Today's Topic

The Unchurched Reaching the Lost, the Lapsed and the Letdown

Fr. Jonathan Ivanoff

Joseph Kormos, Moderator

Registrant Profile

The Unchurched: Reaching the Lost, the Lapsed and the Letdown

Attendee Jurisdiction

29%

Our topic

Orthodox Parish Health Inventory

Eight core areas of importance for building healthy, hopeful Orthodox parishes in America

More info at

http://www.midwestdiocese.org/phinventory.html

Evangelization Series

Our Hope...

...take initial strides...

to equip & encourage more Orthodox to share the good news of the Gospel ... using words when necessary.... with those God sends to us ...or to whom God sends us.

By...

- Increasing understanding
 - of North America's "religious landscape"
- Introducing
 - a few tools & principles of respectful Orthodox evangelism.
- Stimulating
 - personal and parish conversations about our responsibility to share the Gospel.

Next session: Tentative date August 15 — evening Next topic(s): TBD -- based on your feedback

Today's Session Leader

Fr. Jonathan Ivanoff

- Rector ...
 - of St. John the Theologian Orthodox Church in Shirley, New York
- Certified...
 - NCD coach & presenter; Director of Orthodox NCD America
- Presenter...
 - for the Church Multiplication Training Center and OCA "Boot Camp" from 1998 to 2002. AF Radio.
- Director
 - Dept of Mission and Evangelization Diocese NY/NJ
- Served
 - on board of Orthodox Christian Mission Center

The Unchurched: Reaching the Lost, the Lapsed and the Letdown

Host: Joe Kormos, Parish Health Facilitator

Parish Health Ministry, Diocese of the Midwest

Guest Speaker: Fr. Jonathan Ivanoff

Director, Commission on Missions and Evangelism
Diocese of New York and New Jersey

Tonight's Goals

- "Who are the "unchurched"
- Are all the unchurched the same?
- What are their important characteristics and how can we reach them
- Three important actions every Orthodox Christian can take to be prepared for interactions with the unchurched
- What your parish can do to be prepared to share our hope in Christ with our neighbor

A Note About Sources

Thomas Rainer:

Surprising Insights From the Unchurched The Unchurched Next Door

George Barna: collected writings

George Gallup: various surveys, 1999 - 2009

Ken Callahan: The Twelve Keys to an Effective Church

The National Catholic Register, 2011

Christianity Today, 2005 – 2012

"Who are These People?"

Unchurched...

Lapsed...

Fallen-away...

Inactive members...

Non-attenders ...

→ **Bottom Line**: They're not where they should be, where <u>God wants them to be!</u>

Some Definitions

Unchurched:

Not been in church for at least ten years

Formerly Unchurched:

- Have recently (w/in past 2 years) become active
- Not just attenders, but active; "rechurched"
- For all or a large portion of their lives they were not in church

Nothing New Here

²³ Let us hold fast the confession of our hope without wavering, for He who promised is faithful. ²⁴ And let us consider one another in order to stir up love and good works, 25 not forsaking the assembling of ourselves together, as is the manner of some, but exhorting one another, and so much the more as you see the Day approaching." – St. Paul to the Hebrews, chapter 10

Some Stats

Americans Claiming No Faith

A Changing America: Church Attendance

Where Will the Unchurched Go?

Number of Americans seeking a new church home each week: 4 million (2000) – 5-7 million (2010)

That Ol' Time Religion is Dying:

- 28% Left the religion of their youth
- 4,000 (Prot) churches close each year; R.C.s #s increasing
- 4 (Prot) churches close / new one started
- 50,000+ people leave their church each week
- 80+% of all (Protestant) churches and 1/3 of all R.C. churches are losing members
- Episcopal Church, last decade: attendance dropped 23%; not one diocese saw churchgoing increase

What are They Saying?

Most of what is called 'Christianity' or 'church' today is just organized religion. I don't believe Jesus wants any part of it, or wants His followers to have any part in it.

V

It's pretty arrogant to label people as "lost" simply because they don't buy into a particular bronze age belief system.

V

Well I'm an atheist so I guess I would be unchurched. There are some fundies who honestly think that atheism is a religion so in their eyes I would be mischurched. I don't think either one of those is really fitting for me anymore than anyone who can't speak Spanish should be considered Un-Spanished.

