Where are the crucial areas of tension when applying new culturally shaped methods of evangelism and at the same time recognizing the call for the Church to maintain a balanced critical distance from certain cultural trends?

by

David Novak

A Research Paper for Practice of Mission Module
Mth in Contextual Missiology

University of Wales

International Baptist Theological Seminary

Prague, Czech Republic. 2003
Submitted to Dr. Peter Penner

Essay question: Where are the crucial areas of tension when applying new culturally shaped methods of evangelism and at the same time recognizing the call for the Church to maintain a balanced critical distance from certain cultural trends?

Outline:
2Foreword

3Evangelism and culture

4Total distance or radicalism

5Uncritical distance or agreement

7Importance of Scripture.

10Anthropocentrism

12Pluralism

14Conclusion

16Resources

 Foreword

Probably most churches would agree that it is necessary to contextualize the Gospel, that as Christians we have to be culturally relevant. The problem starts when we try to introduce contextualization into practical areas of evangelism.

In this paper I will first show the relationship between evangelism and culture. I want to demonstrate that we cannot separate culture from the Christian message. I would then like to show two extreme positions—radicalism and agreement. I see them both as still actually present in today´s churches. Although both positions are totally opposite, they do have something in common—they are not able to live in constant tension in the midst of contemporary culture. The next and longest part will be about areas of tension when applying new culturally shaped methods of contextual evangelism. Basically, I see three areas of tension: importance of Scripture, pluralism, and need-oriented Christianity (anthropocentrism). Several concrete examples of these areas of tension will be presented. In conclusion I will try to suggest some possible solutions.

Evangelism and culture

L. Newbigin wrote that “we must start with the basic fact that there is no such thing as a pure Gospel if by that is meant something which is not embodied in a culture…Every interpretation of the Gospel is embodied in some cultural form”.
 In a similar sense J. Gonzales says: “The knowledge of Christ never comes to us apart from culture, or devoid of cultural baggage.” Then he claims that…”people have met Christ mediated through cultures—both theirs and the culture of those who communicated the gospel to them”.

S. Bevans confirms these assessments: “As our cultural and historical content plays a part in the construction of the reality in which we live, so our context influences our understanding of God and the expression of our faith.”
 L. Luzbetac goes even further in his claim that “understanding culture is at the heartbeat of the missionary enterprise.”
 He further asks: “What concept could be of more importance to mission than the concept of contextualization? Christianity must become a twenty-four-hours-a-day affair.”

The tension between culture and theology is well described by F. Schaeffer:

 Students go out from the theological seminaries not knowing how to relate Christianity to the surrounding world-view. It is not that they do not know the answers. My observation is that most of the students graduating from our theological seminaries do not know the questions.

As a philosophy teacher I see this problem as very real. I was surprised that at some Bible seminaries no philosophy classes are even offered. Even at the seminary where I teach, my students sometimes protest that they have to study philosophy. They claim that they came to study theology, not philosophy. But my answer is that in a certain way philosophy helps us to understand the culture we are living in. Theology or evangelism without at least some understanding of the culture is in danger of happening in a vacuum. But “both Christian mission and modern culture”, writes G. Hiebert, “widely regarded as antagonist, are in crisis.”
 Why this is so, I see in two words of the second part of the essay question: “critical distance”. Through all times when the Church did evangelism, there was the danger of two extremes—either uncritical acceptance of the culture or total distance from the culture. I would like to explain both because both are still alive in the Church today.

Total distance or radicalism

This view denies culture, as something which stands against Christianity. Radicalism is identical with the position called Gospel-over-Context position.
This position is taken by most of those who may be called conservative evangelicals and traditional fundamentalists. They tend to see the development of culturally sensitive and sensible symbols or language as an abandonment of the Gospel. This position generally invites the unsaved to leave their culture, their world, their social network and embrace a new culture; a church culture.

“Part of the problem for today’s churches”, claims R. Erwich, “is the fact that they miss the connection with the dominant culture. Churches seem to have become isolated islands in the modern world.”
 Both quotes explain the radical distance between dominant culture and the Church. In history we see an example in Pietism. “The separation between the “secular” and “religious” was particularly striking in the case of this in Pietism. By 1727 the home board have reached the point where it distinguished categorically between the “civil” and the “religious” spheres.”

