Author: Andii Bowsher. November 2004 based on earlier articles form late 1990's.

Christenings, baptisms and semantic confusion.

In 2004 figures published by the Church of England regarding, among other things, the numbers of infant baptisms and 'thanksgivings' caused a stir. Baptism numbers continued to decline while the only increase in all of the figures was in the proportion of thanksgivings
. Now some of that increase is likely to include church-active parents who are unconvinced by the theology of infant baptism. However, it is also possible that my impression that more clergy are actively promoting the use of thanksgivings as a means to give expression to the impulses that church-inactive parents may bring to the enquiry. The study here seeks to suggest what those impulses might be the better to guide our responses. Also, in times where the commitments of the baptism service are arguably increasingly felt and  where a residual sense of being Christian by those who are not church-active may be diminished, I hope to raise the question whether the active promotion of thanksgivings as a means of expressing  'Christening' impulses may not be an idea whose time has come.

I would further like to question that, in the popular mind, 'Christening' necessarily equates to baptism, certainly in the sense that the latter is defined by the services and formularies of the Church of England. For example, at one time when talking with a parishioner about "christening" she told me that she had had her son christened at the Baptist church. Clearly this was not a baptism but the 'C' word was used. I also remember the confirmation candidate whom we had to baptise after we discovered her 'christening' to have been  at the Salvation Army. Again the 'C' word was used for a non-baptismal service. These incidents and others like them make me ask whether we should consider what people are actually asking for and whether the baptism service meets the need.

The questionnaire

When I had the opportunity to deal with 'Christening' enquiries I set about also testing the hypothesis that 'christening' (which is what people almost invariably ask for) are not necessarily the same as baptisms (which is very often what we give them). I began collecting data. A questionnaire  was drawn up on the basis of the meanings that I had impressionistically gathered from conversations, discussion in literature and the media. A prototype was used and then the order of the questions and a few alterations to wording were made. A comparison of results shows that the order of questions did not seem to affect the general pattern of responses. 

The questionnaire was administered to parents who had enquired about having their child or children "christened". It was the first of the interview so that what might be said in the (later) course of the interview would not affect the answers given. As far as possible parents were encouraged to give honest answers rather than to second guess what I wanted to hear. If both parents were present, they were encouraged not to worry about giving different answers.

Each parent or couple were asked to rank the possible reasons for wanting their child christened along a scale of 'not important' [=0], 'slightly important' [=1], 'fairly important' [=2],  or 'very important' [=3]. The question each time was presented in the form: 'in asking for your child to be christened, how important to you is ...'. The reasons were then each places in the blank: 

· wanting to celebrate the birth of your child

· introducing your child to church

· giving thanks for a safe delivery

· giving thanks for the child him or herself

· family tradition or pressure

· asking fro God's blessings on him/her

· naming the child before God

· asking God's help to be good parents

· opening the door to Sunday school

Then there were three more optional questions which can be seen in the data but which are not commented on here as the figures are too slight.

The questionnaire was administered in four parishes by myself and in a further four parishes by colleagues. The responses represent answers given to me from two parishes and from the four from colleagues who agreed to use the questionnaire for a time. It should be said that the questionnaires may not all have had a uniform degree of encouragement given to the respondents not to second guess the questioners preferred outcome. However my colleagues did receive instructions to make sure that the questionnaire was administered first of all before any 'instruction' about christening or baptism was given. The time span of administration is roughly eight years during the  late 1980's to the mid 1990's in parishes ranging from largely working class to middle class more results would be needed to establish significant results based on class and the data seems not to be giving any potentially significant indicators of difference in class-related responses. Further questionnaires were administered beyond those used for this study until 1999 and the results of these [from a further parish] were consistent with those already obtained. I am fairly confident therefore that these figures are representative of attitudes towards Christening among those who largely ask about it of Church of England ministers in ordinary parishes during the 1990's.

The basic results of the survey are presented in appendices. The tabulated results are broken down by age and gender. There are more responses from women. There are two probable contributory factors in this; one is the apparent division of labour whereby women are seen to be responsible for such things (see the body of the essay), and the greater effort needed to see the fathers. This difficulty might be due to working arrangements (both theirs and the minister's), absence of the father from the home and life of mother and child or, sometimes, disinterest.

