
©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 1	

Addressing the Decline of the Christian Worldview:
A New Orientation Needed
Michigan Christian Convention – April 8, 2016

Seminar Webpage: www.worldvieweyes.org/MCC16.html

Richard A. Knopp, M.A., M.Div., Ph.D. Email: rknopp@lincolnchristian.edu
Professor of Philosophy & Christian Apologetics Lincoln Christian University
Program Director, WorldViewEyes (www.worldvieweyes.org)
Project Coordinator, Room For Doubt (www.roomfordoubt.com)

Room	
 For	
 Doubt:	
 	
 A	
 grant-­‐funded	
 program	
 that	
 provides	
 learning	
 experiences	
 and	
 resources	
 to	

strengthen	
 the	
 faith	
 of	
 committed	
 Christians,	
 address	
 the	
 questions	
 of	
 those	
 who	
 have	
 doubts	

about	
 their	
 Christian	
 heritage,	
 and	
 represent	
 the	
 Christian	
 message	
 to	
 those	
 who	
 are	
 skeptical	

about	
 its	
 claims.	
 	
 	

Introduction
A. The decline of the Christian worldview (review)
B. Factors for the decline (review)

1. General considerations
2. Why churched kids leave
3. Discipleship deficiencies and the imperative for improvement.

Discipleship Deficiencies The Need
1. Contentment with the “milk” of the word

(Hebrews 5:12–14)—a “shallow” faith.
1. ____________________ for maturity.

2. Mind-Less Christian faith. 2. A ______________________ mind.
3. A GAP between professed beliefs and

behavior.
3. Needed ______________________.

4. A GAP between “sacred” and “secular.” 4. Relevance to ____________ of life.
5. Don’t know WHY we believe the Christian

way and WHY we don’t believe something
else.

5. A strategy for comparisons and apologetic

6. Missing the “BIG picture.” 6. A __________________ for the big picture.

I. Laying a New Foundation
A. Create a better MOOD (see www.roomfordoubt.com)

1. Highlight the __________________ for Christian faith.
a. More than the WHAT of faith (e.g. 1 Pet 3:14–16; Col 2:8; 2 Cor 10:5; 2 Tim

2:24–25; Titus 1:9; Jude 3).
b. The WHY of faith.

David	
 Kinnaman,	
 You	
 Lost	
 Me.	
 	
 Youth	
 with	
 a	
 Christian	
 Background:	
 	
 	

23%	
 say	
 that	
 it	
 is	
 	
 “completely	
 or	
 mostly	
 true”	
 that	
 they	
 have	
 significant	
 intellectual	
 doubts.	

Christian	
 Smith,	
 Soul	
 Searching:	
 The	
 Religious	
 and	
 Spiritual	
 Lives	
 of	
 American	
 Teenagers:	
 	
 “Why	

did	
 they	
 fall	
 away	
 from	
 the	
 faith	
 in	
 which	
 they	
 were	
 raised?...	
 	
 The	
 most	
 common	
 answer	
 [open-­‐
ended]	
 for	
 becoming	
 nonreligious	
 (32%)	
 was	
 some	
 version	
 of	
 intellectual	
 skepticism	
 or	

disbelief….	
 	
 Answers	
 included	
 ‘It	
 didn’t	
 make	
 any	
 sense	
 anymore.’	
 ‘Some	
 stuff	
 is	
 too	
 far-­‐fetched	

©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 2	

for	
 me	
 to	
 believe.’	
 ‘I	
 think	
 scientifically	
 and	
 there	
 is	
 no	
 real	
 proof.’	
 ‘Too	
 many	
 questions	
 that	
 can’t	

be	
 answered’”	
 (p.	
 89).	

2. Pursue a better ______________________.
a. Assent (Matt. 16:15-17; John 20:30-31; Rom. 10:9; 1 John 4:15; Heb. 11:6ab).
b. Trust (James 2:19; Matt. 4:1-3; Hebrews 11:1,6c).
c. Love (Mark 12:30; Deut 6:4-5; Cf. Matt 16:15–16 and John 21:1–17).

