Our Confirmation Practice

By: Pastor Scott Stone, St. John Lutheran Church, Vacaville, CA

2003

Once again we address the issue of our WELS Confirmation Practice. Since this subject continues to attract our attention, it must mean that, generally speaking, we continue struggling to solve problems we sense are inherent in our current, time-honored tradition of confirmation. The antithesis of our WELS dogma “If it ain’t broke, don’t fix it!” now clearly applies: calls come into our Commission on Youth Discipleship from across the country, “Please help us fix it, because something is broken.”

Each of us, though we may throw ourselves wholeheartedly into making catechism class a fine educational experience for the adolescent students, still experiences the dreaded delinquency rate to some degree.

We even acknowledge the situation with a sort of pessimistic expectation. Several years ago during casual conversation at a study meeting with pastors of our Golden Gate Circuit, Pastor Gerald Geiger noted that Gloria Dei church in Belmont was suffering some unpleasantness in trying to rid the basement of a skunk family. I told him the answer was simple: just confirm them as members and they would soon be gone. This was not an indictment of either Brother Gerald’s teaching ability or my own track record with confirmands; just a bit of gloomy sarcasm. It’s no wonder we so often use Rv 2:10 for a confirmation text—thrilling encouragement to the Believer facing persecution (context), but can it keep a teen from backsliding? I know you’re probably thinking, “Yes, if the parents are ‘on board’ the ship of faith with their kids!” and you’d certainly be right.

And it’s not only a sense that we face delinquency problems. In recent years many data have been collected to prove that our young people keep drifting away from Lutheranism at an alarming rate.

The most recent study from a survey taken recently by our Synod CYD asked the question “In your estimation, what percentage of children in your congregation leave the church between confirmation and graduation from high school?”

CALLED WORKERS answered: Under 15% leave—15.5%; 16-30% leave—36%; 31-50% leave—35%; over 50% leave—13%.

PARENTS response to the same question: Under 15% leave--20%; 16-30% leave—32%; 31-50% leave—30%; over 50% leave—18%.
 Clearly, parents view things a bit more optimistically, if not realistically. Of special note and for discussion later, the main thrust of this survey was to question/discover the level of support for special ministries to the PARENTS/families of our congregations’ youth.

So it’s clear the called workers and parents of our church recognize the problem we face. Why is it so and where do we go from here?

First I want to draw your attention to some aspects of the historical development of Confirmation, which may provide some insight to help us improve our practice. Second, we will discuss the relativistic, subjective attitudes of our own day, which permeate society, influence our church families, and render our traditional methods less effective. Finally we want to examine some innovative approaches to whole family ministry some Lutheran educators are using to help church members refocus on the “one thing needful,” the Gospel in Word and Sacrament.

1) Confirmation as an historical church rite

I do not intend with this essay to provide a comprehensive history of our confirmation practices. Prof. John Brenner from the WLS has already done so,
 and Pastor Joel Prange provided this body with an overview of the same a few years ago.

Some of us might assume the traditional timing we follow (7th and 8th grade, then the Rite of Confirmation) is the “Lutheran way to do it.” In actuality, as these study papers point out, the Pietistic movement (Spener and Francke, circa 1700) influenced Lutherans to shift the age of confirmation up to fourteen to sixteen. Previously “among the Lutherans who practiced it was generally from ten to twelve” (Brenner).

Of course, Dr. Luther drew a sharp distinction between catechetical instruction of youth (hence his jewel the Small Catechism) and the Rite of Confirmation. The latter could not be considered a sacrament, because in his definition, there “is no divine promise connected with them, neither do they save; but the sacraments do save those who believe the divine promise” (Babylonian Captivity, Am Ed. 36:92). Do we sometimes consider “Catechism” and “Confirmation” a “package deal” and blur the distinction between the two? Or do we, as Joel asks, emphasize the Confirmation Rite more than Baptism?

In fact, with accurate prescience Luther was afraid of that very thing happening: the triumph of form (ceremony) over substance (Gospel). This is one reason he saw no need to compose a special order of service for Confirmation (he did compose an order for Baptism), although he recognized that Christian freedom allowed for such (53:93).

I recall some years ago administering Baptism to a Hispanic baby, whose mother “went all out” to make it a joyful celebration in our church. Following Latin American customs (practiced in RC), she provided special Baptism notices/invitations to our congregation. Her family, some of whom traveled from Mexico for the occasion, hosted a special reception for the child and mother after the worship service. It was almost what Lutherans would do at a typical Confirmation ceremony, and I thought how appropriate and “Lutheran” it was to do so in view of the pure Gospel of Holy Baptism in contradistinction to the law (tradition and commitment) of Confirmation.

Would it be better for us to de-emphasize the importance of Confirmation as a ceremony while at the same time improving our catechetical methods for the two-year (or more) period of Law/Gospel indoctrination?

