Four areas of the postmodernity debate emerging among Evangelical Czech Church leaders

by

David Novak

A Research Paper for Introduction to Contextual Missiology

Mth in Contextual Missiology

University of Wales

International Baptist Theological Seminary

Prague, Czech Republic. 2001

Submitted to Dr. René Erwich

31. Introduction

2. The contemporary Czech context
4
3. Four major areas of the postmodern debate
5
4. The debate about theological education
5
5. The debate about attitude towards other religions
7
6. The debate about mission
8
7. The debate about relationships between Protestants and Catholics
9
8. Conclusion
10

Essay question: Which are the major characteristics of the postmodernity debate emerging among church leaders in the post-communistic world?

 “What did we do when we unchained this earth from its sun? Whither is it moving? Whither are we moving now? Away from all suns? Are we not plunging continually? Backward, sideward, forward, in all directions? Do we not feel the breath of empty space?”.
 (F. Nietzsche) “We believe that there is no absolute truth excepting the truth that there is no absolute truth.”
 (S. Turner - the English journalist)

1. Introduction

 The contemporary mission movement cannot be understood apart from today´s modern culture. One of the

most frequent words characterizing our culture is the word postmodernity. It is important to define what postmodernity means.

 In both quotes above we see claims of the postmodern searching. Where is the truth, where are we going, is

there something stable? S. Grenz writes that Foucalt and Lyotard reflect what seems to be the central dictum of postmodern philosophy.
 This dictum is the development of Nietzsch’s emphasis on chaos of modern life and its inattractability before rational thought. Both, Foucalt and Lyotard, define postmodernity as the resignation on any universal and eternal truth. Lyotard defines it as “incredulity towards meta-narratives.”
 (interpretative schemes of human history or life). D. Harvey points out that “the most startling fact about postmodernity is its total acceptance of the ephemerality, fragmentation, discontinuity and chaos. Postmodernity does not try to transcend it but it swims even swallows in the fragmentary and the chaotic currents of changes as if that is all there is.”

 One of the basic problems hidden under all these definitions is the problem of the epistemology. Or, in other words, it is the problem of knowing, the question how we know that we know, how we know that there is any truth. And this, more or less, touches all others areas of our lives. Even from definitions above I see one of the characteristics of postmodernity - it is negotiation. In the books about postmodernity we will read words like resignation, fragmentation, discontinuity, incredulity, ephemerality.

 It is important to show weaknesses of modern world but in the same time we have to realize that we can´t live just from negotiation. I see this as one of the main weaknesses of postmodernity. Postmodern philosophy (and sometimes theology as well) brings good diagnosis but quite often I miss clear directions and advice about what to do. Another view of postmodernity could be summed up by words “think globally, act locally”. On one side there is too strong emphasis on our “global village” on the other side there is too strong emphasis on individualism.

 All this leads to the focus of this paper - which are the major characteristics of the postmodernity debate emerging among church leaders in the post-communistic world?

 The contemporary postmodern situation influences the debates in the Church. This debate should be first of all led by Church leaders because it is their task to guard and to lead their flock. If they want to do it they have to reflect on the world they are living in. This is the challenge for Church leaders in the post-communistic world. They can’t debate just about influences of Communism because it is the past. They must reflect on the present postmodern world.

 The necessity to reflect on our times is shown in the Bible, where we read about the importance of “understanding the present time” (Romans 13:11). But “most Christians,” observes G. Barna, “do not perceive the Church is in the midst of the most severe struggle it as faced in the centuries.”
 G. Veith agrees with G. Barna when he says, “many Christians, including theologians, are still battling modernism, unaware that the issues have changed. If Christians are to minister effectively in the postmodern world and avoid its temptations, they must understand the spirit of the age.”
 Understanding the spirit of the age is necessary not only for effective ministry to our world. Another reason why we have to revise theology and missiology in the context of postmodernity is summed up by P. Hiebert: “I realized that the Scriptures themselves were given in a cultural and historical context, and that I needed to understand these if I wanted to understand the Scripture.”
 It is clear that Christians feel the importance to engage the postmodernity debate. But this debate is still emerging which means that it is still in the process. “As we enter the twenty-first century”, writes G.E. Veith, “it seems clear that the Western culture is entering a new phase, which scholars are calling “postmodern.” What is less clear is whether the change is good or bad…”
 It is interesting that Veith does not write that Western culture entered but is entering which shows that there is a process. Peter Druckner makes the same point when he writes about transformation of our current world - not about a finished process. He claims: “Every few hundred years in Western history there occurs a sharp transformation. Within a few short decades, society rearranges itself – its world view, its basic values, its social and political structures, its arts, its key institutions. And fifty years later there is a new world. And the people born then cannot even imagine the world in which their grandparents lived and into which their own parents were born. We are currently living through just such a transformation.”
 From both quotes we see the emphasis on a process and this is why we conclude that the postmodernity debate is just now emerging.