(1) See Mark 12:30; cf. Deut. 6:4-5.
(2) Compare Jesus’ question and Peter’s “great confession” (Matt 16:15-16) with

Jesus’ question of Peter after His resurrection (Jn. 21:15-17).

3. Be _________________________. (1 Pet 3:15; 2 Tim 2:24–25; Jude 22).
a. The Biblical HOW of Christian apologetics
b. An “atmosphere” of humility (Col 3:12; Acts 20:19; Phil 2:2–3; 1 Pet 5:5)

Dallas	
 Willard,	
 The	
 Allure	
 of	
 Gentleness:	
 	
 “We	
 need	
 to	
 emphasize	
 that	
 point	
 strongly,	
 because	
 the	

great	
 problem	
 facing	
 the	
 gospel	
 of	
 Jesus	
 Christ	
 is	
 not	
 the	
 doubt	
 that	
 is	
 outside	
 the	
 church;	
 it	
 is	

the	
 doubt	
 that	
 is	
 inside	
 the	
 church.	
 We	
 need	
 to	
 be	
 able	
 to	
 deal	
 with	
 doubt	
 lovingly,	
 helpfully,	
 and	

especially	
 without	
 ever	
 scolding	
 or	
 shaming	
 anyone	
 for	
 doubting.	
 We	
 must	
 allow	
 people	
 to	
 be	

who	
 they	
 are	
 and	
 then	
 be	
 able	
 to	
 meet	
 them	
 where	
 they	
 are”	
 (25).

4. Be _____________________________ of doubt and difficult questions.

David	
 Kinnaman:	
 	
 Over	
 33%	
 of	
 young	
 adults	
 say	
 that	
 “Christians	
 are	
 too	
 confident	
 they	
 know	
 all	

the	
 answers”	
 (You	
 Lost	
 Me,	
 Kindle	
 2119).	

a. Review of key reasons for church rejection (see “Six Reasons Young Christians
Leave Church,” Barna Group (Sept 28, 2011).
(1) The church is overprotective.
(2) The church experience of Christianity is shallow.
(3) The church’s ideas about sexuality are simplistic and judgmental.
(4) The church’s exclusive claims. (29% of young Christians say “churches are

afraid of beliefs of other faiths.”)
(5) The church is unfriendly to those who doubt.

David	
 Kinnaman:	
 	
 “I	
 believe	
 that	
 unexpressed	
 doubt	
 is	
 one	
 of	
 the	
 most	
 powerful	
 destroyers	
 of	

faith”	
 (You	
 Lost	
 Me,	
 Kindle	
 location	
 3088).	

b. A Biblical basis for legitimate doubt.
(1) John the Baptist early (John 1:19–34).
(2) John the Baptist later (Matt 11:1-11 and Luke 7:18-30).
(3) Doubting Thomas.
(4) Jude 1:22 “Be merciful to those who _____________________.
(5) Mark 9:24 [father with possessed son]: “I do believe; help my

_____________________” (Mark 9:24).

Larry	
 Barnett	
 (NextGen	
 research):	
 “…	
 when	
 questions	
 and	
 doubts	
 about	
 Christianity	
 are	

successfully	
 resolved,	
 Millennials	
 and	
 Generation	
 X	
 raised	
 in	
 Christian	
 households	
 are	
 highly	

likely	
 to	
 embrace	
 Christianity	
 as	
 adults.	
 Under	
 these	
 circumstances,	
 the	
 attrition	
 rate	
 from	

Christianity	
 of	
 those	
 raised	
 in	
 Christian	
 households	
 is	
 less	
 than	
 2%	
 among	
 all	
 generations,	

meaning	
 over	
 98%	
 persistency	
 in	
 the	
 Christian	
 faith	
 among	
 those	
 whose	
 doubts	
 have	
 been	

successfully	
 resolved.	

©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 3	

B. Employ better METHODS.
1. Be __________________________ in applying the Christian faith. (Cf. Kinnaman, You

Lost Me)

o 18%	
 	
 The	
 church	
 is	
 “anti-­‐intellectual.”	
 	

o 25%	
 	
 The	
 church	
 is	
 “anti-­‐science.”	

o 24%	
 	
 The	
 church	
 is	
 “not	
 relevant”	
 to	
 their	
 career	
 or	
 interests	

a. Cf. Song: “The B I B L E, yes that’s book for me.”
b. Connecting the Bible to the intellect, science, and one’s career.

