[image: image1.wmf]Took

Book

Look

Hook

Past

Present

Future

GOD’S WORLD

OUR WORLD

A Guide to Leading

Effective Small Groups

By Mark Tittley

Chapter 1: Small Group Elements

Overview of Small Group Ministry

Chapter 2: Small Group Life

Stages of Group Life

Chapter 3: Small Group Leadership

Leadership Qualities and Styles
Chapter 4: Understanding Learning

Principles, Styles and Types of Learning

Chapter 5: Facilitating Learning

Models for Facilitating Learning

Chapter 6: Managing Learners

Handling Personalities and Conflict

Chapter 1

SMALL GROUP ELEMENTS
1. Small Group Contributions

A. Experience Being a Part of God’s Family
Over 50 times in the New Testament the phrase “one another” is used to describe the relationship believers in the family of God are to have with one another. We are commanded to “love one another, “pray for one another”, “encourage one another, “care for one another”, “bear one another’s burdens”, etc. In small groups we are able to express genuine love and care for one another. One of the comments that is expressed over and again by those participating in a small group is how close members of the group feel toward one another. They pray for one another. Often, members in the group will telephone to check‑up on each other during the week. When illnesses or physical needs occur, the group responds with food or other assistance to help care for those needs. In small groups relationships and friendships develop that last for a lifetime.

B. Grow in Understanding of God’s Word
D.L. Moody said, “The Scriptures were not given for our information, but for our transformation.” In a small group you participate in discussing the Scriptures with others, have opportunity to ask personal questions, learn from the insights of others, and most important, challenge one another to live by the Book.

C. Natural Way to Reach People for Christ
People who would never darken the door of the church may be willing to come to a small group in your home or work place. That is where authentic Christianity is on display. As unbelievers feel the warmth and love of a small group that cares for one another, they are more likely to be receptive to the Gospel message. Jesus said, “They will know you are my disciples by your love for one another.” The small group is a very natural means for evangelism as we simply reach out to others and say, “Come and see.”
D. Opportunity to Discover and Use Spiritual Gifts
Many people believe that they could never really be used by God in any significant way. Yet, the Bible tells us that every believer has been given at least one spiritual gift to be used for the building of God’s kingdom. That is pretty significant. Unfortunately, many believers are ignorant concerning their spiritual gifts. Small groups are a place where believers can discover their gifts and begin to put them into practice in very meaningful and significant ways.

E. Develop a Meaningful Prayer Life
Many people are hesitant when it comes to praying aloud in front of others. In a small group you will learn to pray conversationally with and for one another, though no one is ever forced. Conversational prayer is when a group simply talks to God together about the things that are on their hearts. This type of prayer comes naturally in groups as people share their lives with one another and relationships grow. Of course, there is tremendous excitement that comes when your group sees God answer specific requests that you have been praying for together.

F. Be a Part of Something Much Bigger
Small groups make a big difference! All around the world God is using small groups to build His Kingdom. They have been part of God’s plan to build His Church from the very beginning.

G. Spiritual Growth
Jesus modelled it with his disciples. Discipleship is dependent on the small group. Spiritual growth takes place when we make ourselves accountable to one another in the context of a small group.

H. Leadership Development
The small group is the primary place for raising up and training new leaders. Again this was the model of Jesus and the early church.

I. Releasing People to do Ministry
People need to care and be cared for. Small groups are the means for people loving, serving and caring for one another.

J. Reaching the Lost for Christ
Small groups are a means for penetrating our city and community for Christ by continually inviting others to join the group.

K. Growing Beyond our Facilities
Small groups allow us to continue to grow without having to build more buildings and add more and more staff as God’s people are equipped and released to do ministry in the church and out in the community where they live.

L. Assimilating New People into the Church
Small groups are a place that allow people to plug in. It is our goal to plug every new person to our church into a small group where they can be loved and cared for.

M. Prayer
In small groups we pray for ourselves and others in group prayer and as prayer partners.

N. Scripture
In small groups we learn God’s word through Christ‑centred Bible study and we encourage each other to obey it. Here people learn about the Bible; how to read it and how to apply it to their lives.