2. The contemporary Czech context
 The second part of our essay question means we have to focus on context regarding the major characteristics of postmodernity in the post-communistic Czech republic? Postmodernity in the post-communistic Czech republic is the new social situation since the Iron Curtain fell down. The definitions I gave about postmodernity are true for the post-Communistic world as well, but the minds of many people were not adapted yet. That’s why post-Communism is in many ways the problem of the mind. People have had to leave the Communist ideology which tried to explain many areas of their lives and now try to accept and comprehend today’s postmodern fragmentation. It is not easy especially for older generation.

 When we start to think about “postmodernity in the post-Communistic world”, we have to be aware that many changes took place during 10-15 years. The Church is under pressure to give adequate answers for all the new emerging questions in the context of postmodern changes. But there are too many questions. The Church in the post-Communistic world has had only a few years to deal with these questions. If postmodernity is characterized by “running time”, then post-Communistic world is experiencing “high-speed postmodernity”. One of the unique aspects of “the post-Communistic, postmodern society” is that too many changes took place in too short of a time. I experienced one of the results of this situation myself. When I wrote this essay it was very difficult to find some writing about postmodernity from Czech Evangelical Church leaders. When I finally found something it was more implicit than explicit. My explanation is that there are still too many “more important” areas.

 When V. Havel speaks about the contemporary Czech situation he emphasizes that “the worst thing is that we live in a contaminated moral environment. We fell morally ill because we became used to saying something different from what we thought. We learned not to believe in anything, to ignore one another, to care only about ourselves. Concepts such as love, friendship, compassion, humility or forgiveness lost their depth and dimension, and for many of us they represented only psychological peculiarities, or they resembled gone-astray greetings from ancient times, a little ridiculous in the era of computers and spaceships.”
 One can admit that such situation is everywhere. I agree, but at the same time, I see that if the postmodernity is characterized by relativism in ethics, than in the Czech Republic it is one of the main characteristics of the postmodernity. It has a lot to do with Czech Communistic past. (Havel in his quote speaks about the Communistic past).

3. Four major areas of the postmodern debate
 It is hard to choose the main characteristic areas of the postmodernity debate. Generally the main shift of our western thinking came in epistemology. D. Bosch writes about an “epistemological break”.
 He quotes Sergio Torres and his explanation of the difference between the traditional Western epistemology and the emerging epistemology: “The traditional way of knowing considers the truth as the conformity of the mind to a given object. But there is another view of knowing the truth – a dialectical one. In this case the world is not a static object that the human mind confronts and attempts to understand; rather, the world is an unfinished project being build.”
 The same sees P. Hiebert when he speaks about his presumptuousness that the “Western civilization is going through epistemological shift.”
 In the Czech context I have found that this shift more implicitly than explicitly influences four areas.
 Firstly, it is in education where epistemology is shaped. Secondly, the question whether my knowledge about God is just a personal matter or is there one universal religion? Thirdly it influences mission and the question how to do mission in the world where people do not believe that we can get to know any universal truth. And finally, the relationship between Catholics and Protestants with the question of whether what we know about God is strong enough to build up good relationships, even thought there are different doctrinal emphases.

 In every area I will first describe the contemporary postmodern debate in general, then I will describe it in the Czech post-communistic context and, finally, I will deal with the question how it is emerging among Czech Evangelical leaders.

