

Light Among Darkness

A photograph of a broken lightbulb lying on a red surface. The bulb is shattered, with many sharp, translucent fragments scattered around it. The background is a solid, vibrant red color. The text is overlaid on the image.

Postmodernism & Truth

Common Postmodern Phrases

- **“Well, that’s true for you, but not for me.”**
- **“Who are you to judge others?”**
- **“Different roads, same destination.”**
- **“It’s arrogant to say I should follow your values.”**
- **“Choose the church of your choice.”**
- **“It’s all a matter of perspective or interpretation”**
- **“I feel like this is the right thing for me.”**
- **“We should focus on love, not doctrine.”**

The Rise of (Post)Modernism

- **Modernism (Scientific & Social Certainty)**
- **(Post)Modernism –**
 - **Language is Uncertain/Ambiguous**
 - **Truth cannot be understood through language**
 - **Nothing can be understood without language**
 - **Therefore, we cannot know Truth (*Nietzsche*)**
- **Example of language & knowledge (“*dog*”)**
- **Consequence on Morality**
 - ***Beyond Good & Evil – Nietzsche (1886)***

(Post)Modern Values

- **Ambiguity/Uncertainty in Language**
- **Emphasis on the Individual Experience**
- **Denying Absolute Truth/Universal Rules**
- **(t)ruth not (T)ruth**
- **Celebrating Disorder and Chaos**
- **Pluralistic Acceptance/Tolerance**
- **Focus on change and denying tradition**

Postmodernism or Christianity?

- **Foundations of Postmodernism**

- **“The Truth is we cannot know (T)ruth.”**
- **No universal standard or narrative**
- **Unity through denying absolutes**

- **Foundations of Christianity**

- **Knowing the Truth – John 8:31-32**
- **One Standard & Narrative - John 12:48**
- **Unity through the Absolute – John 17:17-21**
- **Love through Obedience – 2 John 6**

Nothing New Under the Sun

- **Religion of Cain**
 - **Genesis 4:1-5, 6-11**
- **Right and Wrong are not mere perspectives**
 - **Proverbs 16:2, 25**
- **Consequences of Postmodernism**
 - **No standard – Judges 21:25**
 - **No right or wrong – Genesis 6:5**
 - **Bible is a lie – 2 Corinthians 5:10-11**

Christ, Not Postmodernism

- **Only One Way to Salvation**
 - **John 14:6; Matt. 28:18; 2 John 9-10**
- **One Faith, United**
 - **Ephesians 4:4-6; 1 Corinthians 1:10**
- **One Plan**
 - **Mark 16:16; Acts 2:38**

A broken lightbulb with a glowing filament, symbolizing a choice or a spark of inspiration. The bulb is shattered, with glass shards scattered around it. The filament is still lit, casting a warm glow. The background is a solid, muted red color.

Christ or Postmodernism?

Which Will You Choose?