GREENHOUSE
(The Greenhouse)
September 2006 saw the launch of a new programme, The Greenhouse, which aimed to water, nourish, and nurture the young shoots of Christian leadership. At the initiative of a Chapel member, Dr James Anderson, it ran on Thursday for 36 weeks of the year, from 8 to 9:15 p.m., in four-week blocks with breaks between, teaching both biblical truth and practical skill.

Within two months of its launch, over 20 were attending.
The reason for it was outlined in a paper to the elders, earlier in 2006, which read as follows:

It is evident that the ongoing spiritual health of the church depends on, among other things, a sustained and directed teaching ministry, both in large-group contexts (e.g., congregational meetings) and small-group contexts (e.g., training future leaders).

Building the Next Storey

There have been a number of exciting and fruitful developments in CC’s evangelism and discipleship programme over the last few years. Christianity Explored has hit its stride, establishing itself as a very effective means of introducing unbelievers to Jesus Christ. The feedback from the First Steps and Second Steps discipleship courses has been extremely positive; and although it has only just been launched, we have already received encouraging comments regarding the home-grown Building Blocks course. The 40 Days of Purpose campaign proved to be helpful in clarifying the basic orientation of the Christian life and has drawn people closer to the heart of the fellowship. Finally, the new vision statement has provided an overarching focus and direction for all our endeavours as a local church.

However, we believe that there are gaps in our programme of discipleship ministry which need to be addressed. While we have a good number of ministries geared towards covering the basics of the Christian faith, from pre-evangelism to evangelism to introductory discipleship, CC lacks a structured and sustained programme to promote further spiritual development and training, particularly for those who show potential as Christian leaders. We have observed many individuals attending CC who show such potential and whom we would love to see developing and deepening their knowledge, character, and gifts with a view to enabling more effective Christian service in the future.

Our concern is that, in the absence of such a programme, CC is likely to run into difficulties in years to come when the congregation is seeking out individuals who are competent, qualified, and mature enough to serve in positions of church leadership — in particular, as elders and deacons. We also believe there will be similarly problematic implications for other fields of ministry supported by CC: pastoral care, church planting, mission recruitment, and the ‘grooming’ of future pastor-teachers.

In short, while we rejoice that CC has done well (humanly speaking) in building the ‘lower storeys’ of Christian evangelism and discipleship, and the Lord has graciously blessed that work, there remains a need to build a further ‘storey’: specifically, a more focused and sustained programme of Christian leadership training.

The Basic Proposal

We propose to formulate and implement a round-the-year programme of seminar-style teaching sessions, with the specific aim of providing some of the doctrinal understanding and practical skills needed for effective biblical Christian leadership. The sessions would be run weekly, through most of the year, but with regular breaks for the purpose of consolidation and rest. The teaching would be provided primarily by members of CC, although it might well be appropriate to bring in ‘outside expertise’ for certain topics to be covered. (We would also aim to make use of postgraduate theology students attending CC, who often have clear teaching gifts and have received training at evangelical theological seminaries/colleges.)

A good leadership training programme will aim to address the three areas of knowledge, character, and skills. Although our proposed programme focuses primarily (but not exclusively) on the first area, simply because we believe this to be the area of greatest need at this time, we would also aim to closely integrate the teaching programme with (i) the developing ministry of one-to-one discipleship in CC and (ii) the many opportunities for ‘hands on’ service in CC.

We propose to call the training programme ‘The Greenhouse’ — the obvious connotation being that it aims to water, nourish, and nurture the ‘young shoots’ of Christian leadership.

The Target Group

The programme would be aimed primarily at younger adults (especially men) who give evidence of leadership potential and who would be likely to serve as Christian leaders in the future (whether in CC or elsewhere). Our strategy would be to deliberately target these individuals and to encourage them to attend. However, attendance would not be restricted to such; it would be advertised as open to anyone in CC with an interest in spiritual growth and leadership development.