4. The debate about theological education

 One of the most important places where contemporary changes can be seen is theological education. S. Grenz mentions several important questions Church leaders have to deal with: “How should theology respond to the collapse of the modern worldview? What is the value of theological formulations? What is the role of culture in theological reflection? Each of these questions points to the broader issue of theological method.”
 The certain danger was 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.”
 One of the major tasks of theological education should be to help find the answers to the questions raised by Grenz or to know the questions of today’s postmodern world.

 Under communism there was not a very strong discussion about theological education in Czech. Some pastors came through the liberal theological faculty of Charles University (CHU) and some had no theological education. They came just through some basic biblical lectures organized by their home church. The Evangelical seminary in our Church was closed by the Communistic regime in 1947 and to start a new one was prohibited.

 But because of the postmodern changes there was a strong need to start some other kind of theological education. It came through the Evangelical Theological Seminary of Prague (ETS). ETS was started for both reasons, to make a solid ground for Evangelical theology and to reflect on the contemporary postmodern world. Especially when ETS started (1991), many Evangelical leaders disagreed with it. But the postmodern post-Communistic Church was going through many problems, challenges and opportunities and it was not enough to teach theology with just a little emphasis on practical subjects - as it was true at CHU.

 There are some arguments emerging now regarding “ETS vs. CHU” debate. The “ETS stream” sees the necessity of practical education, the second group emphasizes academic theological education. The “CHU stream” says that it is healthy to go through the test of faith of liberal theological education. They see ETS as a “theological glass-case”. Certain tension can be seen from the writing of the well-known Czech theologian Jan Milic Lochman. “I respected the creation of a separate Evangelical seminary in Prague, even though I was sorry to see the theological college [at Charles’ University] lose the presence of the Evangelical influence. When I was invited several times to come to the new seminary (ETS), I was glad to accept. I participated in the conference with most of the pastors from the Evangelical Brethren Church and other Evangelical movements. It was a well-prepared conference on eschatology. There were presented papers of high quality. There was not even a hint of sectarianism there, as some had warned me about.”
 Especially from the last sentence we can see certain tension and false assumptions. In short there is a question “how can Evangelicals do good theology”?

 Lochman writes about the president of the brethren Church, Pavel Cerny, one of the founders of ETS. His vision for the Evangelical theology is clear from following quote: “We would like to promote the expansion of Evangelical theology within the framework of the Czech Republic. We would like to publish more books and articles and enter into more theological discussions. We realize that it is necessary to strengthen the Evangelical identity, which is still understood in some Protestant circles here as something unnecessary and extravagant.”
 In this quote is hidden some of the weaknesses of ETS. Teachers from ETS have published only a few publications. They are not yet known and respected in academic circles. Most of them are not full time teachers because of financial reality of ETS. Another struggle of ETS is the struggle with priorities. ETS has aspiration to start bachelor program, to increase the academic degree level of teachers. Program. (1/4 of the teachers works on their doctoral program – ETS needs this in order to receive permission for bachelor program. Teachers should publish books and articles and so on…) As an ETS teacher (philosophy) I have an opportunity to speak with the leadership of ETS and one of their questions is what should be the main emphasis.

 The sceptical attitude towards Evangelical theology in general is clear from the response I receive when I share something about my study of contextual missiology at IBTS. For many church leaders it sounds like something extravagant. They think that missiology should perhaps be good for youth leaders but never for “real theologians”.

 But even there are some skeptical opinions concerning Evangelical theology, Evangelical stream in Czech Protestant Churches is getting stronger and stronger

 Another kind of discussion about Evangelical theological education has a lot to do of to what extent to be just academic. It is interesting to see the goal of ETS as it is claimed by the president of ETS Karel Taschner: “ETS wants to prepare workers for the Church and for the Christian services in the society, for the calling of pastors, evangelists and other types of Christian workers.”
 He speaks about the necessity “to prepare workers for the Church as the first goal”. It is a very practical goal. P. Hiebert claims, that “one of the characteristics of postmodern thinking is instead of finding some universal truth to solve the problems.”
 It is well said by the Slovak author Kusnierik in his analysis of the postmodernity in Eastern Europe: “One of the problems of Eastern European theological schools is the tension between academic credit and the practical needs of the church.”
 In the Czech postmodernity debate about education it means discussion of what extend be just academic, and of what extend to connect academic education with practical, how to use what I have learned.

