

DEZVOLTÂND O BISERICĂ ORIENTATĂ SPRE MISIUNE . . .

“ÎN MODUL LUI ISUS”

Gustavo Crocker

**DEZVOLTÂND O BISERICĂ
ORIENTATĂ SPRE
MISIUNE
“ÎN MODUL LUI ISUS”**

**Un model biblic pentru
dezvoltarea bisericii**

Gustavo Crocker

Copyright © Gustavo A. Crocker, 2010

Titlul original în limba engleză: *Developing a Missional Church “The Jesus Way”: A Biblical Model of Church Development*

Ediția în limba română publicată de:
O.C.E.A.D. Nazarineanul
Intrarea Viilor, Nr. 4, Sector 5
București, România

www.missionaleurasia.com

Traducere: Alina Lula
Corectură: Elena Istrati
Coordonare: Jonathan Phillips

Toate citatele din Scriptură sunt din versiunea Dumitru Cornilescu.

CUPRINS

Cuvânt înainte	5
Introducere	7
CAPITOLUL I: Boli ce afectează biserica (la niveluri epidemice)	9
CAPITOLUL II: “În modul lui Isus”	17
CAPITOLUL III: Creștea în înțelepciune: creștere interioară	21
CAPITOLUL IV: Creștea în statură: creștere exterioară	27
CAPITOLUL V: Era tot mai plăcut înaintea lui Dumnezeu: Creștere devoțională	33
CAPITOLUL VI: Era tot mai plăcut înaintea oamenilor: Creștere transformatoare	41
CONCLUZIE: Mobilizarea: Cheia pentru o biserică orientată spre misiune	47
ANEXĂ: Auto-Evaluarea Dezvoltării Bisericii	51

CUVÂNT ÎNAINTE

Dr. Crocker a conturat modul lui Isus de dezvoltare a bisericii oferindu-l ca și model pentru noi. Isus a avut un plan care o să ne ajute în zilele noastre. Recunoașterea problemelor cu care ne confruntăm pe plan global ne va ajuta să găsim soluții pentru o dezvoltare naturală și holistică a bisericii. Principiile prezentate sunt universale și vor funcționa oriunde în lume. Dr. Crocker a folosit viața lui Isus pentru a ne oferi un plan paralel de a dezvolta biserica după legea divină a lui Dumnezeu.

Creșterea naturală este ca și respirația naturală. Dezvoltarea unei biserici sănătoase este în strânsă legătură cu cele doua mari porunci ale lui Isus. Dragostea pentru Dumnezeu și dragostea Lui din lăuntrul nostru întorc viețile noastre înspre direcția pe care Dumnezeu o intenționează pentru noi. Este acel tip de relație cu Dumnezeu care are un impact în Biserică și în Împărăție.

Pe măsură ce citiți acest material și aplicați aceste principii atât în viața bisericii, cât și în particular, veți vedea rezultate noi în misiunile voastre, rezultate care vor face diferența. Exemplele practice vă vor ajuta să vă mobilizați personal, dar și să mobilizați cercul vostru de influență.

Vă recomand această lucrare vouă, dar și fiecărei biserici care încearcă să adopte un plan practic pentru a realiza lucrarea și planul lui Dumnezeu. Mergeți și schimbați lumea voastră!

Dr. Louie Bustle

Director Misiune Globală, Biserica Nazarineanului

INTRODUCERE

Multe s-au scris despre dezvoltarea bisericii. Pastori de succes și fondatori de biserici au scris multe cărți bune descriind realizările lor pentru a servi ca și modele practice ce pot fi folosite de către pastorii din toate colțurile lumii, în vederea repetării realizărilor lor. Cele mai multe dintre ele sunt materiale bune, practice, care descriu în amănunt pașii pe care acești pastori și lideri i-au făcut pentru creșterea și dezvoltarea bisericilor lor. Cu toate acestea, când pastori locali au încercat să folosească aceste metode în contextul lor, de multe ori s-au simțit frustrați și asta pentru că nu toate principiile și practicile sunt valabile realități pe care o întâlnesc în lucrarea lor.

În încercarea de a găsi un răspuns pentru aceste frustrări, unele dintre aceste metode au fost analizate și s-a stabilit că cele mai multe dintre ele au început ca o “interpretare pragmatică a Scripturii”, care au stat la baza acelor modele. Cu toate acestea, foarte puține (sau poate niciuna) modelează dezvoltarea bisericii, a bisericii locale, în însăși persoana lui Isus Hristos, care este adevăratul model de creștere și dezvoltare pentru trupul lui Hristos. Deci, scopul (la fel ca și rugăciunea însoțitoare) acestui document este să-i ajute pe pastori și pe lideri să-și aprofundeze înțelegerea dezvoltării “Bisericii” (eclesiologie) prin studierea lui Hristos ca și model de creștere și dezvoltare (Hristologie).

Înainte de a prezenta “Modul lui Isus”, trebuie înțelese problemele de bază care afectează biserica în contextul modern și post-modern. Acest lucru ne va ajuta să ne schimbăm modelele mentale și să ne pregătească pentru a vedea biserica precum “trupul lui Hristos, dezvoltându-se ca și trupul lui Hristos”. Mă rog ca voi și biserica voastră să vă îmbarcați într-o călătorie ce va include auto-evaluare, reflectare și acțiune... în numele lui Isus.

CAPITOLUL I

Boli ce afectează biserica (la niveluri epidemice)

În prezent, biserica se confruntă cu o scădere semnificativă a vechilor zone de lucrare. În Europa și America de Nord, numărul bisericilor care se închid este mai mare decât numărul celor care sunt organizate și își încep activitatea. Acest lucru este valabil și acolo unde biserica a trecut de primul ciclu generațional (între 40 și 50 de ani). Bisericile, care odinioară erau pline de bucurie și viață, acum trece printr-un proces de stagnare, decădere și chiar moarte. Un sondaj făcut în Europa și America de Nord ne arată că biserica, în vechiul ei model, se confruntă cu boli epidemice grave, care au legătură, în primul rând, cu modurile de gândire învechite și cu o Hristologie greșită. Aceste boli împiedică dezvoltarea holistică și firească a bisericii prin:

- Templuită
- Clerită
- Credințioșită
- Structurită
- Și cea mai gravă: anemie spirituală

“Templuită”: Când Biserica ÎNSEAMNĂ clădirea

Cei mai mulți dintre noi am crescut spunând: “Merg la biserică”. Eu încă mai fac asta. Și totuși, uităm că “noi suntem biserica.” Am moștenit ideea de a merge la biserică de la aceia care au avut certitudinea ca “biserica” și “templul” sunt sinonime. Am fost învățați că biserica se desfășoară numai în contextul celor patru pereți ai clădirii. Ca și rezultat, ne este greu să percepem o biserică fără pereți.

Din păcate, cei mai mulți creștini gândesc astfel. Sărbătorim biserica înăuntrul unei clădiri. Consumăm timp, energie și bani pentru

a construi clădiri unde oamenii să poată veni și să fie cu noi. În principal, ne concentrăm asupra faptului ca Isus a mers cu credincioșii la Sinagogă ca și parte a împlinirii tradiției, dar uităm faptul că lucrarea lui Isus a fost împlinită în timp ce călătorea prin orașe și sate ca să predice, să învețe și să vindece.

Când facem Biserica egală cu clădirea, limităm puterea lui Hristos în perimetrul unei clădiri. Un cântec tradițional din America Latină, foarte cunoscut în tinerețea mea, spune: “Pe cine slujește Isus? L-am legat pe Isus în locuri făcute din beton.” Isus a intenționat ca Trupul Lui să fie mai mult decât o construcție moartă de cărămizi și mortar (sau bambus, sau noroi).

Un alt simptom al “templuitei” este înțelegerea eronată a faptului că totul trebuie să se întâmple în clădire. Nu ne comportăm ca și biserică decât dacă suntem într-o clădire unde să ne comportăm astfel. Am fost învățați că rugăciunea, părtășia, închinarea, ucenicizarea și slujirea pot avea loc numai dacă avem o clădire oficială, cu pereți solizi, o turlă frumoasă și o cruce în față (n-ar strica și un spațiu de parcare și o grădină).

Să nu mă înțelegeți greșit; avem nevoie de locuri de adunare pentru părtășie, închinare comună și învățătură. Dar Biserica nu înseamnă o clădire. Biserica primară era deja cunoscută ca și “Biserica” și creștinii se întâlneau în tot felul de locuri: în catacombe, în piețe publice, în templu, în case și chiar în târguri. Trebuie să creăm un cadru favorabil în care biserică să se poată întruni, să poată crește și să poată sluji.

“Clerită”: Când Biserica ÎNSEAMNĂ pastorul

“Eu sunt al lui Apolo, eu sunt al lui Pavel...” Ce dilemă veche! Încă de la începuturi biserică s-a confruntat cu tendința de a “umaniza” conducerea bisericii. Ne place să îl urmăm pe pastor. Mergem la “biserica lui” pentru că ne place “cum predică, stilul lui și carisma lui.” Și când pastorul merge mai departe și noi facem la fel. În consecință,

biserica experimentează suișuri și coborâșuri în funcție de cine este pastor.

Acest lucru pare ceva foarte firesc. Oamenii au tendința să urmeze liderii în funcție de personalitatea, stilul și carisma lor. Dar aceasta nu ar trebui să fie principiul care definește o biserică. Dacă Hristos este capul bisericii, atunci pastorii ar trebui să fie doar instrumente care să îi ajute pe oameni să Îl cunoască pe Hristos mai bine și să Îl facă pe El cunoscut altora. Cultul personalității afectează dezvoltarea bisericii din zilele noastre până în punctul în care pastorii sunt idolatrizați și devin “simbolul bisericii.” În călătoriile mele în jurul lumii am fost uimit să aud credincioși pioși care spuneau cu mândrie: “Eu merg la biserica lui (numele persoanei).”

Această problemă se reflectă negativ în două moduri, în egală măsură: pe de-o parte, pastorul care crede că “biserica înseamnă pastorul” va avea tendința să devină “omul-orchestră” care face totul. Nimic nu se întâmplă fără consimțământul sau implicarea pastorului. Acesta este întotdeauna în centrul vieții bisericii. Pe de altă parte, enoriașii care cred că “biserica înseamnă pastorul” și au tendința să descarce totul asupra lui. Membrii bisericii cred că din moment ce ei plătesc pastorul, acesta este obligat să facă tot ceea ce ține de viața bisericii: vizite, evanghelizare, predici, învățatură și altele.