 The goal of this essay is not to judge Pietism because there are many good things about this movement. For example, Bosh writes, “Pietism had an abiding significance for the development of the Protestant missionary idea.”
 What I want to show is the certain danger that not only Pietism but every church is struggling with: to divide our world into the spiritual and non-spiritual, between “normal life” and “ministry”, between “Sunday” and “the rest of the week”. Unfortunately, sometimes we have the tendency to label as “non-spiritual” those things which contemporary culture likes. But such a situation leads toward a separation of Christians from the non-Christians’ world and culture. Our mission becomes in that case more like science-fiction; one totally separated culture seeking to attract another culture. The Bible talks about a different type of separation. It is between the realm of sin and God´s kingdom. Our culture itself is mostly not sin. Most human deeds are not sinful—if they are done under God´s leadership. From this point of view a radical position seems to be totally wrong, and this was my first attitude towards it.
But I would like to show not only the weaknesses, but the strengths of this approach as well. Here is an example. A few years ago I led to Christ one young man who used to live a very immoral life. When he became a Christian, his life was radically changed. I would have expected that he would stop drinking, and dating many different girls, but he radically left almost all places around which youth culture is concentrated around. The reason was that he was afraid of coming back to his old sinful background. I see that in a certain period of his life this radical attitude was wise, but to stay in such an attitude would lead him into total separation. Another good reason for a radical attitude can be if the culture is evil and sinful. “As the rise of Nazism and Stalinism have made abundantly clear, cultural trends needs to be criticized.”
 But these examples are for a particular situation, not for the basic attitude between the Church and culture.

Uncritical distance or agreement

 If radicalism is one extreme, then the second extreme is agreement with the culture. The agreement position is identical with the Context-over-Gospel position. It is held by those who uncritically accept the existing context. In this category there has been a very wide diversity of opinions and approaches. Among them are Roman Catholics, primarily Jesuits, liberation theologians and members of the conciliar movement. What they hold in common is the need to respect, sometimes even to the point of absolutism, the existing cultural context to the point where the Gospel becomes distorted or where it assumes a subservient role. A classic example is German theologian Karl Rahner, who speaks of people of other faiths as 'anonymous Christians'.

G. Kaufman is another example of this attitude. He argues: The roots of theology are not restricted to the life of the church or to special dogmas or documents venerated in the church, nor are they to be found in something as inchoate as ´raw experience´. They are to be found, rather, in the ordinary language(s) of Western culture at large.

In keeping with maximum acknowledgement of the claims of modern thought, “liberal thinkers sought to give place to culture in their theological reflections—so much so that it is now fashionable to fault them for linking theology too closely to the culture of the day.”

One strength of such an attitude can be seen in the respect for the existing cultural context, or, saying it in a similar way as that mentioned above, in the attempt “for maximum acknowledgement of the claims of modern thought“. It takes seriously the fact that “all theology is by its very nature as a human enterprise influenced by its cultural context.”

 One of the reasons for the agreement attitude is well described by S. Grenz. He writes that some theologians believed that “theology dared not ignore the new scientific and philosophical understanding that had arisen in Western society. The survival of Christianity, they believed, depended on its ability to adapt to the new thinking.”
 I see that Christianity must be intellectually coherent with the contemporary world, it has to adapt to new thinking, but intellectual coherence does not mean non-critical agreement and acceptance of the culture. We still have to be aware that the Gospel is a skandallon. “Fundamental evangelical conviction”, writes A. McGrath, “has been that it is imperative to remain faithful to the gospel of Jesus Christ and to allow no ideas or values from outside Christianity to exercise a normative role within its thought or life”.

 I have shown two extreme positions so far, but there is another position—much closer to the evangelical point of view, called the Gospel-in-Context position. This category takes as a given the essential link between the Gospel and context. This position operates from within the fundamental premises that God is either above culture or in paradox with culture, but has chosen to work within it to achieve his purposes. The most significant thinkers in this field include David Bosch, David Hesselgrave, Charles Kraft and Paul Hiebert.