Following that, should we simply blend the successful catechumen into the church at a normal worship service as we often do with adults who complete the 20 week “quickie Catechism”? A few men (WELS) with whom I spoke are doing just that -- no “batch confirmations.” After the catechumen successfully passes the exam before parents, pastor, and elder, the pastor places the burden of responsible church membership and faithful attendance upon the family: “When you feel you’re ready, talk to your parents and then talk to me. If you say you’re ready (to join the church, take Holy Communion and be confirmed) but you don’t attend church, then your inaction really means you aren’t ready.” One of the biggest benefits of this strategy lies in the opportunity to help parents realize the dangers of delinquency, including their own.

Orthodoxy’s Example

As the historical record shows, Pietism chose to place emphasis on the commitment of the confirmand in the ceremony (Law—the person’s doing). Does it not better follow sound Lutheran theology to place the emphasis on the gift of God in the Supper (Gospel—God’s doing) to provide the true energy that keeps the fire of faith burning?

Besides, if the soppy sentimentality of a child’s “personal surrender to Christ” (Prange – p.3) is romanticized with a full blown coming of age/graduation ceremony called “Confirmation,” who can blame them if soon afterward they gravitate toward churches that are much more proficient at subjective emphases and practices? They’re simply moving on to a graduate school of higher experiential learning.

It also seems to me the Gospel approach would help preclude a bit of the “graduation” attitude – “I passed my finals, I’m outta here!” I recall one father telling his newly confirmed son, “OK, now you’re a man. It’s up to you now to get yourself to church.”

If we take another cue from early Lutheran practice, would it be preferable to instruct children and then begin communing them at a younger age? Dr. Bugenhagen (Luther’s father confessor and no mean theologian) noted “also the little children of about eight years or less should be admitted to the table of him who says: Suffer the little children to come unto me.”
 Indeed, during Lutheranism’s Golden Age of Orthodoxy, the practice was common to catechize children and administer Holy Communion to them without any confirmation rite.

Currently a CYD Task Force working on Catechism/Confirmation is examining that issue. Do we hinder little children from coming to him? Do we set the bar higher than Scripture does, in effect withholding this grace from baptized members? Dr. Kurt Marquardt (LC-MS) is another theologian who approves of earlier catechesis and admission to the Altar. The more I think about it, the more it seems the early Lutherans had it right.

From a practical standpoint, indoctrinating younger children (say, fourth to sixth grade) might be easier, considering the youth of America are “growing up” earlier to face the pressures of the teen years. Recently I asked my catechism class for examples of “disasters” which the Lord will turn around for our good. High on their list of disasters is rejection by the opposite sex!

Younger children will accept authority figures more readily, and most (from public schools) haven’t as yet been brainwashed into humanistic doctrine by junior high/high school teachers. Sports haven’t yet become a religion for them and an overarching priority for their parents. The homework assignments are not as heavy and time consuming as in high school. In short, younger children are more “accessible” mentally, socially, and spiritually.

From a theological standpoint, the reasons to start teaching earlier and communing earlier may be even greater. If with childlike faith a sixth grader rejoices to receive the Sacrament and with his family establishes the Godly habit of receiving the Gift, will this not strengthen him/her to face the evils that intensify with each higher grade? In Baptism, Christ Jesus took hold of the child. Then, before the devil can magnify and use teenage secular concerns, we can direct a child to take hold of Christ through the tangible grace of the Lord’s Supper.

The Gospel is what strengthens, and the pure Gospel of the Sacrament (together with complementary preaching) will go farther than a feel-good youth group moralizing session (which also has its place, admittedly). Brother Tom Trapp wrote an excellent series for the NWL years ago about the practical impact of the Sacraments upon Christian life. One article that enriched my faith was, “Holy Communion Helps Me Fight Temptation.” I still hand it out to my adult students. I’m sure the same truth would help children who are prepared for the Sacrament and just about to set foot into junior high school.

If your church is blessed with an LES, the children have learned foundational Bible stories and memorized much of the Catechism together with many Bible verses already by fourth grade. Do you see some of the children being mature enough to learn the abstract doctrines we teach in a regular catechism course? Would they be able to properly examine themselves before communing? I believe your answer would be: “Some ‘yes,’ others ‘no.’” But wouldn’t you say the same thing about the older children (seventh through tenth grade) already in your catechism class? This also pertains to my current class comprised of all public school students. Every student stands at a different spot on the scale of spiritual maturity.

Issues of Offense

Now you may suppose I advocate changing our WELS practice and that we all invite younger children to catechism class and confirmation. Not exactly, at least not to the extent of trying to establish an official WELS policy.
 It’s probably a stretch to claim that catechizing and communing youth at an earlier age would result in a lower delinquency rate. It would be very difficult to prove such cause and effect, surveys notwithstanding. Perhaps it would help, but I believe the answer lies more with the individualized, whole family approach, as I hinted above. One man serving on the CYD said, “It seems the day of the ‘cookie cutter’ approach is gone.”

Then, too, as much as we appreciate uniformity across our synod, we all know the danger of imposing quick change in our churches. Remember the synodical reaction to Prof. Kuske’s suggestions in 1992? Most WELS pastors received them with either polite silence or negativity, and his ideas were relatively tame compared to many Lutheran practices today.

