Richard Passmore explores the concept of Tacking – a model of mission and church which would see us following young people on their life’s journey as informal educators. In a thoughtful and sometimes controversial piece, Richard explains his belief that a Tacking approach to youth work mirrors the way that Jesus himself operated on earth.

“In working with young people, do not try to call them back to where they were, and do not try to call them to where you are, as beautiful as that place may seem to you. You must have the courage to go with them to a place that neither you nor they have ever been before”
.
The above quotation from Vincent Donovan’s book Christianity Rediscovered has been central to my thinking for many years. Off the Beaten track explores a possible way ahead, it builds on current thinking around church from Sweet and Ward and adopts a kingdom-centred, blended approach to youth work which could be seen as mission in-front of Church instead of out-from the Church. This resonates with Leonard Sweet’s meadow
. He describes four ways in which the Church responds to change in culture:

1. The Garden - keep the same message and methods

2. The Park - keep the message but change the methods

3. The Glen - change the message, but not the methods

4. The Meadow - change the message and the methods.

I believe there is a need for a wholesale paradigm shift that allows mission to shape Church in a far more unrestrained way. The consequence of this will be that Church as we know it will change. However, when looking at a concept as big as Church we must ask the question how do we remain true to what is Church, while expanding the concept. What are the non-negotiables of Church? How much can we ditch without losing the core?

The mystery of Church

The concept of Church has been expanded widely by recent writings such as Ward’s Liquid Church
, and we are a lot looser with our terms than people have been in the past. A question many will have in their minds when discussing concepts of Church will be, how far is too far? Dulles
 in the introduction to Models of Church describes the notion of Church as a mystery. Dulles talks about it being a union with the divine, not fully intelligible to human minds ‘”For this reason a man will leave his father and mother and be united to his wife, and the two will become one flesh” This is a profound mystery – but I am talking about Christ and the Church.’
 Dulles suggests that this concept of mystery, that is closely linked to the mystery of Christ, is why the Bible uses imagery when describing Church. It may therefore be easier to define what the Church is not. He goes onto to say that images can suggest ‘attitude and a course of action’
. In a fluid culture, and with a regnocentric starting point, I would suggest that a good image for the Church is that it is both the city on the hill and the journey to that city. This image has Church as both the process and the outcome (attitude and a course of action), the journey and the destination. Dulles goes on to say, ‘Instead of searching for some absolutely best image, it would be advisable to recognise that the many images in scripture and tradition are complimentary’
. In the Bible the different images used, for example ‘the vine and the branches’ , ‘the body’ and so on, are not supposed to be scale reproductions of what Church should look like, but they are used to illuminate certain characteristics. However, in current society there seems to be a search for a single concept of Church.

Journey and destination

In a fluid culture, building on this concept of mystery, journey and destination, I would suggest the analogy of Church as the city on the hill and the journey to that city is helpful. Church is the city that we can see in the distance; we see it framed by the light of Christ. We see that it is a good place to be, but are not close enough to make out its structures. However, we are on the right road, and we know this because the road too is framed by the light of Christ. It is a road that is helping us move closer to Him. This correlates well with the concept of Tacking, which I will explain in a moment, because we are journeying towards the city as Jesus journeyed towards the cross.

Youth work is often seen as the bridge between Church and young people. Youth workers find themselves straddling the gap between two worlds, two cultures, and two generations - a gap that can tear them in two. The city analogy is by definition a regnocentric position because it is about both process and destination. Youth work and the process of youth work is Church. It is the start of the journey to the city which is the new place. Ward reinforces this broader concept of Church in ‘Liquid Church’ where he talks about the ‘festivals, worship music, evangelism courses and other processes… that as these individuals, organisations, and groups carry out their activities they are being or doing church’.

Andrews’
 centred-set paradigm that is expounded in Christi-Anarchy, further reinforces the concepts of Church as process. Christi-Anarchy discusses the notion of doing away with the things that cause boundaries, for example the concepts of conversion, baptism and membership that people go through to become part of Church, and which make Church a closed set. Instead he advocates a Christ-centred approach which, as the title suggests, puts Jesus at the centre. This is about becoming, and encouraging others to journey towards the centre, Jesus, whether they become Christians or not. I find this view liberating as it helps remove structure and is about a personal journey. Its potential weakness is the individualism it may breed.

More fully human

My definition of Church is that it is about the process of becoming more fully human through interaction and relationships with others. This is based on Jesus as our role model as the ultimate human and his interaction with the disciples and the world around him. Going down the pub on a regular basis with a bunch of mates who aren’t Christians could be defined as Church, because together we discuss raising our children, the needs of the village and football. Not all of this pub-talk helps me, but in the main it is a positive experience that enables me to move towards Christ.