5. The debate about attitude towards other religions
One of the main areas of postmodern influence comes from the multi-religious context. Thus we see the rise of Eastern 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.”
 The postmodern attitude towards other religions is clear from the writings of the Indian theologian Stanley Samartha: “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 setting…”
 The postmodern multi-religious context raises the question of how we should deal with other religions.

 Because of “scientific atheism”, was only few people were Christian in the Czech republic and even less were members of some non-Christians religion. In fact to be a member of some non-Christians religion was against the law. Now we see the broad scale of religions. Czech sociologist P. Sak claims this: "Spirituality of Czech youth transforms from an organized formal religion to an intrinsic spirituality being close to oriental tendencies."
 Even though there is an increasing number of new religions and cults, we can’ t say that there is a very strong influence of Eastern religion. Most Czechs are agnostics and it makes “mission” hard even for cults. But compared to the past, there are new religions and they often have more place in mass-media than Christians.

 New questions emerge. How to speak with the increasing number of members of the other religions without loosing identity? Or how to present the uniqueness of Christ without confrontation? Is it even possible? Among Evangelicals there are strong voices calling for tolerance. The others ask how far we can go in our tolerance, where are the borders. For example the Brethren Church has a very clear attitude towards justification: “Thus, justification is solely by faith in Jesus Christ (Gal. 3:26), devoid of personal merits (Gal. 2:16). It is impossible to attain salvation by any other means (Acts 4:12).”
 But a few months ago some pastors from our denomination wrote a very positive article about a multi-religious meeting that took place in St. Vitus cathedral at Prague castle. When I saw some articles about this meeting it was clear that the spirit of that meeting was strongly against our creed – especially against “it is impossible to attain salvation by any other means than by faith in Jesus Christ”.

 Most of the Evangelical pastors are exclusivists but there is a quite strong inclusivists minority. Between those groups is the tension and debate. P. Cerny 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 humility, tolerance and sensitivity are higher than truth which is typical for today’s postmodernity situation. P. Cerny’s comment concerning the multi-religious meeting at St. Vitus: “Misleading multi-religious meeting gave the feeling that Christians share with Judaists, Muslims, Buddhists a Hinduists the same natural theology. Sad is that it is done with the agreement of Church leaders. On the graves of Czech Christians kings, in national cathedral it seemed, that Allah and the Lord are the same gods. I agree with cooperation at political, environmental or cultural field. But religious syncretism is scandal.”
 But not all Church leaders even in Evangelical circles share P. Cerny’s clear attitude.

6. The debate about mission
 In the midst of the shift from modernity to postmodernity we have to ask the question regarding what methods we should use to reach our world. Craig van Gelder claims that “doing mission under postmodern condition is hard work and it will require thoughtful reflection on the part of the Church. It must establish a dynamic conversation between the Gospel and the postmodern context.”
 He also claims that “one of the most significant developments in thinking about Christian mission in the past several decades is the emerging belief that the Gospel is inherently contextual.”
 Andrew Kirk writes about the necessity of inculturation, contextualization, connections.”
 One of the reasons for all these three “necessities” is, as S. Bevans writes, “that our cultural and historical context 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.”
 In this context he quotes H. Bouillard who said, that a “theology that is not up-to-date (actuelle) is a false theology.”
 We can clearly see that one of the strong emphases of the postmodernity debate about mission is the debate about contextualization. And this debate is emerging among Czech Church leaders as well, but it is quite unique in the Czech context.

 The unique context of Czech debate about mission is the reality of a very high percentage of non-Christians in the Czech republic. To what extent are people in the Czech Republic interested in the Church or even Christianity is quite clear from PRIVATE
U.S. Department of State Annual Report on International Religious Freedom for 1999: “An estimated 4.5 percent of the population of 10,286,621 (according to the 1998 Office of Statistics) attend Catholic services weekly. Most of these churchgoers live in the southern Moravian dioceses of Olomouc and Brno. The number of practicing Protestants is even lower (approximately 1 percent). Religion is not taught in public schools, although a few private religious schools exist. There was no government-sponsored ecumenical activity.”
 To speak about “the only one way” reminds Czechs of Communistic propaganda and that is one of the reasons why Czech people are almost allergic to that view. Jan Sokol (one of the most well-known Christians in Czech republic, former minister of education, one of the leaders of Charles University) describes today’s situation: “The Church presents itself as a closed community representing the interest of people of a particular kind who have little to offer to others. Thus the largely lively interest of young people with their questions and hopes also turns in another directions, to the sects and even more towards a ‘free’, i.e. uncommitted ‘religiosity’. Who can convincingly offer the message of Jesus to these people – and bear witness?”
 His view shows how some people see the Church from outside. But it doesn’t mean that the Church does not do mission or that there is not a debate on how to do it.