 Fuller Seminary missiologist Ch. Kraft begins with the anthropological principle that meanings can be conveyed to humans only through cultural forms or symbols. According to Kraft, the forms are essentially neutral, in contrast with non-neutral, subjective use that human beings make of their cultural pattern. It allows Kraft to conclude that Christian meanings can be communicated through human cultural forms.

 Living in the midst of our culture I see a good response as to how to deal with it in an interview with S. Grenz.

 Christians tend to fall into two opposite and equally unhelpful responses to cultural expressions such as postmodernism. Some simply "baptize" every new development (agreement position—my note). They jump on the latest bandwagon thinking that this is the way to stay relevant. Others "demonize" (radicalism—my note) what they see happening around them. In their estimation, the "new" is always dangerous or evil, whereas the "old" is safe and good. I seek to promote a third response, critical engagement with culture. Our task as Christians, therefore, is neither to hail the arrival of postmodernism as the savior of humankind nor to fight against it in the name of a return to modernism. Rather, our goal ought to be to understand how we can bring the gospel to postmodern people in ways that communicate meaningfully to them.

 Although the Church has a tendency to be trapped in one of the above described extremes, there are still many churches who are aware of these extremes. Many churches struggle with the question of how to be in the world but not of the world (John 17). They try—saying it with Grenz—to “bring the gospel to postmodern people in ways that communicate meaningfully to them”. But to accomplish this task costs a certain tension. I see three areas where the Church has to be careful: importance of Scripture, need oriented Christianity (anthropocentrism) and pluralism.

Importance of Scripture

I see that many evangelicals have no problem with the authority of Scripture. But there is another problem: the importance of Scripture. Let me give a few examples.

“The strongest part of our bible study group is sharing. In fact every other session we just share”. This can be heard from members of many bible study groups in our church. I do not see any problems with sharing; my only concern is how important Scripture is. Soon I found that importance of Scripture is not a problem for our church only. Writing this essay, I found an interesting web page which polemices with Schwartz´s church growth book. The author points out a very interesting change:

 Without many people realizing it, the question had changed. Instead of asking the question, "What are the marks of the true Church?," now many people were asking, "What are the marks of the successful church or the growing church?" Now, in the modern era, the marks became not New Testament images and metaphors of peoplehood or creedal statements about the nature of the church but principles for being successful. The big question had changed from who or what to how.

To answer the question, “Who is the Church?” we have to search in the Bible, but to answer how, we have to search in contemporary sociological or church growth literature. The same can be true in evangelism. “If the mission of the church is to be fruitful in the world today it needs to have a clear foundation, a basis we can rely on.”
 The basis is God´s word. In theory it sounds so clear but…

For example, John O´Keefe wrote an article “10 reasons why your Church sucks”.

It does not understand the community at large;
It has poor leadership;
It has no solid vision;
It is graying, quickly;
It’s inbred;
It’s concerned with look and not action;
It’s comfortable in its misery, and is looking for company;
 It’s out of touch with the 21st century;
It’s all about money;
It’s all politics.

Finally he brings this comment: “These are the turbulences of the church, the eddies that form the destruction of the church on earth.”

 Basically, I can agree with these 10 reasons (similar to Schwartz), but I have to add: I see no difference between an analysis of some secular company and this analysis. Among other things, I miss one of the key reasons for “Church turbulences”, which is a decreased emphasis on Scripture. M. Howard comments on this situation: “The church had lost confidence in the power of the preached word of God to convert, and so didn't do it, therefore no converts to Christ.”
 Looking to contemporary evangelism I have to ask a question—do we still really believe that God´s word can change human lives, or do we believe more in good relationships, nice music, business strategies, etc.?

 I do know that all these areas are important, but the question is whether they are still seen just as a context or if they are seen as the key to human hearts…It is important to see that “the principle of the sufficiency of Scripture is of central importance to evangelism”.
 By sufficiency I see not just the authority but the importance of Scripture emphasized as well. As the Westminster Confession summarizes:

 The whole counsel of God, concerning all things for his own glory, man´s salvation, faith and life, is either expressly set down in Scripture, or by good and necessary consequence may be deducted from Scripture.

 S. Grenz explains that “the Protestant principle means the Bible is authoritative in that it is the vehicle through which the Spirit speaks.”