“Clerita” are drept rezultat apatia congregației și reîntoarce biserica la paradigma preoților și a intermediarilor dinainte de Hristos. Din păcate, multe biserici suferă de această boală fără să-și dea seama. Au cedat responsabilitatea față de Marea Poruncă și Marea Trimitere și se așteaptă ca pastorul să le preia pentru ei.

“Credincioșită:” Când credinciosul ÎNSEAMNĂ un client

“Nu îmi mai place muzica, așa că o să merg la o altă biserică.”
“Pastorul este prea evanghelic și nu mă mai hrănește pe mine. O să merg la o biserică unde sunt hrănit.” Credincioșii care se văd ca și “motivul existenței bisericii,” adeseori exprimă acestea și multe alte

obiectii. Expresii ca și acestea, deși comune, sunt tipice în biserici care suferă de “credinciositate”.

Această problemă este tipică pentru societățile de consum. Oamenii sunt obișnuiți să fie serviți și să obțină cât mai mult pentru cât mai puțin. Ei se așteaptă să primească atenție maximă în magazine, altfel o să meargă la magazinul de alături. Ei fac acest lucru în aprozare, magazine mari și chiar la autoservire. În mintea lor, “clientul este șeful.”

Din păcate, acest mod de gândire a fost transferat și bisericii. Mulți credincioși cred că motivul pentru care biserica există este ca să îi hrănească pe ei, să aibă grijă de ei și să le slujească lor. Deși este adevărat că în biserică credincioșii sunt hrăniți, li se slujește și sunt încurajați, unii credincioși duc acest lucru la extremă. Dacă cerințele lor personale nu sunt îndeplinite, ei trec de la o biserică la alta până când ajung să afle “satisfacția consumatorului”. În aceste cazuri, eforturile pastorului și ale echipelor de lucrători sunt dedicate în întregime pentru a servi nevoile credincioșilor. Programele, predicile, închinarea și chiar facilitățile sunt concepute astfel încât să-i mențină pe credincioși fericiți. În acest ritm, bisericile devin cluburi unde membrii se află acolo pentru propria lor satisfacție, iar pastorul este considerat (fără a i se spune astfel) liderul local al galeriei de fani entuziaști, și nu un agent al transformării.

Rezultatul firesc al “credinciositei” este o biserică ce “se vinde pentru mai puțin”, unde reducerile teologice înlocuiesc predicarea profetică și unde programele “orientate înspre client” înlocuiesc evanghelizarea orientată spre misiune. Bisericile care suferă de această afecțiune sfârșesc prin a recicla credincioși și prin a se reinventa pentru a atrage piața extrem de solicitantă a clienților religioși.

“Structurită:” unde biserica ÎNSEAMNĂ structura

Din nefericire, în multe locuri biserica este mai bine cunoscută datorită structurii și organizării sale decât datorită crezurilor, valorilor

și doctrinelor sale. În timp ce structura este importantă pentru a facilita misiunea bisericii, sunt cazuri în care biserica devine un scop în sine. Reguli, regulamente și tradiții organizatorice par să fi ocupat locul central în viața bisericii și unii credincioși, cu bune intenții, consideră structura în sine la fel de sfântă ca și biserica.

Am învățat la școala de arhitectură că “forma urmează funcția.” În eclesiologie structura trebuie să urmeze misiunea. Cu alte cuvinte, structurile bisericilor trebuie să fie concepute astfel încât să faciliteze funcția (sau misiunea) de răscumpărare pe care o are biserica. Eșecul de a face aceasta are ca rezultat o biserică unde structura devine inima și scopul acesteia.

Unul dintre simptomele “structuritei” este modul penetrant prin care structurile, care au fost proiectate pentru a facilita misiunea bisericii, au devenit învechite, dar liderii bisericii și membrii acesteia refuză să le schimbe “pentru că acesta este modul în care au fost concepute ca și parte a inimii bisericii.” Din păcate, credincioșii se închină cu prețul misiunii bisericii acestor planuri și unelte organizatorice care se crede că nu pot fi schimbate în nici un fel.

Într-o conversație, un lider al bisericii din Europa afirma că: “toate restricțiile structurale impuse bisericii reprezintă unul dintre motivele pentru care nu mergem înainte.” Când a fost întrebat “Cine vă impune acele restricții?”, el a făcut o pauză, surprins de revelația pe care a avut-o și, cu tristețe pe chip, a răspuns: “Cred că ne facem acest lucru chiar noi înșine...”

Unul dintre rezultatele “structuralismului” omniprezent sunt luptele dintre generații, unde cei care au crescut cu o anume eclesiologie structural vor încerca să impună soluțiile structurale noilor generații, care se confruntă cu realități diferite atât înăuntru, cât și în afara bisericii. Pe de altă parte, noile generații nu își fac timp să înțeleagă valoarea cerințelor corporative (cum sunt cele din Trupul lui Hristos), așa cum sunt definite în Scriptură, ci încearcă să le schimbe prin procese violente de remodelare și chiar anarhie.

La finalul zilei, am învățat că unele deficiențe structurale, care par să țină biserica de la a merge înainte, au fost răspunsuri la alte probleme structurale de acum câteva generații. Atunci când ne confruntăm cu “structurită”, cel mai important lucru este să ne amintim că structurile sunt un mijloc pentru un scop, și anume, pentru acela de a îndeplini misiunea bisericii.

Anemia spirituală: când Isus este în afara bisericii

Filmul creștin “Bine ați venit în Paradis” înfățișează imaginea unui om fără adăpost, care, din cauza condiției sale nu este binevenit în biserica din orașul Paradis. Noul pastor, o femeie cu metode netradiționale de lucrare, se apropie de el, în timp ce acesta era în fața bisericii. Cu o voce tristă, dar înțelegătoare, ea îi relatează sărmanului om povestea pe care tatăl ei, pastor și el, obișnuia să i-o spună: “A fost odată un om de culoare, muncitor pe plantații, care se întorcea obosit după o zi lungă de muncă. El era singur și frustrat și deodată a auzit vocile unui cor cântând “Mărețul Har.” Muzica era îmbietoare și s-a hotărât să se alătore adunării, dar a fost oprit. Trist și disperat, s-a așezat în pridvorul bisericii, încercând să fie binecuvântat de armonia pe care o auzea înăuntru. Deodată o mână l-a atins pe umăr. Era Însuși Isus care, cu o voce blândă și iubitoare, i-a spus: “Nu îți face griji că nu te lasă să intri. Eu încerc de decenii să intru în biserică, dar nici pe Mine nu Mă lasă înăuntru...”

Pe cât de trist sună povestea din film, din păcate, problema multora dintre bisericile noastre din locurile demult “creștinizate” este foarte asemănătoare. Bisericile sunt ocupate cu organizarea programelor, pregătirea cântărilor, sărbătorirea zilelor de naștere și a aniversărilor, participarea la parade naționale și, copleșiți de toate acestea, nu au timp pentru Isus.

Din nefericire, anemia spirituală este o boală care afectează multe biserici. Acestea nu au reușit să înțeleagă că ele nu există pentru ele însele sau pentru a oferi “identitate culturală” comunităților unde sunt

amplasate. Este posibil ca aceste biserici să-și fi început activitatea cu decenii în urmă, datorită trezirilor coplesitoare, când oamenii își luau angajamente față de biserică. Cu timpul, însă, aceștia au devenit comozi, iar bisericile s-au transformat din centre de reîmprospătare spirituală și misiune în filiale locale ale unui club național de oameni pentru care creștinismul a devenit un simbol de identitate culturală (și chiar națională).

Descriindu-mi starea creștinilor din Irlanda de Nord, un prieten de-al meu, care e pastor, îmi spunea: “Aproape 60% dintre oamenii de aici sunt protestanți, iar 40% sunt catolici, însă numai 15% dintre ei sunt credincioși născuți din nou.” Faceți voi socotelile. Aproape întreaga populație din această națiune post-creștină susține că sunt “creștini” și, cu toate acestea, mai puțin de o pătrime dintre ei îl declară pe Isus ca Domn și Mântuitor în mod deschis și activ. Deși numerele nu sunt dovedite statistic, realitatea este că multe dintre țările vestice care se autointitulează creștine, folosesc credința ca și identificator național, politic sau cultural, și nu ca și martor al transformării personale și sociale în numele lui Isus Hristos.

Vestea bună este că, deși aceste boli au atins proporții epidemice, în multe părți ale lumii, ele nu sunt ireversibile. Bisericile se pot autoimuniza față de aceste boli pentru a putea merge înainte și a putea fi un trup sănătos, așa cum au fost ele concepute să fie: Trupul lui Hristos.

CAPITOLUL II

“În modul lui Isus”

Paradoxul bisericii din ziua de astăzi este că vrem cu toții să creștem și să ne dezvoltăm, însă privim la alte modele decât Însuși Isus. Dacă biserica este Trupul lui Hristos, așa cum apostolul Pavel o spune în repetate rânduri (Efeseni 4:11-13), atunci ne-am putea gândi că ar trebui să crească și să se dezvolte ca și Hristos. Dacă ar fi fost trupul lui Ilie, ar fi trebuit să crească cum a crescut Ilie. Dacă ar fi fost trupul “Pastorului Cutare” atunci ar fi acceptabil să crească ca și “Pastorul Cutare.” Dar este Trupul lui Hristos! De aceea, singurul model de creștere și dezvoltare este Însuși Isus Hristos.

În majoritatea evangheliilor este relatată o parte a lucrării lui Isus pe pământ. Unele Evangheliile iau în considerare nașterea lui Isus ca și împlinire a profeției. Deși se spune foarte puțin despre copilăria Sa, Luca 2:52 rezumă primii ani ai lui Isus și pregătirea pentru lucrare astfel: “...și Isus creștea în **înțelepciune**, în **statură**, și era tot mai **plăcut înaintea lui Dumnezeu și înaintea oamenilor**.” Chiar dacă relatarea este scurtă, acest verset spune totul. “Modul lui Isus” de a se pregăti pentru lucrarea publică a fost holistic, integrat și comprehensiv. Aceasta înseamnă creștere internă, externă, devoțională și transformatoare.

“**Creșterea în înțelepciune**” reprezintă creșterea internă a individului și a congregației. Pe măsură ce creștea, copilul Isus internaliza Scriptura, a învățat despre cultură și a observat tradițiile pioase ale oamenilor lângă care trăia. Creșterea lui internă a fost atât cognitivă, cât și experimentală. El a interacționat cu oamenii din Nazaret, a vizitat Ierusalimul și a fost dus la templu ca orice băiat evreu bun. Cunoștea legile divine și regulile țării. El a avut o părtășie adâncă cu oamenii din jurul Lui.