You saw the WELS Connection episode highlighting the catechism strategy at St. Andrew (Middleton, WI): the called workers teach the parents how to teach Catechism to their children. Pastor Randy Hunter explained it took over a year of congregational study and preparation before it was finally approved, and even after that, some parents didn’t grasp the “what?” or “why?” of the plan. More on this method later.

Right in the middle of the effort stands our CYD. Delinquency rates among young people are fairly consistent across our synod, so we look to that commission for direction while they balance on a tightrope between extremes, trying to prevent offense within and between churches. Right-wingers call and tell them, “Don’t change anything, you idiots!” Left-wingers call and tell them, “Change everything, you idiots!” (and every reaction in between!) Pray for them, but rest assured they are “doing the WELS thing,” namely, studying the issues diligently in the light of Scriptures and proposing suggestions for improvement. That’s good.

However, I do not believe that ANY changes we make in our methodology will have much of an impact upon the backsliding ways of our young people. That may sound pessimistic, and I don’t want to infer we can’t improve our methodology. Indeed, one of my goals with this essay is to share with the district some examples of what others are doing to energize their confirmation program and perhaps stem the losses (Part 3). It’s just that the heart of the problem lies not with our catechesis/confirmation practice. The real culprit is the spirit of the age.

2) The Spirit of the Age.
We unduly beat ourselves up (as Charís did), I think, with guilt at being poor teachers. We agonize over the fact that, as the hymn says, “Lambs for whom the Shepherd bled are straying from the fold” (CW:485), so we jump to the conclusion “I didn’t teach him/her well enough.” Once we come to that false generalization, the “can do” American spirit (with a smidgen of German stubbornness?) determines to find the solution. But solutions derived from false assumptions, generally speaking, don’t work.

Most pastors I know love teaching Catechism. They are proficient at the “catechetical method” (SA (Inferences (FA) and have not stopped trying to improve upon it with the times. At least to some degree our traditional approach keeps evolving to help our students grasp doctrine and retain it better by appealing to their emotions as well as their intellect; balancing the cognitive (objective truth --fides quae) with the affective (subjective -- fides qua).

However, the Devil has been working in our nation to educate youth for many years before they enter our classroom. The first 10 years of a child’s life greatly affect how he/she will respond to the Gospel course of study. The student with no faithful Bible foundation at home, Sunday School and/or the LES can put up quite a battle with the instructor. Where does the resistance come from? From the world and its prince, whose influence is evident in American culture.

Pleasure Above All

Writing a recent article in World magazine, Joel Belz thoughtfully remembers Neil Postman, the author of Amusing Ourselves to Death (written in 1985). Postman’s book examines the distinction between Orwell’s vision of externally imposed oppression (1984) and Huxley’s equally chilling prophecy (Brave New World):

People will come to love their oppression, to adore the technologies that undo their capacities to think…Huxley feared we would become a trivial culture, preoccupied with some equivalent of the feelies, the orgy porgy, and the centrifugal bumblepuppy….Orwell feared that what we hate will ruin us. Huxley feared that what we love will ruin us.

These are not Christian writers, but I couldn’t help noticing how their words relate to modern attitudes among confirmation age youth and their parents. “I didn’t have time last week to do my Catechism homework.” In all probability, he didn’t have time to memorize WDTM because he spent several hours a day playing a video game on his X-Box.

“That’s obvious,” you will respond, “throughout history kids would rather play than study.” But today their parents often think the same way: pleasure is more important than the work of catechetical instruction. It’s always refreshing (and more unusual as time passes) to hear a parent say, “We had planned a camping outing [or whatever], Pastor, but his Catechism study is more important.” One of the least things we can do to impress this attitude on parents is to give them the job of testing the catechumen’s memory assignments each week, as Pastor Snowden Sims (our CYD District Commissioner) suggests.

In another example, the Christian writer Michael Horton sounds strikingly similar to Postman’s observation/warning and he relates it to the life of the church at large:

I cannot get beyond the notion that pop postmodernism is little more than the triumph of popular culture with its obsessions with technology, mass communications, mass marketing, the therapeutic orientation, and conspicuous consumption.

One mother who rarely came to worship protested my practice of requiring three sermon summaries per month from the catechumens. When it dawned on her she would have to bring her son to church with regularity, she accused me of being “legalistic,” because she was never assigned sermon summaries back when she was confirmed. I responded that the whole practice of catechism instruction was “legalistic” --in a good sense-- because such a system was never commanded by New Testament Apostolic doctrine. However, since the church called me to instruct the youth, I was entrusted with determining the curriculum and assignments (law), which the elders approved and the other parents accepted. Notice my answer was deficient. Today I would try to include Mom and Dad into her son’s spiritual education. My point is that few people today, even Christians, wholeheartedly believe that “all else though it first give pleasure, is a yoke that presses hard” (CW:290).

