


Why Christians are useless and irrelevant in today's society

Student group presentation for Ministry,
Church and Society course

Based on chapters 1-2 of Rodney Clapp's "Peculiar People"


The Church as Unchurch...


“We seem no longer to be where the action is, where the plans are made, and where the strategies are discussed.”

-- Henri Nouwen


★ Sentimental capitulation


- The church has nothing distinctive to offer or to be,. Yet, it sentimentally hangs on to Christian language and practice anyway.


Society vs. Church

- ★ The more secular our society becomes, the church is seen as useless.
- ★ Christians feel useless because the church feels useless. And the church feels useless because it keeps on trying to perform Constantinian duties in a world that is not longer Constantinian.


What is Constantinianism?


- ★ Constantine was the first emperor to declare Christianity as a national religion.
- ★ He was the first of a long line of leaders to see Christianity as the unifying force that might bring together the empire's diverse population.
- ★ With this shift, the church derived its importance with the purpose and identity of the state.


“Early Christians knew . . .the Church existed, but had to believe against appearances that Christ ruled over the world. After Constantine, one knew as a fact of experience that Christ was ruling over the world, but had to believe against the evidence that there existed a believing Church.” -- RodneyClapp


Progression of Church and State


★ Those behind the Reformation wanted to renew the visible, faithful bodies of believers.


★ Deism began to emerge as a prominent worldview.


Umbrella-ism

- ★ Christians have become misled through a Constantin-ian belief that the church is still plays a dominant role in today's society.
- ★ Host of other religions are rapidly growing in our country


The Three Rs afflicting the Church


★ Retrenchment


★ Relinquishment


★ Radicalization


The Church as Private Club


★ One strategy of retrenchment is the migration of faith from social and cultural and placing itself in the individual.


★ Gnosticism

- Individualized faith
- Attempt to escape from everything but self
- Faith is solitary affair between God and self


★ Jesus in history


★ Jesus in community


Gnosticism's impact on the Church


- ★ Church adapted by shifting its focus
 - Psychologizers/Self-Help
 - From social change to how the individual can adjust to the status quo
- ★ By definition, the Constantinian church is reactive and reflexive to the surrounding culture.


The God of Gnostic Consumerism


★ Pressures for church leaders to focus only on individual faith.


★ People leave churches because their “needs aren’t being met.”

– This attitude fosters a doctor- patient relationship with God.

– We have made Him a God who only *meets our needs*.


Dead End of Privatizing Faith

- ★ Constantinianism has been a a “dead end theologically and sociologically.”
- ★ Cultural developments have rendered the Church ineffective.


This PowerPoint presentation is available along with related materials and other PowerPoint presentations at <http://home.snu.edu/~hculbert/ppt.htm>
