

NCD CONFERENCE 2010: EVANGELISM TRACK

Effective Evangelism

WHYWE DON'T SHARE:

(8-10% SHARE ON A REGULAR BASIS)

33.5% afraid of being rejected

21.7% afraid of not having all the answers

19.2% rarely think about the need

17.3% don't know what to say

8.3% Doesn't fit their personality style(uncomfortable)

WHYWE DON'T SHARE:

- Afraid of Rejection
- Not Having All The Right Answers
- Rarely Think About It
- Don't Know What To Say
- Doesn't Fit(not Comfortable)

ADULT BAPTISMS (2008) PC(USA)

- No Adult Baptisms
- With 1 or More Adult Baptisms

Research Services PC(USA)

OUR SITUATION

CHRISTIANITY & CULTURE

 The Church started as a missionary movement in Jerusalem

the state of the s

- It moved to Rome and became an institution
- It traveled to Europe and became a culture
- It crossed the Atlantic to America and became a big business

un christian christian WHAT A NEW GENERATION REALLY THINKS ABOUT CHRISTIANITY ... AND WHY IT MATTERS KINNAMAN & LYONS GROUNDBREAKING RESEARCH FROM THE BARNA GROUP DAVID KINNAMAN AND GABE LYONS

"UN-CHRISTIAN"...DAVID Irrelevant KINNAMAN

Homophobic

Hypocritical

fashioned Out

Insensitive to wid

Others confusing

JUDGMENTAL
Out of Touch
with reality

Too involved in politics
Boring
Not accepting of other faiths

When they think of the Christian faith, these are the images that come to mind. This is what a new generation really thinks about Christianity.

"The culture around us does not wake up each day thinking they would go to church if only there were a good one to attend!"

- Reggie McNeal

CHRISTIANITY & CULTURE THE "NEW NORMAL"

"Faith engaged with Platonism in the ancient world

With Aristotle in the medieval world

BARTAN TENERS OF THE STATE OF T

With <u>nominalism</u> in the Reformation

With rationalism in the modern world

Now the church must engage with the emergence of a <u>postmodern</u>, <u>post-Christian</u>, <u>neopagan</u> world

Robert Webber

Listening to the Beliefs of Emerging Churches

POST-CHRISTIAN

the state of the s

Loss of Influence

Rise of Secularism

New Atheist

POSTMODERN

The state of the second state of the second second

Deconstructionism

- Disillusionment
- Distrust (Absolutes, Metanarrative)

Pluralism

Relativism: Religious & Moral

Image/Technology Based Culture

Monday, August 16, 2010

"The 'printed' book added much to the new cult of individualism. The private, fixed point of view became possible and literacy conferred the power of detachment, non-involvement."

- Marshall McLuhan

PHONETIC ALPHABET VS IDEOGRAPHIC WRITING

the text of the contract of th

WESTERN

VS

EASTERN

- Vocal sound-linear "m-a-n"
- Logical
- Based on "Syllogism"

 "All philosophers are human; all humans are mortal; therefore all philosophers are mortal."

- characters/images; nonlinear; holistic
- Intuitive

PRINT

The state of the s

- Made us more <u>Individualistic</u>
 -from community to individual
- Introduced he notion of Objectivity
- Made us think more Abstractly
 - Jonathan Edwards, George Whitfield
- Intensifies <u>Linear</u>, <u>Rational</u> thinking
 - downplays, emotions and experience

Printed Word

VS.

Image

Form Propositional & Sequential

Presentational & Holistic

Process Rational & Linear (Left Brain)

Intuitive, Emotional & Non-Linear(Right Brain)

Content Abstraction

Concrete Representations of Experience

(Modern

VS.

Post-Modern)

"The age of print, which held sway for centuries...had its obituary tapped out by the new electronic media...today we experience in reverse what pre-literate man faced with the advent of writing."

> - Marshall McLuhan Graphic Revolution Derailed Modernity

"As image-based communication becomes dominant...it changes the way we think and determines what we think about. Images are not well-suited to articulate arguments, categories or abstractions. They are far better suited for presenting impressions and concrete realities. (le. Presidential Campaigns)"

- Shane Hipps

From East To West:

As image-based communication becomes more prevalent, Western culture has embraced elements of Eastern thought

- Schaugart's "Brand Alphabet"

"L"

VS.