But once in awhile the Spirit provides us a Gospel success, reminding us that the Word will not return empty. The prince of this world has fallen and we are the victors -- objectively, truly, and absolutely. One of my catechumens who fell away from church over the summer has returned, and he explained why: although his mother wants him to attend her church (a large non-denom with many bells and whistles and drums), he prefers to attend St. John with his grandparents, because he is learning the Bible here. He described the other church as “more fun than St. John” because it has more youth activities, but we “follow the Bible” and he hungers for more truth.

Apatheism

Closely connected with the rush for pleasure, Satan deceives society into a sense of Apathy. If most Americans today insist cheerily “Oh, God would never send me to hell” (I label this “Salvation by wishful thinking”), then the need for the Means of Grace is negated. Without the Spirit’s breath, apathy sets in. Charles Colson wrote about this trend in a recent commentary. He notes how one author from the left wing intelligentsia sits back and observes the “Christian” scene with glee:

Columnist Jonathan Rauch believes that America has made "a major civilizational advance" in recent years. Rauch, a longtime atheist, is thrilled about a phenomenon he calls "apatheism." It's not that people don't believe in God anymore, Rauch writes in the Atlantic Monthly--the majority will still say they believe. But statistics show that they're going to church less, and when they do go, it's more to socialize or enjoy a familiar ritual than to worship. And as Rauch observes, they're refraining from sharing their faith with their friends and neighbors.

On the whole, the people Rauch describes haven't been putting much thought or effort into their faith. They're looking for comfort and reassurance, not for a God who asks anything of them. Hence the rise of "apatheism," which Rauch defines as "a disinclination to care all that much about one's own religion, and an even stronger disinclination to care about other people's."

When children inherit Apatheism from their parents who learned it from the postmodern spirit of this relativistic age, it will be hard to overcome, especially after confirmation.

After Confirmation

Usually the input of spiritual energy (via the Means of Grace) slows drastically following the Rite of Confirmation, which leads to entropy in a young person’s faith/life. Now all the aforementioned secular pressures –sports, dating, grades, work, leaving for college, etc. leave little room for time spent with the Word. How can one or two hours of Law/Gospel per month overcome such an onslaught of thorns (Parable of the sower)?

Worse than that, now that he/she stays up later in the evening and the “R” rating is no longer a barrier, the sinful world bombards mind and soul with exposure to ungodly life styles wrapped prettily in sitcom laugh tracks. Humanistic authority figures in high school and college impress their students with evolutionary “facts” that take their mind and soul captive (Col 2:8).

Yes, to a degree we in the church are to blame, because we assumed that confirmation would be the onramp by which these young people would merge right onto the church highway. These souls also need discipline and restoration from fellow Christians (Gal 6:1). We may carp about the law oriented “puddle theology” taught in the “evangelical” mega-churches, but we must also give them credit for recognizing this critical time in the lives of young people. Many of our WELS churches also realize now that we must actively pursue keeping our confirmands active and close to the Means of Grace. Prof. Kuske’s study called for the Christ Light curriculum to continue through high school in order to expand the nurture of high school age youth. Several of the approaches below encourage churches to grasp their ongoing responsibility toward the “whole person” from adolescence (actually even infancy) to adulthood.

But in my opinion, the parents of young people bear the deepest and most consistent responsibility of ministry to their children through the years. If parents become too engrossed in secular life pursuits because of that self-centered spirit of the age, their young adult children will be affected and infected, too. Joel emphasized in his paper “The place to begin is with the parents and the home.” For any program to make a dent in the delinquency rate, parents must provide consistent prayer, support, and involvement.

If you accept that premise, then I have a very significant piece of good news for you. Please recall the survey I mentioned in the introduction. It is the latest survey commissioned by the CYD and reflects a fairly broad cross section of our synod congregations, called workers and parents. The responses by parents to several questions posed give cause for hope:

As a parent, I recognize that I am primarily responsible for the spiritual development of my child(ren): 99.9% agreed!

I would appreciate the opportunity to regularly gather with other parents in my congregation for spiritual support/encouragement, practical advice, and fellowship: 88% agreed.
I would be interested in assisting my pastor on some level to help parents in my congregation. 75% Agreed.

Seize the postmodern day

With all my gloom and doom talk about postmodern influences and resultant evils, you may surmise that I don’t have any hope for our youth to transition into a rich Christ centered adult faith/life. Please don’t misunderstand; I really don’t approach my catechism class with such a pessimistic attitude. “Oh well, in five years half of you will be gone no matter what I say and do. Let’s go watch a video.” The Lord calls us to be faithful, not to concern ourselves with the results of his Gospel economy. While it is important to understand the times – the big picture – we do so in order to adjust our practice that brings Truth to our young flocks, not to tamper with the unchanging Gospel itself, which is eternally optimistic that the Spirit will grant the increase. In this sense, we can suppose the Lord will bring opportunities with changing worldviews. He has done so with every “sea change” in history, and he will do so again, with or without our hand wringing at how evil is the day. Isn’t that really a form of misbelieving the Gospel promises, like Moses getting angry and striking the rock?