 The contextual emphasis in mission is clear from the annual speech of P. Cerny. “Now the Brethren Church is trying to return to her original missionary charge, which was typical for her in the beginning. Rather than being an established church, we desire to be a missionary structure. We desire to plant new churches, prepare missionaries, and develop social work. We rejoice that we have been able to establish Evangelical Theological Seminary and that several diaconal works are functioning. We are building new Church buildings. We recognize that the Church today must not build for herself alone. Every new Church building is multifunctional and includes, for example, a Christian coffeehouse, a store with Christian literature, clubhouses for work with children and young people.”
 I strongly disagree that the central European Church or even the Czech Church has a problem in a “lack of understanding of the non-Christian culture and lack of understanding what the Gospel is.”
 It is a very shallow generalization. When we read P. Cerny’s speech we see a clear understanding of the necessity to contextualize the Gospel. Today’s debate is how to do mission not whether we should do mission. Another specific element about the postmodernity debate in the post-communistic world is this: “Our secular man hates all schemes, slogans and logical steps in thinking and dialoguing. After many years of Communist indoctrination man enjoys freedom in thinking, investigating and searching for the truth.”
 (We have to see that communism is child of modernism.) Because of distrust of schemes and logical steps in thinking many people are quite skeptical towards evidentialist apologetics.. Especially among intellectuals, this apologetic is almost impossible. So this forces us to see mission in Czech Republic as reaching the people mainly through relationships. In fact the word “relationships” is the most frequent word in the Czech postmodernity debate about mission.

7. The debate about relationships between Protestants and Catholics

 Probably there never have been such close relationships between Protestants and Catholics in our history as in our postmodern days. It is one of the results of the postmodern emphasis on cooperation and tolerance. (It is important to add that there are and have been very serious ecumenical attempts and that we cannot just discard them as only the result of postmodern thinking. Postmodernity is just one of the reasons why there is strong shift). It is obvious that both Protestants and Catholics are searching more and more for what they have common than what is different. It is still not ideal but there have been big steps forward. “As the third millennium dawned”, claims F. Ridenour “efforts continued to be made to bridge the gap between Protestantism and Roman Catholicism. Getting much attention during the final decade of the twentieth century was the work of Evangelicals and Catholics together. Pastors, priests, theologians and other leaders from Protestants and Roman Catholics ranks who have come together with “no official Church sanctioning” but still seeking to find common ground for discussion that could produce unity at some level.”

 Because of our Czech history the debate between Protestants and Catholics was extremely sensitive even just a few years ago. But the situation improved. I do not think that it is because the Church leaders found some new emphasis in the Scripture, but instead because of the postmodernity situation. Ten years ago going to the Catholic Church was almost a sin, now the situation is very different. One of the more lively debates of these days emerging between Church leaders is about reconciliation between Catholic and Protestants.

 The leader of the biggest non-Catholic Czech denomination – the Evangelical Church – Pavel Smetana, wrote: “An unreconciled Church is becoming a stumbling block for this world. Our relationships were for centuries stigmatized by hatred, alienation and lack of love….Therefore I confess the sins and failures of us, Protestants, which contributed to the division of the Church and ask our Roman Catholic brothers and sisters as well as brothers and sisters of other Christian churches for forgiveness – in the confidence that our common Lord, God the Father, the Son, and the Holy Spirit will forgive all of us. May God grant us reconciliation and a new beginning for a truthful and convincing service to the people of this nation – a true mission of love.”
 It is clear from his speech that one of the reasons for reconciliation is to be open for this world. One of the very important Protestant documents “The challenge of the Slavkov Initiative of Reconciliation 1997” says this: “Out of those who have found Christ we should not make part of Christian civilization. They are Christ’s disciples who are depending not on traditions or Church doctrines but on Jesus alone. They are united to him through baptism and subject to his authority.”
 In this document we can see an interesting shift. Church dogma and traditions are not that important as they used to be. The most important thing is to be united with Jesus. To say this loudly 10 years ago was almost impossible. Kusnierik is right when in his analysis of Central European churches he writes that “there is a very strong tendency towards institutional ecumenism. Some influential Church leaders and theologians try to put forward a concept of mere Christianity” – something that is common to all Christians.”