 I am aware of contemporary post-modern discussions about the text, context, meaning and text, biblical message and the Scriptural text, the message behind the text, etc. But the goal of this essay is not to discuss hermeneutics. My concern is to show the importance of Scripture in mission. Very concretely it means to search how Scripture deals with many issues people are struggling with. S. Grenz shows the extent of context: “For example, theories about addictions and addictive behavior can provide insight into the biblical teaching about sin.”
 Addiction is not a biblical category; to specify some kind of addictive behavior can lead us to define the problem. But at the same time we have to ask what the Bible says about sin and not be afraid to use it in evangelism. The danger I see is that the final authority in contemporary evangelism will be therapy, sociology, philosophy or science. Especially in the Czech Republic, where evangelical churches are in a minority, and where there is still a very strong liberal influence, I consider an awareness of this point as the very key for evangelism.

Anthropocentrism

American evangelicalism has gone through three eras in the past 50 years. The “traditional evangelicals” were the dominant force between 1950 and 1975 (the Billy Graham types). The last 25 years of the twenty-first-century was defined by the “pragmatic evangelicals” (the Bill Hybel types), and now the “younger evangelicals” (the Brian McLaren types).

There are two attitudes about pragmatism: “At first glance pragmatism may suggest nothing more than that the truth is simply “what works”. Or another view defines pragmatism as “the truth of any belief, which ought to be measured according to the belief’s success.”
 Boydston´s idea about „pragmatic evangelicals“ was new for me. So I decided to look through some church web pages. I decided to look at websites which are, according to http://www.awesome.crossdaily.com/, often visited. I will show just a few examples, because the others are held in very similar spirit. At http://www.danmadrid.com/madrid/.htm you can simply click to pray the “salvation prayer”. At http://www.Agape love ministries/.htm we can read a big advertisement: 'SUCH DIVINE LOVE'. Then we have a nice poem:

I wish You more Sunshine than Shadows,

More Comfort than Trouble or Pain,
More Grace than Greed,
More Gratitude than Need,
More Days filled with Rainbows than Rain.

At http://www.brownsville-revival.org/ the fancy pastor is on the front page with the advertisement “Approximately 5 hours of video packed with rare revival footage, music, testimonies and interviews.” At http://www.promise7.org/ we read a big advertisement “If you can conceive it, you can receive it!”

Because of limited space, I cannot show more examples, but I can summarize that, when we are surfing many other pages, one gets the feeling that Christ has to fulfill all we, as human beings, need. Here is another example, but from a book “There is a new church called The Rock”, that, as L. Sweet writes, “has as its domain the name “The Waters”. His advise than is: “Sing the chorus “Jesus, Rock of the Age” that does the same. The beginning of the song is—Jesus, Living Water, let me drink from your flowing stream”.
 The same author claims: “Postmoderns literally “feel” their way through life. Want to create change? Give postmoderns a new experience they haven´t had before. New World preachers don´t write sermons. They create a “total experience”.

 Generally I would not have a problem with all these web sites, with the song or with the quote from the book, if the other side of the same coin would also be represented - we could say the “negative part of the Gospel”. Here are some examples of what can be the result of such a “Gospel”: “Evangelical friends encouraged me to make a "personal decision for Jesus." I soon realized that Jesus had a lot to offer me—for he, too, was concerned about my needs, preferences, and tastes, and he was there to help me fulfill them….”
 Here is another example:

 The first American Religious Identification Survey (ARIS) was conducted in 1990. At the time, it found—from interviews with 113,723 adults—two large trends in American religion: solo spirituality and church-shopping consumerism (my note). The current study—based on interviews with 50,281 people—reveals these trends have only gotten stronger.

 It is one thing to contextualize the Gospel—this is necessary. But contextualization of the Gospel does not mean removing from the Gospel all areas which people do not like. I do not think that just because of a cultural shift, evangelists should become “experience makers”, or that our job is to “make people happy through Jesus”. Or that because people have enough bad news we should be silent about God´s holiness or wrath. Or just because people love freedom we should not speak about obedience. All the examples I have shown are pragmatically silent about the things people do not like to hear. They are focused on human needs and desires. Such an attitude reminds me of Feuerbach´s or Feud´s criticism of Christianity when they pointed out that Christianity is just an anthropology or fulfillment of what people miss.