Consider the early Christians in the first few centuries AD, who faced an incredibly hostile Hellenistic worldview. In what must be the greatest century long sociological miracle, our fellow Believers took everything Greco-Roman and transformed it to serve the Gospel, and the only blood shed was their own, in faithful testimony! That’s what St. Paul advocated and accomplished with the liberty provided in Christ: “For everything God created is good, and nothing is to be rejected if it is received with thanksgiving, because it is consecrated by the word of God and prayer” (1 Tim 4:4-5). This “world transformation” was so complete that many today mislabel Christianity as a “western religion” although that is too narrow a description.

Michael Horton makes this point in the essay referenced earlier:

Every historical period has its pluses and minuses…History and Scripture remind us that no era can be regarded as either an unmixed blessing or an unmixed curse. Human sinfulness and God’s common grace coincide throughout the ages between the fall and the consummation. Knee-jerk conservatism and breathless progressivism can both become cop-outs for serious evaluation.

So we turn to the “little picture” of our catechism classroom for serious evaluation. Practically speaking, this means we do with youth education what we have done with our preaching. In this example, we attend seminars (such as those conducted by Pastor Silas Krueger) where we examine how we can take advantage of postmodern attitudes vis-à-vis our style of proclamation. Watch for the same type of seminars (hopefully with parents in mind as well as educators) to be offered in the future by our CYD as they teach us to inculcate fine new methodologies in our classrooms and homes.

3) Effective Approaches

Along with the ever-changing cultural scene, the way children learn evolves, too, for better or for worse. Prof. Mark Zarling from WLS is studying this subject in order to assist Parish Services in the development of various strategies and/or curricula. Here are a few of my own observations.

Catechism Class

It all began with television, but half a century of “screens” (movie screens, computer screens, video game screens, etc.) has shifted our culture of learning away from the printed page to the video screen. It used to be that when you walked into a church member’s home, you could tell a lot about them from the titles on their bookshelves. When was the last time you saw a bookshelf in the center of a room? Now the focal point is – the screen – the home entertainment center.

Consider the length of the average attention span; it has fallen to less than ten minutes, about the same period of time between TV commercials.

Books aren’t a big part of their lives. They’re not accustomed to oral speech and reading essays. They live to have it come at them in quick little bytes. They are the “remote control generation.”

Yes, you’ve heard it all before, but have your ways of teaching evolved to fit the reality? I haven’t changed as much as I should – it wasn’t very long ago that I considered an overhead projector was going “high-tech!” Good educators today feel free to use them all: overhead, whiteboard, computer projection, videos, object lessons, crafts, music, etc. – notice, appealing to as many of the student’s senses as possible

In the realm of secular US education, this is termed “Total Physical Response.” My wife Sandi teaches high school Spanish and would not dream of teaching without TPR. Although she is afflicted with cyberphobia and shuns the computer, she still uses videos, slides, food, clothing, crafts, singing – etc. Her high school students have fun learning.

Sandi still groans (not out loud) in disdain when the “WELS Connection” comes on (after worship is over), but even she has to admit that everyone perks up from the “long sermon’s nap” and listens intently. The same is true with my catechism class. They are a diverse, inquisitive bunch who occasionally head off in all sorts of directions with their questions and discussion. But when I supplement my regular lesson (overhead or whiteboard) with, say, a PowerPoint presentation, they become much more attentive. So let’s look at what, in my opinion, seem to be promising avenues of youth education on the horizon. Can we “receive them with thanksgiving and sanctify them by the Word of God and prayer”?

--Pastor Michael Schultz produced a CD crammed full of helpful material for both catechism class and adult Bible Information Class.

--The Catequiz’Em CD is a terrific tool for review and testing.

--“The Promise” CD, recently produced by NPH, is a virtual walk through the Bible. It contains good artwork images and format (hear a “virtual prophet,” albeit clean shaven) to teach Bible history. But its strength, I believe, lies in the Christocentric theme, which makes it an ideal evangelism tool, too. I gave “The Promise” to one of my catechumens who is new to my class and the Christian faith. He can catch up on Bible history at his own computer, on his own time. In fact, I loan it to adults, also. The medium is different, but the doctrine is not.

Tale of Two Pastors

A few years ago there were two pastors, both Lutheran (one ELCA, one WELS), both anguished over the loss of young people not long following confirmation. They both came up with non-traditional systems designed, they hoped, to stem those losses and “cement” youth into their Lutheran fellowships.

A) Faith Inkubators
You probably received the flashy newsprint style promotion for Faith Inkubators in your mailbox. The wild style most likely affronted your conservative sensibility just before you tossed the brochure, thinking, “Just more flashy moralizing at teens.” At heart, however, the basic idea is sound and follows much of what we’ve said so far.

The ELCA pastor, Rich Melheim, has worked up a series of “Faith Inkubators” which he describes as “experimental faith nurturing systems” for the whole youth program, Sunday School through Senior High. “Faith incubation takes time, care, and attention to details.”