Noteworthy results

I have assumed that significant results are likely to be differences of 5% or more and, in fact, the results I focus on are more than 5% differences. Space prevents me from making more than cursory mention of the main results. Readers who are particularly interested in more detail and interpretation are invited to contact me directly.

Age related. "Giving thanks for the child" is rated as very important by 100% of respondents under the age of 25 years whereas for those over 25 years it was only given by 75% (female respondents) or 85% (male respondents) who gave "fairly important" responses instead.

Another apparently age-related result is the issue of family tradition. While there is a slighter gender difference in this aspect of motivation, the biggest difference is in the "not important" responses. In short, those over 25 years were more likely to attach slight or no importance than those under 25 years who, correspondingly were much more likely to attach a greater degree of importance to that motivation.

Gender related. Overall, men were less likely to give 'very~' or 'important' responses than were women of the same age-group. The most remarkably differing responses by gender related to "family tradition/pressure". In this case many more men than women declared this to be very important.

Men were, correspondingly, more likely to return 'not important' responses than women. The only exception is not statistically significant. The most significant differences were to do with 'opening the door to Sunday school' and 'asking for God's blessing on the child'. With the latter response it is significant also that the women gave this a significant score under 'very important' and if 'fairly important' was added, accounted for a score of over 90%, against a score of just over 70% for the men. 

Both age and gender related. Of the four main groups combining age and gender factors, it was the under-25 men who were very much more likely to give a response of "celebrating the birth  ...". This figure was higher even than the women of the corresponding age range and women of the 25-34 age range.

The women under 25 were most likely to rate "giving thanks for a safe delivery" highly. However we should notice that it is more a matter of degree since those older women who didn't rate it 'very important' rated it 'fairly important'. As mentioned in the above two sections, there are differences between ages and genders relating to the issue of family tradition.

Some tentative conclusions from the figures

In terms of the meanings and motivations parents gave to christenings, there are differences between men and women and between older and younger parents. It seems that for men the occasion of a christening is more problematic than for their partners probably as a result of ideas of masculinity in relation to perceptions of spirituality and child-rearing which the christening threatens to upset or challenge
. This may contribute, on occasions of pastoral difficulty, to confrontational tendencies on the part of the men, arising from their unease with the matter and desire to re-establish a 'masculine' image. 

It seems likely that most parents, in asking for a christening, are looking for an occasion which brings together their feeling for the significance of their child with something of the Transcendent and Ultimate Reality. In addition, there seems to be some desire to mark the family unit and situate it, with the child, in relation to the wider network of family and friends (hence the importance of godparental figures).

Implications for dealing with christening enquiries.

The results seem to bear out the idea that parents are actually looking for something definite and positive in a christening. It may be vaguely defined but it does have something to do with a sense of gratitude and wonder, a desire for God's blessing on child and themselves as parents very often. There seems to be also a recognition of the social dimensions in relation to the identity of child and family (represented by naming and godparenting). When parents inquire about christening, I think we can be confident that these concerns are uppermost in their minds even if not always fully understood or expressed. It is very rarely that granny is in the background pressuring them or invoking family tradition.

It should be noted that these meanings are properly
 not baptismal meanings. They have only come to be associated with baptism because baptism has been the means by which they have de facto given ritual expression to such desires and meanings. Thus has developed a situation where a baptism service will often be polysemous. On the one hand is the stated intention of the texts (themes of belief and active adherence to faith within the community of the church), on the other hand are the meanings that the family brings to it which are, in fact, badly represented by the service because its focus is on faith-nurture issues.

To state it in other terms; we have tended to offer baptism as the means of 'christening'. Then, on the basis of assuming their equivalence, we have attempted to impose our 'preferred' meanings. This has, in turn, given rise to conflict. If we cease to assume that they mean the same, we may then explore how to deal with the christening concerns separately from the baptismal. If we recognize that for historical reasons the two sets of meanings have been juxtaposed in one rite we are in a position to disentangle them and give proper expression to the 'christening' concerns and meanings. At present the baptism service does this very badly; after all it is not designed to express those meanings and hopes.

An excursion into pastoral experience.

One clergyman discovered, by a chance remark, that a couple couple he was dealing with thought that the baptism was the signing with the cross -a view which I have heard expressed, by implication, on several occasions. I cannot now source this story, but remember it being in the Church Times letters page probably in the early 1980's. I am sure that many readers will have stories that would illustrate the same point.