This pub concept would be contested by writers such as Hirsch and Frost
 who cite an example from a seminar where they were eating together with some students. One of the students felt the experience was Church because they were eating together and talking about Jesus. Hirsch and Frost disagreed saying that it could not be Church because elements such as mutual commitments, long-term calling and accountability to one another were missing; in addition the purpose was social. It is interesting that in that Christian setting those elements were seen to be lacking, and while in some respects this could be due to the fact it was a chance encounter, one might say that those elements exist implicitly because of the faith they shared. I am not sure whether Hirsch and Frost would consider my pub example to be Church because of its social and seemingly random nature. However, in the pub with these non-Christian friends, there is a degree of mutual commitment; we help each other out both practically and emotionally. Our calling to one another will last as long as we do; we are happy to challenge each other’s values and beliefs but may not term this as ‘accountability’. Although it is social, to undervalue this undermines the very nature of God who is intrinsically relational, and this has to be a valid start point on our journey to the city on the hill.

The essentials of Church

The parameters I would use to define what is and isn’t Church are twofold. Firstly, Church has to be in relation to the ethics of Jesus - following my analogy this would be the light from the hill. With the example of the pub, these ethics would include mixing with others, acceptance, family, support and mutuality. Jesus’ ethics would also include the concept of openness and genuine acceptance. A focus that is limited to the ethics of Christ is open to corruption (for example many historical issues of oppression, such as apartheid, have been wrongly seen as genuine biblical interpretation). Therefore these defining ethics do need to be interpreted through an ongoing process of dialogue with those who hold traditional views of the ethics of Christ; this should be a freeing and two-way process.

The second parameter I would use to define Church is very straightforward and is there to avoid the danger of individualism. It resonates with the relational nature of God and it is simply that there has to be more than one person. You cannot be Church on your own. This is not to say that those around you who are journeying towards Christ have to be Christians.

Going back to the example of the pub in this context, because I am not coming from an ecclesiocentric start point, I am almost beyond contextualisation.
 I am applying the ethics of Jesus to the situation implicitly rather than explicitly, which is what a Church that has been planted into a pub situation might do. Problems with the church planting model include the fact that it is ecclesiocentric and therefore holds too many set values. You are essentially planting one culture onto another, no matter how culturally sensitive you hope to be. I call the church in the pub a ‘growing church’ model, because we have no set concepts, other than the non-negotiables I carry about what is Church - the ethics of Christ and the need for more than one person. We are all journeying towards Jesus at the centre (whether we know it or not) as we put into practice these values in our life together. If I am in a hole I know that my friends from the pub would help me out; they would be Christ to me, even though they would not express it in those terms.

Tacking as the first step

The notion of Tacking becomes the first step on the journey to the city on the hill. It is the first step away from the ecclesiocentric paradigm and starts the dismantling of the idea of the youth worker as the bridge between Church and young people. The youth worker is not the route to Church, but is the companion on the way to the kingdom because they are both on a journey together to the city on the hill.

The concept of Tacking is closely linked to the concept of informal education, one of the core values of youth work. As is the case with empowerment, the concept of education can be potentially liberating, but if it is abused it can stifle change. ‘The evidence is clear that schooling plays a significant role in the systematic marginalisation of young people who are poor, and some groups of young women.’
 By its very nature, schooling has difficulty in being anything other than formal education. Informal education can be incidental or unplanned, but is always purposeful and deliberate. It is not time structured and is entirely voluntary; therefore control is minimal. It is based on dialogue, mutual respect and two-way communication. The key approach to informal education is that the people involved are learners. It is generally experiential and involves direct participation in the events of life. Having said all this, because it is purposeful and deliberate, a process can be identified that facilitates informal education. This process centres around the worker.

Jesus and Tacking

Jesus was a great informal educator. The stories he told were absorbing, the examples connected with the world of those around him. He was committed to learning and process rather than just helping people to accumulate knowledge, which he demonstrated by the way he chose to answer questions. Looking at Jesus’ life journey we see he moved from place to place. He did not take the most direct route to Jerusalem and the cross, even though most commentators agree he knew his destiny was to die. The only consistent thing about the seemingly random route Jesus took was that at each point there were deliberate interactions with people. At each point Jesus took the opportunities presented to him to engage in dialogue with those around him, whether it was the woman at the well, a question to catch him out, or a story. His mission was a process that took an eclectic group of followers on a journey of discovery from scepticism to belief, without ever directly asking them to believe in him - and this is what my concept of Tacking is based on.

Jesus’ zigzagging was like a ship that tacks in order to progress forward when sailing into the wind, or a hot air balloon that tacks up and down to find the right thermals to continue its journey. Therefore, we can use Tacking in this context as the basis of a strategy for regnocentric youth work. If the new place we’re headed is Church as the city on the hill and the journey to that city, then our job as youth workers is to tack along this path. We point out where Christ is evident in the culture around us which in turn helps us all to move towards becoming fully human. There will be times when we seem to be going in the wrong direction, or lose sight of the city on the hill, but that’s okay; we are heading in the right direction if we continue to grow as people.

