The Purpose Driven Church – Outline & Synopsis

Surfing Spiritual Waves (pp. 13-22)

Principles/opinions

a) Today, God is creating wave after wave of people receptive to the Gospel; more people are receptive to the Good News. However, churches are missing the spiritual waves because they haven’t been taught the needed skills to bring revival, health, and explosive growth.

b) Don’t ask “What will make our church grow”; ask “What is keeping our church from growing”.

c) The task of church leadership is to discover and remove growth-restricting diseases and barriers so that natural, normal growth can occur.

d) The key issue for churches in the 21st century will be church health, not church growth. (Col 2:19). The NT is the greatest church-growth book ever written – it’s the owner’s manual for the church.

e) Pastors are the most strategic change agents to deal with the problems society faces.

Part One – Seeing the Big Picture

1. The Saddleback Story (pp. 25-46)

Principles/opinions

a) Ministry is a marathon. It’s not how you start that matters, but how you end. If you minister out of love, you can never be considered a failure.

b) Saddleback did NOT have to deal with decades of tradition, and thus could experiment freely. They tried more things that didn’t work than did.

c) Long pastorates make deep, trusting, caring relationships possible. Churches that rotate pastors every few years will never experience growth (analogy: kids getting new father every few years).

e) Wherever God guides, He provides.

f) Intelligent, caring conversation opens doors for evangelism faster. Expressing genuine interest in the people, and showing that you understand their problems are the keys.

g) Shoe must never tell the foot how big it can grow (analogy for having size of building dictate growth). People are far more important than property – property cannot be a barrier.

Suggested Application

a) do NOT copy things Saddleback did without considering the context. Look beneath the methods to see the transferable principles on which they are based.

b) do NOT encourage believers to transfer; consider discouraging it; do NOT desire transfer growth – gear towards unchurched. (Mark 2:17)

c) Measure health or strength of churches by sending capacity, not seating capacity.

2. Myths about Growing Churches (pp. 47-71)

Principles/opinions

MYTH 1: THE ONLY THING THAT LARGE CHURCHES CARE ABOUT IS ATTENDANCE

a) Churches need to grow: 1) warmer through fellowship, 2) deeper through discipleship, 3) stronger through worship, 4) broader through ministry, 5) larger through evangelism

b) God adds growth when the church appropriately fulfills the 5 purposes; church growth is a natural result of church health.

c) Good church health can only occur when our message is biblical, and the mission is balanced (across 5 purposes).

d) Intelligently setting up a strategy and a structure to force ourselves to give equal attention to each purpose is what being a purpose-driven church is all about.

MYTH 2: ALL LARGE CHURCHES GROW AT THE EXPENSE OF SMALL CHURCHES

e) Transferring Christians from one church to another is not consistent with the Great Commission – “be fishers of men, not swap fish between aquariums.”

MYTH 3: YOU MUST CHOOSE BETWEEN QUALITY AND QUANTITY IN YOUR CHURCH

f) Quality refers to the kind of disciples a church produces. Quantity is the number of disciples a church produces. An exclusive focus on either will produce an unhealthy church.

g) Quality produces Quantity. When God finds a healthy church that is doing a quality job of winning, nurturing, equipping, and sending out believers, he sends that church plenty of “raw material” (prospective believers).

h) Quantity produces Quality in some areas (music, peer group ministries). There is no correlation between the size and quality of a ministry – as long as there are lost people in the world, we MUST care about quantity as well as quality.

MYTH 4: YOU MUST COMPROMISE THE MESSAGE AND THE MISSION OF THE CHURCH IN ORDER TO GROW

i) Jesus drew large crowds, yet he never compromised the truth.

j) Don’t confuse expectations; expectations for unbelieving attenders and actual church members are different.

k) Challenging people to a serious commitment actually attracts people rather than repel them. Many unbelievers are fed up and bored with what the world offers. Asking for commitment doesn’t turn people off – it is the way many churches ask for it.

l) “ambidextrous calling” – remain faithful to the unchanging word of God, yet minister to an ever-changing world. Jesus never lowered His standards, but he always started where people were; He was contemporary without compromising.

MYTH 5: IF YOU ARE DEDICATED ENOUGH, YOUR CHURCH WILL GROW

m) It takes more than dedication to lead a church to grow; it takes skill. (Eccl 10:10)

n) Take the time to learn the skills needed for ministry, and continuously hone, sharpen, and retrain skills. We must also use the right skills and tools for the right ministry, and at the right time.

o) There is a time to pray, and a time to act responsibly.

p) Churches grow by the power of God through the skilled efforts of people. Church growth is a partnership between God and man; we cannot do it without God, but He has decided not to do it without us. (I Cor 3:6,9). While we wait for God to work for us, God is waiting to work through us.

MYTH 6: THERE IS ONE SECRET KEY TO CHURCH GROWTH

q) There is more than one way to grow a church – some through SS, some through small groups, some through contemporary music, and some through traditional music.

r) It takes all kinds of churches to reach all kinds of people. Never confuse the methods with the message. The message must never change, but the methods must change with each new generation.

s) Never criticize what God is blessing, even though it may be a style of ministry that is uncomfortable.

MYTH 7: ALL GOD EXPECTS OF US IS FAITHFULNESS

t) God expects faithfulness and fruitfulness: 1) We are called to bear fruit (John 15:16), 2) Being fruitful is the way we glorify God (John 15:8), 3) Being fruitful pleases God (Col 1:10), 4) Jesus reserves His severest judgment for the unfruitful (Matt 21:19), 5) The nation of Israel lost its privilege because of unfruitfulness (Matt 21:43).

u) Fruit examples: repentance (Matt 3:8, Luke 13:5-9), practicing the truth (Matt 7:16-21, Col 1:10), answered prayer (John 15:7-8), an offering of money given by believers (Rom 15:28), Christlike character, and winning unbelievers to Christ (Rom 1:13).

v) Definition of fruitfulness for a local church must include growth by the conversion of unbelievers. The Bible clearly identifies numerical growth of the church as fruit (Col 1:6).

w) Any church that is not obeying the Great Commission is failing its purpose, no matter what else it does.

x) Jesus defines faithfulness in terms of behavior – a willingness to take risks (that requires faith) in order to be fruitful (Matt 25:14-30). Faithfulness is accomplishing as much as possible with the resources and talents God has given you.

y) When a church continues to use methods that no longer work, it is being unfaithful to Christ. Many churches are completely orthodox in their beliefs, but are unfaithful to Christ because they refuse to change programs, methods, styles of worship, buildings, or even locations to reach a lost world for Christ.

MYTH 8: YOU CAN’T LEARN FROM LARGE CHURCHES

z) Saddleback’s growth is a sovereign act of God that cannot be replicated; however, churches can extract the lessons and principles, methods, and processes that are transferable.

aa) No method is meant to last forever or work everywhere, but that doesn’t make it worthless. Methods are expressions of principles. We must never become so enamored with methods that we lose sight of our mission and forget our message.

bb) Churches need truth to grow.

Suggested Application

a) The church must offer something people can’t get anywhere else.

b) All prospective members must complete a membership class, sign a membership covenant (e.g., agree to give financially, serve in a ministry, share their faith, follow the leadership, avoid gossip, maintain a Godly lifestyle), take additional classes and sign growth covenants. If one does not fulfill the membership covenant, one is dropped from the membership roll.

c) Churches need to explain the purpose, value, and benefits of commitment, and have a process to help people take steps in their commitment.

d) Do not foolishly imitate the latest fad and fashion; do not offer the message of the Gospel while ignoring the cost and responsibility of following Christ.

e) Do not engage in “practical humanism” (assume ALL responsibility for church growth) nor “pious irresponsibility” (abdicating ALL responsibility for it).

f) If we are not taking any risks in our ministry, then it is not requiring that we have faith. If our ministry does not require any faith, then we are being unfaithful.

g) Do NOT try to transfer Saddleback’s context. Every community is unique; to artificially plant a Saddleback clone in a different environment is a formula for failure.

h) Do NOT try to replicate Saddleback’s staff. The leadership of any program is always more crucial than the program itself.

i) Do NOT try to be Rick Warren. God wants us to use our gifts, passion, natural abilities, personalities, and experiences (SHAPE) to impact our part of the world.

j) Grow the church by using principles someone else discovered, and then filter them through your personality and context. Don’t be embarrassed to use a model (I Thess 1:6-7).

Part Two – Becoming a Purpose Driven Church

3. What Drives Your Church? (pp. 75-83)

Principles/opinions

a) Churches driven by Tradition. The goal of a tradition-driven church is to simply perpetuate the past. Change is almost always negative, and stagnation is interpreted as “stability”. Older churches tend to be bound together by rules, regulations, and rituals, and younger churches tend to be bound by purpose and mission.

b) Churches driven by Personality. Its agenda is determined more by background, needs, and insecurities of the leader, rather than by God’s will or needs of the people. The church comes to a standstill when that driving personality leaves.

c) Churches driven by Finances. Nothing ever seems quite as important as finances. While good stewardship and cash flow are essential for a healthy church, finances should never be the controlling issue. Churches do NOT exist to make a profit. Many churches are driven by faith in the early years, and driven by finances in their later years.

d) Churches driven by Programs. All the energy is focused on maintaining and sustaining programs of the church. Often the goal subtly shifts from developing people to just filling positions. No one questions if a program still works.

e) Churches driven by Buildings. Paying for and maintaining the building becomes the biggest budget item; funds are sometimes diverted from ministries to pay mortgage. On the other hand, some churches allow the smallness of their buildings to set the limit for future growth. Staying with a historic, but inadequate building should never take priority over reaching the community.

f) Churches driven by Events. Impression is that the goal is to keep people busy. Something is going on every night of the week. A church may be busy without having a clear purpose for what it does. Attendance becomes the sole measurement of faithfulness and maturity.

g) Churches driven by Seekers. In an honest attempt to reach unbelievers, some churches allow the needs of unbelievers to drive them. The church should be seeker sensitive, but it must not be seeker driven.

h) Our church, regardless of size and location, will be healthier, stronger, and more effective by becoming a purpose-driven church. The key to building something that lasts is to build it on the right foundation.

i) Plans, programs, and personalities don’t last, but God’s purposes will last. Unless the driving force behind a church is biblical, the health and growth of the church will never be what God intended.

Suggested Application

a) Remember to ask if a program still works, and is meeting a church’s purpose.

b) Be wary of the tendency to allow meetings to replace ministry as the primary activity of believers.

c) Do NOT allow seekers to drive the TOTAL agenda for the church. Adapt the communication style to our culture without adopting the sinful elements of it or abdicating to it.

d) We must begin to look at everything the church is doing through the lens of 5 NT purposes, and see how God intends the church to balance all 5 purposes.

e) For a new church, the first step is to define your purpose. For an existing church, the most important task is to redefine your purpose – forget everything else until you have established it in the minds of your members. Nothing will revitalize a discouraged church faster than rediscovering its purpose.