8. Conclusion

 S. Grenz claims that “theology does not simply serve itself but should make a difference in Christian life. Theology must be related to life and ethics. Good theology ought to promote the love of God and nourish godly practice and living.”
 In a similar sense writes van Engen: “Although seminaries wanted to be academically respectable, they modified academic instructions and added a number of skill-based experiences.”
 Such an attitude is very similar to the attitude of ETS.

 In the postmodern context we have to, with Veith, emphasize one of the following postmodern challenges. “Our society is divided into many subcultures: fashions, ideas, opinions, life-styles. All segments have the same right to exist.”
 It is true for theological schools as well. In the contemporary postmodern climate no school or educational system has the right to exist just because of a long history or great teachers from the past.

 When we speak about Evangelical vs. liberal theology we have to be aware that “the goal of liberal theologians was to gain a hearing for scripture in the modern world.”
 Grenz calls it the “heroic attempt to salvage the Bible for the modern mind-set.”
 The goal of Evangelical theology is similar. But there ought be a different “norming norm” – in the wording of the Westminster Confession of Faith - “The Supreme Judge…by which all controversies in religion are to be determined, doctrines of man are to be examined…can be no other than the Holy Spirit speaking in the Scripture.”
 In the midst of all tension between liberal and Evangelical educational systems it is important to see that Evangelical “norming norm” is different. In order to increase respect towards Evangelical theology it will be necessary to find new theologians. It also will be necessary to empower the only Czech Evangelical seminary in Prague.

 When we speak about multi-religious dialogue we have to see that “in the midst of all diversity, however, there is a center: Jesus Christ.”
 (Bosch) “Classical Christianity teaches that there is no salvation apart from the faith in the anointing work of Jesus Christ” (Edwards)
. In the postmodern climate we have to be strongly Jesus-centered. We have to distinguish and expose the non-critical acceptance of the multi-religious umbrella. As soon as we will loose the Jesus-centered focus, our mission will become human centered. It is good keep in mind the Lausane Covenant: “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.”
 Sensitive listening is not the same as the religious syncretism. Van Engen writes that: “In the midst of many cultures of many faiths, we must be bold. We must learn more profoundly how to be evangelists: faith-particularist, culturally pluralist, and ecclesiologically inclusivist.”
 There will be some very critical voices emphasizing our non-tolerance, exclusivism perhaps even fanatism, but unless we do not want to leave what classical Christianity teaches we can’t compromise in this issue.

 “New strategies in mission must be devised to bring winning the world for Christ back to the center of all mission action. New strategies in mission must not be limited to using certain technologies as radio, moving pictures nor to new insights derived from the science of communication, anthropology, and sociology. Much more important than any of these is the new recognition that the discipling of panta ta ethne is both the command of God and the best thing that can be done for mankind.”
 In the midst of the postmodernity discussions we have to ask if mission is really the main goal of the Czech church, what is context for our mission and how it apply to our daily reality? There is a tension between the Church as an organism and the Church as an organization. If most of our emphasis will go towards organization than mission can not be the most important goal.

 The pursuit for understanding and dialogue in mission work is clear from the writing P. Cerny: “We can't do mission work saying that Roman-Catholics are not Christians. In Nazi concentration camps and Communist prisons, our pastors shared the same cells with Roman-Catholic priests, monks and bishops. They very often helped one another using the same spiritual resources. We can't avoid dialogue today and we have to develop a biblical and humble doctrine of the Church. Our understanding of diversity within the body of Christ must be deeper and without legalism, spiritual pride, arrogance and overlooking. We have to teach the broad concept of diversity in spiritual gifts, forms of Church government and forms of mission work. The concept of New Testament diversity has to be applied to cooperation among mission agencies as well.”
 It is necessary to have a humble spirit but at the same time to see that there are still many differences. We have to be aware that peace, respect and love are very important but we should not put these characteristics higher than God’s word. We can be looking for what is common, but at the same time to see diversity. To see diversity does not mean to fight – as has happened in many times in history. Bosch writes about “creative tension”. We see that certain differences between both branches of the Church are not to be necessarily destructive.