Biserica timpurie a experimentat o creștere dinamică, profundă. Faptele Apostolilor 2:47 relatează povestea unei biserici care a păstrat

doctrina apostolilor, părtășia credincioșilor și frângerea pâinii. Aceste lucruri ar trebui să fie la fel și azi. O biserică ce crește în înțelepciune este o biserică ce se dedică să își adâncească rădăcinile. Este o biserică ce se dedică să-i ajute pe fiecare dintre credincioși să-și adâncească experiența lor cu Dumnezeu prin cunoașterea Cuvântului, doctrina apostolilor și practicarea părtășiei.

“Creșterea în statură” reprezintă creșterea exterioară, fizică a oamenilor și a bisericilor. Deși adâncimea înțelepciunii lui Isus i-a uimit chiar și pe liderii religioși din acele vremuri, El nu s-a limitat doar la creșterea în înțelepciune. El a crescut în statură ca oricare alt copil normal din satul Lui. El a experimentat aceeași creștere fizică, așteptată la de la oricare băiat din Nazaret. Îmi imaginez că își petrecea timpul cu semenii Lui și a învățat să fie un tâmplar puternic prin disciplinele fizice, necesare unui bărbat care se ocupa cu tâmplăria.

Aceste lucruri le practica biserica timpurie. Rădăcinile adânci și mărturia adâncă erau reflectate în creșterea numerică rapidă a bisericii. “...Domnul adăuga în fiecare zi la numărul lor pe cei ce erau mântuiți ” (Acts 2:47). Un grup mic de urmași împuterniciți au părăsit odaia de sus și au început să fie o mărturie prin faptele și comportamentul lor, ceea ce a avut ca rezultat mii de credincioși care li se alăturau mereu.

Creșterea în statură nu este o opțiune în zilele noastre. Cele mai vizibile dovezi ale unui pom cu rădăcini adânci sunt trunchiul său, grosimea crengilor sale și fructele sale. O biserică sănătoasă care pretinde a avea rădăcini adânci (rădăcini de înțelepciune), în mod natural își arată această adâncime prin creștere numerică, prin evanghelizarea altora și prin faptul că dă naștere altor biserici ca centre de speranță și transformare.

“Era tot mai plăcut înaintea lui Dumnezeu” se referă la nivelul dezvoltării spirituale și devoționale, atât pentru individ, cât și pentru biserică. Creșterea în har este procesul prin care indivizi și biserici cresc în intimitatea și relația lor cu Dumnezeu, prin persoana lui Isus Hristos,

fiind conduși de Duhul Sfânt. Cu cât umblarea unei persoane este mai aproape de Dumnezeu, cu atât este mai adâncă relația și mai mare experimentarea harului înaintea lui Dumnezeu.

Isus era tot mai plăcut înaintea lui Dumnezeu. Deși era întruchiparea lui Dumnezeu, El le-a arătat oamenilor că El și Tatăl aveau o relație intimă, intrinsecă. El căuta să afle inima Tatălui în rugăciune, a slujit din Cuvântul lui Dumnezeu, care s-a făcut trup și i-a îndemnat pe ucenicii Săi să fie adevărați închinători. Învățăturile Sale reflectă viața cuiva care era conectat total cu Tatăl.

Când Isus S-a rugat pentru ucenicii Săi în Ioan 17, S-a rugat ca biserica să fie tot mai plăcută înaintea lui Dumnezeu, așa cum El a demonstrat acest lucru cât a fost pe pământ. El S-a rugat ca noi să fim una "așa cum El și Tatăl sunt una." S-a rugat să fim trimiși "așa cum Tatăl L-a trimis pe El." Și S-a rugat să fim sfințiți "așa cum El S-a sfințit." S-a rugat pentru biserică să fie dovadă a Duhului Său crescând astfel încât să fie plăcută înaintea Tatălui.

"Era tot mai plăcut înaintea oamenilor" arată puterea de a transforma pe care indivizii și biserica o au în societate. Dovada de dragoste a lui Isus a fost văzută în modul cum le predica celor săraci și celor marginalizați. El i-a vindecat pe bolnavi și i-a eliberat pe cei asupriți. El a predicat adevărul An de veselie nu doar pentru poporul Israel, ci pentru întreaga Sa creație. El a dus o viață simplă și plină de dragoste. El a auzit strigătul celor în nevoie și, la timpul potrivit, a vestit misiunea Lui de transformare totală.

La fel s-a întâmplat și cu biserica timpurie. Stilul de viață al credincioșilor a fost de o așa manieră încât nu erau nevoi fizice în mijlocul lor. Ei erau dispuși să renunțe la posesiunile lor ca cei mai puțin înstăriți să aibă haine, mâncare și adăpost. Ei reflectau modelul transformațional al lui Isus care "...nu a venit să FIE slujit, ci să slujească **ȘI** să Își dea viața drept răscumpărare pentru cei mulți" (Marcu 10:45, sublinierea autorului).

O biserică vibrantă, sănătoasă își arată adâncimea angajamentului spiritual prin faptul că este tot mai plăcută înaintea oamenilor. Isus se așteaptă ca biserica Lui să devină activă în angajamentul de a schimba indivizi și comunități. El se așteaptă ca noi să facem dreptate, să iubim mila și să umblăm smeriți cu El (Mica 6:8).

Acest model organic, de creștere holistică (atotcuprinzătoare), e parte din proiectul lui Dumnezeu pentru creația Sa. El a proiectat acest lucru pentru fiecare persoană, chiar și pentru plante. Făpturile vii trebuie să crească holistic (într-un mod atotcuprinzător). Oamenii trebuie să crească holistic (într-un mod atotcuprinzător), atenți la relația lor cu Dumnezeu și cu comunitatea lor. Nu e de mirare ca Isus, modelul nostru de dezvoltare, a rezumat cele două porunci supreme în: "Iubește-L pe Dumnezeu cu toată inima ta, cu tot sufletul tău, cu tot cugetul tău și cu toată puterea ta" (Marcu 12:30) și "Iubește-ți aproapele ca pe tine însuți" (Marcu 12:31).

CAPITOLUL III

“Creștea în înțelepciune”: creștere interioară

Rădăcinile adânci sunt esențiale în viața unui pom. Dezvoltarea identității, dezvoltarea cognitivă și dezvoltarea personalității sunt esențiale în anii de formare a unui individ. Creșterea interioară este esențială și în viața bisericii care se dezvoltă ca un organism. Așa cum un pom are nevoie de rădăcini adânci pentru a-și putea susține trunchiul lat și înalt, crengile întinse și fructele sănătoase, cum primii ani din viața unei persoane determină adâncimea personalității sale, tot așa și biserica are nevoie de o tărie interioară, adâncă, pentru a se susține în timpul anilor importanți de dezvoltare.

Deoarece primii ani din viața unui copil definesc în mare parte personalitatea lui pentru tot restul vieții, este important ca părinții și mediul înconjurător să-i ofere o “identitate adâncă” pe măsură ce acesta crește. Scriitorul ne îndeamnă “Învață pe copil calea pe care trebuie s-o urmeze, și când va îmbătrâni, nu se va abate de la ea.” (Proverbe 22:6). Instrucțiunile de aici subliniază importanța stabilirii unor rădăcini adânci în viața unui copil; aceste rădăcini îl vor susține în cea mai mare parte a vieții și în dezvoltarea lui.

În același mod, o biserică cu o fundație solidă poate supraviețui atunci când vin vânturile învățăturilor (Efeseni 4:14). O biserică cu rădăcini adânci va putea rezista provocărilor și amenințărilor cu care se va confrunta în calitatea sa de instituție, dar și de familie, un tot unitar, formată din membrii săi. Așa cum Hristos a crescut în înțelepciune, biserica trebuie să ofere toate cele necesare, astfel încât fiecare membru să-și adâncească rădăcinile în înțelepciune. Scopul bisericii este “desăvârșirea sfinților în vederea lucrării de slujire, pentru zidirea trupului lui Hristos, până vom ajunge toți la unirea credinței și a

cunoștinței Fiului lui Dumnezeu, la starea de om mare, la înălțimea staturii plinătății lui Hristos.” (Efeseni 4:12-13).

Deși sunt multe moduri pentru o biserică locală de a-și adânci rădăcinile, cele mai concludente dovezi de creștere interioară intenționată sunt ucenicia, părtășia și administrarea.

Ucenicia: creșterea credincioșilor la statura lui Hristos

Una dintre moștenirile mișcării moderne de misiune a fost insistența exagerată privind creșterea numerică exponențială. După cum veți vedea în următorul capitol, creșterea numerică este un indicator esențial al sănătății și vieții dintr-o biserică. Cu toate acestea, creșterea numerică fără ucenicie intenționată este un act de iresponsabilitate, la fel cum ar fi un părinte care s-ar aștepta de la copiii săi ca aceștia să crească și să se educe singuri. Una dintre cele mai eficiente modalități de a închide “ușa din spate” prin care mulți dintre noii credincioși pot ieși din bisericile noastre este ucenicizarea.

Realitatea este că misiunea esențială a bisericii este facerea de ucenici. A face ucenici înseamnă a-i învăța pe credincioși să facă lucrurile pe care Isus i-a învățat și le-a poruncit să le facă, pentru ca și ei să fie asemenea Lui. Deși pare simplu, totuși este nevoie ca ucenicizarea să fie deliberată.

Există mai multe școli de gândire privind abordarea potrivită a ucenicizării. Unii cred că ucenicizarea este, în esență, un proces cognitiv și de aceea se concentrează pe a oferi resurse de predare și învățare pentru un stil de viață creștin. Alții cred că ucenicizarea este un proces de modelare care durează întreaga viața și, prin urmare, ei se concentrează pe mentorare și sisteme de sprijin. Dacă privim la modelul și porunca dată de Isus ucenicilor în Matei 28, trebuie să ajungem la concluzia că ucenicizarea înseamnă și predare și modelare în același timp.

În termeni practici, o biserică ce crește în interior este, în mod intenționat, devotată să ajute fiecare credincios să crească de la a fi

copilaș în credință până la a fi un ucenic al lui Hristos care, într-o măsură crescândă, îl caută și îl reflectă pe Însuși Isus Hristos. “A face ucenici în asemănarea lui Hristos,” este deci, scopul fiecărei biserici. Pentru biserica timpurie, a face ucenici însemna perseverență în doctrina apostolilor și studierea învățăturilor și instrucțiunilor lui Isus.