 I do not see the solution of the above-described situation in the other extreme—to emphasize only how bad we are. I also do not think that we should repeat the famous Edward´s sermon “Sinner in the hands of an Angry God” which is “filled with graphic images of the fury of divine wrath and the horror of the relentless punishment of the wicked in hell.”
 What we should do is to preach all the counsel of God in the context of our time—which is different from preaching “all the counsel of what people want to hear about God”.

Pluralism

 I will write about this point more from the Czech evangelical point of view. It is clear that one of the strongest postmodern spiritual influences is the multi-religious umbrella. Thus, we see the rise of many religions in Western societies and increasingly in all parts of Europe.

 “The contemporary postmodern religious landscape presents a dynamic mix of various religions and religious movements with roots in many very different cultural traditions. Behind the concept of “a religious marketplace” is the assumed importance of the freedom of choice in our civilization. The uniqueness of our culture is its syncretistic character.”
 A very contemporary and pluralistic attitude towards other religions is clear from the writing of the well-known Indian theologian Stanley Samantha: “Both the terms Brahman and God are culture-conditioned. One could as well use the term Mystery… In this case the two statements—namely, that ‘Brahman is sat-cit-ananda’ and ‘God’ is triune, Father, Son, and Holy Spirit—could be regarded as two responses to the same Mystery in two cultural settings…”

 A postmodern pluralistic multi-religious context brings about the question of how we should deal with the other religions. The Lausanne Covenant notes: “Our Christian presence in the world is indispensable to evangelism, and so is that kind of dialogue whose purpose is to listen sensitively in order to understand.”
 Here sensitive listening helps us to build bridges, but on the other hand we have to be aware of the danger of syncretism.

 The above-described situation brings about several questions: How to speak with the increasing number of members of other religions without losing one’s identity? Or how to present the uniqueness of Christ without confrontation? Is it even possible? Among evangelicals there are strong voices calling for tolerance. Others ask the question, “How far can we go in our tolerance, where are the borders?” Every year in Prague there is a multi-religious meeting, called Forum 2000. Many religious leaders come to Prague not only to discuss the problems of the world, but to meditate together as well. One of the main organizers, Roman Catholic priest Tomas Halik, at one of his Forum 2000 speeches claimed:

“Representatives of various world religions have always been one of the participants in the dialogue, and always gathered for an ecumenical meditation in St. Vitus Cathedral.”
 In the same speech he claimed, that “we should begin to take the religious plurality as something God-given and as something to appreciate.”

 Common meditation was explained (not by Halik, but by newspapers and state TV channels) the way that we all have just one God. It is not important if we call him Allah, Brahma, Shakti or Lord. I include this because it is interesting to see the reaction from church leaders of our denomination. Some (still a minority) wrote a very positive article about Forum 2000. I did not agree with them, because when I read some articles about and from this meeting
, it was clear to me that the spirit of that meeting was against the evangelical confession about the “impossibility to attain salvation by any other means than by faith in Jesus Christ”.
 Most of the evangelical pastors are exclusivists, but there is quite a strong inclusive minority. Between these groups there is tension and debate. P. Cerny (president of the Czech Brethren Church) writes: “The Christian church today must be ready and open to get involved in dialogue with secular people and with religious people as well. Our dialogue must be marked by humility, integrity and sensitivity.”
 I agree with his attitude. The problem is that for some church leaders pluralism, humility, tolerance and sensitivity remain higher than truth. Such an attitude is common for today’s postmodern world. In the opposite spirit is P. Cerny’s comment concerning the multi-religious Forum 2000 meeting at St. Vitus. “The misleading multi-religious meeting gave the feeling that Christians share with Judaists, Muslims, Buddhists and Hindus the same natural theology. What is sad is that it is done with the agreement of church leaders. On the graves of Czech Christian kings, in the national cathedral, it seemed that Allah and the Lord are the same gods. I agree with cooperation in political, environmental, or cultural fields. But religious syncretism is a scandal.”
 (See the quote from Halik above again). The reality is that not all church leaders, even in evangelical circles, share P. Cerny’s clear attitude.
 It is interesting that Halik quoted D. Bonhoeffer and used his term “cheap grace”. He used it for tolerance: “There is a certain type of cheap tolerance, one that is indifferent to the truth, indifferent to others, one that is a mere dietan. Then there is the second tolerance, which begins when the otherness of the other that inspires me to think more deeply about my own identity.”
 Seeing the debate about multi-religious pluralism, it seems to me that Halik, and even some evangelical theologians, have a good goal, but underestimate how it will be explained; they underestimate that we are living in a very atheistic society. That is why Forum 2000 is in many ways really misleading. This reality has a strong influence on mission. In such an atmosphere evangelism is interpreted as something intolerant. I agree with Halik that “the otherness of the other inspires me to think more deeply about my own identity”, but I see it just as the first step. The second step is written, for example, in the Great Commission. The tension between Christian identity and dialogue is well described by McGrath in his polemic with the The Myth of Christian Uniqueness: “´Christianity´ which is being related to be homogenous with all other ´higher religion´ would not be recognizable as to most of its adherents…it is a parody and caricature of this living faith. Dialogue turns out to involve the sacrifice of integrity. The identity of Christianity is inextricably linked with the uniqueness of Christ.”