“Active” church millennials:

o 3x	
 more	
 likely	
 than	
 dropouts	
 if	
 they	
 say	
 they	
 learned	
 to	
 view	
 their	
 gifts	
 &	
 passions	
 as	

part	
 of	
 God’s	
 calling	
 (45%	
 v.	
 17%).	

o 4x	
 more	
 likely	
 to	
 have	
 learned	
 at	
 hurch	
 “how	
 the	
 Bible	
 applies	
 to	
 my	
 field	
 or	
 career	

interests”	
 (29%	
 v.	
 7%).	

2. Be ___________________________.
a. The Gospels record ______________ questions by Jesus.
b. Learn some penetrating questions.

3. Be ___________________________.

II. Using a New Tool—the “Worldview Tool.”
A. The “worldview” concept

1. My personal and professional connections
2. Basic claim: The worldview concept can be an extremely valuable and versatile tool

that facilitates desperately needed discipleship diagnosis and development in an
increasingly post-Christian culture.

B. Evangelical emphases and shifts on the concept of worldview.
1. Emphasis on ________________________ (e.g. James Sire, The Universe Next Door,

editions 1-3 [1976, 1988, 1997])

Worldview	
 is	
 “a	
 set	
 of	
 presuppositions	
 (assumptions	
 which	
 may	
 be	
 true,	
 partially	
 true	
 or	

entirely	
 false)	
 which	
 we	
 hold	
 (consciously	
 or	
 subconsciously,	
 consistently	
 or	
 inconsistently)	

about	
 the	
 basic	
 makeup	
 of	
 our	
 world”	
 (emphasis	
 added).	

2. Emphasis on the biblical idea of the _____________________ (e.g. David Naugle,
Worldview: The History of a Concept, 2004; Sire, The Universe Next Door, editions 4-5
[2004, 2009])

“The	
 heart	
 of	
 the	
 matter	
 of	
 worldview	
 is	
 that	
 worldview	
 is	
 a	
 matter	
 of	
 the	
 heart….	
 	
 I	
 propose	
 that	

the	
 heart	
 and	
 its	
 content	
 as	
 the	
 center	
 of	
 human	
 consciousness	
 creates	
 and	
 constitutes	
 what	
 we	

commonly	
 refer	
 to	
 as	
 a	
 Weltanschauung”	
 [worldview]	
 (Naugle,	
 pp.	
 269-­‐	
 270;	
 emphasis	
 added).	

Sire,	
 Universe	
 Next	
 Door,	
 4th	
 ed.	
 (2004)	
 and	
 5th	
 ed.	
 (2009):	
 	
 [NEW	
 elements	
 in	
 his	
 definition]:	
 	

Worldview	
 is	
 “...	
 a	
 commitment,	
 a	
 fundamental	
 orientation	
 of	
 the	
 heart,	
 that	
 can	
 be	
 expressed	
 as	

a	
 story	
 or	
 in	
 a	
 set	
 of	
 presuppositions	
 ...”	
 (emphasis	
 added).	

3. Emphasis on _____________________ oriented by ultimate
________________________ (e.g. James K. A. Smith, Desiring the Kingdom: Worship,
Worldview, and Cultural Formation, 2009).

©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 4	

Worldview	
 should	
 be	
 seen,	
 not	
 so	
 much	
 as	
 what	
 people	
 think	
 but	
 in	
 what	
 they	
 do	
 (Desiring	
 the	

Kingdom,	
 11);	
 and	
 what	
 they	
 do	
 is	
 shaped	
 by	
 the	
 heart,	
 which	
 is	
 “oriented	
 primarily	
 by	
 desire,	
 by	

what	
 we	
 love”	
 (25).	
 	
 	

“What’s	
 at	
 stake”	
 is	
 “not	
 primarily	
 ideas	
 but	
 love”	
 (27).	