The Format

Each teaching session would consist of approximately 45 minutes of teaching from the front (but with plenty of opportunity for interaction) followed by 15-30 minutes of questions and/or group discussion. We propose to run the sessions on a Sunday morning, prior to the morning service (e.g., 9:00-10:15), for the following reasons:

• The more topically-oriented teaching sessions can be viewed as natural extensions of the regular Sunday expository Bible teaching.

• The time prior to the morning service is arguably ‘dead’ time, such that those attending would be unlikely to have to sacrifice other weekly commitments (as would be the case if the sessions were scheduled on weekday evenings).

• There would be no conflict with weekday evening events, e.g., Fellowship Groups, YPM, Christianity Explored, Building Blocks.

• Other churches have found the Sunday-morning model viable in practice. (This seems to be the tried-and-tested approach for those churches, particularly in the U.S., which run a regular ‘adult Sunday school’.)

• The self-discipline and commitment required in order to attend a Sunday-morning teaching session will tend to separate the ‘wheat’ from the ‘chaff’!

We have given considerable thought to the difficult question of scheduling, and, while the Sunday-morning model reflects our preference, we are open to further suggestion and advice on this particular point.

A One-Year Curriculum

We propose the following one-year curriculum of nine teaching modules, each consisting of four sessions followed by a one-week break. (We suggest that the fifth Sunday in each cycle could be dubbed a ‘Lie-In Sunday’, perhaps with a supplementary reading assignment or practical assignment to be done at home.)

These nine modules (see Table 1 below) cover a range of topics that we believe will provide an invaluable (even essential) foundation for effective Christian leadership. Areas covered include: the nature of gospel ministry; attaining a clear understanding of the gospel message; basic Christian doctrine; biblical interpretation and application; the nature of the church; evangelism and mission; basic apologetics; basic church history. (For further details on each module, see Appendix A.)

Clearly there are many other important topics that could have been included. We have had to be very selective in order to formulate an initial proposal that is both viable and worthwhile. However, we would plan to expand the programme to a two-year curriculum (with a similar format) if it were initially well received.

With each module consisting of four weeks of teaching plus a one-week break, the curriculum covers 45 weeks of the year. This allows for longer breaks over Christmas, Easter, and the summer holidays.

Module 1

The Nature of Gospel Ministry

What is gospel ministry — and what does a gospel worker look like?

Module 2

What the Gospel Is Not

What exactly is the good news — and what are some of the ‘spiritual forgeries’?

Module 3

“I Believe” (The Apostles’ Creed)

What are the basic biblical beliefs of Christians — and why are they believed?

Module 4

Sword Skills

How can we best study and apply the Bible, both individually and in groups?

Module 5

God’s Household

What is a biblical understanding of the church?

Module 6

“Therefore Go”

How can we serve effectively in evangelism and mission work?

Module 7

Reasons to Believe

How do we answer some of the basic questions people ask about Christianity?

Module 8

Hot Potatoes

What does the Bible have to say about some controversial issues?

Module 9

Heroes of the Faith

What can we learn from some of the Christians who changed the world?

Table 1: A One-Year Curriculum

The Fruit

What fruit would we hope to see as a result of implementing this programme? In the first place, we would hope that those who attend would “grow in the grace and knowledge of our Lord Jesus Christ,” would deepen in their commitment the local church, would increase their confidence in and enthusiasm for the gospel, and would become more aware of their spiritual gifts and calling. We further expect that those with leadership gifts would recognise those gifts and express a greater willingness and capacity to put them to work. Furthermore, a successful training programme would tend to be self-sustaining; those who have been taught would in turn be “qualified to teach others” (2 Tim. 2:2).

As a result, CC would benefit from a wider and deeper ‘pool’ from which to draw future leaders: elders, deacons, pastoral group leaders, youth group leaders, Sunday school teachers, and so on. But we also anticipate that the Chapel would increasingly send out more well-prepared Christian leaders — whether to Bible college or seminary, short-term or long-term mission, parachurch ministry, or the pastorate. CC would thus be even better positioned “to impact our world as a distinctive community of believers transformed by the power and message of Christ.”