O. Worship
In small groups we worship God who is present where two or three are gathered in His name.

P. Evangelism
Through small groups we proclaim Christ to others, both personally and through various group activities. When Christians meet together in Bible study and prayer, evangelism should be a natural outcome because we discover that at the heart of God is the salvation of the world.

Q. Ministry
In small groups every member can be a minister as they make a supper for someone who is ill, contact an absent member, pray publicly, lead a prayer time, lead a discussion or a Bible study, organising social activities, lead worship, nurture new Christians, etc. Members can use their spiritual gifts in small groups.

R. Communication
A network of small groups within a congregation provides a way of holding the church together with a unified purpose and direction. The small group leaders need to channel information in two directions. They need to educate and enthuse the group about the vision, goals and programs of the church, as well as collecting feedback from the group members concerning their spiritual health and ideas for the program.

S. Shepherding
Small groups provide a means of knowing each other more personally. Larger meetings allow for some conversation between individuals, but time is limited and their structure makes this level of interaction difficult. Small groups enhance communication between individuals, providing the opportunity to hear each other’s thoughts, ideas, problems and questions. Personal relationships are developed where there is practical, honest concern for each other.

T. Nurturing
Small groups are a key to incorporating new Christians and members into the larger fellowship. As they make friends in the smaller group, they will feel less isolated in the large group.

2. Small Group Evaluation

When you conclude your small group, how do you know whether you have been successful? What is the standard of measurement? What are the primary objectives?

A. Did Caring Occur?
Would people say that you were more concerned about the people in the group than any other issues of the evening?

B. Are Lives Being Transformed?
The small group is the best environment for life transformation to take place. In the context of healthy relationships, people are more free to share openly regarding their struggles as they apply the word of God to their lives. What evidence do you see of the transforming power of God at work?

C. Did People Have Significant Conversations?
Were people talking about “ministry”, or were they “ministering”? Did people take one another into the presence of the Lord in order to lay burdens at Jesus’ feet?

D. Were New People Present?
Were people concerned about praying for and assimilating new people?

E. Was the Truth Communicated?
Was the Bible used as the source for answers and insights? Did people take time to dig for the truth, or did they just share their good ideas? Was the truth lifted up, and then was there prayer regarding obedience to the known will of God?

F. Were People Ministering According to Their Giftedness?
Were people bringing something to share from the overflow of their walk with Christ during the previous week?

G. Are People Connecting With Christ and Entering His Presence?
Was the focus of the meeting upon Jesus, His presence, power and purpose?

Based on the positive contributions explored previously, we can make a list of values of small groups and then use each value to evaluate the group by writing an objective for each one:

A. Experiencing a Sense of Family

B. Significant Conversations

C. Connecting with Christ

D. Understanding God’s Word

E. Attracting New People
F. Leading People to Christ

G. Assimilating New People

H. Developing a Prayer Life

I. Growing Spiritually

J. Transforming Lives

K. Discovering Spiritual Gifts

L. Releasing People in Ministry

M. Developing Leadership

N. Growing the Church

O. Caring for People

3. Small Group Foundations

The theological or Biblical foundation for a small group is based on the following principles:

A. The Godhead Exists in Community
We worship God as God the Father, God the Son and God the Holy Spirit (Genesis 1:26; John 14:23; Matthew 28:19). God for some reason has chosen to live in the community of the Godhead. The Father, Son and Holy Spirit live in perfect balance, giving, taking, communicating, and empowering.

B. The Jethro Principle
In Exodus 18:17‑24 we read how God gave Moses, through Jethro, wisdom to rule so that he and the people would not be worn out. Jethro’s simple solution was for Moses to share the responsibility of caring for God’s people with able men, capable of meeting the many needs. Jethro instructs Moses to design a structure with leaders of 1000's , leaders of 100's, leaders of 50's and leaders of 10's to share the responsibility of caring for the people. Jethro was a wise man who new that if needs of the people were to be met, care would have to be broken down into smaller groups ‑ groups of tens. Jethro concluded his instruction to Moses saying, “If you do this and God so commands, you will be able to stand the strain, and all these people will go home satisfied.”
C. The Ministry of Christ
Mark 3:13‑14 shows how that Jesus’ primary means for building His Church and reaching a lost world was to pour His life into His disciples ‑ a small group of twelve. This was His plan for reaching the world. With His twelve disciples, Jesus demonstrated the effectiveness of the small group for changing lives and reaching the lost. Jesus’ objective for His small group was "that they might be with Him."