Meaning

Nothing Identifiable

Lexus Luxury Car

Attributes

Fragmented, Abstract

Holistic Concrete

(Western/Modern vs. Eastern/Post-Modern)

Image/Visual Saturation has changed our Neurological Pathways

Example: Attention Span & How we process information

EVANGELISM IN "THE NEW NORMAL" PAST VS NEW NORMAL

Single Encounter

Listener Centered

Witness Centered

Dialogue/discussion

Monologue

Story(Biblical, Personal)

Multiple Encounter-Relational

Gospel Presentation

Asking Good Questions

Giving lots of Information

Demonstration

Presentation

Community

Individual

EVANGELISM IN "THE NEW NORMAL"

VS

PAST

NEW NORMAL

- Expert
- Loud
- Argumentation
- Ticket sales
- Eternal Benefits
- Isolation(Us/Them)

Fellow Journeyer

Soft

Consideration

Guided Tours

Earthly Impact/Mission

Community Integration-We

adapted from William Rainey's Art of Evangelism

NCD CONFERENCE 2010: EVANGELISM TRACK

Effective Evangelism

PRESCRIPTION FOR THE CHURCH (TYPE 2 DIABETES)

Church Shifts Needed:

Inward Focus to Outward Focus

Program Development to People Development

Institutional Perspective to Spiritual Perspective

Consumer Posture to Blessing Posture

adapted from Reggie Mcneal Missional Renaissance

NCD CONFERENCE 2010: EVANGELISM TRACK

Effective Evangelism

"Many Christians think of evangelism the same way they think of visiting their Aunt with Alzheimer's: something they know they are supposed to do, but are always finding ways of putting it off. The thing about it is that think the vast majority of American Christians find the notion of evangelism extremely distasteful and do not practice it in any fashion!"

- Leonard Sweet

"Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect."

I Peter 3:15-16

"Therefore go and make disciples of all nations."

Matthew 28

"You will recieve power when the Holy Spirit comes on you; and you will be my witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth."

Acts 1:8

EFFECTIVE EVANGELISM IS:

Relational
Authentic
Intentional
Spiritual

The state of the s

Relational

COMING TO FAITH:

REASONS PRESBYTERIANS DID NOT INVITE PEOPLE TO WORSHIP

- Don't Know Anyone Who Doesn't Already Worship Somewhere
 - Not Comfortable Doing This
- Don't Know Anyone Who is Interested
- Services Are Not Impresive
- Have Trouble Explaining why Others Should Go To Church
- Don't Believe In Personal Evangelism

SPHERE OF INFLUENCE

Acts 1:8: "Witness"

SPHERE OF INFLUENCE: NETWORK OF RELATIONSHIPS

apple - 1 western diefficie

Acts 1:8: World Strangers, People Groups Witnesses" Acquaintances: Samaria Teachers, Coffee Shop Judea Neighbors, Coworkers Jerusalem Family & Friends

the second secon

I) Relational

- Network of relationships
- Genuine Friendships
 People are Valuable vs People are Projects

II) Authentic

-We are "witnesses" vs We "do witnessing"

- Experience/Believe the Good News
 - * we all have a story
- Be Good News
 - * Embodied Apologetic
 - * Be the "Church" Sent out "missio-Dei"

"The Gospel is not primarily informational but relational/missional. That is, imparting information about how to be individually saved is secondary to inviting people into relationship with a King(God) and with members of a kingdom whose foremost concern is wholeness for a broken world, rather than an insurance policy for eternal destiny."

- Brian McLaren

II) Authentic

-We are "witnesses" vs We "do witnessing"

- Experience/Believe the Good News
 - * we all have a story
- Be Good News
 - * Embodied Apologetic
 - * Be the "Church" Sent out "missio-Dei"

"But how can they call on him(Jesus) to save them unless they believe in him? And how can they believe in him if they have never heard about him. And how can they hear about him unless someone tells them."

- Romans 10:14

The state of the second second

III) Intentional

-Actions Without Words Are Empty

- Importance of Prayer

* Make a prayer list

The state of the s

IV) Spiritual

- God is already at work ie. Trip to PTS
- Part of a link/process
 - * Collaborating with the Holy Spirit

"A person's coming to Christ is like a chain with many links. There is the first link, middle links, and the last link. God has asked me to be faithful and love all people wherever they are."

- Cliff Knechtle

The state of the s

IV) Spiritual

- God is already at work ie. Trip to PTS
- Part of a link/process
 - * Collaborating with the Holy Spirit

- 1) Relational
- 2) Authentic
- 3) Intentional
- 4) Spiritual

NCD CONFERENCE 2010: EVANGELISM TRACK

Effective Evangelism

