFUCIAN SHRINE AND CHRISTIAN CHURCH	132
3.3.1	CONFUCIAN SHRINE	132
3.3.2	CHRISTIAN CHURCH	133
3.3.3	SUMMARY	142

3.4	CONFUCIAN CANON AND THE BIBLE IN CHRISTIANITY	143
3.4.1	CONFUCIAN CANON	143
3.4.2	THE BIBLE IN CHRISTIANITY	145
3.4.2.1	Authority of the Bible in Christianity	150
3.4.3	SUMMARY	155
3.5	CONFUCIAN VIEW AND CHRISTIAN ESCHATOLOGY ON THE AFTERLIFE	156
3.5.1	CONFUCIAN VIEW ON THE AFTERLIFE	156
3.5.2	CHRISTIAN ESCHATOLOGY ON THE AFTERLIFE	158
3.5.3	SUMMARY	165
3.6	CONFUCIAN GODS AND THE CHRISTIAN GOD	165
3.6.1	CONFUCIAN GODS	165
3.6.2	THE CHRISTIAN GOD	166
3.6.3	SUMMARY	171

CHAPTER 4: CONFUCIAN AND BIBLICAL TEACHINGS ON FILIAL PIETY

4.1	INTRODUCTION	173
4.2	CONFUCIAN TEACHING ON FILIAL PIETY	174
4.2.1	HSIAO CHING	175
4.2.2	THE BOOK OF THE ANALECTS OF CONFUCIUS	184
4.3	BIBLICAL TEACHING ON FILIAL PIETY	189
4.3.1	THE OLD TESTAMENT	189
4.3.1.1	The Pentateuch	191

4.3.1.1.1	Genesis 9:20-27	191
4.3.1.1.2	Exodus 20:12	191
4.3.1.1.3	Leviticus 19:3a	193
4.3.1.1.4	Deuteronomy 5:16	194
4.3.1.1.5	Deuteronomy 21:18-21	195
4.3.1.2	The Book of Ruth	197
4.3.1.3	The Book of Proverbs	200
4.3.2	THE NEW TESTAMENT	200
4.3.2.1	The Four Gospels	202
4.3.2.1.1	Matthew 15:4-6	202
4.3.2.1.2	Mark 7:9-13	204
4.3.2.1.3	Matthew 19:19, Mark 10:19 and Luke 18:20	205
4.3.2.2	The Pauline Epistles	205
4.4	SUMMARY	207

CHAPTER 5: CONFUCIAN AND BIBLICAL TEACHINGS ON ANCESTOR

WORSHIP

5.1	INTRODUCTION	209
5.2	CONFUCIAN TEACHING ON ANCESTOR WORSHIP	211
5.3	BIBLICAL TEACHING ON ANCESTOR WORSHIP	215
5.3.1	THE OLD TESTAMENT	215
5.3.1.1	The Book of the Pentateuch	215
5.3.1.2	The Book of Prophet	219

5.3.2	THE NEW TESTAMENT	221
5.3.3	IDOLATRY	225
5.3.3.1	The Old Testament	226
5.3.3.2	The New Testament	229
5.4	SUMMARY	230

CHAPTER 6: PRACTICAL THEOLOGICAL APPLICATIONS OF FILIAL PIETY AND ANCESTOR WORSHIP

6.1	INTRODUCTION	231
6.2	TWO DIMENSIONS OF ANCESTOR WORSHIP AS FILIAL PIETY IN CONFUCIANISM	234
6.2.1	THE ELEMENTS THAT CHRISTIANS ARE UNABLE TO ACCEPT IN THE TEACHINGS OF CONFUCIANISM ON ANCESTOR WORSHIP AS FILIAL PIETY IN CONFUCIANISM	234
6.2.2	THE ELEMENTS OF CONFUCIANISM ON THE TEACHINGS OF ANCESTOR WORSHIP AS FILIAL PIETY THAT CHRISTIANS MAY EMBRACE	236
6.3	APPLICATIONS AND SUGGESTIONS FOR CREATING HARMONY AMONG FAMILY MEMBERS WITH REGARD TO FILIAL PIETY AND ANCESTOR WORSHIP	237
6.3.1	COUNSELING AND INTERVIEWS	238
6.3.2	TWO CATEGORIES FOR THE PRACTICAL THEOLOGICAL	

APPLICATION OF BIBLICAL FILIAL PIETY TOWARD THE LIVING PARENTS	241
6.3.3 CHRISTIAN MEMORIAL SERVICE AS A SOLUTION	243
6.4 RECOMMENDATIONS FOR FURTHER STUDY	248
6.5 SUMMARY	249
BIBLIOGRAPHY	252