D. The Early Church's Example
Jesus’ small group model became the pattern for ministry in the New Testament church. The following passages highlight this model where believers met together with God and one another as the church in their homes: Acts 2:42‑47; Acts 5:42; Acts 20:20; Romans 16:5; 1 Corinthians 16:19; Colossians 4:15; Philemon 2.

E. The Great Commandment
Though our love for God may be expressed equally well in both the large group and small group context, the best context in which to fulfil Christ’s command to love God and our neighbours (Mark 12:30‑31) is in the personal and intimate context of a small group.

F. The Church as the Body of Christ
Paul calls the church the body of Christ in order to help us understand God’s perspective on relationships within the family of God. Relationships mean everything to God. In Ephesians 4:15‑16 he uses the analogy of the human body to describe the relationship of believers to Christ and to one another. God has knit us together in relationships. The church is people in relationship to God and people in relationship to one another. It is based upon this truth that we understand the necessity for the church meeting in both large groups and in small groups. The large group is primarily the setting for the church in relationship to God. And the small group is the setting for the church in relationship to God and to one another. It is in the small group that we are joined together in relationship with one another and thus, are able to build one another up in love as the body of Christ. Every member of the Body of Christ has been given spiritual gifts for the purpose of building up the Body. And most of these spiritual gifts find their fullest expression in the small group context.

4. Small Group Format

Every small group meeting will usually consist of the following six elements: (1) Fellowship; (2) Worship; (3) Prayer; (4) Refreshments; (5) Bible Study; and (6) Closing. The order and time spent on each activity will differ according to the emphasis of the group leader and the desire of the group.

A. Fellowship
There needs to be a time when people can freely talk to one another and get to know each other. This can begin when people start arriving before the group “officially” starts. This will also occur during the snack break. As the leader, it’s best not to spend this time answering a person’s question by turning it into a mini‑teaching session, although there will be times when this is necessary. It’s best to hear what others have to say. The most successful time of fellowship, in my view, is when all the participants are engaged in talking with each other, even if the leader is left out of all these private discussions. It’s OK to just sit there in silence. Don’t feel you have to be part of every conversation.

B. Worship
Ten to fifteen minutes of singing and worshipping is a good way to get everyone’s focus on the Lord instead of on their own problems. If you have musicians or singers in the group, get them involved in helping with worship. If not, then it’s up to the leader to prepare ahead of time a list of songs to sing.

C. Prayer
One of the advantages of a small‑group atmosphere is the opportunity to share our needs and pray for one another. Some will be very willing to share their prayer requests, others will be hesitant. After all the requests are made known, it’s good to tell everyone to feel free to pray for any of these requests they have heard, then you open the prayer. Allow others to pray, and then you close the prayer. After the group has been together for awhile, this will become easier.

D. Refreshments
This may seem frivolous but drinks and some snack are an important part of a small group. People’s throats do get dry, but besides the practical aspect, by serving snacks you are saying, “Welcome to our group; we are doing something special because you came.” Snacks add to the homey atmosphere of a Bible Study and make people feel welcome. The refreshments should be served in a different room to where the study takes place so people have to get up and mingle. It’s also gives them a natural break when they can use the bathroom.

E. Bible Study
The successful small group will be a time when everyone enters in, sharing their ideas and insights. Some teaching by the leader is essential, but people tend to remember better what they learn when they are involved in the teaching process. Although we want to encourage others to share, it is essential for the leader to do some teaching. He should not dominate the time, but neither should he just sit back and moderate the discussion. The leader must spend some time in preparation and be prepared to teach something.