Conclusion

 It is clear that the Church is more or less influenced by the culture. It is necessary to theologically reflect on these new cultural trends. There are two extreme reactions—radicalism and agreement. The problem of these “reactions” is that to a certain extent they refuse to be in certain tension with contemporary culture. If we are totally against the culture, we do not need to ask annoying questions as to how to stay at a critical distance from certain cultural trends, because we just ignore them. But the same is true about the agreement position. Why ask annoying questions about the culture if I accept it?

 Many Church leaders understand the necessity to apply new culturally shaped methods of evangelism. At the same time they refuse to be in one of the above-described extremes. But to do it means to be in a certain tension. I showed three areas of tension—authority of Scripture, need-oriented evangelism and pluralism. This does not mean that most evangelical Churches would officially claim that “we should lower the authority of Scripture, to be silent about God’s judgment, or that we should be silent about Christ’s uniqueness”. Certain shifts are coming very slowly. Often we are formed by the culture without being aware of it. What should we do? I see that the problem is not lack of knowledge, because faith is not something “out there”, it is not just an activity of the mind. I also do not think that the solution is just to say, “respect the Bible more” or “just be sincere”. Many people are sincere doing bad things.

 I see four possible solutions. I call them indicators of mission:

Tension. While we do evangelism, we should constantly be in a certain tension. As soon as I stop asking the question whether I am culturally relevant, how far I can go to be culturally relevant and in the same time be Christocentric, as soon as I feel no tension, something is wrong. Here we have to hear the apostle Paul´s words that “we are foreigners in this world”.

 Changes. If we are doing evangelism and our methods are the same all the time, something is wrong. This is the problem of some mission organizations (and of course of some churches as well). They started sometime in the 50’s, and their evangelistic methods today are still relevant to the 50’s. The same can be true about our evangelism. Because we are talking about “contextualization” we have to be aware that context is changing. Because of that, our evangelistic methods must be changing as well.

 Openness to God’s leadership. I debated with myself as to whether I should include this point into the essay. It sounds to me as a phrase repeated too-often. Many bad examples which I presented above were done by Christians who probably asked God for wisdom and for his leadership. But such a fact does not mean that we should not listen carefully for God’s voice. Such reality does not mean that it does not make sense to be sensitive to God´s leadership. When Peter asked Jesus what was going to happen with John, Jesus answered, “What is that to you? You must follow me” (John 21, 22). For us it means that other Christians have their specific ways in God´s plan, but it is not our problem. Our job is to follow and to be open to God´s leadership.

 The final point is openness to hear critical voices from both the secular world and our fellow Christians. It is very common that we do not like to hear any criticism. But I´m afraid that if we will not listen to our critics, we will lose a sense for reality and we will soon live in our own, unreal world. That is the reason why we have to be open to critical voices. Sometimes it will be painful, but at the same time very good correlation for us.