4. The Foundation for a Healthy Church (pp. 85-94)

Principles/opinions

a) The church’s foundation determines both its size and strength. To build a healthy, strong, and growing church, one must spend time laying a strong foundation.

b) Morale and mission always go together (I Cor 1:10); if your mission is unclear, your morale will be low. A clear purpose not only defines what we do, but what we don’t do.

c) In a purpose-driven church, decision making becomes easier and less frustrating; any goal or activity that fulfills one of those purposes gets automatic approval.

d) Most churches try to do too much, and thus we wear people out. The older a church gets, the truer this becomes – programs and events get added to the agenda without cutting anything out. A bloated church calendar diffuses the energy of a church.

e) Being efficient is not the same as being effective. Efficiency is doing things right. Effectiveness is doing the right things. God wants churches to be effective – continually reviewing the purpose can keep priorities straight and the church focused. People want to join a church that knows where it’s going – Paul was always clear on his purpose.

f) Explaining the church’s purpose before they join will not only reduce conflict and disappointment in the church, but also help some people realize they should join another church because of philosophy or personal taste.

g) No correlation exists between the size and strength of a church – bigger is not necessarily better.

Suggested Application

a) If an activity does not fulfill one of the purposes for a church, do not let it distract you from God’s agenda for the church. Similarly, if an activity meets those criteria, we must consider it.

b) Do not major in minors, or become distracted by good but less important agendas, crusades, and purposes.

c) Consider NOT starting a new ministry until the right leader emerges. Don’t try to do everything at once.

d) If you want your members to get excited about the church, actively support it, and generously give to it, you must vividly explain up front exactly where the church is headed. Spell out the church’s purposes and priorities, and clearly explain strategy and structure in a membership class.

e) Don’t let whiners set the agenda for the church.

f) Being a purpose-driven church takes time; we need to lead the church through four critical phases: 1) define our purposes, 2) communicate those purposes to everyone in the church – on a regular basis, 3) organize the church around the purposes, 4) apply the purposes to every part of the church.

5. Defining Your Purposes (pp. 95-109)

Principles/opinions

a) Wise leaders understand that people will give mental and verbal assent to what they are told, but they will hold with conviction what they discover for themselves.

b) It’s Christ’s church, not ours – He has already established the purposes, and they are non-negotiable. Our duty is to understand the purposes of Christ, and to implement them. The programs must change in every generation, the purposes never change. We may be innovative in the style of ministry, but we must never alter the substance of it.

c) Condensing your purpose statement down to a single sentence is absolutely important; it will have limited value if people can’t remember it.

d) WHAT MAKES AN EFFECTIVE PURPOSE STATEMENT?

1) It is biblical (expresses NT doctrine of the church)

2) It is specific (simple, clear, forces focus of energy – what can we do that only the church can do)

3) It is transferable (short enough to be remembered and passed on by everyone – make it memorable)

4) It is measurable (provide a specific standard by which we can review, revise, and improve everything)

e) People don’t remember sermons/speeches – they remember simple statements, slogans, phrases.

f) A Great Commitment to a Great Commandment and the Great Commission will grow a Great Church.

g) All the Law and all the prophets can be condensed into two tasks: Love God with all your heart, and love your neighbor as yourself. With the Great Commission, Jesus assigned three more tasks: go make disciples, baptize them, and teach them to obey everything Jesus taught.

h) FIVE PURPOSES OF THE CHURCH

1) Love the Lord with all your heart (worship: the church exists to worship God (Matt 4:10) – we should worship

 because we want to, not out of duty)

2) Love your neighbor as yourself (ministry: the church exists to minister to people (Eph 4:12) – the church is to

 minister to all kinds of needs: spiritual, emotional, relational, and physical)

3) Go and make disciples (evangelism: the church exists to communicate God’s word (Matt 28:19-20) – The Great

 Commission is documented in 5 books (4 gospels, Acts), and thus is very important)

4) Baptizing them (fellowship: identification w/ the body of Christ (Eph 2:19) – the church exists to provide

 fellowship for believers; baptism is a symbol of salvation AND fellowship)

5) Teaching them to obey (discipleship: the church exists to edify/educate God’s people (Col 1:28) – discipleship is

 the process of helping people become more like Christ in thought, feeling, & action)

 Jesus included all 5 elements in His earthly ministry (John 17); Paul explained them in Eph 4:1-16. Today, the purposes are

 unchanged: the church exists to edify, encourage, exalt, equip, and evangelize; however, churches will differ in how they

 accomplish these tasks.

i) A clear purpose statement will provide direction, the vitality, the boundaries, and the driving force for everything you do. Purpose-driven churches will be the churches best equipped to minister during the all the changes of the 21st century.

Suggested Application

a) Begin by involving your congregation in a study of the biblical passages on the church (suggestion: Dynamic Bible Study Methods, by Rick Warren) – see page 96-97 for a list of suggested passages.

b) Consider the following when studying the purposes of the church: 1) Christ’s ministry on earth, 2) images and names of the church, 3) examples of NT churches, 4) commands of Christ. Ponder the following questions: 1) Why does the church exist, 2) What are we to be as a church (who and what are we), 3) What are we to do as a church (What does God want done in the world), 4) How are we to do it.

c) Put your findings in writing – you’re building a foundation that will support everything else we do for years to come. Even though we may already know the NT purposes, it is vital for the congregation to review all that the Bible has to say about the church and write down their own conclusions.

d) Condense what you’ve discovered about the church by grouping similar concepts together under major headings such as evangelism, worship, fellowship, spiritual maturity, and ministry. State all major themes in a single paragraph, then edit out unnecessary words/phrases to get down to a single sentence.

e) Consider stating the purpose statement: 1) in terms of results, 2) encourage participation by every member, 3) arrange into a sequential process. Instead of trying to grow a church with programs, focus on growing people with a process.

6. Communicating Your Purposes (pp. 111-119)

Principles/opinions

a) The “Nehemiah Principle” – Vision and purpose must be restated every 26 days to keep the church moving in the right direction. This is the foremost responsibility of leadership.

b) WAYS TO COMMUNICATE VISION AND PURPOSE

1) Scripture: teach the Biblical truth about the church; teach the doctrine passionately and frequently. Show how

 every part of your church’s vision is biblically based.

2) Symbols: people often need visual representations of concepts to grasp them.

3) Slogans: slogans, maxims, mottoes, and pithy phrases are remembered long after sermons are forgotten. A simple

 slogan, repeatedly shared with conviction, can motivate people to do things they would normally never do.

4) Stories: use stories to dramatize the purposes of your church. Jesus used simple stories to help people understand.

5) Specifics: give practical, clear, concrete action steps that explain how your church intends to fulfill its purposes.

 When a vision is vague, it holds no attraction. Apply the purposes personally to each member’s life.

c) FIVE GOALS FOR BELIEVERS THAT WILL PERSONALIZE THE PURPOSES

1) God wants me to be a member of his family (personalized goal of fellowship): Following Christ is more than

 just believing – its also belonging (Eph 2:19).

2) God wants me to be a model of his character (personalized goal of discipleship): Becoming like Christ is the

 biblical definition of “spiritual maturity” (I Pet 2:21). Maturity is measured by lifestyle, not learning.

3) God wants me to be a minister of His grace (personalized goal of ministry): God intends every believer to have a

 ministry, and to use their gifts, talents, and opportunities to serve others (I Pet 4:10).

4) God wants me to be a messenger of His love (personalized goal of evangelism): We are to plead with unbelievers

 to receive the love He offers – to be reconciled to God. There are only two things you can’t do in heaven that you

 can do on earth: sin, and witness to unbelievers.

5) God wants me to be a magnifier of His name (personalized goal of worship): Note the first commandment; there

 is an inborn urge in each person to worship – if not God, then something else.

d) The church provides things that cannot be found anywhere else in the world: worship helps people focus on God; fellowship helps them face life’s problems; discipleship helps fortify their faith; ministry helps them find their talents; evangelism helps them fulfill their mission.

Suggested Application

a) Personalize the purposes of the church by showing how they are members’ responsibility to fulfill, and how they are the members’ privilege to enjoy.

b) Preach an annual “state of the church” message, reviewing the five purposes. Use “creative redundancy” – repeating yourself in creative ways. Restate the purpose on a regular basis; teach them over and over; utilize as many different media as possible.

	Purpose
	Task
	Acts 2:42-47
	Objective
	Target
	Life

Component
	Basic

Human Need
	The Church Provides
	Emotional

Benefit

	Outreach
	Evangelize
	“…added to their number daily those who were being saved.”
	Mission
	Community
	My Witness
	Purpose to live for
	A Focus for living
	Significance

	Worship
	Exalt
	“They devoted themselves to…breaking of bread and prayers…praising God.”
	Magnify
	Crowd
	My Worship
	Power to live on
	A Force for living
	Stimulation

	Fellowship
	Encourage
	“…devoted to the fellowship…all the believers were together…they ate together”.
	Membership
	Congregation
	My Relationships
	People to live with
	A Family for living
	Support

	Discipleship
	Edify
	“They devoted themselves to the apostles’ teaching.”
	Maturity
	Committed
	My Walk
	Principles to live by
	A Foundation for living
	Stability

	Service
	Equip
	“They gave to anyone as he had need.”
	Ministry
	Core
	My Work
	Profession to live out
	A Function for living
	Self-Expression

7. Organizing Around Your Purposes (pp. 121-136)

Principles/opinions

a) For any renewal to last in a church, there must be a structure to nurture and support it. Balance is the key to a healthy church. Unless you set up a system and a structure to intentionally balance the five purposes, your church will tend to overemphasize the purpose that best expresses the gifts and passions of its pastor.

b) FIVE KINDS OF CHURCHES

1) The Soul Winning Church. (Evangelism) The church’s main goal is to save souls; it is always reaching out to the

 lost. Anything other than evangelism is relegated to a secondary role.

2) The Experiencing God Church. (Worship) The focus is on experiencing the presence and power of God in

 worship. The worship service receives more attention than anything else.

3) The Family Reunion Church. (Fellowship) Pastor is highly relational, loves people, and spends most of his time

 caring for members. The gathering is more important than the goals. ~80% of churches fall into this category.

4) The Classroom Church. (Discipleship) Pastor emphasizes preaching/teaching, and de-emphasizes others. A

 Classroom church may have the word “Bible” in its name.

5) The Social Conscience Church. (Ministry) This church is out to change society. Liberal (focus on injustice in

 society) and Conservative (focus on moral decline), plays a major role in political process.