Deși metodele și modele de ucenicizare deliberată diferă în funcție de cultură, context și disponibilități, fiecare biserică trebuie să-și pună cel puțin următoarele întrebări:

- Are biserica programe permanente pentru oameni de toate vârstele, la toate nivelurile, în umblarea lor creștină, care să îi ajute să continue să se maturizeze ca și credincioși?
- Ucenicizarea presupune ajutarea credincioșilor să înțeleagă nu doar principiile de bază ale credinței creștine, dar și doctrina, valorile și crezul bisericii?
- Ucenicizarea îi ajută pe credincioși să devină din ucenici oameni care îi ajută pe alți ucenici să crească?

Părtășia: Practicarea conceptului de trup

Dr. Oliver Philips conducea un seminar la Paris când i-a întrebat pe membrii bisericii: “Dacă cineva ar intra acum în clădire, s-ar simți binevenit? Aveți ceva în comunitatea voastră de credincioși, care ar face-o pe acea persoană să revină?”. Acestea sunt întrebări-cheie pentru o biserică ce vrea să crească în interior. Cartea Faptele Apostolilor descrie părtășia ca fiind unul dintre ingredientele esențiale care a păstrat biserica împreună. Creștinii timpurii se adunau împreună, mâncau împreună, se rugau împreună. Făceau totul împreună.

Părtășia e mai mult decât faptul de a ne aduna împreună. Părtășia înseamnă ca toți care s-au alăturat trupului de credincioși se simt bineveniți ca și parte a acestui trup. Părtășia nu înseamnă a petrece timp doar cu câteva persoane care ne sunt simpatice, ci înseamnă a fi

părți închegate ale trupului, care se acceptă una pe cealaltă, sărbătoresc, suferă și cresc împreună.

Mă bucur pe deplin de momentele de părtășie cu frații și surorile mele din Orientul Mijlociu. Ei m-au învățat că atunci când Isus a spus în Apocalipsa 3:20 “Iată, Eu stau la ușă și bat. Dacă aude cineva glasul Meu și deschide ușa, voi intra la el, voi cina cu el și el cu Mine.” Aici accentul nu se pune atât pe faptul de a intra, cât pe cina comună. Aceasta înseamnă că părtășia este inclusă aici și necesită timp. Părtășia înseamnă acceptarea altora să intre și să facă parte din cercurile noastre culturale și sociale private, așa cum și noi ne simțim bineveniți în cercurile lor. Părtășia înseamnă a ne lua timp să cinăm împreună, a participa la frângerea pâinii.

Bineînțeles, părtășia ține de cultură. În unele culturi, părtășia presupune mâncare (de fapt, aproape în toate culturile, mâncarea pare să fie parte din părtășie), în timp ce pentru altele, părtășia înseamnă participarea la evenimente, sărbătoriri sau schimburi interculturale. Chiar și așa, toate bisericile care caută să-și dezvolte rădăcini adânci, trebuie să-și pună următoarele întrebări cu privire la părtășie:

- Pune biserica accent pe întâlnirile frecvente unde cu toții (cei mai vechi, credincioșii noi și invitații) se simt incluși în mod egal?
- Transmitem un sentiment de familie primitoare în biserica noastră sau suntem mai mult ca o familie închisă, care rezultă în cercuri de familie mici, strâmte în interiorul bisericii?
- Este părtășia noastră favorabilă pentru întărirea legăturilor din biserică prin intermediul rugăciunii, sprijinului reciproc și comuniunii?

Administrarea: a arăta grijă față de Împărăția lui Dumnezeu și creația Sa

Vizitam Biserica Nazarineanului din Mesquita, Brazilia când pastorul mi-a spus povestea unei tinere care devenise creștină și care făcea parte din grupul de ucenicizare a credincioșilor nou-veniți. Aceasta era foarte săracă, dar, cu ajutorul bisericii, a obținut prima ei slujbă după terminarea liceului. Spre surprinderea pastorului, tânăra și-a adus primul salariu, trecut pe numele bisericii. Pastorul, știind că era săracă și că avea nevoie de bani, a refuzat cecul. “Ai nevoie de ei ca să-ți cumperi mâncare pentru această săptămână”, i-a spus el. Răspunsul ei l-a șocat pe pastor: “Din Biblie învățăm că oamenii recunoscători își aduc primele roade Domnului. Acesta este primul meu salariu, deci sunt primele mele roade. O să am de mâncare pentru că până acum biserica a fost plină de dragoste și m-a ajutat. Nu-mi puteți refuza privilegiul de a-mi dăruia primele roade.”

Această tânără și-a însușit în mod fundamental lecția despre administrare pe care a învățat-o biserica încă de la începuturile ei de credință. Ea știa că cel mai bun mod de fi recunoscător este de a mulțumi prin a dăruia. Pentru ea, la fel ca și pentru văduva care a dat tot ce avea, administrarea este bazată pe a da totul lui Dumnezeu – iar binecuvântarea este că El ne dă înapoi exact ceea ce de ce avem nevoie pentru a trăi o viață îmbelșugată.

Învățătura despre administrare este al treilea picior al scaunului interior. Uneori, bisericile se concentrează mai mult pe ucenicizare și părtășie, iar când este puțin cam târziu, ei descoperă că au crescut creștini bine hrăniți, bine socializați, dar egoiști. Învățarea credincioșilor despre importanța gestionării resurselor lui Dumnezeu spre slava numelui Său și pentru extinderea Împărăției Sale, trebuie să fie parte din practicile obișnuite ale fiecărei biserici. Această învățătură dezvoltă în fiecare credincios grija altruistă pentru creația lui Dumnezeu, sentimentul proprietății și responsabilității față de biserica

locală și o grijă plină de pasiune față de cei pierduți din imediata noastră apropiere sau chiar din toată lumea.

Unele dintre întrebările pe care fiecare biserică trebuie să și le adreseze cu privire la accentul pus pe administrare sunt:

- Îi învață biserica pe toți credincioșii despre “administrarea întregii vieți”— administrarea timpului, talentelor și resurselor?
- Sunt membrii bisericii responsabili pentru sprijinirea bugetului bisericii, inclusiv remunerarea corectă a pastorului și a altor lucrători?
- Se simte biserica privilegiată și plină de bucurie pentru că participă la misiunea globală prin sprijinirea și trimiterea în numele lor a celor ce și-au luat angajamentul să meargă?

Când călătoream pe Drumul Deșertului în Iordania, am văzut mulți pomi care erau foarte înclinați în direcția vântului. În mod evident, vânturile și furtunile de nisip erau fenomene foarte obișnuite în acea parte a țării. Cu toate acestea, oricât de puternice păreau să fie vânturile, acei pomi au stat ferm timp de zeci de ani și probabil că vor mai sta așa în anii care vor urma. Secretul lor: rădăcini puternice și adânci. Nu e nevoie de un specialist în păduri pentru a ști că motivul pentru care acei pomi au rezistat celor mai rele vânturi și furtuni este pentru că au rădăcini adânci care îi susțin. Este la fel și pentru biserică. Rădăcinile adânci vor ajuta biserica să supraviețuiască vânturilor și furtunilor și, mai mult decât atât, vor oferi nutrienți sănătoși pentru o creștere extinsă.

CAPITOLUL IV

“Creștea în statură”: creștere exterioară

Mărimea este dovada exterioară cea mai evidentă a creșterii a unui copil. Când vedem un copil nu știm, în mod normal, dacă el se descurcă bine la școală, dacă se poartă corespunzător, dacă socializează bine etc. Primul lucru pe care îl observăm este că acel copil a crescut în statură. Creșterea fizică este un indicator evident al sănătății și trebuie îngrijit și monitorizat constant pentru binele acelei persoane.

La fel, o dovadă a sănătății unui trup unitar cum este biserica, este modul în care acesta experimentează creșterea numerică. Așa cum ne dăm seama de adâncimea, diametrul și de sănătatea unui pom în funcție de cât de robust este trunchiul său, grosimea ramurilor și bogăția fructelor, tot așa ne putem da seama de sănătatea unei biserici în funcție de felul în care crește numeric și în evanghelizare.

Una dintre premisele greșite ale creștinismului vestic este că ne concentrăm asupra calității, și nu asupra cantității. Această premisă greșită a condus mulți lideri ai bisericii într-o stare în care se simt comod cu “puțini, dar buni”. Dacă mulțimi crescătoare de credincioși care nu sunt ucenicizați înseamnă a fi iresponsabili în creșterea lor, atunci dezvoltarea rădăcinilor adânci (creștere interioară), fără roade și creștere numerică, este un indicator fie al unei rădăcini bolnave, fie al mândriei de sine. Isus le-a spus limpede ucenicilor în Ioan 15 că orice mlădiță care nu aduce roade va fi tăiată.

Dacă vreți să determinați lungimea, adâncimea și sănătatea rădăcinilor unui pom, este suficient să privim la grosimea ramurilor și la vitalitatea roadelor sale. Un alt lucru interesant este că, cele mai obișnuite doua indicatoare ale dezvoltării sunt creșterea fizică a unei persoane și abilitatea de a avea copii. Aceste principii organice sunt

valabile și pentru biserici. Cele mai notabile dovezi ale creșterii sănătoase externe sunt: evanghelizarea care rezultă în credincioși noi și membrii, pe de o parte și plantare de biserici, care rezultă în formarea de noi biserici, pe de altă parte.

Evanghelizarea: împărtășirea Veștii Bune

Vestea bună este că “s-a isprăvit!”. Aceasta este cea mai bună veste. Datorită jertfei Sale pe cruce, Isus a dus la bun sfârșit lucrarea de răscumpărare a întregii omeniri. Nu mai e nevoie de jertfe, nu mai e nevoie de intermediari. S-a isprăvit.

Problema este că nu toată lumea știe acest lucru. Noi știm acest lucru; noi am găsit fântâna vieții veșnice. Am primit în dar harul care ni s-a asigurat la cruce. Acum este important să mergem să le spunem și altora ca și ei să poată avea viață din belșug, având siguranța că pot avea o relație deplină datorită jertfei lui Isus Hristos. A nu face acest lucru înseamnă egoism. Sunt miliarde de oameni care încă nu știu că lucrarea de răscumpărare este încheiată. Unii dintre ei sunt în casa noastră, printre membrii familiei noastre. Alții sunt în școlile noastre, la locurile de muncă, la restaurantele unde cinăm sau chiar peste drum. Alții sunt la mii de kilometri depărtare. Indiferent unde s-ar afla, cu toții trebuie să știe. A le spune este evanghelizare. Nimic mai complicat de atât; pur și simplu să le spunem.