We don’t have the time to examine the whole program in depth (see the Appendix), but for the purpose of this essay, the “modules” of study he requires for the catechism class cover the Six chief parts. The program costs, both in money and especially developmental time, but when a church buys into it, all the bells and whistles, music and videos, are provided. “FINKs” (as he calls the instructors) are offered an average of 150 Powerpoint slides per lesson, with a total of about 15,000 Powerpoint slides in the program for catechism!

WELS reviewers have, naturally and correctly, discovered the theological shortcomings of the program, and they (WELS pastors and CYD representatives) all issue caveats along with their compliments. The question here is, “Is this a method we would want to emulate?” Think about it in respect to just this one of many Fink requirements—if your families of confirmation age youth are all engaged in a minimum of 10 home devotions per module, isn’t that a good thing? Once a Fink is confirmed, they automatically become part of the instruction team for catechism newcomers. Would that enrich the fellowship in your youth group?

Numbers don’t prove the validity of the content, but consider this impressive statistic: only one decade after its introduction, “nearly 10 percent of all Lutheran churches in the country, 25 percent of Lutheran kids, and churches from 13 denominations are being touched by this ministry.
Some other developments in our synod that intersect with Faith Inkubators:

--Pastor Fred Schleg is using it as a model for a whole family Sunday School program.

--Staff Minister Gene Martens is doing something similar: copying FINK ideas to develop a parenting program.

--Chief FINK Rev. Rich Melheim is consulting with WLCFS, who want to work up our own WELS “Faith Stepping Stones” to assist parents in becoming more proactive in teaching their children from birth, through confirmation, through the teen years, to adulthood.

Gerry Kastens, staff minister in Watertown, WI, calls it “a bit radical,” but the children who were formerly “bored out of their gourd” in the traditional sit-and-listen class, now learn spiritual truth in fun, meaningful ways. “The good audio/visual materials keep it lively,” Gerry says.

Forgive the pop culture language, but – you gotta see the website! www.faithink.com.

Have you reviewed it; used it at your church?

B. Middleton reaches out to the Middle years (adolescence)
Under the leadership of Pastor Randy Hunter, St. Andrew (Middleton, WI) has taken a similar route, but probably more acceptable and attractive to our conservative WELS circles. The WELS Connection briefly reviewed (thank CCFS for planting the seed for congregational thought!) what the whole St. Andrew fellowship does to educate their adolescent souls. Pastor Hunter teaches the parents how to teach the catechism to their children. One can’t help but imagine Dr. Luther would be pleased to see his goal being fulfilled.

St. Andrew employs a curriculum developed by our own WELS theologian authors, adapting Prof. Valleskey’s “Confirmed in the Faith” (available through Oshkosh Supply).

The parents alone meet once a month with called workers, primarily Pastor Hunter, and work through three lessons, which they take home and teach over the next three weeks. At the fourth week parents and students meet with the pastor to review the progress, scheduling time for evening devotion, meal, recreation, class review and quiz. The next week they start the process over again.

Of course, there are pluses and minuses to the plan, as Randy explained. Some parents aren’t as good at teaching as others. “You went to the Seminary!” some will say, as they can’t give up the traditional model. Then he tactfully explains, “No, these are basic Christian truths every parent ought to know and transmit to their children.” He shows them how this actually follows the Biblical model. When all is said and done, the result is that the whole family is strengthened and prepared for service in the Body.

It’s too early to tell if the St. Andrew model is reaping the rewards of lower delinquencies. Maybe it will take 20 years, Randy said, before the statistical analysis would be significant enough to draw conclusions. Still, they don’t do it for the results, but rather for the Gospel imperatives enjoined upon Christ’s family.

Pastor Hunter also plans to take the time for writing a curriculum specifically for parents. He described it as a system of 8-10 modules, with six weeks slated for each module. One advantage, however, is that the parents will choose the timetable and plan how to work it into the busy (pleasure seeking) family schedule. The goal of one Bible passage per week for the whole family to memorize doesn’t seem too difficult to master. He intends to make it “family friendly.” Our gratitude, best wishes, and prayers ascend to the Lord on behalf of Pastor Hunter as he labors on behalf of His lambs and our synod – because I’m going to use it someday!

Other Resources

Along with those mentioned above the WELS pastorate has produced many helpful resources. Where do I find them? Joel Nelson, CYD Administrator, will be happy to send you a bundle of helpful information. By all means, if you haven’t yet read the report “Issues relating to confirmation and youth nurture,” you will want to have it, not only for the balanced review and discussion of the subject itself, but also for the list of 70 various resources under the heading “Solutions.”

Since the “Issues” report in 1995, the following are a few more places to look for help in youth ministry, especially as it pertains to catechism/confirmation:

--When Pastor Joel Prange delivered his essay to this conference six years ago,
 he requested that pastors of the AZ/CA District submit list of helps. He will share them again.

--Before setting out to make changes, Joel suggests we work through a WELS study document “A Discussion guide on Confirmation for Parents and Congregation Leaders.”