We should also reckon with expressions such as "We've christened her Emily". Such expressions seem to imply that the naming aspect is important. The very use of the term synonymously with 'naming' suggests that it is part of the meaning of the event in the popular mind.

In talking over the issues with parents after the questionnaire as part of the enquiry process, I have discerned an unease about the baptismal promises when the parents simply are not really 'there' yet. This is seen in the relief when they realize that there is a way forward that does not involve such promises but which could be described as "christening". When parents have clearly grasped what the promises of baptism mean and where they feel that a christening need not be expressed by baptism then they have often said that when the child is old enough they should make up their own mind. Quite clearly for these people 'christening' is not 'baptism' in the theological sense, I suspect that they are symptomatic of a greater number.

Re: creating christening

To give adequate expression to a renewed and non-baptismal rite of christening, I believe that we need to offer the following.

A first-class service. We should be working hard to help parents to express what they think the service should mean and and help them to achieve that. They know what they mean by "christening" (at least roughly -as the survey indicates) we need to call it what they call it and do what we can. This means coming alongside them, discovering what is important to them in 'christening' and putting together a service they can own using appropriate liturgical resources. In other words we offer them a first-class service that we are confident is what they want.

Blessing the child is consistently in the survey one of the most important reasons given for inquiring. Admittedly the term is vague and can cover all sorts of notions, but we have the resources with blessing prayers already in existence to meet this one. There are songs of blessing (e.g.. Graham Kendrick's 'Peace to you' -556, Mission Praise) which could be used to involve the whole congregation in blessing. The hopes of the family, friends and congregation could be canvassed and turned into prayers of blessing, ritual actions could be devised to dramatize and represent the prayers before the congregation.

Naming.  Some clergy used to argue be that naming did not need expression in a service because it was already dealt with at the registry office. I think this misses the point by on over-literal interpretation of 'naming'. In talking with parents about this issue they seem to be feeling that a moment of naming is partly what the service is about and that somehow it has to do with giving or recognizing the child's identity. We need to have a moment of naming which can help this to happen. The revision of the Thanksgiving service between the CofE's ASB and Common Worship now includes this element.

Signing with the cross.  Because of the long association of christening with baptism this has come to be expected. It is interesting that, for at least some, it has come to be thought of as the central action of the event. The action is a liturgical fossil of the admission to the catechumenate and there is mileage in exploring this concept again
.

The survey suggests that quite a lot of parents see christening as marking an interest in Sunday school for the child when that becomes relevant and so it seems to me that we could make something of that and that it constitutes part of the mission opportunity of the event. Informally, parents have also often been interested in the idea of parenting events and christenings could provide contacts for such outreach part of which could be to talk about spiritual issues related to parenting.

A parental role. Parents come with some degree of anxiety about parenthood, and the responsibilities that it entails, especially with first children. I would suggest that a pastoral liturgy should be seeking to express this and offer prayer and blessing for the parents (and godparents in support). One clergyman in South Australia uses water, as a sign of God's generosity to all, to 'bless' child, parents and godparents (using aspersion). Perhaps this, or something like it, might be a good practice to adopt or adapt.

A godparental role. Secular and Pagan liturgies related to childbirth make room for a godparental role of support for the family and friendship for the child. I did not think to put something about godparents in the questionnaire until about half-way through the survey but informal conversation leads me to believe that it is regarded as an important role in cementing family and friendship links and in recognizing the need for support for the family.

Grace not works. The service should be patterned to reflect the priority of God's grace rather than our deserts
. Thus any dealing with parental responsibilities in the liturgy should, arguably, follow the blessing of the child in order that it does not appear to be making blessing contingent on the parental response and echoes the life experience whereby the fact of parenthood precedes the exercise of its responsibilities.

A bigger picture yet.

There are, in addition some further considerations relating to the broader cultural context that we should also bear in mind when constructing a rite in general and for particular families on particular occasions.

A christening brings together several lines of meaning and cultural understanding. Some of these lines may be changing (relating to gender roles or enlightenment ideas about public fact and private values, for example). The contested meanings lie not simply between church and family but within church and within family. In addition, there may be factors that impinge upon enquiry such as the delaying of marriage (or simply not entering into it) meaning that a christening serves a larger function than previously by subsuming some of the role of a marriage ceremony. Christenings are also being asked to represent ritually ideological concerns, myths, by unchurched families which are tangentially affirmed and simultaneously critiqued by Christian perspectives. The church is thus placed not only in the position of using a rite not designed to carry the concerns being expressed through it but also of apparently being asked to affirm myths to which it has a critical relationship and to deny the concerns that actually motivate the rite.