Resources:
Bosh B., Transforming mission (NY, Orbis, 1994).

Barrett, L., ‚Marks of the Successful Church: A Response to Natural Church Development from a Missiological and Ecclesiological Perspektive‘, http://www.newlifeministries-nlm.org/online/aec99_barrett.htm
Boydston, B., ´Review: The youngster evangelicals´, http://www. TheOoze - Articles Viewing Article4.htm

Bevans, S.B., Models of Contextual theology. (NY: Orbis,1999).
Cerny, P. ´Response to the Paper of Paul Negrut, at the Second Consultation on Theological Education and Leadership Development in Post-Communist Europe´, September 3, 1998.

Cerny, P.,´Face to face to the multi-religious dialogue´, Bratrska Rodina, 11 (2001).

Erwich, R., ´Biblical Foundation of Mission´, CAT lectures, IBTS Prague, January 2001.

Erwich R., ‘The importance of meaning’, IBTS 2001

Frost, M., ´Translating the Gospel´, http://www.cegm.org.au/index.html / articles
Gonzales J., Out of Every Tribe and Nation: Christian Theology at the Ethic Roundtable (Nashville: Abington Press, 1992).
Grenz, S., Renewing the Center (Grand Rapids: Baker, 2000).

Gretz, S., Beyond foundationalism (Louisville, Westminster John Knox Press, 2001).

Halik T., http://www.forum2000.cz/2002/transcripts.php

Hertz, T., Neff, D., ´One in six adults change their religion´, http://www.ChristianityToday.com
Howard M., ´Re-expressing evangelism in the 21st Century´, http://www.evangelism.uk.net
Hiebert P. G., Missiological Implication of Epistemological Shifts (Pennsylvania: Trinity Press, 1999).
Luzbetak, L., The Church and Cultures: New Perspectives in Missiological Anthropology. (Maryknoll: Orbis, 1988).
Machajdik, D., Kusnierik, J., Central European Christians in Postmodern Times (Bratislava: SEN, 1999).

Newbigin, L., The Gospel in a Pluralistic Society (Grand Rapids: Eerdmans pbl., 1989).
Mc Grath, A., A Passion for Truth (England: IVP, 1996).

McGrath, A., Bridge building (Lecester: IVP, 1992).

O´Keefe, J., ´10 reasons why your Church sucks´, http://www.TheOoze - Articles Viewing Article1.htm

Rouch, A., ´Consuming passion´, http://www.ChristianityToday.com
Rogie B., ´Engaging our postmodern culture: An interview with Stanley Grenz´, http://www.TheOoze - Articles Viewing Article3.html

Samartha, S., ´Mystery – centered faith´, Reader for Theology of Mission No. 8., IBTS, Prague.

Sproul, R.,C.,The Holiness of God, (Wheathon: Tyndale, 1985).
Schaeffer, F.A., He Is There And He Is Not Silent (Illinois: Crossway, 1982).

Sweet, L., Postmodern pilgrims (Tenenessee, Broadman&Holman pbl. 2000).

http://www.opc.org/documents/WCF.html, ´Westminster Confession of Faith´
http://www.awesome.crossdaily.com/
http://www.danmadrid.com/madrid/.html

http://www.Agape love ministries/.html
http://www.brownsville-revival.org
http://www.promise7.org
� Newbigin, L., The Gospel in a Pluralistic Society (Grand Rapids: Eerdmans pbl., 1989), p. 144.

� Gonzales J., Out of Every Tribe and Nation: Christian Theology at the Ethic Roundtable (Nashville: Abington Press, 1992), p. 30.

� Bevans, S.B., Models of Contextual missiology. (NY: Orbis, 1999), pp. 2-3.

� Luzbetak, L., The Church and Cultures: New Perspectives in Missiological Anthropology. (Maryknoll: Orbis, 1988), p. 59.

� ibid. p. 239.

� Schaeffer, F.A., He Is There And He Is Not Silent (Illinois: Crossway, 1982), pg. 279.

� Hiebert P. G., Missiological Implication of Epistemological Shifts (Pennsylvania: Trinity Press, 1999) p. xi.