F. Closing
We need a definite closing that ends the meeting on time or very close to on‑time because people have obligations. They have to get to work early the next day or get their children to bed. No one likes to be rude and interrupt, but they will feel uncomfortable if they never know how late you might go. If they know you will always end on time, they will be more likely to keep coming to the Bible Study. Let people know they are welcome to stay and talk if they don’t need to rush off.

Chapter 2

SMALL GROUP LIFE
There are at least six stages in the life of a small group:

1. Formation
This is an exciting but awkward stage as people try to find out who is in the group and how they fit in.

How do we start a new group?
A. Pray - pray for your own readiness to take on this challenge. Pray that God will work in people to prepare them for your contact; and lead you to people who will come.

B. List - as you continue to pray, make a list of all the people God puts on your heart to invite to your group. This is a prospectives list.

C. Plan - schedule an informal, one‑time social event at your house, or wherever you plan to meet. You might plan a supper, braai or a dessert. If your small group is going to meet on a Wednesday night it might be best to plan your social event on a Wednesday night.

D. Meet - invite prospects to your social event. Let them know that you’re getting people together to explore the idea of starting a small group. They don’t need to commit to the group yet, just ask them to come to your social event to learn more about it.

E. Present - towards the end of your social event, take about fifteen minutes to gather people together for your presentation. Explain what small group ministry has done for you. Tell them the objectives of your small group. Be optimistic and enthusiastic. Ask them if they would like to be involved in this kind of group. Find a suitable time and place to meet and set your first meeting. Invite them all to come and bring a friend. Get some kind of response from each one.

F. Promote - once you’ve set the time and place for your first meeting, get the word out. Call, visit and write to all your prospects, including those who didn’t attend the social event. Be sure you include clear instructions on how to find your place. Pray for a successful first meeting.

G. Prepare - prepare yourself to lead the first meeting. This first meeting is the most important one. Carefully plan the event: gather any necessary materials, plan your room arrangement so everyone can be seated in a circle, make your meeting place visible and welcoming. Remember, first impressions are important, so minimize any frustration in finding the place.

How do we get new people to come?
(1) Look for potentials - look out for prospectives at church events; or get a list from the Church office of people in your area who have expressed interest in joining a small group. Then approach them through: (a) Face‑to‑face contact: ask them about their family, occupation, and other non‑threatening issues. Ask, “have you been able to make some friends at church?” Tell them how you have developed friendships with others in your area through your small group. Share about your group ‑ the good things you expect to take place and the details (when, where, etc.). Tell them that it’s a great way to grow in relationship with God and others, to study the Bible in a way that is personal and practical, and to find and provide support. Assure them that they can just visit the group without any obligation to join. Be sure to ask whether they will come. (b) Telephone contact: this is often necessary to arrange face‑to‑face contact, but is also another form of contact. (c) Cards and notes: these make good follow‑up but are less effective alone. (2) Use existing members - the secret to attracting new members to the group is through the people who are already coming. In fact, it is usually people who have recently joined the group themselves who will bring the most newcomers to the group. Leaders will train people to bring newcomers as they: (a) Model the value of including newcomers: leaders should practise the art of meeting, welcoming and integrating newcomers into the life of the group so the group members catch the vision and learn the art of assimilation. (b) Encourage people to bring newcomers: group members should be encouraged to bring someone new with them. They should be instructed to tell their friends where they are going and ask if they would they like to come along. Tell them to accept a No answer graciously and not let it stop them from asking the person to a future event. (3) Teach people to include newcomers - leaders must teach people to make newcomers feel welcome and accepted in the group. They should teach people how to start conversations with visitors and how to incorporate them into the friendship circles within the group.