The happy family

This is perhaps the major mythic theme of christening in popular culture; as a family event it is important since it gives a happy occasion for gathering -by contrast with a funeral which is now the major rite of passage from the point of view of numbers involved. The wedding could once provide such a focal point, but now this is less likely and the number of christening enquiries from those who are not married would suggest that the christening may have to do duty for some of the social and cultural functions of the wedding previously. It serves to bring together the two families represented by the couple, it may represent a public acknowledgement of their partnership through the fruit of their union. It may also imply a degree of commitment called forth by the care and nurture needed by the child.

A christening thus might be read as a declaration of faith in the family: both as a context for the upbringing of this particular child and also as a way of buying into the ideal of happiness, success upward mobility which is played on in advertising and sitcoms featuring the family -and sometimes even a christening. 

Child and childhood

Then again a christening touches on myths regarding babies and children (which also are active in the secular version of Christmas). These involve innocence, hope for the future, status and identity. The innocence of the child becomes a justification for the modern division of life into public and private domains (keeping the child from pollution by the nasty outside world) and so supports the distinction between fact and value by which spiritual matters are neutered by privatisation. As a symbol of hope for the future the child easily becomes a justification of the material and social aspirations of parents who are thus further co-opted by the myths of materialism. The child also confers status and identity ('parent') and in doing so reinforces the secular equivalent of justification by works; that 'you are what you do'; human value derives from function. These things are the ideological infrastructure of this mythology. A christening is being asked to express these myths and yet these are things that the church has to confront as distortions of human dignity and 'spiritual' values.

Gender roles

There may be myths involved about motherhood and fatherhood which implicate gender roles. Such myths have portrayed  women as primary care-givers and men as breadwinners though this is changing. More importantly in our changing culture is the association of christening with child birth in turn associates a major rite of passage with women's roles and  reinforces an association of spirituality with femininity and home. This ideological connection serves to alienate men from resources which could help them to find inner strength and perspective. For men, a christening both offers and denies such resources; offers by its nature as rite and spiritual promise, denies by its place in a social-ideological nexus which places such things beyond the definition of masculinity.

Getting it across.

Part of the problem for those who have wished to 'exhaust the ecclesiastical energies' [a phrase coined by Colin Buchanan, I believe] by using a Thanksgiving service, is our own attitudes. These arise from our assumption that baptism is really what is being asked for and somehow we have to talk them out of it or change their attitudes to it. Because we believe and assume that baptism is what is wanted we tend to regard other rites as second class. Consequently, in all sorts of subtle ways (language, implications from the outworking of policies etc.), we may communicate a relative valuing of the rites and a belief that they really want baptism but we would rather not offer it. This is then picked up and interpreted as trying to fob them off with a second-class alternative because they do not go to church.

If, however, we take seriously that they want something that does not involve making commitments to committed Christian discipleship and building up the life of the church then  it would seem that we have been, in effect, exercising a semantic imperialism (and like so many hegemonic sign systems it is usually subverted to serve the semiotic ends of the users). That is; we have been telling them that they should be desiring the package that the word 'baptism' stands for in our minds and that's what they're going to get; they can either like it (and we offer preparation courses to help them get the taste) or lump it (and cross their fingers behind their backs at the promises after jumping through any hoops we place before them).

I believe that we should start by helping parents to think about what they are looking for in asking for christening in a genuine and open-ended way. This may also involve finding ways to reduce, if necessary, any other pressures that would tend ot foreclose the exploration. In the questionnaire they were asked how important the various concerns were and to mention anything else if we had not already covered it. We can then build on such an approach in talking further; perhaps by asking them to choose prayers or readings to do that or even to write prayers (with assistance if necessary) along particular lines of discussion.