What About the RCs?

Myths About the Unchurched

#1: Don't talk about deep, complex biblical truths!

They don't care, don't wanna know, and it'll only confuse them!

Doctrine and Teaching

Most of the preaching was so watered-down that it was insulting to my intelligence.

V

I went to one church where the message was on fear. I was eager to hear what the Bible had to say about [this]...It was more of a pop-psychology message. The biblical view was never explained.

v

Meaty teaching and preaching attracts the unchurched. I think they're listening.

#2: The Unchurched Never Attend Church

First Impressions Count

Facilities:

- Adequate parking
- Clean facilities
- Modern facilities
- Clean bathrooms
- Good signage

Programs:

- Quality pre-school / nursery
- Variety of quality programs
- Good preaching
- Relevant and quality music
- Friendly people
- Outgoing/welcoming greeters

A Word About Facilities

I never would have heard the message if I had not been thoroughly impressed with the quality of their facilities.

~

One of the reasons I came back on my own was a sense that the church did everything with excellence, and it showed from the parking lot to the restrooms.

- #3: They're turned off by denominational names (or) Our name won't attract non-ethnics
 - The "one" we're perhaps most sensitive to:

Holy Trinity Orthodox Church Ss. Paphnutios and Barsenuphios Russian Orthodox Greek Catholic Church

> Stockholm Swedish Lutheran Church Dutch Reformed Church

American names are ethnic, too American religion is in decline and this is what they're leaving

#4: Priest must be a dynamic and charismatic leader for the church to reach the unchurched

Good pastor

Sense of humor

- Lay-led effort
- Relationships and friendliness are laydriven

#5: Personal relationships do not matter

Who Was the Greatest Influence in Coming to Church?

Family Relationships Matter Most

The Family Influence in Coming to Church:

#6: Sunday School and other small groups are ineffective in attracting the unchurched

What Prompts Them to Join

Some Surprises!

- Women are likely to be either most antagonistic/...or most receptive
- Feel guilty about not attending church
- Far more concerned with the spiritual well-being of their children than of themselves
- Nobody shares/ed faith with them, but...
- Want to develop relationships with Christians
- Christians have not been influential in their lives, but...
- They have a positive view of clergy and the church
- Attitudes are not correlated to where they live, ethnic or racial background, or gender

Myths About the Unchurched

#7: "The unchurched are all alike"

Five Faith Stages (Rainer)

How many we're dealing with in each stage:

U5 Faith Stage:

5% Highly antagonistic and hostile to the Gospel

U5

More than 1/3 live in small towns or rural areas Wealthiest and most educated of unchurched Teachers/professor most influential Likely to be over 50 y.o.

African- and Asian-Americans

U5 Faith Stage:

5% Highly antagonistic and hostile to the Gospel

U5

- → Some church as a child; *residual anger* from life's events. Not likely...*ever*...to attend church Extremely skeptical of anything supernatural Immortality is unthinkable to them
- → No room for God or anything that can be explained rationally.

U5 Faith Stage:

How to Reach Them

U5

Seek move them to higher levels of receptivity

Apologetics

Ignorant about Christianity

Extreme hurt and/or anger

Develop a long-term relationship

U4 Faith Stage:

21% Antagonistic but not hostile to the Gospel

U4

Encounters have an empty feeling: will seem unmoved, indifferent, apathetic.

HOWEVER...likely to accept invitations to attend special presentations such as Christmas or Easter, just not the first time.

Dominated by males (and Hispanics); females less likely than any other group.

U4 Faith Stage:

21% Antagonistic but not hostile to the Gospel

U4

Ambiguous pluralism: Willingness to affirm beliefs of nearly everyone

They **do** think about heaven and hell, 3x and 2x more than U5s.

Great respect for Bible: 6 out of 10: "truthful"

Very confused and searching; more like to come to your home than to church

U4 Faith Stage:

How to Reach Them

U4

Talk with them, but get their side first Discuss the Bible with them Receptive to small groups Invite them!

What is Ambiguous Pluralism?