How do we get newcomers to return?
A survey has shown that if contact is made with a visitor or within 24 hours there is an 85% return rate. If contact is made within 72 hours there is a 60% return rate. If contact is made within 7 days there is a 15% return rate. Following up the visitor is vital in getting them to return. Group Magazine produced the following reasons why newcomers either return or fail to return to a group (September/October 1996, Page 45): (1) Why newcomers return - Someone was there to greet me when I got out of the car and they showed me exactly where to go. When I walked in, there was an agenda on the door to let me know what was happening that night. Right inside the door was a check-in table and somebody to show me around. All the kids were wearing name tags - not just the new people. People called me by my name. It was never boring! We were involved in the lesson; we didn’t just watch some adults talk for us. Everything seemed organised and ready before I got there. Adults were free to spend time with me. There was plenty of game equipment for everyone. It was in good order. People really cared about me. As I left, adults were at the door to say goodby and invite me back. Three days afer I visited the group, I got a postcard in the mail inviting me back the next week. Even though I wasn’t a member of their church, I got a newsletter in the post the very next month. (2) Why newcomers don’t return - I’d never been to that church before and it took me 30 minutes to find the youth room. My mom doesn’t think I should go back because there were so many kids and only a few adults. During the meetings, the leader made me go up front and tell the group lots of stuff about myself. I didn’t know what was going on. I got in trouble for not being in the right place at the right time. There must not be much storage in that church because there was a lot of junk in the youth room. Nobody sat with me at dinner. I felt all alone. The leader called on me during lesson time. I felt stupid. The adults were clueless about what a teenager is up against today. The group was in the middle of a long-term project; I wasn’t able to join in. They didn’t talk much about God, and that’s what I needed.

Group leaders should personally make contact with newcomers with a warm smile and welcome them to the group. After they have spent a while talking with the person to find out something about them, they should link the newcomer up with one of the people in the group. During the evening, leaders should make periodic contact with newcomers to develop the earlier contact. At the end of the evening the leader should make contact again and express appreciation for their presence in the group; invite them to return the following week; make arrangements to visit them; and offer to provide transport.

How do we assimilate newcomers?
The following guidelines are suggested: (1) Show hospitality - people want to know you are glad they came. Keep an eye out for newcomers and try to make them feel at ease - without making them feel they are a target. They should not be put on the spot nor should they be singled out to the group in an embarrassing way. They will let down their guard when they encounter genuine love and caring because they are looking for a place where people care for them. (2) Introduce people - newcomers think they’re the only ones who don’t know everybody. Avoid hanging out exclusively with people you already know. Bring newcomers into your conversations. Don’t leave them alone until you have introduced them to someone else. (3) Explain everything - newcomers have no shared experiences with the group, so they will feel left out if insider talk is used. Leaders should give an overview of what will be happening during the meeting so that people can anticipate what will happen. (4) Gather information - collect addresses and phone numbers of all the newcomers. Follow them up with a call or a visit during the next week. (5) Express appreciation - let newcomers know you are glad they came and invite them to return the following week.

2. Exploration

This is a get-acquainted stage where people get to know one another and start the bonding process. Someone has called this the honeymoon stage. Relationships are still reasonably superficial.
How do we build community?
The biblical word for community, koinonia (Acts 2) involves more intimacy than just fellowship. It literally means, “having things in common.” In a Christian community, such as a church, or especially a small group, a person should have relationships that can withstand crisis and differences of opinion. Community involves: (1) A sense of belonging: a place where I matter (“where everybody knows your name”). (2) Honesty: Being vulnerable and bringing my deepest needs to the group’s awareness. (3) Trust: I will not be judged and confidentiality is maintained. (4) Accountability: Being cared about and loved. At times, being confronted. (5) Responsibility: A place where I am needed because I can meet others’ needs. In other words, a place where we can love each other and practice our spiritual gifts.

Suggestion for Building Community:
A. Get to Know Each Other - it starts with getting acquainted, but must go beyond to deeper levels of interests, beliefs, values and feelings. The leader must value and model this. Let group members get to know the real you, initially at a superficial level, then at a deeper level. When group members see you do this, they will know it’s okay for them to do the same. “To communicate the reality of God we must share our humanness...that inadequacy of ours which made us need Him” (Larry Richards). Schedule time in the meeting for people to talk about themselves and to share their life stories ‑ in the whole group or in smaller groups. Examples: (1) Structured experiences: Have each person finish a statement: “My name is....” “The most exciting thing I did this past week was...” (2) Questions to help people tell their story: “What is your favourite place in the house and why?” “Where did you live and what were you doing when you were in primary school?” “When did God become more than a word to you?” “Who is one person in the Bible you identify with and why?” (3) Schedule time with group members outside the group meeting: one‑on‑one, two‑on‑two (lunch, dinner). (4) Prayer partners. Divide people up into pairs. (5) Outside group activities: picnics, camping.