Cred ca definiția preferată referitoare la evanghelizare i se atribuie evanghelistului, liderului ecumenic, compozitorului de imnuri D.T. Niles: “Evanghelizarea este doar un cerșetor care îi spune altui cerșetor unde să găsească pâine”. Aceasta este tot. Diferența este că noi am găsit deja pâinea vieții, iar sursa este nelimitată. Doar trebuie să le spunem altora unde se găsește.

Dacă am avea cu toții acel sentiment de responsabilitate și de îndemnare, lumea ar fi un loc mai bun. Este nevoie doar ca toți credincioșii, cu mulțumire pentru pâinea eternă pe care o au, să meargă și să împărtășească Vestea Bună. Bisericile care pun accent pe

această necesitate sunt biserici care depun un efort și, în mod firesc, sunt biserici care cresc.

O biserică sănătoasă este o biserică ce evanghelizează. Cum sunt sute de metode dezvoltate și îmbunătățite de-a lungul anilor, scopul acestei cărți nu este să învețe bisericile să evanghelizeze. Fiecare biserică, chiar și fiecare persoană, trebuie să-și caute metodele potrivite contextului, personalității, regiunii etc. Cel mai important lucru este ca fiecare membru să împărtășească Vestea Bună cu alții.

Deși sunt multe metode de evanghelizare, sunt câteva întrebări de bază pe care biserica trebuie să și le adreseze atunci când își evaluează sănătatea:

- Biserica își adaugă noi aderenți în fiecare an prin mărturisirea credinței sau, în principal, prin atragerea membrilor altor biserici?
- Un membru obișnuit din biserica noastră participă la împărtășirea Vestii Bune cel puțin unei persoane în fiecare an?
- Biserica, ca și trup unitar, are un plan de evanghelizare intenționată care este adoptat de membrii ei?

Plantarea bisericilor: Reprodusearea punctelor de viață și de lumină

Mi-am petrecut cea mai mare parte a tinereții mele mergând la Biserica Nazarineanului Landinvar din orașul Guatemala. După ce am fost ales de conducerea bisericii ca și lider tânăr, m-am familiarizat cu istoria lungă a bisericii mele despre plantarea altor biserici. În timpul vieții sale, de peste cincizeci de ani, Biserica Nazarineanului Landinvar a plantat, o oferit fonduri și resurse pentru cel puțin șase biserici noi. Astăzi, toate aceste biserici sunt vibrante și continuă să dea viață unor noi biserici cu același ADN ca și biserica fondatoare.

Familia mea din El Milagro, o clasă de muncitori din suburbia orașului Guatemala, a fost locul unei asemenea plantări a bisericii.

Când mama mea, membru a Bisericii Nazarineanului de mult timp, a suferit un atac cerebral care nu i-a mai permis să călătorească prin oraș cu autobuzul ca să meargă la biserica ei din Landinvar, ea și tatăl meu, împreună cu copiii lor, au decis să planteze o biserică acasă, în parteneriat cu biserica unde obișnuiau să meargă.

Fiind familiarizată cu ADN-ul bisericilor plantate de către biserica Landivar, familia mea a invitat pastorul și membri bisericii fondatoare să sponsorizeze o nouă biserică în casa noastră. Din sufrageria noastră, biserica s-a mutat într-un garaj din apropiere pe care îl închirieau. Astăzi Biserica Nazarineanului El Milagro din Guatemala are mai mult de 200 de membri, având propriul lor pastor, echipă de conducere și o clădire frumoasă, începută chiar de membrii ei. Toate acestea s-au întâmplat datorită unei biserici pline de viață care a avut viziunea de a se multiplica astfel încât mai multe comunități să poată fi atinse cu Vestea Bună, în putere să transforme.

Plantarea de biserici necesită o gândire și o pasiune pentru cei pierduți. Când ne întâlnim cu liderii Bisericii Nazarineanului din Bangladesh pentru a discuta strategia lor pentru plantarea de biserici, omul nostru, care lucrează pe teren și dezvoltă strategii, i-a întrebat: "Câte biserici mai vreți să plantați înainte să împărțiți districtul?". După puțin timp de discuții, s-au hotărât că 1000 de biserici este un număr bun pentru a se descurca cu un district (la acel moment aveau 560 de biserici organizate și aproape 1000 de locuri unde predicau). Erau gata să încheie întâlnirea când unul dintre cei care plantau biserici a început să plângă. Gândindu-se că poate a pus prea multă presiune pe conducerea bisericii locale prin stabilirea unui obiectiv atât de înalt, cel care dezvoltă strategiile i-a cerut scuze celui care planta biserici. "Nu plâng din cauza obiectivului înalt," a spus el. Plantatorul de biserici a răspuns: "Problema este că sunt 69.000 de sate în această țară. Dacă ne limităm doar la 1000 de biserici, ce o să facem cu celelalte 68000 de sate care au nevoie să audă despre dragostea lui Hristos?".

Cu pasiune și o gândire reînnoită, bisericile pot găsi cea mai eficientă metodă care funcționează pentru ele pentru a se multiplica prin sponsorizarea a noi centre de speranță și credință. În această privință, biserica trebuie să-și pună următoarele întrebări:

- Este plantarea de biserici parte din ADN-ul bisericii noastre?
- Câte plantări de biserici de succes au fost începute în biserica noastră de-a lungul activității sale?
- Are biserica un plan de a începe să predice într-un loc nou sau o biserică de misiune?

Una dintre bucuriile mele personale de-a lungul vieții a fost să văd cum bisericile cresc numeric peste tot în lume. Am avut privilegiul să văd credincioși și biserici cum se multiplică ca și parte a mișcării lui Dumnezeu în țara lor. Este parte din promisiunea Lui. Isus a promis că El Își va zidi biserica. Slujba noastră este să lărgim cortul și să nu ne oprim, să lungim funiile, să pregătim locul pentru seceriș... și să întărim țărâșii, astfel încât creșterea noastră să fie și calitativă (interioară), și cantitativă (exterioară) – Isaia 54:1-3.

CAPITOLUL V

“Era tot mai plăcut înaintea lui Dumnezeu”: Creștere devoțională

Nu era de ajuns pentru Isus să crească în înțelepciune și statură. Cea mai importantă dovadă a unei astfel de dezvoltări personale trebuia să fie modelată de cruce. Crucea este mai mult decât un simbol al sacrificiului; este simbolul interacțiunii dintre cele mai mari două porunci: “Iubește-L pe Domnul Dumnezeul tău cu toată inima ta, cu tot cugetul tău, cu toată mintea ta și cu toată puterea ta” (dimensiunea verticală a relației) și “Iubește-ți aproapele ca pe tine însuși” (dimensiunea orizontală a relației). Dezvoltarea calitativă și cantitativă individuală este definită de modul în care o persoană se raportează la Dumnezeu Tatăl și la oamenii din jur.

Când eram un tânăr lider de biserică, un prieten de altă credință a venit și mi-a pus o întrebare obișnuită: “De unde știi că ai găsit adevărul?” Răspunsul meu a fost scurt și rapid: “Dovezile.” I-am spus că în inima mea aveam dovada unei relații cu Tatăl, o relație directă care îmi dădea siguranța că eram ascultat, iubit și răscumpărat. A doua dovadă pe care am evidențiat-o era că, prin Hristos și puterea Duhului Sfânt, eram transformați să trăim în armonie și reconciliere cu oamenii din jurul nostru. Profunzimea convingerii noastre trebuie să devină evidentă.

“Era tot mai plăcut înaintea lui Dumnezeu” este o chestiune firească a vieții pentru un creștin ale cărui rădăcini s-au adâncit și s-au întărit. Un credincios și o biserică sunt mai plăcute înaintea lui Dumnezeu prin rugăciune, închinare spirituală și adevărată, prin cunoașterea Cuvântului lui Dumnezeu.

Rugăciunea : Căutarea prezenței și voii lui Dumnezeu

Fiecare mișcare a Duhului începe cu rugăciune. În cartea Faptele Apostolilor, biserica timpurie aștepta în rugăciune venirea Duhului Sfânt înainte să fie trimiși ca martori în Ierusalim, Iudea, Samaria și până la marginile pământului. În același fel, trezirea din Asbury din 1970 în Kentucky, SUA, a avut loc când studenți interesați de rugăciune, s-au rugat timp de 30 de zile câte 30 de minute în fiecare zi. Ca rezultat, la fel ca și în Odaia de sus, Duhul lui Dumnezeu a coborât și “a umplut locul”. Acest fapt a constituit începutul unei mișcări în mijlocul studenților din centrul și vestul Americii de Nord. Mai mult, ceea ce trebuia să fie “un serviciu normal” de 50 de minute, a durat 158 de ore fără oprire. Pe urmă, a continuat neîntrerupt săptămâni întregi, până când s-a răspândit în toată națiunea și chiar în toată lumea... și totul a început cu o mișcare de rugăciune.

Istoria trezirilor din biserica creștină, diferită în unele locuri și evenimente, are un punct comun: toate au început când oamenii s-au rugat. Rugăciunea intenționată a fost motorul care unea oamenii lui Dumnezeu, le-a pregătit inimile și a mișcat inima lui Dumnezeu să-i binecuvânteze pe aceia care L-au căutat pe El cu pasiune și smerenie. Deci, înainte ca o biserică să decidă să-i evanghelizeze pe alții, este extrem de necesar pentru credincioși ca aceștia să aștepte în rugăciune și să primească puterea de mobilizare a Duhului Sfânt și atunci să meargă.

Nu sunt formule speciale de rugăciune. De fapt, pe măsură ce creșteam, am învățat că rugăciunea nu are de-a face cu reguli, ci cu relația ta cu Dumnezeu. Unii oameni se roagă în genunchi, alții se roagă în timp ce se plimbă, iar alții sub formă de conversație. Lucrul important este, totuși, consecvența intenționată. Rugăciunea trebuie să facă parte din viața bisericii negreșit și deliberat.

