

OUTLINE
Postmodernism, Worship, and Evangelism

James K.A. Smith, *Calvin College*
C19

A counter-intuition: Postmodernism as *opportunity*

I. Mapping the Present: The Mixed Signals of “Late Modernity”

- A. Postmodernity: our cultural milieu

- B. Postmodernism: a philosophical critique

II. The Postmodern Critique as Opportunity to Remember

- A. The paucity of postmodernity as an invitation to “more”

- B. Remembering who we are:
 - 1. Postmodernism’s critique of “thinking-thing”-ism

 - 2. Affectivity and embodiment: beyond “brains-on-a-stick”

Interlude: Visceral evangelism in *The Visitor*

III. More than MTV: The Longings of Liturgical Animals

- A. Worship *as* evangelism: The strangeness of liturgy as a “converting ordinance”

- B. Beyond the Emerging Church: From Eclecticism to Authority

For further reading:

James K.A. Smith, *Who’s Afraid of Postmodernism? Taking Derrida, Lyotard, and Foucault to Church*, Church and Postmodern Culture Series (Baker Academic, 2006).

James K.A. Smith, “The Logic of Incarnation: Towards a Catholic Postmodernism,” in *The Logic of Incarnation: James K.A. Smith’s Critique of Postmodern Religion*, eds. Neal DeRoo and Brian Lightbody (Eugene, OR: Wipf & Stock, 2009): 3-40.

James K.A. Smith, *Desiring the Kingdom: Worship, Worldview, and Cultural Formation* (Baker Academic, 2009).

Robert Webber, *Ancient-Future Faith: Rethinking Evangelicalism for a Postmodern World* (Baker, 1999).

Robert Webber, *The Younger Evangelicals* (Baker, 2002).