 Members of each one of these churches see themselves as the most spiritual. Much of the conflict occurs when a pastor’s

 gifts and passion do not match what the church has been in the past.

	Paradigm
	Primary Focus
	Pastor’s Role
	People’s Role
	Primary Target
	Key Term
	Central Value
	Tools Used
	Source of Legitimacy

	Soul

Winning Church
	Evangelism
	Evangelist
	Witnesses
	The Community
	Save
	Decisions for Christ
	Visitation & Altar Call
	Number Baptized

	Experiencing God

Church
	Worship
	Worship Leader
	Worshipers
	The Crowd
	Feel
	Personal Experience
	Music & Prayer
	“The Spirit”

	Family Reunion Church
	Fellowship
	Chaplain
	Family Members
	The Congregation
	Belong
	Loyalty & Tradition
	Fellowship Hall & Potluck
	Our Heritage

	Bible Classroom Church
	Edification
	Instructor
	Students
	The Committed
	Know
	Bible Knowledge
	Notebooks & Overheads
	Verse by Verse Teaching

	Social Conscience Church
	Ministry
	Reformer
	Activists
	The Core
	Care
	Justice & Mercy
	Petitions & Placards
	Number of Needs Met

	Purpose Driven Church
	Balance All Five
	Equipper
	Ministers
	All Five
	Be & Do
	Christlike Character
	Life Development Process
	Changed Lives

c) The most that one pastor can reasonably care for is ~200 members.

d) FIVE MAJOR PARACHURCH MOVEMENTS (Most specialize in one purpose of the church)

1) The Lay Renewal Movement. Refocused the church on the ministry of all Christians, to reemphasize that He

 has called and gifted every believer to service.

2) The Discipleship/Spiritual Formations Movement. Reemphasis on developing believers to full maturity, to build

 up Christians and to establish personal spiritual disciplines.

3) The Worship/Renewal Movement. Refocusing the church on the importance of worship, new worship forms,

 greater emphasis on corporate worship.

4) The Church Growth Movement. Refocused on evangelism, missions, and corporate growth.

5) The Small Group/Pastoral Care Movement. Refocus the church on fellowship and relationships within the body.

e) There is no single key to church health and church growth; there are many keys. For balance, Saddleback uses “Circles of Commitment” (who they do it with) and “Life Development Process” (what they do).

f) Circles of Commitment (outer to inner):

1) The Community. The starting point; the unchurched we want to reach. Where evangelism takes place.

2) The Crowd. Everyone who shows up on Sunday for services; regular attendees. Believers and unbelievers, attend

 worship and typically nothing else.

3) The Congregation. Group of official members of the church; committed to fellowship.

4) The Committed. Godly and growing, serious about their faith, but not actively serving in a ministry. They

 are dedicated to discipleship, but not in ministry.

5) The Core. Those dedicated minority who are committed to ministering to others – the heart of the church.

g) Having more attenders than members means the church is being effective in attracting the unchurched and building a pool for evangelism – a good rule of thumb is 25% more “Crowd” than “Congregation”.

h) Every person is at a different level of spiritual commitment. Jesus asked for commitment only after demonstrating his love for them and earning their trust. A crowd is not a church, but a crowd can be turned into a church.

Suggested Application

a) Saddleback defines “The Community” as unchurched, occasional attenders (those that attend service 4 times a year).

b) No use in having non-resident or inactive members on the roll; consider removing those once a year. If your church has more members on your church roll than you have in attendance, you should seriously redefine the meaning of membership in your congregation.

c) Do not use the same approach for all people.

8. Applying Your Purposes (pp. 137-152)

Principles/opinions

a) The most difficult part is applying the purposes (programming, scheduling, budgeting, staffing, preaching, etc.). The process may take months, even years, of praying, planning, preparing, and experimenting.

b) TEN WAYS TO BE PURPOSE DRIVEN

1) Assimilate new members on purpose. Move people “inwards” towards the center circle (Core). Grow the church

 the from the outside in, not inside out. Start with community, not core. The problem with inside out is that by the

 time the church planter has “discipled” his core, they have lost contact w/ the community and are often afraid of

 interacting with the unchurched. “Koinonitis” – developing such a close knit group that newcomers are afraid to or

 unable to break into it. Solid, stable churches are not built in a day – oak trees take 60 years to mature.

2) Program around your purposes. Choose & design your programs to fulfill your purposes. Clarify the purpose for

 every program in the church. Replace a program when you find one that does a better job than the one you’re

 using. For Community, Saddleback uses “bridge events”; some are overtly evangelistic, some are pre-evangelism,

 to just introduce the church to the unchurched. For Crowd, Saddleback uses weekend seeker services; members

 bring unsaved friends to whom they are witnessing, and to assist personal evangelism, not replace it. For

 Committed, Saddleback has the Life Development Institute; designed for spiritual growth (Bible studies, seminars,

 workshops, mentoring, independent study programs), with a separate midweek worship service. For Core,

 Saddleback uses SALT (Saddleback Advanced Leadership Training) – a 2 hour, once a month rally for sharing of

 reports, testimonies, vision casting by pastors, skill-building, leadership training, prayer, and lay minister

 commissioning. No single program can minister to all the people who compose each circle in your church.

3) Educate your people on purpose. Transformation will not happen by chance. Saddleback uses the “Life

 Development Process” – the baseball diamond model (1st base: Committed to Membership (knowing Christ),

2nd base: Committed to Maturity (Growing in Christ), 3rd base: Committed to Ministry (Serving Christ), Home Plate: Committed to Missions (Sharing Christ). Churches typically fall short at getting people to third

 base – finding an appropriate ministry for each person – and even fewer equip members to win others for Christ.

 A church’s strength is not seen in how many show up for services (crowd), but how many serve in the core.

4) Start small groups on purpose. Specialized groups are created for specific groups (seeker, support, service,

 growth). Each small group does NOT fulfill every purpose, but one must be organized around at least one

 purpose of the church.

5) Add staff on purpose. Each staff is given a purpose-based job description. Saddleback looks for character

 and competence, but also looks for passion about one of the purposes of the church.

6) Structure on purpose. Saddleback assigns lay minister to one of 5 purpose-based teams (Missions, Music,

 Membership, Maturity, Ministry).

7) Preach on purpose. Plan a preaching schedule that includes a series on each of the 5 purposes over the course

 of a year. Personalize the purposes – preach with a purpose.

8) Budget on purpose. The way a church spends its time and the way a church spends its money show what’s

 really important to the church.

9) Calendar on purpose. Designate specific months to give special emphasis to each purpose. If you don’t schedule

 your purposes on your calendar, they won’t get emphasized.

10) Evaluate on purpose. To remain effective, you need to continually evaluate what you do; build review and

 revision into your process. Without evaluation, you will be unable to make mid-course corrections and probably

 never hit your target. Consider developing a tool similar to the “Saddleback Snapshot”.

c) If unchanging purposes guide your church, you will be able to work on fulfilling those purposes better each passing year. The more your members understand and commit to your purposes, the stronger your church will become.

Suggested Application

a) Take it slow – focus on progress, not perfection.

b) Build a multidimensional ministry by assimilating new members in a purposeful way, focusing on one level of commitment at a time. Don’t feel that you have to do everything at once.

Part Three – Reaching Out to Your Community

9. Who Is Your Target? (pp. 155-172)

Principles/opinions

a) The prayer of every church should be to fulfill the Great Commission, but in practice there is not a local church anywhere that can reach everybody. We should never criticize any method that God is blessing.

b) The Bible determines our message, but our target determines when, where, and how we communicate it. Jesus targeted his ministry to be effective, not exclusive (target group was Jews). Small churches become more effective when they specialize in what they do best.

c) DEFINE YOUR TARGET:

1) Geographically. Identify where the people live that you want to reach. People choose churches today primarily

 on the basis of relationships and programs, not location. People are willing to drive farther to attend a large

 church with a multifaceted ministry than a smaller church with a limited ministry.

2) Demographically. What type of people are your target group – don’t overdo demographic research. The most

 important factors to consider: 1) age, 2) marital status, 3) income, 4) education, 5) occupation. Less than 1%

 are interested in the question “How can I get to heaven”. Become an expert on your community.

3) Culturally. The lifestyle and mind-set of those who live around the church – people’s values, interests, hurts,

 fears. The more you know about your target people, the easier it will be to reach them. Be wary of “people

 blindness” – being unaware of social and cultural differences between people. Talk to the people to get

 educated; ask them what they feel are their greatest needs.

4) Spiritually. Determine the spiritual background of your target people. Unchurched not only refers to those that

 have never been inside a church, but also to those who have a church background but no personal relationship with

 Christ.

 Churches spend lots of money and time on evangelistic projects without first asking the people they intend to reach if they

 think the program will work.

Suggested Application

a) Discover the groups that your church is best equipped to reach, and then discover which styles of evangelism best match that target. Do not even think about who your target is until you’ve clarified the purposes of your church.

b) Do NOT compare attendance between churches.

c) Personalize your target by creating a composite profile of the typical unchurched person that your church wants to reach (“Saddleback Sam”, “Saddleback Samantha”).

10. Knowing Whom You Can Best Reach (pp. 173-184)

Principles/opinions

a) The Gospel spread primarily through relationships. The most effective evangelistic strategy is to first try to reach those with whom you already have something in common. The people your church is most likely to reach are those who match the existing culture of your church. Whatever type of people you already have in your congregation is the same type you are likely to attract. The fact that a church may be unsuccessful in reaching certain types of people is not a matter of right or wrong, but a matter of simply respecting the wonderful variety of God’s people.

b) The #1 reason that people choose a church is because of the pastor; the pastor does not attract first time visitors, but he is the major reason they either come back or don’t. People need to identify with the pastor.

c) Leaders will best reach those you relate to, and will attract who you are, not necessarily who you want. Explosive growth occurs when the type of people in the community match the type of people that are already in the church, and that match the type of person the pastor is. A godly man in the wrong place will still produce only mediocre results.

d) Even within your church’s target group, there will be various pockets of receptivity. At various times, people tend to be more open to spiritual truth than at other times. Those most receptive appear to be those in transition, and those under tension. God uses both change and pain to make people receptive to the Gospel.

e) Growing churches focus on reaching receptive people; non-growing churches focus on re-enlisting inactive people. It takes about 5 times more energy to reactivate a disgruntled or carnal member than it does to win a receptive believer.

Suggested Application

a) If your church doesn’t match the community, build on your strength. Don’t try to be something you’re not – keep doing what you’ve been strong at; just do it better. Also, you could intentionally change the makeup of your church in order to match a new target – completely replace the old programs, structure, and worship services with new ones. DO NOT DO THIS unless you are sure God has told you to do so – the bigger a church gets, the more resistance and less likelihood for success. Finally, you could start new congregations, by starting a new worship service, or by beginning a mission.