Pe de altă parte, am vizitat biserici unde serviciul de rugăciune era cel mai puțin frecventat serviciu din timpul săptămânii sau al lunii. Când am întrebat pastorii sau liderii serviciului de rugăciune despre

aceasta, am observat că serviciul de rugăciune s-a transformat într-o rutină unde oamenii doar trec prin punctele de rugăciune – versiunea evanghelică a rugăciunilor repetitive, scrise de dinainte, pe care le auzeam când mergeam la școala catolică în copilărie.

Astfel, pentru o biserică ce este plăcută înaintea lui Dumnezeu, rugăciunea trebuie să fie activă, dinamică și din inimă. Bisericile trebuie să facă rugăciunea esențială pentru viața lor. Bisericile trebuie să permită Duhului lui Dumnezeu să se miște în libertate când îl căutăm pe El – și să fie pregătite pentru mișcarea Lui în mijlocul nostru. Trebuie să îi permitem lui Dumnezeu să dicteze cursul lucrurilor și nu invers.

Multe biserici au limitat rugăciunea la un punct în program. Am văzut chiar planul serviciilor minut cu minut al unor biserici unde rugăciunea era limitată la “o rugăciune pastorală de 3 minute”. Imaginați-vă ce s-ar întâmpla dacă Dumnezeu se hotărăște să se miște în mijlocul serviciului și rugăciunea se extindea pe mai multe ore? Pentru mulți pastori, din păcate, acest lucru ar însemna schimbarea programului întregii zile. Pentru cei mai mulți creștini, însă, acest lucru ar însemna o schimbare majoră în viața bisericii.

Indiferent de metodologia pe care o folosesc pentru a-i angaja pe membrii săi în rugăciune, bisericile trebuie să-și adreseze următoarele întrebări:

- Este oare rugăciunea esențială în viața bisericii? Acest fapt se vede prin modul în care indivizi, grupuri din biserică și biserica, ca un tot întreg, dedică timp îndelungat pentru a căuta prezența lui Dumnezeu prin rugăciune.
- Are biserica un plan devoțional de rugăciune deliberată pentru a-i ajuta pe credincioși, pe cei noi și pe cei cu vechime, să experimenteze rugăciunea ca și disciplină spirituală?
- Este programul bisericii suficient de flexibil ca să permită rugăciunii să pregătească terenul pentru mesajul lui Dumnezeu către biserică?

Închinarea și lauda: A-I spune lui Dumnezeu și altora despre măreția Lui

Vin dintr-o cultură căreia îi place închinarea. Tatăl și bunicul meu erau muzicieni care, odată convertiți, și-au devotat tot talentul muzical în a-L sluji și a-L lăuda pe Dumnezeu. Bunicul meu, un om fără studii, care L-a primit pe Hristos la vârsta de 65 de ani, a cântat și a înregistrat cântecele de închinare pe care le vroia ascultate la înmormântarea lui. Cred că a fost unul dintre puținii credincioși care au cântat la propria înmormântare...

Oricât am iubi închinarea, bisericile noastre au restricționat închinarea și lauda la propriile lor preferințe culturale și sociologice și au făcut acest lucru sacrificând adevăratul rost al închinării. Când ne închinăm, noi îi spunem lui Dumnezeu ceea ce El știe deja, iar ceea ce trebuie să iasă de pe buzele noastre este: că El este măreț, că El este singurul care merită toată gloria și onoarea și maiestatea, că numai El este Dumnezeu. Prin închinare, îi mulțumim lui Dumnezeu că ne-a permis să venim în prezența Sa, prin persoana lui Isus și prin puterea Duhului Său. Închinarea este direcționată spre Dumnezeul Trinitar, care este motivul și scopul închinării noastre, dar închinarea nu se limitează la muzică. Închinarea poate lua orice formă care ne ajută să venim cu reverență înaintea singurului vrednic de jertfa noastră vie.

Cântecele noastre de laudă sunt un vehicul pentru a le spune altora despre măreția lui Dumnezeu. Lauda este o invitație pentru comunitate de a ni se alătura în timp ce sărbătorim maiestatea Creatorului, Salvatorului și a Celui care ne sfințește. Lauda este un act de închinare printr-un cântec, în orice formă, cu orice instrument, cu orice stil, ...dar o închinare în duh și în adevăr.

Lauda eficientă ne duce, pe noi, ca și trup al lui Hristos, în prezența lui Dumnezeu, indiferent de formatul nostru. Este direcționată spre Dumnezeu și concepută în jurul persoanei Dumnezeului Trinitar. Este un răspuns la dragostea și măreția lui Dumnezeu, care, de asemenea, aprinde răspunsul plăcut al lui Dumnezeu – lauda nu are ca scop

obținerea unui răspuns plăcut de la mulțime, ci de la Dumnezeu. În sfârșit, răspunsurile eficiente integrează indivizi, comunități și cultura acestora.

Unul dintre motivele pentru care închinarea a fost controversată în ultimele două decenii a fost faptul că credincioșii s-au concentrat asupra lor și a preferințelor lor (al treilea element al închinării eficiente) cu prețul atenției asupra reverenței față de Dumnezeu și a răspunsului Său plăcut. Ambele tabere ale “războiului închinării” scadalos, răspândit în toată lumea, sunt de vină. Ideea de bază este că închinarea nu este despre noi. Închinarea este despre Dumnezeu. Când o biserică înțelege această dimensiune importantă tensiunile dispar, iar credincioșii înțeleg că stilul de închinare nu este important, ci o expresie a unei generații care are aceeași dorință să-L sărbătorească pe Dumnezeu în măreția maiestății Sale. Acest echilibru este esențial în ajutarea bisericii să crească dincolo de dihotomia performanței versus tradiție.

Indiferent de stil și tradițiile din închinare pe care le are o biserică, atunci când își evaluează sănătatea din punctul de vedere al misiunii holistice, trebuie să mediteze cel puțin la următoarele întrebări:

- Lauda și închinarea din biserică noastră duc la onorarea lui Dumnezeu sau a celor care o conduc?
- Lauda și închinare din biserică noastră ajută persoanele să se apropie de Dumnezeu și să îi inspire să devină închinători în duh și adevăr?
- În biserică noastră, scopul închinării și al laudei este mai important decât formatul, sau este formatul mai important decât scopul?

Predicarea din Scriptură:

Călătoriile mele prin diferite locuri și culturi mi-au oferit marele privilegiu de a fi martor al diferitelor moduri prin care se exprimă biserică. Deasemenea, mi-a permis să văd lucruri pe care alții nu le văd

în întâmplările zilnice din viața bisericii. De exemplu, vizitam o biserică destul de mare când am auzit una dintre cele mai remarcabile predici pe tema administrării și dăruirii. Am luat notițe pe niște foi care au fost împărțite și care m-au ajutat să urmăresc punctele principale ale predicii pastorului în timp ce umpleam spațiile goale. Mi s-a părut o predică foarte bună, care a folosit resurse minunate și o metodă minunată pentru a putea să urmărești predica. Însă era o problemă mică: am auzit aceeași predică, folosind aceleași puncte principale și aceeași metodă cu doar patru săptămâni înainte pe coasta opusă a acelei țări. În loc să fie o predică pregătită cu grijă și care să fie inspirată pentru congregația specifică, unul dintre pastori (sau poate amândoi) pur și simplu au descărcat materialele de pe o pagină de internet pe care am găsit-o mai târziu, și care oferea “resurse utile de predici pentru pastori”.

Deși aceasta nu este o problemă în multe tradiții creștine – în multe locuri Biserica Catolică emite predici către toți preoții dintr-o anumită jurisdicție, care să fie citite în anumite duminici – realitatea este că bisericile vibrante au nevoie să fie hrănite cu predici binecuvântate, care rezultă din studiul în profunzime al Cuvântului lui Dumnezeu de către pastor. O tragedie în multe biserici din ziua de azi este că pastorii “importă” predici fie din resurse scrise, fie de pe internet. Acest lucru ar putea fi acceptabil din când în când sau pentru o sărbătoare a bisericii, dar dacă devine o retină, vom avea drept rezultat predici seci care influențează negativ viața bisericii.

Apostolul Pavel a încurajat credincioșii, liderii și supraveghetorii bisericii timpurii să caute voia lui Dumnezeu prin studierea și predicarea Cuvântului Lui. Cuvântul lui Dumnezeu este cea mai puternică resursă tangibilă pe care a lăsat-o Dumnezeu bisericii pentru a găsi în el îndrumare, corectare, inspirație, profeții și viziuni despre viitor. De fapt, una dintre cele mai directe sfaturi pe care Pavel i le-a lăsat lui Timotei a fost foarte clar: “Propovăduiește Cuvântul...” (2 Tim. 4:2).

Una dintre observațiile mele a fost că în bisericile unde pastorii petrec mult timp împărțând teme prezentate, în primul rând, dintr-o perspectivă sociologică sau comportamentală și sunt doar presărate cu referințe biblice, sfârșesc prin a avea membri care sunt inspirați motivațional, dar sunt superficiali din punct de vedere biblic sau chiar analfabeți din punct de vedere scriptural.

Deoarece predicarea scripturală este esențială în viața unei biserici, atunci când își evaluează sănătatea, bisericile trebuie să revizuiască următoarele întrebări:

- Predicile pastorului sunt inspirate în mod clar din studiul în profunzime al Cuvântului lui Dumnezeu?
- Predicile din biserică sunt favorabile creșterii, angajamentului și înnoirii continue a credincioșilor?
- Predicarea în biserică își păstrează latura profetică, chiar și atunci când uneori nu este simpatizată de către membrii acesteia?

CAPITOLUL VI

“Era tot mai plăcut înaintea oamenilor”: creștere transformatoare

Se spune că liderul mișcării independente din India, Mohandas (Mahatma) Gandhi, i-a spus odată prietenului său, misionarul E. Stanley Jones: “Îmi place de Hristosul tău, nu-mi place de creștinii tăi. Creștinii tăi sunt foarte diferiți de Hristosul tău”. Din păcate, această afirmație bine-cunoscută nu este o exagerare. Mulți credincioși, consumați de prezentul lor și eternele lor dorințe, nu reușesc să expună persoana lui Hristos celor din jurul lor.

Hristos era tot mai plăcut înaintea oamenilor. Profunzimea relației pe care o avea cu Tatăl era exprimată în relația transformatoare pe care o avea cu cei din jurul Lui. El a făcut ceea ce a predicat. A locuit cu oamenii și a slujit nevoilor lor prin predici, învățături și vindecări (Matei 9:32).