- Christians and Muslims worship same god
 59%
- Bible, Koran and Book of Mormon are all different expressions of the same truths
 43%
- All people are eventually saved by God25%
- All religions teach the same lessons
 26%

What is Ambiguous Pluralism?

Believe in "god" or "higher being"

"I Pray"

 Believe God cares about them personally, but the church doesn't

 Have not experienced the presence of God in their lives or in their church

U3 Faith Stage:

36% No signs of interest but open to discussion

U3

U3s are the largest segment of the unchurched population.

Hard to define their spiritual state

No one clear racial/ethnic group

U3 Faith Stage:

36% No signs of interest but open to discussion

U3

→ Common mark: Waiting to be invited: 9 out of 10 U3s are at least somewhat likely to attend church if invited Church is "relevant" (86%) vs. not relevant They pray (51% daily), and want to be heard Believe in heaven and hell, clergy are cool

U3 Faith Stage:

How to Reach Them

U3

Uninformed, not dumb; don't water down/condescend

Some interest in Spirituality

Prayer services: Panikhida, Paraklesis, Akathists

Small groups

Invite them!

U2 Faith Stage:

27% Receptive to the Gospel and Church

U2

Many are fully aware of/may be seeking God.

Youngest: 6 out of 10 under 36 years old

Most females: 62% of total

Most are Anglo

Lowest family incomes (along with U1s)

Welcome faith discussions

U2 Faith Stage:

27% Receptive to the Gospel and Church

U2

Pretty strong theological/doctrinal beliefs, if somewhat convoluted at times

Don't go often, but "life crises" bring them back and open receptivity

Greatly appreciate common sense and courtesy

WANT to be invited!!!

U2 Faith Stage:

How to Reach Them

U2

Eager to study the Bible

Desire to talk about eternal issues (Jesus, heaven, hell, etc.)

"Works" salvation

Parents and the past; Willingness to talk about negative issues

Invite them!!!

U1 Faith Stage:

11% *Highly* receptive to the Gospel and Church

U1

Tend to be younger to middle-aged adults; 80+% below the age of 50

"Busy-ness" the most cited reasons for not attending

REALLY want to be invited; know they're seeking, know they need God

U1 Faith Stage:

11% *Highly* receptive to the Gospel and Church

U1

Common background: Baptists (4 out of 10)
Few stopped attending because of negative life events; very positive memories of church
Observe a prayer life and do read the Bible

U1 Faith Stage:

How to Reach Them

U1

Pray for them – and let them know it

Persistence

Invite them...and take them!!!

Offer services/teaching/small groups around the Bible

Do something!!!

Three Things You Can Do...

...to be prepared for interactions with the unchurched

Outside of Church:

- 1. Share the Faith: Dialogue, and don't be afraid! Ask them what they think/feel/believe. Listen to them!
- 2. → Invite friends/family to church on "festal days"
- 3. Answer their questions, but remember: you'll never (ever!) argue someone in the Kingdom!

Key verse: "I have become all things to all men, so that by all means I might win some." - St. Paul, 1 Corinthians 9:22

Three Things You Can Do...

...to be prepared for interactions with the unchurched

<u>Inside Church</u> (it's a welcoming process):

- Before Liturgy: Invite them to church, pick them up, arrive early
- During Liturgy: Stay and sit with them: Go up with them to light candles, offer them a liturgy book, bulletin, etc.
- 3. After Liturgy: *Invite* them to Coffee Hour; *Follow-up* with a suggested visit to answer questions and explain parish life

What Your Parish Can Do...

...to be prepared to share our hope in Christ with our neighbor

- 1. Greet them! (but don't announce/introduce)
- 2. Ask and invite them to sign a guest book ("Would you like to be on our e- or mailing list?") and show them where the literature racks are ("Please feel free to take anything...")
- 3. Follow-up with a suggested visit to answer questions and explain parish life and, especially, small/fellowship groups (priest or lay team)

Conversion is Not a Program

"Remember always that the conversion of a sinner or a heathen to the right path comes not from us or from our skill, but directly and solely from God."

- St. Innocent (Veniaminov)

Norms for "Conversion Ratio"

- National norm for "conversion ratio" 85:1
- Effective evangelistic churches 20:1

Less than 1% of churches in America meet that criteria

Questions?