 Since the Revolution, 12 years have passed. The Church in the post-Communistic postmodern world can no longer use excuses like “everything is new”. From contemporary statistics we see the Church as a minority. Sometimes this attitude can be felt among Evangelicals. The Czech Church sometimes has defensive attitudes and in some way it is understandable. But she has to be aware who is standing behind her and in His power to speak to the surrounding society.

Bibliography
Zacharias, R., The Real Face of Atheism (Michigan: Baker Books, 1993).

Zacharias, R., Can Man Live Without God (USA: Word Publishing, 1994).

Harvey, D., The Condition of Postmodernity (Oxford: Blackwell, 1990).

Barna, G., The Frog in the Kettle: What Christians Need to Know About life in the Year 2000 (California: Regal Books, 1990).

Veith, G.E., Postmodern times (Illinois: Crossway Books, 1994).

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

Engen, V.Ch., Mission on the Way (Michigan: Baker, 1996).

Bosch, D., Transforming mission (NY: Orbis, 1994).

Grenz, J.S., Fanke R.J., Beyond foundamentalism (Louisville: Westminster John Knox, 2001).

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

Lochman,J.M., What was important for my life (Kalich, Praha, 2000).
Machajdik, D., Kusnierik, J., Central European Christians in Postmodern Times (Bratislava: SEN, 1999).

Reader no.8 for Course on Contextual Missiology, IBTS Prague.
Cak, P., ., Changes of Czech youth (Prague: Petrklic, 2000).

Reader no. 3a for Course on Contextual Missiology, IBTS Prague.

Kirk, J.A., What is Mission? (London: Darton, Longman and Todd Ltd., 1999).

Bevans, S.B., Models of Contextual missiology (NY: Orbis, 1999).

Tomka M., Zuheler P., Religion during and after communism (London: SCM press, 2000/3).

Kusnierik J., Moyle, M., Trends-Ten Years On (Bratislava: SEN, 1999).

Ridenour, F., So What‘s the Difference? (California: Regal books, 2001).

Bosch, D.J., Transforming mission (NY: Orbis, 1994).

Gavran, D., Momentous Decision in Mission Today (Michigan: Baker Book house company, 1984).

Engen, V.CH., Mission on the Way (Michigan: Baker Books, 1996).

Journals:

Cerny, P., Dynamis, Editorial, 2 (2001).

Taschner, K., Dynamis, On the threshold of a new decade for ETS, 2 (2001).

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

Smetana, P., Ecumenical Council of Churches bulletin, Address of Pavel Smetana at Velehrad, (1999)

Unpublished materials:

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

Cerny P. Churches and Missions in Dialogue, Consultation in Budapest, Hungary, 4 - 6 December 1996.

Websites

http://www.hrad.cz/president/Havel/speeches/index_CHU.html

http://www.cb.cz/en/doc/120-years-of-brethren-church

� Zacharias, R., The Real Face of Atheism (Michigan: Baker Books, 1993), Pg. 21.

� Zacharias, R., Can Man Live Without God (USA: Word Publishing, 1994), pg. 43.

� Grenz, S., A Primer On Postmodernism (Michigan, Cambridge: William B. Eerdmans, 1996), pg. 6-7.

� Harvey, D., The Condition of Postmodernity (Oxford: Blackwell, 1990), Pg. 45.

� Ibid. Pg. 44.

� Barna, G., The Frog in the Kettle: What Christians Need to Know About life in the Year 2000 (California: Regal Books, 1990), Pg. 17.

�Veith, G.E., Postmodern times (Illinois: Crossway Books, 1994), Pg. 20.

� Hiebert, P.G., Missiological Implication of Epistemological Shifts (Pensilvania: Trinity Press, 1999), Pg.11.

� Veith, G.E., Postmodern times Pg. 11.

� Engen, Ch. V., Mission on the Way (Michigan: Baker, 1996), Pg. 207.