Dacă biserica este trupul lui Hristos, atunci noi suntem mâinile Lui, picioarele Lui și martorii vii ai Lui. O biserică ce pretinde să fie trupul lui Isus Hristos evanghelizează comunitățile nu numai prin propovăduirea evangheliei, ci și prin demonstrarea puterii de transformare și a dragostei din aceasta. Pentru a face acest lucru, o biserică trebuie să-și mobilizeze toți credincioșii să fie exemple vii de trăire, dragoste și acceptare.

Lucrare în mișcare: preoția tuturor credincioșilor

Unii dintre cei mai frumoși ani pe care i-am trăit în biserică au fost atunci când am luat parte la activitatea ei ca și laic implicat. Secretul a fost simțul proprietății și pasiunea cu care am fost inspirat să trăiesc ca și membru al bisericii locale. Încă îmi amintesc cât de implicați eram mulți dintre noi care lucram împreună cu pastorul și echipa de conducere în a fi biserică între pereții clădirii și în afara acestora.

Leonel de Leon era pastorul nostru. El era foarte tânăr, dar a înțeles importanța mobilizării tuturor credincioșilor pentru a transforma biserica și comunitatea noastră. El ne-a ajutat pe toți să înțelegem că eram parte dintr-o preoțime a tuturor credincioșilor și a făcut acest lucru prin faptul că ne-a ajutat să ne descoperim talentele noastre, să le folosim și să îi ajutăm pe alții în acest proces. Cei mai mulți dintre cei din grupul de început pe care i-a ajutat să se mobilizeze, încă sunt implicați în lucrare. Unii dintre noi am răspuns la chemarea de a fi implicați în lucrare cu normă întreagă, alții sunt încă membri activi în bisericile lor, dar cu toții suntem încă activi ca și lideri ai transformării în biserică și în țară.

Este posibil ca procesul pe care biserica noastră l-a folosit nu a fost sistematic în întregime. Cu toate acestea, dacă privim înapoi, putem identifica câteva principii pe care biserica noastră, ca și multe alte biserici vibrante, le-a folosit pentru a mobiliza cât mai mulți membri posibil:

- **Identificare.** Ajută credincioșii să-și identifice darurile, talentele, punctele tari și chemarea. Astfel, liderii și credincioșii descoperă varietatea darurilor și abilităților disponibile în biserică. Acest proces, deasemenea, trezește credincioșilor sentimentul de valoare și talent, pentru că mulți dintre ei cred că nu este nimic din ce ei pot face. Deodată, fiecare credincios știe că el sau ea are un rol de jucat în viața bisericii ca și lucrători în trup și în comunitate.
- **Implicare.** Ajută-i pe credincioși să se implice în domenii de lucrare în funcție de darurile și punctele lor tari. Pentru că la început implicarea în lucrare poate fi intimidantă pentru credincioșii care erau obișnuiți să “primească”, este important ca în timpul acestei perioade credincioșii care se implică, să fie în responsabilitatea și sub supravegherea unor lucrători care le sunt mentori (prin lucrători ne referim fie la clerici, fie la laici deja implicați în lucrare).

- **Implementare.** Permite-le credincioșilor să devină responsabili de anumite domenii ale lucrării prin implementarea inițiativelor lor în lucrare. Odată ce au fost parte din echipa de lucrare, credincioșii pot prelua responsabilități din lucrare și pot implementa lucrări după cum este nevoie în biserică și în comunitate. Implicarea în biserică este cel mai bun mod de a adresa “credincioșita” omniprezentă pentru că permite credincioșilor să gândească dincolo de propriile nevoi și interese și să se concentreze asupra nevoilor altora.
- **Integrare.** Unul dintre riscurile credincioșilor devotați este că devin prea înfocați de domeniul lor specific de lucrare, punând în dezavantaj alte lucrări importante din trupul lui Hristos. Integrarea lucrărilor ajută la evitarea acestei probleme și îi învață pe credincioși conceptul de trup al lui Hristos. Odată ce credincioșii au fost implicați activ în implementarea unor lucrări pe cont propriu, este important să îi ajutăm să devină parte din echipele întregii lucrări, ca ei să înțeleagă că lucrările de slujire sunt la fel de importante ca și lucrările vizibile, cum sunt închinarea și predicarea.

Bisericile, ale căror membri se concentrează asupra nevoilor altora, sunt în mod firesc, “plăcute înaintea oamenilor”. În consecință, evanghelizarea în comunitate și transformarea socială devin trăsături spontane în viața bisericii.

- Îi ajută biserica în mod intenționat pe credincioși să-și descopere darurile și punctele tari și găsește locuri unde aceste daruri să fie puse în practică?
- Sunt lucrările din biserică delegate majorității membrilor sau sunt concentrate în mâinile pastorului, lucrătorilor plătiți și liderilor bisericii?
- Este evanghelizarea în comunitate un eveniment obișnuit în viața bisericii?

Transformarea socială:

“Un sac gol nu poate sta sus” este o expresie des întâlnită pe care am învățat-o de la credincioșii din Haiti, când am vizitat comunitățile întristate deoarece au fost afectate de secetă și foame. Această zicală înseamnă, în principiu, ca oamenii sunt dispuși să asculte predicarea Cuvântului lui Dumnezeu, dar cuvintele noastre trebuie să vină cu demonstrații tangibile ale dragostei lui Dumnezeu prin răspunsul la nevoile fizice, emoționale și sociale cu care se confruntă.

John Wesley, fondatorul mișcării metodiste, credea și propovăduia că “nu este vreo sfințenie fără o sfințenie socială”. Cu alte cuvinte, oamenii care au experimentat harul care salvează și sfințește al lui Dumnezeu expun un asemenea dar prin transformarea activă a societății în care sunt plantați. O biserică vie, vibrantă este un martor activ în comunitate prin faptul că se adresează nevoilor, problemelor și suferințelor oamenilor.

În transformarea socială, lucrările prin care le slujim celor săraci și celor disprețuiți nu sunt mijloace pentru a atinge un scop. Credincioșii nu se angajează în lucrări sociale ca și scuză pentru a aduce oameni la biserică, dar ca și o demonstrație practică a dragostei lui Dumnezeu în viețile lor. Versetele din Ioan 3:16-17 rezumă planul de salvare pentru întreaga omenire: „Fiindcă atât de mult a iubit Dumnezeu lumea, că a dat pe singurul Lui Fiu, pentru ca oricine crede în El să nu piară, ci să aibă viața veșnică.

Dumnezeu, în adevăr, n-a trimis pe Fiul Său în lume ca să judece lumea, ci ca lumea să fie mântuită prin El.” În același mod, versetele din 1 Ioan 3:16-17 completează ecuația mântuirii și a transformării sociale: „Noi am cunoscut dragostea Lui prin aceea că El și-a dat viața pentru noi; și noi deci trebuie să ne dăm viața pentru frați. Dar cine are bogățiile lumii acesteia, și vede pe fratele său în nevoie, și își închide inima față de el, cum rămâne în el dragostea de Dumnezeu?”. Astfel, nu este necesar ca lucrările sociale, practice să fie precedate de

propovăduirea Evangheliei. Acest lucru se întâmplă ca și o expresie vizibilă a persoanei lui Hristos care locuiește în noi.

De cele mai multe ori, bisericile se luptă pentru a găsi un echilibru între lucrările de proclamare și cele de demonstrare. Unii dintre ei cred ca lucrările sociale sunt o distragere de la lucrările evanghelice ale bisericii. Această perspectivă este, totuși, nefondată biblic și îngustă. Scriptura este plină de îndemnuri pentru oamenii lui Dumnezeu să-i ajute și să-i apere pe săraci, văduve, orfani, străini și pe cei în necaz.

“Plăcut înaintea oamenilor” este amplu descris în Vechiul Testament: “Iată postul plăcut Mie: dezleagă lanțurile răutății, deznoadă legăturile robiei, dă drumul celor asupriți și rupe orice fel de jug; împarte-ți pâinea cu cel flămând și adu în casa ta pe nenorociții fără adăpost; dacă vezi pe un om gol, acoperă-l, și nu întoarce spatele semenului tău. **Atunci lumina ta va răsări ca zorile, și vindecarea ta va încolți repede** (Isaia 58:6-8, sublinierea autorului).

O biserică orientată spre misiune este cunoscută pentru integrarea vizibilă a lucrărilor bisericii în comunitate. Bisericile vibrante se concentrează și pe proclamarea și pe demonstrarea Evangheliei, ca oamenii să creadă în Hristos prin mărturia și dragostea celor care îl urmează.

- Biserica este cunoscută în comunitate pentru modul în care răspunde activ nevoilor propriilor ei oameni și ale comunității ca și întreg?
- Credincioșii din biserică cred și se comportă în acord cu chemarea lui Dumnezeu să facă dreptate, să iubească mila și să umble smerit cu Dumnezeul lor (Mica 6:8)?
- Este biserica prezentă în viața comunității ca și agent al schimbării pozitive și al transformării?

CONCLUZIE

Mobilizarea: Cheia pentru o biserică orientată spre misiune

Biserica înseamnă oameni: oameni care cresc în Hristos, să fie ca și Hristos și să slujească pentru Hristos. Sunt ferm convins că o biserică ce crește ca și Hristos este sănătoasă, vibrantă și transformă ca și Hristos. Am văzut biserici peste tot în lume care aplică aceste principii simple, dar profunde, pentru o dezvoltare complexă. Rezultatele au fost uimitoare. Aceste biserici au fost dovezile contemporane ale lucrării Duhului Sfânt în același mod în care era vizibil în viața bisericii timpurii. Ei nu căutau construcții ecleziologice sofisticate. Ei erau pur și simplu devotați în a-L relecta pe Isus și să fie modelați de El.

În Bangladesh, de exemplu, biserica crește într-un ritm rapid. O biserică ce a început în 1992 cu două biserițe mici, are acum peste 1000 de biserici organizate, într-un număr egal de sate, răspândite în întreaga națiune. Modelul pe care l-au folosit nu a fost sofisticat. Ei au ales să aplice "Modul lui Isus" într-o manieră sistematică și condusă de Duh. Biserica din Bangladesh a fost, chiar de la început, predispusă să crească în înțelepciune și statură și să fie tot mai plăcută înaintea lui Dumnezeu și a oamenilor.

Indiferent de metoda pe care au folosit-o, credincioșii din Bangladesh s-au devotat în a-și adânci identitatea și convingerile doctrinale de creștini noi. Au evanghelizat printr-o mulțime de metode contextuale: au încurajat congregații noi să înceapă să se gândească la a planta alte noi congregații; au accentuat importanța unei umblări profunde cu Dumnezeu și căutarea Duhului Său; să devină martorii vizibili ai transformării sociale în fiecare sat prin grija față de săraci, cei disprețuiți și marginalizați. Ca și rezultat, Domnul a adăugat în mod continuu bisericii din Bangladesh "pe cei care erau mântuiți".