--From Concordia Publishing House there are several resources which look promising. For instructors, Eyes, Ears, and All My Senses offers activities that fit the TPR model.

Students come to confirmation from a variety of backgrounds with many levels of biblical understanding. Eyes, Ears, and All My Senses offers a collection of solid activities that engage the senses and keep interest high…It can also be a dynamic devotion series for high-school youth groups.

--Partners In Learning is described as a “family confirmation approach,” following the “home schooling” trend to involve parents more actively in the confirmand’s spiritual growth: “with effective helps such as lesson outlines, learning activities, and real-life stories, catechetical instructors are equipped to strengthen their relationships with students and parents.”

One of our St. John families with a catechism student recently moved to the East Coast where our WELS churches are few and far between. I’m working with them through email and using these parent-friendly resources so that her father may continue instruction where the student left off. It may be that she will learn the Catechism more completely from mom and dad than she would have in my own classroom. It certainly fits the Dr. Luther’s intention for his Small Catechism: “As the head of the family should teach them in the simplest way to those in his household.”

Conclusion

“I Am Forever Who I Am” Stanza 5, by Kurt E. von Kampen

Each generation looks for truth, And doubt can trouble age or youth.

If other gods would take your place, Remember us with love and grace.

Reclaim us if we go astray; You are the Truth, the Life, the Way.

“I Am forever WHO I AM. Above you, beneath you,

Around you and within you. Be still and know that I Am God.”

Submitted by Pastor Scott J. Stone -- October 28, 2003

Arizona/California Pastors’ Conference

Redeemer Evangelical Lutheran Church, Tucson, AZ

Faith Inkubators

Our Mission Statement

To spearhead a Christian education reform that restores parents as the primary faith teachers, mentors and role models for their own children with church as reinforcement - not replacement - of the parent’s duties.

"The Faith Inkubators "Head to the Heart" Confirmation System is Designed to grow a junior high small group into a senior high small group by injecting the DNA of Jesus into the nucleus of the cell through the love, care and attention of an adult Christian Guide."
www.faithink.com

Ten years ago Rev. Rich Melheim left a dozen years in the parish behind and received a specialized ministry call from the St. Paul Area Synod of the ELCA to create and test more effective models of Christian education.

As a pastor, Rich anguished over new parents showing up at church to get their babies "done" (i.e. baptized) - never to return. He had suffered through a decade plus of teaching confirmation to disinterested youth who turned up at thirteen to get "done" again and promptly disappeared. (A "charade followed by a parade" he called it.) He had served two congregations stunned by suicide: one where two youth committed suicide a month apart, and another where he replaced a beloved youth minister who killed himself.

Rich looked for solutions to the "drop off kid followed by mass exodus" problem in curriculum and workbooks, conferences and seminars. Then he stumbled on a concept that was as old as it was new.

Faith couldn't be taught in a lecture. Facts could, but facts were only a subset of faith development. Faith needed to be nurtured - incubated - in a complete system. Confirmation couldn't start in adolescence. It had to start in the cradle. If faith was to be incubated, parents couldn't play a supporting role; they had to play the key role as primary teachers, mentors, and role models for their own children with the church as reinforcement - not replacement - of the parents'’ duties.

A decade later, nearly 10 percent of all Lutheran churches in the country, 25 percent of the Lutheran kids, and churches from 13 denominations are being touched by this ministry.

The Six Faith Inkubators
The organization currently supports six Faith Inkubators (experimental faith nurturing systems):

1. Head to the Heart Adolescent Confirmation (www.headtotheheart.com)
2. Generations In Faith Together (GIFT) Intergenerational Sunday School (www.tfss.com)
3. Faith Stepping Stones: Confirmation from Cradle to Graduation (www.faithsteppingstones.com)
4. Head to the Heart Senior High Ministries (www.faithink.com/srhi)
5. Confirmation as Ordination (www.headtotheheart.com/html/ordination.htm)
6. The Fifth Church: A Model Congregational Structure for the Post-Modern Church (www.fifthchurch.org)

A Systems Approach to Faith Inkubation

When a baby is born prematurely, an army of care-givers goes to work to provide warmth, touch, light, nutrition and round-the-clock care. It takes an entire team working together on a fine-tuned system designed to bring that child from danger to the point where she can survive on her own. If an artificial incubator must be used, it must be carefully designed with all the needs of the child in mind. If any one part of the system fails, the child's life is in jeopardy.

Incubation takes time, care and attention to details.

You can boil an egg in two minutes. You can fry an egg in two minutes. You can't incubate an egg in two minutes. Neither can you inkubate faith in an hour a week in Sunday school or confirmation.

Faith Inkubation takes time, care, and attention to details. It takes a systems approach to a systems problem. That's what we do best.

We Are Faith Inkubators

We design, test, tweak, and create resources for systems that inkubate faith.

We combine the latest in brain research, systems thinking, and Bible camp practices, with the priesthood of all believers, an educatio (draw out vs. cram in) teaching philosophy, and a little chaos theory and aim them all at the problem of faith incubation.