C. A new paradigm for the worldview tool.

1. Your “WORLDVIEW” is the _______________________ of WHO YOU ARE
in all of your “functioning components”).
a. Mind (basic beliefs and assumptions about universal human questions)
b. Attitude (emotion/conscience)
c. Behavior (actions/communication)
d. Will (motives/desires)

2. Definition of “A WORLDVIEW”: “A worldview is a way of life guided by basic
beliefs and priority values that are expressed in preferred behavior.”

3. Definition of a “CHRISTIAN WORLDVIEW”: “A Christian worldview is a way of
life with basic beliefs, priority values, and preferred behavior that are consciously
directed by a love for God and His revelation to humanity.”
a. Connection to the “greatest commandment” (Mk 12:28-31; Mt 22:34-40; Lk 10:25-

28) and to the Shema (Deut. 6:4-9).
b. Emphasis on love, not mere professed belief.

D. Using the worldview tool to develop discipleship in preaching, teaching, parenting, and
self-assessment. (See the chart, p. 7)
1. Personal Integrity (See the chart, p. 6)

q Am I motivated by a love for God in my mind, attitudes, behavior, and will (Mk
12:30)?

q Do I have a transformed mind (Rom 12:1-2)—the “mind of Christ” (1 Cor
2:15)—that is led by the Spirit of God (Rom 8:5-14)?

q Do I desire to be consistent (in mind, attitude, behavior, and will)? How/Where
can I be more consistent?

q Do I seek to know God’s revelation and its profitability for every good work
(2 Tim 3:15-17)?

q Do I consciously allow God’s revelation to inform my thoughts, attitudes,
speech, actions, and deepest desires?

2. Individual Involvement
q Do I “take every thought captive” to Christ (2 Cor 10:5) in my own

involvement with culture (e.g. media, leisure, work, education, sports, money)?
q Do I conduct myself “in a manner worthy of the gospel of Christ” (Phil 1:27)?
q Am I providing “salt” and “light” for my culture (Matt 5:13-14)?
q Am I, like Lot, “distressed” and “tormented” by a sinful culture (2 Pet 2:4-9)?

3. Relational Investments
q Do I understand the implications of a Christian worldview for all my

relationships?
q Do I apply a Christian worldview to my relationships (family, friends, church,

community, work)?

©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 5	

4. Social-Academic Influence
q Do I see the relevance of the Christian worldview for socio-academic areas (e.g.

law, politics, economics, history, education, psychology, art, biology, cosmology,
philosophy, sociology, anthropology)?

q Are my social values adequately informed by God’s revelation?
q Do I recognize and critically engage the assumptions that are incompatible with

a Christian worldview?
q Do I try to offer constructive Christian contributions to the socio-academic

areas?
q Do I understand the implications of a Christian worldview for my college major

or line of work?
5. Cultural Impact

q Do I engage in and support cross-cultural and global witness (Matt 28:18-20)?
q Do I view the Gospel as equally important for all ethnic groups?

6. Apologetic Interaction
q Am I personally convicted of the truth of the Christian faith?
q How prepared am I to give a reasoned account of my Christian hope (1 Peter

3:15)?
q Can I detect the presence and influence of other worldviews and avoid being

taken captive by deceptive philosophies (Col 2:8; 2 Cor 10:5)?
q Can I politely but persuasively dialogue with someone with a different

worldview (1 Pet 3:15)?

E. Someone who LIVES a Christian worldview:
1. _____________________ God with all of one’s heart, soul, mind, and strength

(Mk 12:30).

2. Is adequately _________________ by God’s revelation (2 Tim 3:16-17; Rom 1:18-20).

3. Has a _______________________ mind (Rom 12:1-2) that is led by the

___________________ (Rom 8:5-14).

4. Is not taken ________________ by deceptive philosophies (Col 2:8) but takes every

thought ___________________ to Christ (2 Cor 10:5).

5. Is always ready to give __________________ for the Christian hope (1 Peter 3:15).

6. Applies the obligations and implications of the Christian worldview to
_______________of life (3 John 1:4; Eph 4:1,14-15; Col 2:6; 1 Thess 4:1).

©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 6	

“Love the Lord your God with all your heart, and with all your soul, and with all
your mind, and with all your strength” (Mark 12:30).