� Frost, M., ´Translating the Gospel´, � HYPERLINK "http://www.cegm.org.au/index.html" �http://www.cegm.org.au/index.html� / � HYPERLINK "http://www.cegm.org.au/articles/index.html" �articles�

� Erwich R., ‘The importance of meaning’, IBTS, CAT lecture, Prague, 2001.

� Bosh B., Transforming mission (NY, Orbis, 1994) p. 276.

� ibid. 255.

� Mc Grath, A., A Passion for Truth (England: IVP, 1996) p.71.

� ibid. p. 66.

� Gretz, S., Beyond foundationalism (Louisville, Westminster John Knox Press, 2001) p. 150.

� ibid. p. 151.

� ibid. p. 150.

� Mc Grath, A., A Passion for Truth, p.241.

� Frost, M., ´Translating the Gospel´, � HYPERLINK "http://www.cegm.org.au/index.html" �http://www.cegm.org.au/index.html� / � HYPERLINK "http://www.cegm.org.au/articles/index.html" �articles�

� Gretz, S., Beyond foundationalism, p. 155.

� Rogie B., ´Engaging our postmodern culture: An interview with Stanley Grenz´, October 2002, � HYPERLINK "http://www" ��http://www�. TheOoze - Articles Viewing Article3.html

� Barrett, L., ‚Marks of the Successful Church: A Response to Natural Church Development from a Missiological and Ecclesiological Perspektive‘, http://www.newlifeministries-nlm.org/online/aec99_barrett.html

� Erwich, R., ´Biblical Foundation of Mission´, CAT lectures, IBTS Prague, January 2001.

� O´Keefe, J., ´10 reasons why your Church sucks´, December 2002. http: //www.TheOoze - Articles Viewing Article1.html

� Howard M., ´Re-expressing evangelism in the 21st Century´, http://� HYPERLINK "http://www.evangelism.uk.net" ��www.evangelism.uk.net�

� Mc Grath., A Passion for Truth, p.53.

� � HYPERLINK "http://www.opc.org/documents/WCF.html" ��http://www.opc.org/documents/WCF.html�, ´Westminster Confession of Faith´

� Gretz, S., Beyond foundationalism, p. 65.

� Grenz, S., Renewing the Center (Brand Rapid: Baker, 2000) p.210.

� Boydston, B., ´Review: The youngster evangelicals´, 12, 2002, http://www. TheOoze - Articles Viewing Article4.html

� Grenz, S., Beyond foundationalism, p. 40.

� Sweet, L., Postmodern pilgrims (Tenenessee, Broadman&Holman pbl. 2000) p. 108.

� ibid. p. 43

� Rouch, A., ´Consuming passion´, � HYPERLINK "http://www.ChristianityToday.com" ��http://www.ChristianityToday.com�

� Hertz, T., Neff, D., ´One in six adults change their religion´, � HYPERLINK "http://www.ChristianityToday.com" ��http://www.ChristianityToday.com�

� Sproul, R.,C., The Holiness of God, (Wheathon: Tyndale, 1985) p. 223.

� Machajdik, D., Kusnierik, J., Central European Christians in Postmodern Times (Bratislava: SEN, 1999), p. 5.

� Samartha, S., ´Mystery – centered faith´, Reader for Theology of Mission No. 8., IBTS, Prague, p. 6.

� Hiebert, P.G., Missiological Implication of Epistemological Shifts. (Pensilvania: Trinity Press, 1999). p. 115.

� � HYPERLINK "http://www.forum2000.cz/2002/transcripts.php" ��http://www.forum2000.cz/2002/transcripts.php�, (“Always” means 5th year in the line – my note.)

� http://www.forum2000.cz/2002/transcripts.php

� For more information see � HYPERLINK "http://www.forum2000.cz" ��www.forum2000.cz�

� Cerny, P. ´Response to the Paper of Paul Negrut, at the Second Consultation on Theological Education and Leadership Development in Post-Communist Europe´, September 3, 1998.

� Cerny, P., ´Face to face to the multi-religious dialogue´, Bratrska Rodina, 11(2001).

� http://www.forum2000.cz/2002/transcripts.php

� McGrath, A., Bridge building (Lecester: IVP, 1992). p. 160.

PAGE
11