Appendix A: Module Details

Module 1: The Nature of Gospel Ministry

1. “Two Goals: The Glory of God and the Service of Others”

A session expounding the two main aims of gospel ministry.

2. “Two Priorities: The Word and Prayer”

A session expounding two priorities for those involved in gospel ministry.

3. “Two Expectations: Suffering and Joy”

A session expounding two expectations for a faithful gospel worker.

4. “The Character of the Gospel Worker”

A session expounding the need to strive for personal holiness as a gospel worker.

Note: We would plan for the themes of the final session to be extended and consolidated through subsequent one-to-one discipleship.

Module 2: What the Gospel is Not

1. “What the Basic Problem is Not”

A session clarifying the biblical doctrine of sin by examining some faulty ideas about the basic human problem.

2. “What Jesus Did Not Come to Do”

A session clarifying the biblical doctrine of the atonement by examining some faulty

ideas about Jesus’ redemptive work.

3. “What Being Born Again is Not”

A session clarifying the biblical doctrine of conversion by examining some faulty ideas

about what it means to become a Christian.

4. “What the Christian Life is Not”

A session clarifying the biblical doctrine of sanctification by examining some faulty ideas about what it means to live as a Christian.

Module 3: “I Believe” (The Apostles’ Creed)

1. “God the Father, God the Creator”

What do Christians believe about God?

2. “Jesus Christ: Born, Crucified, Raised, Ascended”

What do Christians believe about Jesus Christ?

3. “The Spirit and the Church”

What do Christians believe about the Holy Spirit and the Church?

4. “Salvation: Past, Present, Future”

What do Christians believe about salvation?

Module 4: Sword Skills

1. “Men Spoke From God” (2 Peter 1:21)

A session on what the Bible teaches about the Bible.

2. “Let the Reader Understand” (Mark 13:14)

A session on principles of biblical interpretation.

3. “Do What It Says” (James 1:22)

A session on principles of biblical application.

4. “They Examined the Scriptures” (Acts 17:17)

A session on preparing and leading group Bible studies.

Module 5: God’s Household

1. “The Bride of Christ”

A session on the biblical view of the church (both universal and local).

2. “Eyes and Ears, Hands and Feet”

A session on the importance, benefits, and responsibilities of church membership.

3. “Shepherds and Servants”

A session on the biblical view of church leadership (part of which will address the issue

of male/female roles).

4. “Tough Love”

A session on the biblical view of church discipline.

Module 6: “Therefore Go”

1. “Gossiping the Gospel”

A practical session on sharing your Christian faith.

2. “Up Front and Personal”

A practical session on preparing and delivering an effective evangelistic talk.

3. “Welcome to the Kingdom”

A practical session on leading someone to Christ and doing follow-up discipleship.

4. “Your Call is Important to Us”

A practical session on discerning and responding to God’s call to mission service.

Module 7: Reasons to Believe

1. “Is Anyone Out There?”

Reasons to believe that the God of the Bible really exists.

2. “God’s Bestseller”

Reasons to believe that the Bible really is divinely inspired.

3. “Back to Life, Back to Reality”

Reasons to believe that Jesus really rose from the dead.

4. “The Enigma of Evil”

Reasons to believe that suffering and evil point us to God rather than away from God.

Module 8: Hot Potatoes

1. “The Gifts of the Spirit”

A session on what the Bible teaches about spiritual gifts.

2. “The Sovereignty of God”

A session on what the Bible teaches about providence and predestination.

3. “Love, Marriage, Sex”

A session on what the Bible teaches about male-female relationships. (The issue of same-

sex relationships will also be addressed.)

4. “The Uniqueness of Christ”

A session on what the Bible teaches about other religions and the unevangelized.

Module 9: Heroes of the Faith

1. “Athanasius: Champion of the Truth about Jesus”

2. “Martin Luther: Champion of the Gospel of Grace”

3. “William Carey: Champion of the Great Commission”

4. “Amy Carmichael: Champion of the Mercy of God”