We scrap existing teacher-led, lecture-based confirmation and "drop off" Sunday school systems and replace them with whole-brain, hands-on, parent-involved, arts-based small group models. Then we mix in some music, drama, technology and fun, and test the models to see what’s working, what's not working, and how we can make them better.

Each year we demand our living laboratories (congregations) participate in the open-feedback loop, critiquing and tweaking our systems, training, and resources. Then we clean them up, toss the worst, keep the best, add the new, and send the resources out again.

Relentless self-critique, followed by annual updates of all we do - that's how we operate. We are, as our favorite systems'’ thinker, MIT's Peter Senge would say, a classic "learning organization." By design.

If you are interested in seeing what we do, exploring our systems, finding out more about training, or checking out how we might work together to design curriculum and resources for your church or denomination using our systems, give us a call at 1-888-55FAITH, or check us out beginning at our hompage, faithink.com
++++++++++++++++++++++++++++++++

Conformation (sic!) Is Dead (Video)

The video that started it all! If you pinned a lovely boutonniere on their gowns a couple of years ago but haven’t seen much of them since, maybe it’s time to look at the WHY and HOW of Confirmation instead of just buying new workbooks this year.

Head to Heart Confirmation System

Every person, pastor and congregation is different. Each church has its own needs. No curriculum can meet every need. Faith Inkubators recognizes these diverse needs and has responded by creating a system to allow the complete customization of our system and theme sets to fit your church.

Your church chooses theme sets focusing on the specific areas you want to cover. Interested in covering the Ten Commandments and Apostles' Creed? Combine our 10 theme set on the Commandments with our 3 theme set on the Apostles' Creed. Just pick and choose whatever combination of theme sets your church needs.

Ten-Theme Sets

10 Commandments

1. Overview

2. No Other Gods

3. Name In Vain

4. Sabbath

5. Parents

6. Kill

7. Adultery

8. Steal

9. False Witness

10. Covet

Lord's Prayer

1. Overview

2. Our Father

3. Hallowed

4. Kingdom Come

5. Will Be Done

6. Daily Bread

7. Forgive

8. Temptation

9. Deliver Us From Evil

10. Kingdom Power and Glory

Apostles' Creed

1. Overview

2. Creator

3. Preserver

4. Provider

5. Savior

6. Redeemer

7. Lord

8. Spirit

9. Church, Saints and Forgiveness

10. Ressurection and Life Eternal

Our Statement of Faith
"Go, make disciples- baptize and teach" - Jesus

Faith Inkubators is dedicated to the health and welfare of all God's children and the whole Christian church, its congregations, families and children. Our mission is to equip church leaders to effectively train their congregations in holistic, biblical, theologically sound faith formation systems. It is also our goal to catalyze a revolution in home-based faith education and spawn a home devotional movement across the church. We strive to make the home the primary inkubator of faith for disciples of all ages by replacing classroom models of education with parent-involved small group models.

We believe in the triune God as confessed in the Apostles' and Nicene Creeds to be Father, Son, and Holy Spirit. We believe God created all that is, seen and unseen. God provides for our every need and protects us. We believe Jesus Christ is the only Son of the living God, crucified, died and resurrected, seeking all people for their salvation. We believe that the Holy Spirit calls us through the Gospel, gathers us as Christ’s body, enlightens us with God’s gifts, and is in the process of making us holy day by day. We believe that all Christians are called to active ministry, using their time, talents and treasure in joyful response to the love and gifts God has lavished upon them. We believe that the Bible is the true, inspired and holy Word of God with the power to change lives by bringing people to faith in the living Word, Jesus Christ.

 Etc. – go to website for more informaiton.

� “Confirmation & Ministry” Results from a CYD survey of 1100 congregations available at CYD homepage.

� Brenner, John “A Brief Study of Confirmation: Historical Development, Theological Considerations, and Practical Implications.”

� Prange, Joel “Confirmation—Current WELS Concerns” 1997. This paper was presented to the AZ/CA District Pastors’ Conference as a response to the Synodical resolution (Summer 1997) calling for a study of Prof. Brenner’s essay and the CYD document “Issues Relating to Confirmation and Youth Nurture.”

� Brenner, p. 6f.

� Following a 1964 joint commission (LCA, LC-MS, ALC) study, the ELCA recommended fifth grade for first communion and confirmation closer to tenth grade.

� World (10-25-03 p.45). Belz applies Postman’s thought to politics but the general point is also relevant for the church and her ministry.

� “Pop Goes Postmodernism” by Michael Horton, from The Alliance website.

� BreakPoint with Charles Colson, Commentary #030604 “The Importance of Being Apathetic.” �

� CYD Task Force on Parenting Ministry survey of 805 WELS parents available from the CYD office.

� Op. cit., Horton.

� Commentary by an ELCA pastor at the Faith Inkubator website.

� I remember the Spanish preterite verb form by a song she taught me.

� Op. cit., Prange.

PAGE
3