11. Developing Your Strategy (pp. 185-203)

Principles/opinions

a) The typical church wants to win people to Christ as long as it can be done in a comfortable way. The secret of effective evangelism is to not only share Christ’s message, but to follow Christ’s methodology – He modeled timeless principles of evangelism that still work today, if we’ll apply them (Matt 10, Luke 10).

b) FIVE PRINCIPLES OF SADDLEBACK’S EVANGELISM STRATEGY

1) Know What You are Fishing For. There is no “one size fits all” approach to fishing – know what you are fishing

 for. Jesus targeted the kind of people the disciples were most likely to reach – people like themselves.

2) Go Where the Fish are Biting. This is the principle of receptivity (in chapter 10). Jesus told the disciples they

 were not supposed to stay around unresponsive people – don’t pick the green fruit, but find the ripe fruit and

 harvest it. The Holy Spirit wants to direct us to the people He’s already prepared to respond. We should not focus

 our efforts on those who aren’t ready to listen. There are far more people in the world who are ready to receive

 Christ than there are believers ready to witness to them.

3) Learn to Think Like a Fish. Jesus was effective in dealing with people because he understood and was able to

 defuse the mental barriers they held (Col 4:5). The longer you are a believer, the less you think like an unbeliever.

 If you want to advertise your church to the unchurched, you must learn to think and speak like they do. One of the

 greatest barriers to evangelism is that most believers spend all their time with other Christians – if you don’t spend

 time with unbelievers, you won’t understand what they’re thinking.

Complaints:

a) “Church is boring, especially the sermons. Messages don’t relate.” Learn how to communicate God’s

 Word in practical, interesting ways. The unchurched aren’t asking for watered-down messages, just

 practical ones.

b) “Church members are unfriendly to visitors. I want to feel welcomed without being embarrassed.” The

 greatest emotion the unchurched feel when they visit is fear – of not belonging (cliques), of not knowing

 the inside terminology.

c) “The church is more interested in my money than in me.” Offering is only for those who are a part of our

 church family; visitors are not expected to give.

d) “We worry about the quality of the church’s child care.” The church must earn the trust of parents. If

 you want to reach young couples, you must have an excellent program for their children.

Take the time “read the defense” – understand and anticipate the objections unbelievers will have before they voice them.

4) Catch Fish on Their Own Terms.

a) Understand and adapt to their culture, when doing so didn’t violate a biblical principle. For 2000 years,

 Christianity has adapted itself to one culture after another. To penetrate any culture, you must be willing

 to make small concessions in matters of style in order to gain a hearing.

b) Let your target determine your approach (I Cor 9:19-22). Jesus had no standard approach to witnessing –

 he did so in their context.

c) Jesus told the disciples to heal the hurts, meet the needs, and feed the interests (Matt 10:8); if your

church is serious about reaching the unchurched, you must be willing to put up with people who have a lot of problems.

d) Take the hang-ups (focus on money, motivation by guilt/fear, attend every church meeting, make visitors

 stand and introduce themselves) of the unchurched seriously, even when based on ignorance. Few people

 choose a church on the basis of denominational label; they choose the church that best meets their needs.

e) Change methods whenever necessary. The greatest enemy to our future success is often past success.

5) Use More Than One Hook. It is not pandering to consumerism to offer multiple services or even multiple styles of

worship; it is strategic and unselfish, and it says we will do whatever it takes to reach more people for Christ. Growing churches offer multiple programs, services, and locations – “saturation evangelism” – use every means
 available to reach every available person at every available time.

c) If your church is serious about developing a comprehensive evangelism strategy, it will cost money. Money spent on evangelism is never an expense; it’s always an investment. When finances get tight in a church, often the first thing cut is the evangelism and advertising budget – this is the last thing that should be cut. People tend to give to a vision, not to a need. Money flows to God-given, Holy Spirit-inspired ideas. Churches with money problems often actually have vision problems. When you spend nickels and dimes on evangelism, you get nickel and dime results. “God’s work done God’s way will not lack God’s support.”

d) Fishing for men is NOT a hobby for Christians; it is to be our lifestyle.

Suggested Application

a) Consider the following 5 questions when assessing target group needs: 1) What do you think is the greatest need in this area, 2) Are you actively attending any church, 3) Why do you think most people don’t attend church, 4) If you were to look for a church to attend, what kind of things would you look for, 5) What could I do for you, and what advice can you give to a minister who really wants to be helpful to people

b) Do not let cultural differences between believers and unbelievers become barriers to getting the message out.

Part Four – Bringing in a Crowd

12. How Jesus Attracted Crowds (pp. 207-238)

Principles/opinions

a) Jesus did three thing to attract large crowds: He loved them (Matt 9:36), He met their needs (Matt 15:30, Luke 6:17-18), and He taught them in interesting and practical ways (Matt 13:34, Mark 10:1).

b) LOVE UNBELIEVERS

1) The command to love is repeated over 55 times in the NT. If we don’t love people, nothing else matters

 (I John 4:8). Many churches have members that love each other and have great fellowship, but the churches are

 dying because all the love is focused inwardly. They don’t attract unbelievers because they don’t love unbelievers.

 They love the people they feel comfortable with – the warm fellowship doesn’t translate into love for unbelievers

 and visitors.

2) The most overlooked key to growing a church: We must love unbelievers the way Jesus did.

3) Churches that grow are those who hold conservative beliefs and are loving to outsiders. Love draws people in

 like a powerful magnet. A lack of love drives people away.

4) The right climate for church growth is an atmosphere of acceptance and love. To make an impact, love must be

 expressed in a practical way. Love is more than a feeling; it is a behavior.

5) The pastor sets the tone and atmosphere of the congregation. When people know you love them, they listen to you.

6) When you work hard at remembering people’s names, it pays great relational dividends.

7) Personally greet people BEFORE and AFTER service.

8) Appropriate, “high touch” ministry is effective. Many individuals live by themselves, and the only physical

 contact they may get will be at church. Behind every smile is a hidden hurt that a simple expression of love could

 heal.

9) Use a warm, personal style in writing to visitors.

10) As believers, we are called to accept and love unbelievers without approving the sinful lifestyles (Jesus and

 Samaritan woman, Jesus and Zacchaeus). We cannot expect unbelievers to act like believers until they are

 believers – make a clear distinction between the congregation and the crowd. The church is a hospital for

 sinners – members are subject to church discipline, the crowd are not. Sanctification comes after salvation.

c) MEET PEOPLE’S NEEDS

1) Jesus did not judge some needs as being “more legitimate” than others, and he certainly did not make people

 feel guilty for their needs. Jesus often established a beach-head for evangelism by meeting a felt need.

2) It doesn’t matter why people initially come to Jesus – what matters is that they come. Anybody can be won to

 Christ if you discover the key to their heart.

3) You must get people’s attention – the only way a church can capture the attention of the unchurched today is by

 offering them something they cannot get anywhere else.

4) “Ministry” – meeting people’s needs in Jesus’ name. Meeting human needs, regardless of what they are, is being

 a “doer of the Word”. A church will never grow beyond its capacity to meet needs. If your church is genuinely

 meeting needs, then attendance will be the least of your problems.

5) People feel the same emotional and relational needs – the need for love, acceptance, forgiveness, meaning, self-

 expression, and a purpose for living. They are also looking for freedom from fear, guilt, worry, resentment,

 discouragement, and loneliness. Each time your church meets someone’s need, a good rumor begins traveling

 the interpersonal community network. When enough of these rumors get around, your church will begin

 attracting people that no visitation program could possibly have reached.

d) ATTRACT CROWDS BY TEACHING IN A PRACTICAL, INTERESTING WAY

1) Crowds were amazed with (Matt 7:28), profoundly impressed with (Matt 22:33), enthusiastic with (Mark 11:18),

 spellbound (Mark 11:18), and enjoyed (Mark 12:37) Jesus’ teachings.

2) To capture the attention of unbelievers as Jesus did, we must communicate the spiritual truth as He did. His

 preaching had an immediacy about it; He was always relevant and always on target for that moment. His

 emphasis was often on meeting needs and healing hurts; His truth “set the people free”, and brought blessings

 to their lives. We have to show the Bible’s relevance by applying its message personally to people’s lives.

3) Crowds always flock to hear good news. They are looking for anyone who can give them hope, help, and

 encouragement. When you begin with people’s needs when you preach or teach, you immediately gain their

 attention. You start where people are and move them to where you want them to be.

4) Things that get your attention: things you value, things that are unique, things that threaten you.

5) Unbelievers aren’t that interested in truth these days; surveys show that the majority of Americans reject the

 idea of absolute truth. Moral relativism is the root of what’s wrong in our society. Most unbelievers aren’t

 looking for truth; they are looking for relief. Sharing Biblical principles that meet a need creates a hunger for

 more truth.

6) People’s immediate needs are a key to where God would have you speak on a particular occasion.

 Speaking the truth is NOT optional – it is a requirement. However, your audience does determine which truths

 you speak about at that time; some truths are more relevant than others to unbelievers. Your audience also

 determines how you start your message; when speaking to the unchurched, you need to begin where your

 sermons normally end up.

7) Jesus’ aimed for application because His goal was to transform people, not merely to inform them. Sermons

 that exhort people to change without sharing the practical steps of how to do it end up just producing more

 guilt and frustration. The deepest kind of teaching is that which makes a difference in people’s day-to-day

 lives. Unchurched are not asking that we change the message or dilute it – only that we show its relevance.

 You don’t have to transform the message of the Bible, but you do have to translate it into terms the unchurched

 can understand.

8) Entertain means “capturing, holding the attention for an extended period of time.” We should not be afraid

 of being interesting – a sermon does not have to be dry to be spiritual. When God’s word is taught in an

 uninteresting way, people just don’t think the pastor is boring, they think God is boring. We slander God’s

 character if we preach with an uninspiring style or tone.

9) Jesus told stories to make a point; the Bible is essentially a book of stories. Stories hold our attention, stir our

 emotions, and help us remember.

10) Jesus used simple language, not technical or theological jargon. He taught profound truths in simple ways; we

 tend to teach simple truths in profound ways. On overuse of Greek and Hebrew in preaching discourages

 confidence in English. Keep it simple – the simpler the message, the more God blesses it. However, simple

 does not mean shallow or simplistic – it means clear and understandable.

e) Some church leaders deny that attraction is a legitimate method of evangelism. The Great Commission does tell believers to take the initiative to share the Good News. However, Jesus also told the lost world to “Come” (Matt 11:28). Do not choose between “Go and Tell” and “Come and See”. A healthy church will provide opportunities for both.

f) In response to culture, be wary of imitation churches. Churches in this group sacrifice the biblical message and mission in order to blend in with the culture. Also, be wary of isolation churches. Churches in this group avoid ANY adaptation to culture in order to preserve the purity of the church; they confuse their cultural traditions with orthodoxy. The strategy of Jesus was infiltration – He ministered in the world without being of the world (Luke 13:1-5). If your church is serious about the Great Commission, you will never be a completely pure church because you will always be attracting unbelievers with questionable backgrounds; evangelism is sometimes messy. Don’t be surprised if some of today’s religious establishments accuse you of selling out to culture and breaking traditions. Jesus should be our ultimate model for ministry, not anyone else.