Action
Matt. 7:15-23;

Rom. 12:1;
1 Cor. 6:9-10;
1 Cor. 10:6-12;
Gal. 5:19-21;
Eph. 5:3-13
Col. 3:5-6;

1 Thess. 4:2-8;
1 Tim. 1:8-11

Speech
Matt. 12:36-37;
Matt 15:10-11;

Col. 4:6;
James 1:26;

James 4:13-14;
1 Tim. 4:12

Will
Matt. 6:1-2;

Luke 16:13-15
Acts 5:1-11;

1 Thess. 2:3-9;
Phil. 3:10-14;
James 1:13-15

Attitude
1 Sam. 16:7; Ps. 1:1;

Phil 2:3-8;
Col. 2:6; Col. 3:15;

2 Cor. 7:8-11;
2 Pet. 2:6-10;
Acts 24:16;
1 Cor. 4:4;

1 Tim. 1:5-7; 4:1-2;
Rom. 9:1-2;

Gal. 5:22

Mind
Matt. 16:21-23
Rom. 8:5-9;
Rom. 12:2;

1 Cor. 2:14-16;
2 Cor. 10:3-5;
2 Cor. 11:3-4;
Eph. 4:22-24;
Phil 3:18-20;

Col. 3:1-3;
Titus 1:13-15

Will

Mind

Attitude

Action Speech

Belief

Emotion
Conscience

Desires
Motives

Imagination

CORE

BEHAVIOR

Discipleship Diagnosis: How’s Your Integrity?
1. Read the scriptures and note what is especially significant or relevant for you in each area.
2. Do an honest spiritual appraisal in each of these areas.
3. In what ways are you inconsistent in these areas? How can you improve?

v Do I say but don’t do? v What do I do that I should do but don’t
really want to do?

v What beliefs do I affirm but don’t act
out?

v What do I not want to do but often do
anyway?

v Does my speech match my expressed
beliefs?

v Is my conscience genuinely hurt after
doing what my faith says is wrong?

4. To what extent are you consciously motivated by your love for God in each area?

©	
 Dr.	
 Rich	
 Knopp,	
 “Addressing	
 the	
 Decline	
 of	
 the	
 Christian	
 Worldview”	
 Page	
 7	

LIVING a Christian Worldview

ÒI É implore you É to WALK in a manner worthy of the calling É Ó (Eph 4:1).

ÒÉ We request and exhort you É as to how you ought to WALK and please God É Ó (1 Thess 4:1).
ÒI have no greater joy than this, to hear of my children WALKING in the truthÓ (3 John 1:4) . [NASV]

How consciously and effectively am I LIVING

a Christian Worldview in ALL of life?

Use this for personal devotions or small group interaction: How would I grade myself in these areas? Where do
I need the most growth? What steps should I take? What resources can I use?

1. Personal Integrity?
2. Individual Involvement with Culture?
3. Relational Investments?
4. Socio-Academic Influence?
5. Cross-Cultural Impact?
6. Apologetic Interaction? (E.g. Do I know WHY I accept and live a Christian worldview? Have I

gone beyond mere mental assent to personal conviction? Do I know why I donÕt believe
something else? How “ready” am I to give reason for my Christian hope? How often do I?)

Personal Involvement

ReadingMedia

Music

Money

Education

Work

Leisure

Sexuality

Language

AttitudeWill

SpeechActions

Mind

ChildrenSpouse

Co-Workers

Parents

Brother(s)

Sister(s)

Church Leaders Grandparents

Employees

Boss

Relational Investment

Friends

Boy/Girl Friend

Socio-Academic Influence

Politics

Psychology History

Economics

Philosophy

Sociology

Theology

Biology

Law

Anthropology

Art

Education

Cultural Impact
Missions

Poor

Hungry

Homeless

Social Justice

Orphan

Prisons

Disasters

Elderly

Crisis Care

Unwanted Pregnancy

Child Care

Medical Care

Apologetic Interaction

Postmodernism

Islam

Pantheism

Cults

Deism

Atheism

Animism

Nihilism

New Age

Paganism

Existentialism