“Modul lui Isus” este simplu. Tot de ce e nevoie este ca biserica să devină parte din acesta. Sunt câțiva pași practici simpli:

- Auto-evaluarea: o biserică locală trebuie să evalueze sincer, să vadă dacă se dezvoltă în toate domeniile. Câteva dintre întrebările de bază sunt incluse în această carte. Cu toate acestea, această carte este doar o unealtă pentru a ajuta bisericile să înceapă. Sunt zeci de unelte și moduri de a ajuta biserica să-și evalueze starea actuală a “dezvoltării tuturor domeniilor”. Lucrul important este ca biserica să privească sincer la propria ei viață și lucrare și să determine domeniile de dezvoltare în care trebuie să ia măsuri.
- Acțiune imediată: nu este îndeajuns pentru o biserică să se auto-evalueze. O biserică ce este dispusă să se dezvolte “în asemănarea lui Hristos” trebuie să acționeze în acele domenii în care dezvoltarea nu are loc. Repet, sunt zeci de unelte care, adaptate contextului, pot ajuta o biserică să înceapă călătoria înspre a fi o biserică vibrantă. Nu neglijați niciun domeniu de dezvoltare.
- Mobilizare: Nu limitați efectul curativ doar la conducerea bisericii. Una dintre greșelile des întâlnite este că liderii tind să monopolizeze viața bisericii (fie că e sănătos, fie că e nesănătos). Secretul unei biserici orientate spre misiune este mobilizarea. Mobilizarea bisericii înseamnă că fiecare credincios: bărbați, femei, copii, tineri, adulți, cu sau fără studii, se angajează să reflecte puterea de transformare a lui Isus Hristos prin faptul că o experimentează, o împărtășește și o eliberează.
- Oferirea constantă a unei viziuni: A avea viziune și pasiune pentru o biserică orientată spre misiune nu este suficient. Cred că oferirea unei viziuni este un proces continuu prin care fiecare credincios trebuie să capteze viziunea. Habacuc 2:2-3 subliniază importanța oferirii unei viziuni clare și captivante:

“Scrie prorocia, și sap-o pe table ca să se poată citi ușor! Căci este o prorocie, a cărei vreme este hotărâtă, se apropie de împlinire...”. Totuși, bisericile și liderii nu ar trebui să se limiteze la a nota și a împărtăși viziunea o dată. Captarea viziunii de către cei mai mulți membri ai bisericii necesită perseverență, comunicare și continuitate. Chiar dacă unii oameni o să capteze viziunea prima oară când o vor auzi, adevărul este că la majoritatea oamenilor viziunea se dezvoltă în etape:

- Prima oară când o văd, e ca o străfulgerare
- A doua oară, viziunea devine o idee
- A treia oară, devine o imagine
- A patra oară, viziunea devine un plan
- A cincea oară, viziunea devine o schiță
- A șasea oară, viziunea devine un proiect
- A șaptea oară, viziunea devine realitate.

O biserică orientată spre misiune este o biserică în mișcare. O biserică orientată spre misiune este o biserică ce merge la oameni și trimite oameni în misiune. O biserică orientată spre misiune crește în înțelepciune și în statură și este tot mai plăcută înaintea lui Dumnezeu și înaintea oamenilor.

ANEXĂ

Auto-Evaluarea Dezvoltării Bisericii

Instrucțiuni:

- Întâlniți-vă cu echipa de conducere și/sau cu echipele din lucrările din biserică și răspundeți la următoarele întrebări.
- Încercuiți răspunsurile care reflectă cel mai precis viața bisericii voastre (încercuiți “1” dacă afirmația se aplică într-o mică măsură sau deloc; încercuiți “3” dacă afirmația se aplică numai uneori; încercuiți “5” dacă afirmația este un lucru obișnuit în viața bisericii).
- Descoperiți “scorul total de dezvoltare al bisericii” adunând rezultatele încercuite.
- Scorul poate fi interpretat astfel:
 - Între 30-75 puncte: Biserica are nevoie de o reînnoire a misiunii. Cele mai multe domenii de dezvoltare sunt slabe.
 - Între 76-100 puncte: Biserica are anumite puncte tari, dar are și unele domenii slabe evidente, care trebuie scoase în evidență pentru a întări chemarea la misiune.
 - Între 101-150 puncte: Biserica este sănătoasă și mobilizată pentru a avea un impact în misiune. Identificați domeniile slabe și lucrați la ele ca și biserică.

	Într-o măsură mică	Uneori (50%)	Întotdeauna sau de cele mai multe ori
Are biserica programe permanente pentru oameni de toate vârstele, la toate nivelurile, în umblarea lor creștină, care să îi ajute să continue să se maturizeze ca și credincioși?	1	3	5
Ucenicizarea presupune ajutorul credincioșilor să înțeleagă nu doar principiile de bază ale credinței creștine, dar și doctrina, valorile și crezul bisericii?	1	3	5
Ucenicizarea îi ajută pe credincioși să devină din ucenici oameni care îi ajută pe alți ucenici să crească?	1	3	5
Pune biserica accent pe întâlnirile frecvente unde cu toții (cei mai vechi, credincioșii noi și invitații) se simt incluși în mod egal?	1	3	5
Transmitem un sentiment de familie primitoare în biserica noastră sau suntem mai mult ca o familie închisă, care rezultă în cercuri de familie mici, strâmte în interiorul bisericii?	1	3	5
Este părtășia noastră favorabilă pentru întărirea legăturilor din biserică prin intermediul rugăciunii, sprijinului reciproc și comuniunii?	1	3	5
Îi învață biserica pe toți credincioșii despre “administrarea întregii vieți” — administrarea timpului, talentelor și resurselor?	1	3	5

Sunt membrii bisericii responsabili pentru sprijinirea bugetului bisericii, inclusiv remunerarea corectă a pastorului și a altor lucrători?	1	3	5
Se simte biserica privilegiată și plină de bucurie pentru că participă la misiunea globală prin sprijinirea și trimiterea în numele lor a celor ce și-au luat angajamentul să meargă?	1	3	5
Biserica își adaugă noi aderenți în fiecare an prin mărturisirea credinței sau, în principal, prin atragerea membrilor altor biserici?	1	3	5
Un membru obșnuit din biserica noastră participă la împărtășirea Veștii Bune cel puțin unei persoane în fiecare an?	1	3	5
Biserica, ca și trup unitar, are un plan de evanghelizare intenționată care este adoptat de membrii ei?	1	3	5
Este plantarea de biserici parte din ADN-ul bisericii noastre?	1	3	5
Câte plantări de biserici de succes au fost începute în biserica noastră de-a lungul activității sale?	Niciuna 1	Una 3	Două + 5
Are biserica un plan de a începe să predice într-un loc nou sau o biserică de misiune?	1	3	5
Este oare rugăciunea esențială în viața bisericii? Acest fapt se vede prin modul în care indivizi, grupuri din biserică și biserica, ca un tot întreg, dedică timp îndelungat pentru a căuta prezența lui Dumnezeu prin rugăciune.	1	3	5

Are biserica un plan devoțional de rugăciune deliberată pentru a-i ajuta pe credincioși, pe cei noi și pe cei cu vechime, să experimenteze rugăciunea ca și disciplină spirituală?	1	3	5
Este programul bisericii suficient de flexibil ca să permită rugăciunii să pregătească terenul pentru mesajul lui Dumnezeu către biserică?	1	3	5
Lauda și închinarea din biserica noastră duc la onorarea lui Dumnezeu sau a celor care o conduc?	1	3	5
Lauda și închinare din biserica noastră ajută persoanele să se apropie de Dumnezeu și să îi inspire să devină închinători în duh și adevăr?	1	3	5
În biserica noastră, scopul închinării și al laudei este mai important decât formatul, sau este formatul mai important decât scopul?	1	3	5
Predicile pastorului sunt inspirate în mod clar din studiul în profunzime al Cuvântului lui Dumnezeu?	1	3	5
Predicile din biserică sunt favorabile creșterii, angajamentului și înnoirii continue a credincioșilor?	1	3	5
Predicarea în biserică își păstrează latura profetică, chiar și atunci când uneori nu este simpatizată de către membrii acesteia?	1	3	5

Îi ajută biserica în mod intenționat pe credincioși să-și descopere darurile și punctele tari și găsește locuri unde aceste daruri să fie puse în practică?	1	3	5
Sunt lucrările din biserică delegate majorității membrilor sau sunt concentrate în mâinile pastorului, lucrătorilor plătiți și liderilor bisericii?	1	3	5
Este evanghelizarea în comunitate un eveniment obișnuit în viața bisericii?	1	3	5
Biserica este cunoscută în comunitate pentru modul în care răspunde activ nevoilor propriilor ei oameni și ale comunității ca și întreg?	1	3	5
Credincioșii din biserică cred și se comportă în acord cu chemarea lui Dumnezeu să facă dreptate, să iubească mila și să umble smerit cu Dumnezeul lor (Mica 6:8)?	1	3	5
Este biserica prezentă în viața comunității ca și agent al schimbării pozitive și al transformării?	1	3	5

Dr. Crocker a conturat modul lui Isus de dezvoltare a bisericii oferindu-l ca și model pentru noi. Isus a avut un plan care o să ne ajute în zilele noastre. Recunoașterea problemelor cu care ne confruntăm pe plan global ne va ajuta să găsim soluții pentru o dezvoltare naturală și holistică a bisericii. Principiile prezentate sunt universale și vor funcționa oriunde în lume. Dr. Crocker a folosit viața lui Isus pentru a ne oferi un plan paralel de a dezvolta biserica după legea divină a lui Dumnezeu.

Pe măsură ce citiți acest material și aplicați aceste principii atât în viața bisericii, cât și în particular, veți vedea rezultate noi în misiunile voastre, rezultate care vor face diferența. Exemplele practice vă vor ajuta să vă mobilizați personal, dar și să mobilizați cercul vostru de influență.

Vă recomand această lucrare vouă, dar și fiecărei biserici care încearcă să adopte un plan practic pentru a realiza lucrarea și planul lui Dumnezeu. Mergeți și schimbați lumea voastră!

Dr. Louie Bustle
Director Misiune Globală, Biserica Nazarineanului