Suggested Application

a) Ask for frank, honest, anonymous opinions and first impressions from visitors – ask questions like “What did you notice first?”, “What did you like best?”, “What did you like the least?”

b) Consider eliminating the pre-service prayer time by staff, or “holy huddles” – have them be in front, greeting everyone.

c) Every pastor must decide whether to impress people or influence them. Demonstrate the attitude “If you come here, we’re going to love you. No matter who you are or what you look like or what you’ve done, you’re going to be loved in this place.”

d) Do not limit ministry to the “spiritual needs” – minister to the entire person (James 2:15-16).

13. Worship Can Be a Witness (pp. 239-249)

Principles/opinions

TWELVE CONVICTIONS ABOUT WORSHIP

a) Only believers can truly worship God. We magnify God’s name in worship by expressing our love and commitment to him; Saddleback defines worship as “expressing our love to God for who He is, what He said, and what He’s doing.” God, not man, is the center of worship.

b) You don’t need a building to worship God. No building (or lack of one) should ever be allowed to control, limit, or distract people from worshiping God (Acts 17:24).

c) There is no correct “style” of worship. Jesus only gave two requirements for worship: do so in spirit and truth (John 4:24). The style of worship that you feel comfortable with says far more about your culture background than it does about your theology. There isn’t a biblical style of worship. Worship engages both emotion and intellect, your heart and your mind.

d) Unbelievers can watch believers worship. Unbelievers can see how we value God’s Word, how we respond to it, and how the Bible answers the problems and questions of life.

e) Worship is a powerful witness to unbelievers if God’s presence is felt and if the message is understandable. More people are won to Christ by feeling God’s presence than by all our apologetic arguments combined. There is an intimate connection between worship and evangelism; it is the goal of evangelism to produce worshipers. Worship also provides the motivation for evangelism. True worship causes us to witness; in genuine worship, God’s presence is felt, God’s pardon is offered, God’s purposes are revealed, and God’s power is displayed.

f) God expects us to be sensitive to the fears, hang-ups, and needs of unbelievers when they are present in our worship services. In I Cor 14:23, tongues are to be limited in worship; tongues aren’t foolish, but appear to be. We must be willing to adjust our worship practices when unbelievers are present. Being seeker sensitive in our worship service is a biblical command (I Cor 10:32, Col 4:5). The spiritual “food” is unchanged in a seeker sensitive service, but the presentation is more thoughtful and considerate of guests present.

g) A worship service does not have to be shallow to be seeker sensitive. The message doesn’t have to be compromised, just understandable. Making a service “comfortable” for the unchurched doesn’t mean changing your theology; it means changing the environment of the service. Being seeker sensitive does not limit what you say, but it does affect how you say it. Unchurched want to hear the Bible, but in a way that it is relevant, in terms they can understand, and in a tone that shows you respect and care about them. They are looking for solutions, not scolding.

h) The needs of believers and unbelievers often overlap. They are very different in some areas but are very similar in others. Both need to know what God is like, understand life’s purposes, why and how to forgive others, how to strengthen their marriage and family, deal with suffering, grief, and pain, and why materialism is so destructive.

i) It is best to specialize your services according to their purpose. Saddleback uses Wednesday evenings for believers, Sunday mornings for evangelism.

j) A service geared towards seekers is meant to supplement personal evangelism, not replace it. People generally find it easier to decide for Christ when there are multiple relationships supporting that decision. There is incredible persuasive power in the witness of a crowd of believers worshiping together.

k) There is no standard way to design a seeker service. Unbelievers are not all alike – some want to be part of the service, some just want to sit passively and watch; some like high energy services, some like quiet, meditative ones. There are three non-negotiable elements of a seeker sensitive service: 1) treat unbelievers with love and respect, 2) relate the service to their needs, 3) share the message in a practical, understandable manner. Don’t overemphasize minor factors. What really attracts large numbers of unchurched to a church is changed lives. New approaches and technologies are only tools – you must figure out what works best to reach seekers in your local context.

l) It takes unselfish, mature believers to offer a seeker-sensitive service. Members demonstrate incredible spiritual maturity when they are considerate of the needs, fears, and hang-ups of unbelievers, and are willing to place those needs before their own in service. Offering a seeker service means intentionally tipping the scales towards unbelievers; members are willing to create a safe environment for unbelievers at the expense of their own preferences, traditions, and comfort (Matt 20:28). Until this attitude of unselfish servanthood permeates the minds and hearts of your members, your church is not ready to begin.

Suggested Application

a) Become more seeker sensitive by changing the way you greet visitors, the style of music you use, the Bible translation you preach from, and the kinds of announcements you make in the service.

b) Design one worship to edify believers, and another to evangelize the unchurched friends by your members.

14. Designing a Seeker-Sensitive Service (pp. 251-277)

Principles/opinions

a) Most churches rarely attract unbelievers to their services because members are uncomfortable bringing them to church. Why: 1) the target of the messages is unpredictable, 2) services are not designed for unbelievers, 3) members may be embarrassed by the quality of the service.

b) Plan the service with your target in mind. The entire service must be planned with the unchurched in mind.

c) Make it as easy as possible to attend.
d) Improve the pace and flow of service. Think about IMPACT for your music. Inspire Movement – opening number should be lively, upbeat, to relax attendees and wake up the bodies. Praise – move to joyful songs about God. Adoration – move to a more meditative intimate song to God. Commitment – a song to give people a chance to affirm or reaffirm a commitment to God. Tie it all together – another short, upbeat, song.

e) Make visitors feel comfortable. Visitors have already formed an opinion of your church within the first 10 minutes after they arrive. Visitors’ first emotional response is typically fear; therefore, make sure they’re relaxed.

1) Reserve the best parking spots for visitors. Greeters can then know who to welcome as visitors.

2) Station greeters outside your building. It is important to select greeters and ushers who match your target. Don’t

 identify outside greeters with badges; greeters with badges make visitors feel they are being welcomed by

 “officials” of the church.

3) Set up information tables outside your buildings.

4) Place directional signs everywhere.

5) Have taped music playing when people enter your building. Silence is scary to unchurched visitors. There is a

 place for silence, but at the beginning of a seeker service. The louder you play background music, the more

 animated people talk. They notice there’s life in the church.

6) Allow visitors to remain anonymous in the service. Make them feel welcomed and wanted without being watched.

 Visitors hate to be singled out for public recognition (except for church officials). Newcomers like to hide in

 crowds. The most common fears: being surrounded by strangers, speak before a crowd, and being asked a personal

 question in public. The way many churches welcome them actually experiences all 3 at once. Think everything

 through from a visitor’s standpoint.

7) If you use a registration card, have everyone fill one out. When everyone registers, visitors aren’t singled out.

 Don’t use registration books.

8) Offer a public welcome that relaxes people. Let people know they can enjoy the service.

9) Begin and end each service with people greeting each other. 5 times in the NT we are told to greet one another.

 This simple tradition has created a warm sense of camaraderie and family between people who don’t even know

 each other.

10) Offer a refreshment table at each service. Food and drink relax people and reduce relational barriers. When

 people are relaxed, they listen better and are more open to change.

f) Brighten up the environment. Figure out what mood you want your service to project, and then create it. Even before the service begins, visitors are making value judgments about your church. Cleanliness is attractive; dirty, unkempt grounds are repulsive. Church buildings should be bright and full of light. Seating should be at least 18 inches apart, if possible. Too small a space can create “social strangulation”, and too large a space will prohibit warmth and intimacy. The natural beauty of God’s creation inspires, relaxes, and restores people.

g) Create an attractive atmosphere. Atmosphere, or mood/tone, definitely impacts what happens in your service. Worship is a delight, not a duty. We want our services to be an encouragement, not a discouragement. You can change a person’s behavior far more quickly through affirmation than through criticism. People are looking for a place to belong; create a “family” atmosphere (I Pet 3:8). One of the purposes of weekly worship is to be spiritually restored and emotionally recharged. It’s not a sin to help them feel good; by teaching people to laugh at themselves and their problems, it not only lightens their load, it helps them to change. Services that are formal and ceremonial causes unchurched visitors to worry that they might do something wrong; the first task should be to reduce their anxiety.

h) Print a simple order of service. Telling the unchurched in advance relaxes them and lowers their defenses.

i) Minimize internal church announcements. If you don’t establish a policy of what warrants public announcement and what doesn’t, you will end up using a significant portion of the service on church announcements.

j) Continually evaluate and improve. Growing churches should always ask, “How can we do it better?” They are ruthless in evaluating their services and ministries; evaluation is the key to excellence.

k) Planning, evaluating, and improving our services is a proper thing to do (I Cor 14:40).

l) Remember who you are serving. Seeker sensitive services are hard work. You must know why you do what you do or else you’ll be defeated by discouragement. All what we do is for God (Col 3:23-24).

Suggested Application

a) To grow, create a service that is intentionally designed for your members to bring friends to. A crowd is not a church, but to grow, you must first attract a crowd.

b) To make it as easy as possible for unchurched, consider: 1) offering multiple service times, 2) offering surplus parking, 3) offering children’s SS during service, 4) put a map to the church on all advertising.

c) Work on minimizing transitional times, as soon as one element ends, another should begin. Constantly look for ways to save time in service (e.g., offering time cut by increasing ushers, keep pastoral prayers short in seeker services).

d) At the welcome, tell everyone they won’t have to say anything and nobody’s going to embarrass them.

e) Consider the “3 minute rule”: for the first 3 minutes after service, members only talk to people they haven’t met.

f) Consider having a photographer take pictures through the eyes of a visitor – do an environmental impact analysis.

g) Brighten up the church as much as possible. Don’t skimp on sound systems; nothing can destroy a holy moment faster than a loud blast of feedback. Keep the temperature on the cool side to keep everyone awake. Add plants as decorations, and don’t overdo religious symbols (beyond crosses).

h) Have clean, safe nurseries, and have clean restrooms.

i) For the service, create a feeling of “expectancy” (members praying during the services, enthusiastic members who bring unsaved to church, a history of life-changing services, sheer size of crowd, celebration-style music, and faith of team leaders). Have an atmosphere of gladness and joy – worship leaders are often the face of atmosphere.

j) Consider eliminating a dress code – written or unwritten.

k) Describe the service in nontechnical terms (i.e., be wary of using the terms benediction, invocation, offertory), and include explanatory notes.

l) Train your members to read the bulletin, without giving too many specifics. Announce only events that apply to everyone. Avoid appeals for help from the pulpit, and do NOT conduct internal church business during a seeker service.

m) Saddleback uses three tools for evaluation: 1) the first impression card, 2) the welcome card, 3) worship evaluation sheet.