At times the disciples must have thought Jesus was losing his way, especially when he put actions above beliefs and challenged the laws and structures of the time. Jesus was immersed in the culture of his day. At times he was clearly critical of the culture and this was demonstrated by actions rather than words. He was more concerned with orthopraxis
 - doing what is right - rather than orthodoxy - believing what is right. Youth workers encounter many experiences in everyday life that are grey areas, seeming to conflict with our beliefs or the beliefs of the Church. Orthopraxis is key to maintaining and leading us to the new place. While orthodoxy can be helpful in terms of knowing where we have come from, it is the ethics of Christ that should give shape to our actions. Take for example the fairly orthodox position of obeying the law of the land. This is called into conflict in everyday youth work. For example many youth workers will not report young people they know using drugs. If we are to be empowering in a way that challenges structural sin and promotes social change, there may even be times when we run into direct conflict with the law when standing up for individuals. We may also do certain things that are unorthodox, that do not necessarily fit with the beliefs of the Church), for example when tackling the subject of consumerism with young people.

Forming a strategy

Several years ago I developed a strategy or framework for detached youth work. As one of the most informal forms of youth work the activist in me was concerned that detached youth work was hard to measure and plan. The framework took us through various stages to a notion of what was then called a relational expression of Church. (For more information on this see Meet them where they’re at by Richard Passmore SU2003)

The strength (although we didn’t know it at the time) was that the end point - relational expression of Church - was open, but the framework gave you a process that was not a prescriptive technique.

Building on the detached process and our discussions so far, a strategy for Tacking would not be in a linear form taking you from A-B, but a process of Tacking with young people towards the city on the hill. I would suggest that Tacking includes four key developmental areas that should be used as a learning basis and as such replace the idea of a set curriculum. These are:

Personal Development - The growth of the individual, moving towards becoming more Christ-like and fully human. Becoming okay with questions and doubts, accepting different viewpoints but still maintaining relationships with people.

Group Development - The growth of the group, becoming friends and community, developing openness and acceptance of one another, and a willingness to stay part of the group even though you may disagree.

Societal Development - Being prepared to challenge the accepted, working towards a more equal and fair society. In order for this area to be effective conscientisation
 must take place in the personal development area.

Spiritual Development - developing an awareness of Christ in others and the world around you. Perhaps pointing this out and using the awareness to facilitate the developmental areas above.

As you Tack towards the city on the hill it is important to use the encounters of the journey to help you progress WITH the young people.

[image: image1]
Being Church and becoming Church

The diagram above represents some of the stimuli that can help you progress on the journey. Each stimulus can provide an opportunity to grow in one or more of the developmental areas mentioned earlier. It will require a greater awareness by the workers, as while we are thinking all the time we may not be learning. There will be times when the worker will need to bring the stimulus into focus through the use of critical questioning. This is based on Friere’s notion of conscientisation. In order to promote social change there will also be the need for some de-schooling or deconstruction of established worldviews in order to provide the basis to move on. However, Tacking allows for the use of everyday situations and the events of life to come to the fore. As such it is not based on a notional curriculum; it removes the baggage of the past and creates the space to go to the new place. It holds the tension of being future focussed and present thinking, of process and outcome. It is about attitude and course of action; it is about being and growing Church. Tacking with young people is being Church and becoming Church; it is youth work as Church and growing Church. In order to journey into this new place we will need to leave the restricting church-centred paradigm behind, even though this may seem beautiful. Tacking is the both/and, it dismantles the idea of the youth worker as bridge between young people and the Church, replacing it with a new missiological framework for our post-Christian, fluid culture. If we are willing to take the risk, then youth work is Church and Church is youth work.

Adapted from Off the Beaten Track by Richard Passmore, published by Christian Education priced £12, ISBN 1904024645. Available from Christian bookshops and www.christianeducation.org.uk.

[BOX]

Conversation

The litter in the area

The News

Yourself

The Past

Experiences

The Local Adverts

Others

Environment

The Media

The Council

Tacking – Moving Forward in Informal Christian Youth work

� Donovan V “Christianity Rediscovered, An epistle from the Masai” SCM Press 1982 page vii second edition

� Leonard Sweet et al The Church in Emerging Culture Five Perspectives Zondervan 2003

� Pete Ward Liquid Church Paternosta 2002

� Avery Dulles Models of the Church Doubleday 1978

� Ephesians 5:31-32

� ibid page 13

� ibid page 22

� ibid page 3

� Dave Andrews Christi-Anarchy Radical Spirituality for a new millennium Lion 1999

� Hirsch and Frost The shaping of things to come Hendrickson 2003

� Contextualisation is the process of relating the gospel/ faith to the context you are in. For example coke and crisps may be the staple diet of the young people you are working with and therefore acceptable to be used as communion.

� Johana Wyn, Rob White Rethinking Youth Sage Publications 1997

� Jeffrey Heskins Unheard Voices Darton, Longman and Todd 2001

� Conscientisation was a term coined by the educationalist Paulo Friere to describe the process of education, people politically and socially to be aware of the inequalities that exist within society and their culture and the power that they have as individuals and groups to confront and challenge these inequalities.

7FEAT Passmore extract final
page 1