Bibliography

Davies, Douglas. Natural Christian Priesthood in Folk Religiosity Anvil 2:1, 1985)

Francis, Leslie J & Lankshear, David W . Asking about Baptism: Straw Polls and fenced fonts , Modern Churchman 1992

Hapgood, John. Church and Nation in a Secular Age London, Darton Longman & Todd 1985 esp. ch.5

Silversides, Mark. Folk Religion: Friend or Foe? Grove Pastoral Series no.25 Nottingham, Grove Books Ltd, 1986

Tovey,  Phillip.Can we have the baby done?: Infant Initiation and Pre-Baptismal Rites,  Anvil vol 12 pp 137 ff

Appendix

results of survey

Tabulated results by age and gender

scale 0-3 across the top of the results correspondences: 'not important' [=0], 'slightly important' [=1], 'fairly important' [=2],  or 'very important' [=3]


men <25yrs

women<25yrs

[image: image1.wmf]Celebrate birth

Church intro

Thanks -safe deliv

Thanks -child

Trad [or pressure]

Blessing

Naming

Help -parenting

Sunday School

[image: image2.wmf]Celebrate 

birth

Church in

-

tro

Thanks 

-safe deliv

Thanks 

-child

Trad [or 

pressure]

Blessing

Naming

Help 

-parent

-

ing

Sunday 

School

Share faith

0

5

10

15

20

25

30

35

40

45

50

55

60

Women

0

1

2

3

[image: image3.wmf]Celebrate 

birth

Church in

-

tro

Thanks 

-safe deliv

Thanks 

-child

Trad [or 

pressure]

Blessing

Naming

Help 

-parent

-

Sunday 

School

Share faith

0

2.5

5

7.5

10

12.5

15

17.5

20

22.5

25

27.5

30

32.5

35

men

0

1

2

3


men 25-34yrs
women 25-34yrs

[image: image4.wmf]0

1

2

3

2

10

3

8

1

2

10

12

2

2

4

4

7

5

7

5

1

4

7

5

5

2

[image: image5.wmf]0

1

2

3

1

4

21

4

16

7

1

1

2

25

29

7

7

10

5

1

2

13

13

1

2

8

13

3

1

9

16

7

13

4

[image: image6.wmf]0

1

2

3

1

5

16

1

4

13

4

3

19

2

19

14

2

4

2

3

2

7

11

2

1

13

9

3

1

11

7

4

4

9

5


[image: image7.wmf]0

1

2

3

1

5

25

2

3

19

8

8

23

5

26

21

5

3

3

1

10

20

1

19

12

2

2

13

15

3

6

15

7


men 35-44 yrs
women 35-44yrs

[image: image8.wmf]0

1

2

3

3

2

1

2

3

3

0

1

2

1

1

1

1

2

1

1

1

[image: image9.wmf]0

1

2

3

1

3

2

2

1

3

1

3

4

1

1

2

2

1

1

2

2

3

1

[image: image10.wmf]0

1

2

3

1

1

1

1

1

1

1

1

1


men 44yrs+


Totals -presented on graphs.


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarChartDocument.6 ���


� EINBETTEN soffice.StarChartDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


� EINBETTEN soffice.StarCalcDocument.6 ���


��HYPERLINK "http://www.baptism.org.uk/Thanksup.htm"��http://www.baptism.org.uk/Thanksup.htm�, accessed28/11/2004. “The provisional 2001 totals in "Statistics for Mission" show an increase to 1,600 child thanksgivings (i.e. for the age range 1-12 years) in 2001, compared with 1,300 the previous year.  Although the figure is small compared with many of the other statistics, and the proportions are therefore more prone to random variations, it is striking that this is the only figure which shows an increase in the whole table!" 


See also the article Numbers down, but church seen as important By Bill Bowder, Chuch Times, November 26, 2004


See aslo http://www.cofe.anglican.org/info/statistics/index.html


�See Brown, Callum G, 2001. The Death of Christian Britain. London, Routledge,. 0415241847 for further related evidence for the differences between men and women with regard to Christian affiliation.


�That is to say in terms of what the baptism service says and what the doctrinal statements say about active affiliation to Christ on the part of parents.


�See  Tovey,  Phillip.Can we have the baby done?: Infant Initiation and Pre-Baptismal Rites,  Anvil vol 12 pp 137 ff


�Revd Dr John Hartley, private conversation.


_1229183104.unknown

_1230000184.unknown

_1220048496.unknown

_1226260272.unknown

_1227540264.unknown

_1227628824.unknown

_1228018424.unknown

_1228312536.unknown

_1228784520.unknown

_1221624520.unknown

_1221617880.unknown

_1205085392.unknown

_1216870856.unknown