15. Selecting Your Music (pp. 279-292)

Principles/opinions

a) Music is an integral part of our lives; the power of music is tremendous; a song can touch people in a way that a sermon can’t, and is a potent tool for evangelism (Psa 40:3).

b) It’s impossible to appeal to everyone’s musical preference and taste. Music is a divisive issue that separates generations, regions of the country, personality types, and even family members. Choosing the style of music will be one of the most critical and controversial decisions you will make. Be prepared for heated disagreement.

c) Churches need to admit that no particular style of music is sacred. What makes a song sacred is its message. To insist that one particular style of music is sacred is idolatry. There is no such thing as “Christian” music – there are only Christian lyrics.

d) in Psalms, biblical worship used drums, clashing cymbals, trumpets, tambourines, and stringed instruments – a lot like “contemporary” music today. Songs that we now consider “sacred” where once criticized as contemporary Christian music. Many of the methods and tools used today (hymns, piano, organs, SS) were considered worldly and heretical in the past; now, we have a new blacklist (synthesizers, drums, drama, video).

e) 96% of Saddlaback’s target group listened to middle-of-the-road adult contemporary music. Once the decision was made to stop singing “hymns” in the seeker service, the church exploded with growth – they did lose hundreds of potential members, but attracted thousands more.

f) RULES FOR SELECTING A MUSIC STYLE

1) Preview all the music you use. Set up parameters so that music supports the purpose of the service than working

 contrary to it. Ask whether the lyrics are doctrinally sound, understandable to the unchurched, and identify the

 purpose of the song (edification, worship, fellowship, evangelism).

2) Speed up the tempo. The I, M, P, and T of IMPACT are upbeat, while A and C are slower, meditative.

 Unbelievers usually prefer celebrative music over contemplative music – this matches their preferences.

3) Update the lyrics. References to biblical metaphors and theological terms may need to be translated or reworded;

 even in some contemporary songs. Remember, this is for a seeker sensitive service.

4) Encourage members to write new songs. Every generation needs new songs to express its faith (Psa 96:1). Once

 a song is sung 50 times, people generally no longer think about the lyrics’ meaning – they just sing by rote. Many

 churches overuse certain songs (personal preferences of pastors, worship leaders). Predictability has killed more

 worship services than any other factor. A song loses its testimonial power if people aren’t thinking about what

 they’re singing. We are told at least 17 times in Scripture to sing to the Lord; in contrast, most hymns are sung

 about God. The strength of many contemporary songs is that they are God-centered, not man centered.

g) Ponder this: we invite the unchurched to come and sit on 17th century chairs (pews), sing 18th century songs (hymns), and listen to a 19th century instrument (organ) – think about why many churches are considered out-of-date.

h) The larger the church gets, the more congregational singing can be used in seeker services. It is a mistake to totally remove congregational singing from the seeker service entirely because it is a powerful, emotional element.

i) Music is a critical element, and is very powerful. We need to be willing to set aside our own personal preferences and use the music that will best reach the unchurched for Christ.

Suggested Application

a) Based on your target, identify their preferred style of music, and stay with it. Match your music to the kind of people God wants your church to reach.

b) Consider categorizing your songs by target or purpose, to help ease selection and planning (seeker vs. believer services).

c) Use MIDI to fill in the gaps when you lack instrumentalists.

d) You must decide whether your church is going to be a music conservatory for the musical elite, or a place where common people can bring unsaved friends and hear music they understand and enjoy. Use music for the heart, not art.

e) Use more performed music than congregational singing in seeker services. Visitors do not feel comfortable singing what they don’t know or understand. Unchurched visitors feel comfortable listening to performed music, as it’s a style to which they can relate.

16. Preaching to the Unchurched (pp. 293-306)

Principles/opinions

a) It doesn’t matter if the pastor likes the message or not, nor if the sermon is doctrinally correct or homiletically sound – unchurched will respond to a message to which they can relate.

b) The style of communication that most church members are used to is counterproductive in reaching most of the unchurched. Teaching verse-by-verse is not the most effective way to evangelize the unchurched. You cannot “communicate” with people until you find something you have in “common” with them – such as needs, hurts, and interests as humans. First capture their attention, then move them to the truth of God’s Word. Preaching to felt needs is a theologically sound approach to introducing people to God. Preaching that changes lives brings truth of God’s Word AND the real needs of people together through application.

c) Unbelievers are usually intimidated by the Bible. As the “Word of Life”, we must do everything we can to bring the unchurched into contact with it, and help them feel comfortable using it.

d) HOW TO RELIEVE ANXIETY AND SPARK INTEREST IN THE BIBLE AMONG UNCHURCHED

1) Read Scripture from a newer translation. Clarity is more important than poetry. Remember, King James

 authorized a new translation because he wanted a contemporary version.

2) Use pew Bibles. Since unchurched don’t know the books of the Bible, you can simply announce the page number

 of the passage. This prevents visitors from being embarrassed by how long it takes them to find it.

3) Select your Scripture readings with the unchurched in mind. All scripture is inspired by God, but it is not all

 equally applicable to unbelievers. Some are clearly more appropriate for seekers.

e) People forget 90-95% of what we hear within 72 hours. If your attendees do not take notes, they’ll forget all but 5%.

f) Preaching in a series (4-8 weeks) takes advantage of momentum, and takes advantage of word-of-mouth advertising.

g) SUGGESTIONS FOR COMMITMENT TIME

1) Clearly explain exactly how to respond to Christ.

2) Plan out your time of commitment. Deliberately and carefully think through what you want to happen.

3) Be creative in inviting people to receive Christ. Avoid saying the same thing every week.

4) Lead unbelievers in a model prayer. The unchurched don’t know what to say, so give them an example.

5) Never pressure unbelievers to decide. Trust the Holy Spirit to do His work. Evangelism is usually a process

 of repeated exposure to the Good News; one exposure rarely does it.

6) Offer multiple ways to indicate a commitment to Christ. Altar calls with a card approach (“spiritual survey”).

7) Expect people to respond.

h) Many preaching styles that once worked no longer effectively communicate to unbelievers. However, nothing can take the place of Spirit-anointed preaching – the message is still the most important element of a seeker service.

i) People will put up with a lot inconveniences and limitations if the messages are genuinely meeting their needs.

Suggested Application

a) For seeker sensitive sermon preparation and delivery, consider “Communicating to Change Lives” and “The Encouraging Word” tape ministry.

b) Consider using verse-with-verse exposition (systematic theology, or using many verses with many passages that speak on a topic).

c) For scripture, consider using passages that don’t require any previous understanding, and those that show the benefits on knowing Christ.

d) Consider providing an outline with Scripture written out. Reasons: 1) unchurched don’t own Bibles, 2) relieves embarrassment in finding texts, 3) cover more material in less time, 4) everyone can read aloud together (same translation), 5) use and compare multiple translations, 6) audience can circle and underline words, 7) helps people remember the message, 8) people can review the message later, 9) becomes a basis for small group discussion, 10) members can teach outline to others.

e) Plan your titles that appeal to the unchurched. Don’t create titles to impress other members; just ensure the “felt-need” titles have a hard-core biblical message. The misunderstanding of other Christians is a small price to pay for winning 1000s to Christ.

f) Consider announcing your sermon titles in advance; members can bring friends that might best suit their needs.

g) Be consistent in your preaching style; don’t switch between targeting seekers and believers in the same service, as no one will know when it’s safe to bring unchurched friends. When you preach a series on some aspect of spiritual maturity, you must communicate it in a way that connects with the needs of unbelievers.

h) Choose guest speakers carefully. All it takes is one offbeat guest speaker to lose people you’ve been cultivating for months. Pastors must protect their flock from heresy.

i) Always offer unbelievers an opportunity to respond to Christ in a seeker service. Consider the registration/commitment card idea instead of asking folks to walk up. Have a dedicated, special music number, and collect offering AND the cards at the same time. Baptism is the public statement of faith.

Part Five – Building Up the Church

17. Turning Attendees into Members (Congregation) (pp. 309-329)

Principles/opinions

a) Assimilation is the task of moving people from an awareness of your church to attendance, to active membership. Members are contributors, not just consumers. The Christian life involves more than just believing – it also includes belonging.

b) Any organ that is detached will not only miss what it is created to be, but it will shrivel and die; the same is true of uncommitted Christians.

c) Prospective members have their own separate set of questions, such as:

1) Do I fit here (acceptance)? Everyone needs a niche, and small groups play a crucial role in meeting this need.

2) Does anybody want to know me (friendship)? People deserve individual attention – opportunities must exist to

 develop relationships within your congregation.

3) Am I needed (value)? People want to make contributions with their lives; they want to feel that they matter.

 When they are shown they can make a difference, they will want to be involved.

4) What is the advantage of joining (benefit)? Clearly and concisely explain the biblical, practical, and personal

 reasons for membership.

5) What is required of members (expectations)? Clearly explain the responsibilities of membership.

d) Membership is an act of commitment. Numerous benefits to membership: 1) it identifies a person as a genuine believer (Eph 2:19, Rom 12:5), 2) It provides a spiritual family to support and encourage them (Gal 6:1-2, Heb 10:24-25), 3) It gives them a place to discover and use their gifts in ministry (I Cor 12:4-27), 4) It places them under the spiritual protection of godly leaders (Heb 13:17, Acts 20:28-29), 5) It gives them the accountability they need to grow (Eph 5:21).

e) Benefits they can’t find anywhere else: 1) Worship helps you focus on God, 2) Fellowship helps you face problems by providing the support and encouragement of other Christians, 3) Discipleship helps you fortify your faith by learning the truth of God’s Word and applying biblical principles, 4) Ministry helps you find and develop talents and use them in serving others, 5) Evangelism helps you fulfill your mission of reaching your friends and family.

f) A Christian disconnected from a church is similar to a child without a family (I Tim 3:15). It is important to position the church as a family, rather than an institution. Many independently minded baby boomers are longing to be connected as they enter middle age. This “longing for belonging” provides the church with a timely opportunity – the church as “extended family” will strike a sensitive chord in many lonely hearts.

g) When members are allowed to join without expectation, member motivation may be an issue. Clearly defined expectations, what the Bible clearly expects, is what should be asked for.

h) With a membership covenant, some will leave, but some will leave no matter what you do. People even walked away from Jesus – with a membership covenant, at least you get to choose and keep the kind of people you want.

i) New members need to be welcomed and wanted once they’ve joined; they need to feel special. People need more than a warm handshake after service to feel like they belong. People may join because of a pastor, but will stay because of the relationships built.

j) It is a myth that you must know everyone in the church to feel like part of the church, but he or she needs to know some people. You can’t just hope members will make friends in the church – you must encourage, plan, structure, and facilitate it.

k) While events like supper clubs, sports, game nights, picnics work to build relationships, the most effective tool for Saddleback have been weekend retreats.

l) New members assimilate best into new groups – they have “newness” in common. Churches should be growing larger and smaller at the same time – there must be a healthy balance between large group functions and small group cells. Small groups are the most effective way of closing the “back door” of your church.

m) It is vital that communication lines are established and effective. An informed member is an effective one; having redundancy (several channels) for disseminating congregational information is best. Two-way communication is important. Saddleback uses “The Welcome Card”, CARE (Contact, Assist, Relate, Encourage) callers, and Lay Pastor Reports to get feedback from the congregation.