B. Accept and Enjoy Diversity - we need to not only appreciate our differences, but work with one another with those differences. A healthy theological perspective stresses that each one in the group is God’s creation. God made us different! How can we apply this? (1) Acknowledge differences: “Bob, you tend to see things as theoretical. It may be difficult for you to apply these principles to your life practically.” (2) Acknowledge strengths: Ask the group, “What does Bob add to our group?”

C. Care for Individual Needs - when someone reveals that they are going through a difficult time, you should give them a chance to talk about it. That person will then be more able to tune into the Bible study. At times, you’ll have the opportunity to perform specific acts of service: meals at a time of birth, illness, death, or help with transportation, etc. Don’t miss out on these opportunities.

D. Open up Lines of Communication - encourage group members to say what they’re feeling as well as what they’re thinking. People bring the baggage of the day with them when they come to your group. You can help them unload some of it by talking about it. Bring the obvious out into the open. For example, if Sally is weeping, hand her a tissue and say, “Sally, it’s okay to show emotion here. You don’t have to explain. But if you’d like to, we’ll listen.” If Joe is yawning and nodding off, you can say, “Joe, are you OK?” This way you give Joe the chance to say, “I’m really tired from a recent trip, I don’t know what good I’ll be, but I really wanted to be here.”

E. Practice and Expect Active Listening - James says: “Everyone should be quick to listen, slow to speak and slow to become angry” (James 1:19). How you lead your group in personal sharing will determine to a large degree the closeness your group achieves. Active listening requires expectancy, interest, involvement and caring. Passive listening requires nothing from the listener; no involvement, no interest, and no response. Here are some suggestions to aid active listening: (1) Listen expectantly, holding the speaker in high regard. Ask God to help you see them through His eyes. (2) Suspend judgment initially. Hear the person out. (3) Wait before you respond. It’s better to allow a pause than to interrupt a thought in process. The quieter a person is, the more apt we are to interrupt. Resist the temptation to jump in too soon, and encourage group members to do the same. (4) When you do respond, empathize with the feelings the speaker is conveying. Put yourself in their shoes. The best way to communicate this understanding is simply to restate what the person has said (reflective listening). Say, “It sounds like you’re feeling...” (5) Check for understanding. Find out whether your understanding of the conversation is to the speaker’s satisfaction. You might say, “Are you saying that...” (6) Resist the temptation to give unsolicited advice. Even if the person asks for it, give advice reluctantly. It’s better to help people sort out the facts and come to a conclusion from self‑discovered insight. (7) Communicate your care and concern through your body language. Assume the SOLER position: S=Face the person Squarely; O=Maintain an Open position (avoid folded arms or crossed legs); L=Lean toward the speaker; E=Maintain natural Eye contact; R=Remain relatively Relaxed.

F. Be Clear About Expectations - spelling out expectations for group members can help avoid conflict and frustration. Pay attention to the less formal ways we communicate expectations. Consistently beginning on time communicates your expectation of punctuality. Group members will feel more loyalty for the goals of the group if they have a part in forming those goals. For example: what will we do with children, what time will we end, who will provide refreshments if any, do we want to do things together outside of our group time?

3. Transition

At this stage people feel tense, anxious and wonder whether they are really open with each other and whether the group will accomplish its mission.
How do we deal with uncertainty?

This is a critical phase in the life of the group. Leaders need to understand the dynamics involved in this stage. The group has reached this stage when members start asking questions like: Are we really open with each other? What can we accomplish together? Will we take the risk? They will start to feel tense, anxious, impatient and doubtful. Aggressive, argumentative behaviour may also suggest that the group is at this stage. To get the group through this stage, leaders should help the group re-examine why they exist. They should deal with overly negative attitudes and gently correct people who express doubt that the group can “work”. If people are allowed to express their feelings in the group, this phase will pass much quicker than if their feelings are suppressed.