� http://www.hrad.cz/president/Havel/speeches/index_CHU.html.

� Bosch, D., Transforming mission (NY: Orbis, 1994), pg. 423.

� Ibid. pg. 424.

� Hiebert, P.G., Missiological Implication of Epistemological Shifts pg. 12.

� Resources from Czech Church leaders I used : Lochman, J.M., What was important for my life, Dynamis– bulletin of ETS, Bratrska rodina – journal of Bretrehen church, Ecumenical Council of Churches bulletin, unpublished materials of the president of bretrehen Church Pavel Cerny. These resources led me to pick up four areas I will write about.

� Grenz, J.S., Fanke R.J., Beyond foundamentalism (Louisville: Westminster John Knox, 2001), Pg 3.

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

� J.M. Lochman, What was important for my life (Kalich, Praha, 2000), p. 245 taken from Dynamis 1(2001)

� P. Cerny, Editorial, Dynamis, 2 (2001), Pg. 2.

� K. Taschner, On the threshold of a new decade for ETS, Dynamis, 2 (2001), Pg. 1

� P.G. Hiebert, Missiological Implication of Epistemological Shifts, Pg.11.

� Ibid pg. 29.

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

� Sat-cit-ananda means „clear being - knowing self-conscience – eternal bliss“. From Küng, H., Christianity and Hinduism (Praha: Vysehrad, 1997), Pg. 103.

� Samartha, S., Mystery – centered Faith, Reader no.8. for Course on Contextual Missiology, IBTS Prague,

 Pg. 6.

� Cak, P., ., Changes of Czech youth (Prague, Petrklic, 2000), Pg. 280. This quote is about the youth only. The reason of that quotation is that youth is influenced by post-modernism stronger than old generation.

� http://www.cb.cz.

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

� Cerny, P., Face to face to the multi-religious dialogue, Bratrska Rodina, 11(2001). Pg. 234.

�Van Gelder, C., Mission in the Emerging postmodern Condition reader 3a. for Course on Contextual Missiology, IBTS Prague, Pg. 138.

� Ibid. Pg. 134.

� Kirk, J.A., What is Mission? (London: Darton, Longman and Todd Ltd., 1999), Pg. 90-91.

� Bevans, S.B., Models of Contextual Theology (NY, Orbis, 1999), Pg. 2-3.

� Ibid. Pg. 3.

� http://www.uscirf.gov/dos99Pages/irf_czechrep99.php3?scale=1024.

� Tomka M., Zuheler P., Religion during and after communism (London: SCM press, 2000/3). Pg. 18.

� Cerny P. http://www.cb.cz/en/doc/120-years-of-brethren-church.

� Kusnierik J., Moyle, M., Trends-Ten Years On (Bratislava: SEN, 1999). Pg. 33.

� Cerny P., Churches and Missions in Dialogue, Budapest, Hungary, 4 - 6 December 1996.

� Ridenour, F., So What‘s the Difference? (California: Regal books, 2001), Pg. 47.

� Smetana, P., Address of Pavel Smetana at Velehrad, Ecumenical Council of Churches bulletin (Praha 1999), Pg.11.

� The Challenge of the Slavkov Initiative of Reconsilitation 1997 ibid. pg. 17.

� Kusnierik J., Moyle, M., Trends-Ten Years On, Pg. 31.

� Grenz, J.S., Fanke R.J., Beyond foundamentalism, Pg 3.

� Engen, V.CH., Mission on the Way (Michigan: Baker Books, 1996), Pg. 245.

�Veith, Postmodern times, Pg. 149.

� Grenz, J.S., Fanke R.J., Beyond foundamentalism, Pg 60.

� Ibid. Pg. 60.

� Ibid. Pg. 65.

�Bosch, D.J., Transforming mission (NY: Orbis, 1994), Pg. 464.

�Edwards, Postmodern times, Pg. 214.

� Hiebert, P.G., Missiological Implication of Epistemological Shifts, Pg. 115.

� Engen, V.CH., Mission on the Way, Pg. 187.

� Gavran, D., Momentous Decision in Mission Today (Michigan: Baker Book house company, 1984), Pg. 223.

� P. Cerny, Response to the Paper of Paul Negrut, September 3, 1998.

PAGE
1