Suggested Application

a) You must have a system and structure to assimilate and keep the people you reach. Baby believers need an “incubator”.

b) Consider 12 questions before developing assimilation plan: 1) What does God expect from members of His church, 2) What do we expect from our members right now, 3) What kind of people already make up our congregation, 4) How will that change in the next 5-10 years, 5) What do our members value, 6) What are new members’ greatest needs, 7) What are our long term members’ greatest needs, 8) How can we make membership more meaningful, 9) How can we insure that members feel loved and cared for, 10) What do we owe our members, 11) What resources or services could we offer our members, 12) How could we add value to what we already offer.

c) Establish a required membership class (strong, not long). People will find out exactly what will be expected of them as members. Consider having the senior pastor teach this class (or at least a portion of it) – to see and hear his vision, feel his love, hear his personal commitments. This class should answer: 1) what is a church, 2) what the purposes of the church, 3) what are the benefits of being a member, 4) what are the requirements of membership, 5) what are the responsibilities of membership, 6) what is the vision and strategy of this church, 7) How is the church organized, 8) how can I get involved in ministry, 9) What do I do now that I am a member. Include a clear explanation of salvation. Use many elements (video, small group, etc.) to keep it interesting and interactive. Also consider offering a children’s, youth, and adult version.

d) Prayerfully prepare and adopt a membership covenant.

e) For new members, consider a new members’ banquet to celebrate, set up a “Pastor’s Chat” to give new members a chance to meet the staff face-to-face. Use birthday cards, and recognize membership anniversaries, weddings, etc. in your newsletter.

f) Try to include some kind of relational activity in every congregational meeting (handshakes). For larger churches, consider using name tags for members.

g) Develop a network of small groups built around different purposes, interests, age groups, geography, or anything else.

h) Continue using homes for small groups: 1) they are infinitely expandable (homes are everywhere), 2) they are unlimited geographically, 3) they demonstrate good stewardship (release buildings that people pay for), 4) they facilitate closer relationships (people are more relaxed).

i) Continually emphasize the corporate nature of the Christian life to your members – preach it, teach it, and talk about it. We are connected, joined together as parts of one body – we are family.

18. Developing Mature Members (Committed) (pp. 331-364)

Principles/opinions

a) The NT is very clear in that God’s will for every believer is spiritual maturity (Eph 4:14). The ultimate goal of spiritual growth is to be like Jesus.

SIX MYTHS ABOUT SPIRITUAL MATURITY

b) Spiritual growth is automatic once you are born again. Many churches leave followup and development of new believers to chance – encouraging them to show up at meetings and the job will get done. Spiritual growth is not automatic with the passage of time. Spiritual growth is intentional, and requires a commitment (Rom 6:13) and effort; both God and the person have a role in growth. Becoming like Christ is the results of the commitments we make – we become whatever we are committed to.

c) Spiritual growth is mystical, and maturity is only attainable to a select few. Many Christians feel that spiritual maturity is so far out of reach, they don’t even try to attain it. Spiritual growth is practical, and believers can grow to spiritual maturity if he/she develops the right habits. Spiritual fitness is a matter of learning certain spiritual “exercises” and being disciplined to do them. Character is shaped by the habits we develop.

d) Spiritual maturity can occur instantly if you find the right “key”. Many sincere Christians look for an experience, conference, revival, etc. that will instantly transform them into a mature believer. Spiritual growth is a process that takes time, and it is a slow process (Eph 4:13). Believers grow faster when you provide a track to grow on (e.g., Saddleback’s Life Development Process).

e) Spiritual maturity is measured by what you know. Knowledge of the Bible is foundational to spiritual maturity, but it isn’t the total measurement. Spiritual maturity is demonstrated more by behavior than by beliefs, and thus involves more than creeds and convictions – it also includes character and conduct. Beliefs must be backed up by behavior (James 2:18). It is fruit, not knowledge, that demonstrates maturity (Matt 7:16). Spiritual maturity can be measured through 5 levels: biblical knowledge, perspective, conviction, skills, and character. Knowledge without the other four can produce pride; more knowledge also increases responsibility.

f) Spiritual growth is a personal and private matter. Most spiritual formation teaching is self centered and focused, with no reference to interaction with other Christians – this is completely unbiblical. Christians need relationships to grow, as we develop in the context of fellowship (Heb 10:24-25). Fellowship is not optional for Christians, and is essential for growth. Christians that are not connected with other believers are disobeying the “one another” commands. The quality of your relationship to Christ can be seen in the quality of your relationships to other believers. If you are out of fellowship with a brother, your worship is worthless (Matt 5:23-24). People must be taught how to develop relationships.

g) All you need is Bible Study to grow. “Classroom Churches”, or those that teach Bible content and doctrine, but with little emphasis on believers’ emotional, experiential, and relational development, have this mentality. It takes a variety of spiritual experiences with God to produce spiritual maturity – having a heart that worships/praises God, building/enjoying loving relationships, using gifts/talents to serve others, and sharing your faith with the lost. Any church strategy to bring people to maturity MUST include ALL of these experiences – spiritual growth occurs by participating in all 5 purposes of the church. Mature Christians do more than study the Christian life – they live it. By removing all experience/feeling from the growth process, you reduce it to a sterile, intellectual creed that can be studied, but not enjoyed or practiced. Study without service produces Christians with judgmental attitudes and spiritual pride. What believers need are ministry and evangelism experiences where they can apply what they already know, relational experiences where they can be held accountable, and meaningful worship experiences where they can express their appreciation to God for what they know. “Impression without expression leads to depression”. Bible study is very important, but that study alone will not produce maturity.

h) Churches are often held together by committees rather than by commitment. The reason we have so many weak Christians is that they are half-committed to many causes rather than being totally committed to the most important ones. A barrier to growth is not lack of commitment, but over-commitment to the wrong things.

i) People want to be committed to something that gives their lives significance. People are not usually moved by weak appeals and pitiful requests. Many stewardship campaigns fail because they focus on needs, not visions.

j) Churches have the real secret to meaning, significance, and satisfaction in life, but typically present it in a bland manner.

k) People expect value for their commitment.

l) Benefits of seeing things through God’s perspective: 1) causes us to love God more, 2) helps us resist temptation (long term consequences greater than short term gain), 3) helps us handle trials (endurance), 4) protects us from error (grounded in truth, pluralism causes confusion).

Life Perspectives I

	Doctrine
	Primary Prospective

	God
	God is bigger and better than I can imagine

	Jesus
	Jesus is God showing himself to us

	Holy Spirit
	God lives in and through me now

	Revelation
	The Bible is God’s inerrant guidebook for life

	Creation
	Nothing “just happened”; God created it all

	Salvation
	Grace is the only way to have a relationship with God

	Sanctification
	God’s will is for us to grow in Christlikeness

	Good and Evil
	God has allowed evil to provide a choice; God can bring good even out of evil events

	The Afterlife
	Death is not the end but the beginning; heaven and hell are real places

	The Church
	The only true world “superpower” is the church; it will last forever

	Prayer
	Prayer can do anything God can do

	Second Coming
	Jesus is coming again to judge the world and gather His children

m) Convictions include your values, commitments, motivations. A conviction is something you will die for; knowing what to do (knowledge), why to do it (perspective), and how to do it (skill) is worthless if you don’t have the conviction/motivation to actually do it. A person without conviction is at the mercy of circumstances; if people don’t determine what is important and how to live, others will determine it for them (Rom 12:2).

n) Jesus’ life was dominated by his conviction to do God’s will; when people develop Christ-like convictions, they will develop a sense of purpose in life.

o) Conviction is caught as much as it is taught; it spreads best through relationships.

p) Many believers are frustrated today because they know what to do, but don’t know how to do it. Exhortation without explanation leads to frustration.

q) Character. Christlike character is the ultimate goal of all Christian education; anything less misses the point of
 spiritual growth (Eph 4:13). Eternal rewards in heaven will be based on the character we develop and show on earth. The objective of teaching is to change lives, not merely to provide info. Character is never built in the classroom; it is built in the circumstances of life; the classroom is used to identify the character qualities, and learn how character is developed. Christlike character is defined in Gal 5:22-23. God produces the fruit of the Spirit by putting us in exact opposite circumstances, so we have a choice to make; He is far more concerned with our character than our comfort.

r) Saddleback’s vision is to bring glory to God by presenting Jesus Christ with as many Christlike disciples as we possibly can before He returns.

Suggested Application

a) Lead people to commit to growing spiritually, teach them some basic habits, and give them guidance as they progress “around the bases”, and you can expect them to grow.

b) Any strategy developed to build up believers must help them not only learn the Word, but also to love and live it.

c) You must take time to teach their members how to relate to each other.

d) RAISE THE LEVEL OF COMMITMENT

1) Focus on raising the commitment of your leadership, not just those who are the least committed; doing so will raise

 everyone’s expectations.

2) Ask people for commitment. If you don’t ask, you won’t get it – other groups will. Many secular, community

 groups ask for more commitment than churches do.

3) Ask confidently for a big commitment. Often, the greater the commitment you request, the greater the response.

 Some are afraid to ask for a big commitment, for fear of driving people away; an important distinction to

 remember is that people respond to passionate vision, not need.

4) Be specific in asking for a commitment. Tell them exactly what is expected.

5) Explain the benefits of commitment. God does this time and again in the Bible. Be sure to explain the benefits to

 self, family, the body of Christ, society in general, and the eternal benefits to growth.

6) Build on commitment rather than toward commitment. While you need to tell them where you are taking them

 (big commitment), start with what they can give, no matter how small or weak it may seem. It is fine to break

 a big commitment into smaller steps. Celebrate as people reach milestones of progress – this can motivate

 continued progress.

e) Help people develop spiritual growth habits, or “disciplines”. Teach that being a disciple requires discipline, but they are to be enjoyed rather than endured. Focus on habits that influence time, money, and relationships. Establish habits such as time with God’s Word, prayer, tithing, and fellowship. Consider an annual “renewal” of commitments – helps to refocus and re-energize momentum.

f) BUILDING A BALANCED CHRISTIAN EDUCATION PROGRAM

1) Churches grown biologically (conversion of members’ children) or via transfer may have a working knowledge of

 the Bible, but for churches designed to reach the unchurched, do NOT assume such a working knowledge.

 At the knowledge level, the church needs to regularly offer “new believer” Bible studies of NT and OT (WORD

 study – Wonder about it, Observe it, Reflect on it, Do it). Consider concentration on 5 “core” books – Genesis,

 John, Romans, Ephesians, James.

2) Teach your congregation to see everything through God’s perspective.

3) You must teach biblical convictions in order to counter the secular values to which believers are constantly

 exposed. A church can teach people how to pray, study the Bible, and to witness, but without imparting the

 corresponding convictions, people will not stick with it. Churches without clear, strong convictions will never

 attract the level of commitment that Christ deserves.

4) If you want your church to produce effective Christians, you must teach the necessary skills for Christian living

 and ministry (Eccl 10:10). Saddleback’s Life Skills seminars focus on a single, specific, skill, such as how to

 study the Bible, how to pray more effectively, etc. – consider adopting a similar model.

5) The education program must prepare people with knowledge, perspective, convictions, and skills to handle

 character-building circumstances (conflict, disappointment, temptation, etc.) in order to build character.

6) Five questions for your education program: 1) are people learning the content and meaning of the Bible, 2) are

 people seeing themselves, life, and other people more clearly from God’s perspective, 3) are people’s values

 becoming more aligned with God’s values, 4) are people becoming more skilled in serving God, 5) are people

 becoming more like Christ.

19. Turning Members into Ministers (Core) (pp. 365-392)

Principles/opinions

a) The designation “active” member in most churches means those who attend regularly and financially support the church; however, God also expects every Christian to use his/her gifts and talents in ministry. The church will never be any stronger than its core of lay ministers who carry out the various ministries of the church.

b) FOUR PILLARS OF TRUTH AND LAY MINISTRY (Rom 12:1-8)

1) Every believer is a minister. God calls all believers to minister to the world and the church (Mark 10:45). Service

 and giving are the defining characteristics of the Christlike lifestyle. For ministry, Christians are created (Eph

 2:10), saved (2 Tim 1:9), called (I Pet 2:9-10), gifted (I Pet 4:10), authorized (Matt 28:18-20), commanded

 (Matt 20:26-28), to be prepared for (Eph 4:11-12), needed (I Cor 12:27), accountable, and rewarded (Col 3:23-24).

2) Every ministry is important. There are no insignificant ministries (I Cor 12:18-22). Small ministries often make

 the greatest difference.

3) We are dependent on each other. No ministry is independent of the others, and we must work together.

4) Ministry is the expression of my SHAPE. Each of us are uniquely designed and shaped by God to do certain things.

 If you don’t understand your SHAPE, you end up doing things God never intended or designed for you. When it

 comes to ministry, your function flows out of the way God formed you.

c) Spiritual Gifts. The Bible clearly teaches that God gives each believer certain spiritual gifts to be used for ministry (I Cor 12, Rom 8, Eph 4). They reveal a part of God’s will for your ministry, but not all of it. Saddleback believes that members should start experimenting with different ministries and then they’ll discover their gifts. Saddleback does not put much stock into “gift inventories” (requires standardization, and denominationally specific definitions). Also, believers may exhibit different gifts as a result of maturity.

d) Heart. Passion, this represents the center of your motivation, desires, interests, and inclinations, why you say the things you do (Matt 12:34), why you feel the way you do (Psa 37:4), and why you act the way you do (Prov 4:23). God has given us a unique emotional “heartbeat” that races when we encounter activities, subjects, and circumstances that interest us. Your emotional heartbeat reveals a very important key to understanding the intentions for your life (I Sam 12:20). Members should not ignore their natural interests; people rarely excel at things they don’t enjoy doing.

e) Abilities. These are the natural talents that you were born with. The average person possesses from 500-700 skills. The real issues: 1) people need some process of skill identification, 2) people need a process to help them match their abilities to the right ministry.

f) Personality. There is no right or wrong temperament for ministry; all kinds of personalities are needed to balance the church. Your personality affects how you use your gifts and abilities; two may have the same gift, but their personality may drive them to use that gift very differently. When members minister in a manner that is consistent with the personality God gave you, you will experience fulfillment, satisfaction, and fruitfulness.

g) Experiences. God never wastes an experience (Rom 8:28), be it educational, vocational, spiritual, ministry, and painful.

h) Instead of trying to reshape yourself to be like someone else, celebrate the SHAPE God has given you. You will be most effective and fulfilled in ministry when you use your gifts and abilities in the area of your heart’s desire in a way that best expresses your personality and experiences. Fruitfulness is the result of a good ministry fit.

i) People have much less discretionary time now than ever before. Know the difference between maintenance (budget, buildings, organizational matters, etc.) and ministry. Be wary of using your brightest and best people and turning them into bureaucrats. Committees discuss, argue, maintain, talk/consider, and discuss needs. Ministries do, act, minister, serve/care, and meet needs.

j) The people who do the ministry get to make their own decisions about that ministry; trust people with both authority and responsibility. At Saddleback, the paid staff handles the maintenance.

k) Man-made organizational structures have prevented more churches from healthy growth than any of us could imagine. Every church must decide if it is going to be structured for control, or for growth. For the church to grow, the people must give up control of the leadership, and the pastors must give up control of the ministry. Churches need to streamline their structure to maximize ministry and minimize maintenance. Most standing committees waste an enormous amount of brain power in scheduled, but unnecessary meetings.

l) There is a big difference between leading and controlling. Pastors and staff are responsible for keeping the church doctrinally sound and headed in the right direction, while the day-to-day decisions are made by people in the ministries.

Suggested Application

a) You must set up a process to lead people to deeper commitment and greater service to Christ – one that will move members from the “committed” circle to the “core” circle. Invest time in teaching your members the biblical basis for lay ministry.

b) Do not vote on ministry positions: 1) you avoid a personality contest, 2) new ministries often need to develop slowly, and thus take the spotlight off of them, 3) new members get involved more quickly, 4) you avoid attracting people who are only interested in the position for its power and prestige, 5) if people fail, it makes removal easier, 6) you can respond more quickly to the Holy Spirit’s leading.

c) Establish a ministry placement process. Whenever anyone expresses a desire to minister, you should immediately start them through a placement process, which focuses on empowering people, not filling positions. Focus on the SHAPE of the individual, not the needs of the institution. Staff should also administer the process, and provide attention and guidance to people as they discover the ministry they are SHAPEd for.

d) Provide on the job training. OJT is far more important and effective than pre-service training. Require minimal pre-service training – just enough to allow people to ask the right questions and get started.

e) Don’t start a ministry without a leader/minister. The most critical factor in a new ministry isn’t the idea, but the leadership; each ministry rises and falls with the leadership. Trust God’s timing; let ideas grow until the right person is available to lead it. It is important to never push people into ministry; severe motivational problems will result. Don’t worry if there’s no interest in a particular ministry; it’s important for church leaders to have a long term perspective. Solid growth takes time. In Acts, God would move people’s hearts, and then a ministry would be born.

f) Establish standards (e.g., time commitment required, provided resources, any restrictions, lines of authority and communication, expected results) for ministry leadership. Saddleback has three guidelines to follow: 1) don’t expect the staff to run your ministry (help people realize that they are the church), 2) the ministry must be compatible with our church’s beliefs, values, and philosophy of ministry (ministries not consistent will hinder the others and your church’s testimony), 3) no fund raising is allowed (competition for dollars will be intense; leaders of each ministry should submit their financial needs into the total church budget).

g) Allow people to quit or change ministries gracefully. Never handcuff people to a ministry; if someone doesn’t enjoy serving in a ministry, they should be encouraged to change to another without shame or embarrassment. Give people the freedom to experiment. Saddleback asks for a 1 year commitment to a ministry, but doesn’t enforce it.

h) Trust people by delegating authority with responsibility. The secret of motivating people into serving over an extended period of time is to give them a sense of ownership; allow people leading the ministry to make their own decisions without interference from some governing board or committee. People respond to responsibility; they thrive and grow when you trust them. People are as creative as the structure allows them to be. You bring out the best in people by giving them a challenge, giving them control, and giving them credit. Take care to not let a ministry be built around one individual.

i) Provide the necessary support, such as: 1) material (equipment, supplies, building space), 2) communication (stay in touch), 3) promotional (publicly support the ministry, ministry fairs, etc.), 4) moral (consistently express appreciation and encouragement).

j) Renew the vision regularly, and communicate the importance of their ministries. Never use guilt or pressure to motivate. Remember the Nehemiah principle (renew vision every 26 days). The effect of their ministry for Christ will far outlast their career, hobby, or anything else they do.

20. God’s Purpose for Your Church (pp. 393-398)

Principles/opinions

a) No two churches will grow in identical ways; God intends for your church to be unique. Like bamboo trees, a church can be dormant for years, and then explode with growth.

b) God will grow his church to the size He wants it, at the rate that’s best for your situation. If you are building a ministry on God’s eternal purpose, you cannot fail.

c) Purpose driven churches are led by purpose driven leaders.

d) If we intend to be like Jesus, we must love the church as He does, and we must teach others to love the church as well (Eph 5:25, 29-30). Too many Christians use the church, but don’t love it.

e) The task of bringing people to Christ and into the membership of His family, developing them into mature disciples, empowering and equipping them for personal ministry, and sending them out to fulfill their life mission is the greatest purpose on earth.

f) We cannot serve God on earth in any generation except our own; we must minister to people in the culture as it is today.

g) Successful Ministry: “building the church on the purposes of God, in the power of the Holy Spirit, and expecting results from God.”

h) There are many factors beyond your control that influence your ministry (background, nationality, age, etc.), but one factor you do have control over: how much to believe God. Leadership that is not afraid to believe God and expect their church to grow is essential to a growing church.

i) Any church can come alive if we allow the Spirit to infuse us with a new sense of His purpose. There is no greater purpose in life than to fulfill His purposes for our generation.

Suggested Application

a) Don’t worry about your church’s growth. Focus on fulfilling the purposes of your church. God may allow you to labor for years with little results; even when you may not see the wisdom of what God is doing, you must trust God (Prov 19:21). Keep on doing what you know is right, even when you feel discouraged – just remain faithful to His purposes.

b) Be contemporary without compromising the truth; live today, and prepare for tomorrow.

Chinese Baptist Church
Page 1 of 17
version 1.0