4. Conflict
When people really get to know each other their value systems may clash. One person may talk too much, another may be insensitive and another may be shy and uninvolved. As people work through this stage they will need to air differences and work through them. This is a difficult but important stage when hidden attitudes and values surface as relationships deepen. In time trust will develop to a point where more openness is possible.

How do we deal with different people?
This question will be explored in a later chapter on managing behaviour in a small group.
5. Community
this is a meaningful period in which members relate to one another in a deep and vulnerable way. It is a very enriching stage but also a dangerous stage as the group become very close and possibly unwilling to relate to outsiders.
How do we stay close but not closed?

Being close is one of the key attractions of a small group. Being closed is one of the negative repellents. What can a small group leader do to ensure intimacy without cliquishness?

Pursuing Closeness: (1) Invest time in people apart from the meeting. Keep in mind that you can only draw out corporately what you pour in individually. (2) Read emotional temperatures before you say a word. This helps you discover felt needs. Presenting the study without meeting people’s needs results in a dry, formal, lecture‑oriented atmosphere. (3) Affirm and shepherd in times of crisis or distress. (4) Utilize surprises. Have pizza delivered; introduce a surprise guest; etc. (5) Be inclusive in your meeting format. If one seems to be non‑verbal, ask questions that will draw them into the discussion. Don’t let anyone hang around on the fringe.

Avoiding Closedness: (1) Model acceptance by loving people unconditionally. Live the message of Christ. (2) Constantly talk about the biblical priority of accepting others. If you live it and ‘lip’ it, they will catch it! (3) Engage your group in combatting loneliness. Adopt people who are normally excluded from groups. (4) Highlight missing members when you meet. Emphasize the importance of every individual and build a sense of incompleteness when someone is absent. (5) Celebrate stories of people who broke into the circle and how it happened. Nothing disarms a closed group more than a person who found restoration, salvation, and purpose within the body of Christ.

6. Ministry

At this stage people are eager and vulnerable as they take ownership and rise to new challenges in the group. Leaders should stress from the beginning that they exists to minister to people inside and outside the group. Members should be encouraged to minister to people individually or corporately. Energy should go into outreach so the group can grow in numbers and prepare for multiplication. If a group does not move into this stage, it will go stale.

How do we get people ministering?
Leaders must encourage people to move from passive participants to active ministers: (1) Develop a vision for mutual ministry - by sharing from scriptures like Ephesians 4:11-13 and 1 Corinthians 14:26. (2) Help people identify and use their spiritual gifts - use a spiritual gifts inventory; explore ways in which people can use their gifts in the group and guide people to serve in the area of their giftedness. (3) Create opportunities for people to minister - this should be both inside and outside the group. Some of the areas for ministry within a small group include: discussions; social time; prayer time; phone calling; keeping a roster; maintaining a list of serving opportunities in the church; organising group outreach; hosting the group; becoming an apprentice; leading worship; writing notes and cards; visiting members who have needs or who are ill; preparing for group meetings; maintaining calendars and schedules; keeping a list of birthdays; choosing curriculum; providing feedback and evaluation.

7. Birthing/Closing

If the group is to divide into two smaller groups, people will experience grief at the loss they are about to experience and wonder if they will survive. If the group is to be terminated, people are reflective and thankful as they evaluate what they have experienced in the group.

How do we birth a new group?
Here are some things to consider concerning multiplication: (1) It is never too early to begin talking about the dynamics of expansion. In fact, from the very first meeting, the people in your group should be taught that multiplication is a good thing and an inevitable one. If you wait too long to bring it up, your multiplication phase will turn into a division phase. (2) People who have never before been through a multiplication will be apprehensive about its approach. They mistakenly believe that the strength of the group consists in who belongs to it rather than to Whom it belongs. Take their fears seriously and help them through this phase. (3) If at all possible, have interns in place when you multiply. This creates stability for both new groups. If you don’t have an intern, don’t panic, pray. (4) Send the strongest interns with the newest leaders. If there are not enough interns to go around, it is the most experienced leaders who should go without. (5) Ask the people in your group which leader God wants them to go with. Do not ask which leader they would like better. This creates competition which creates disunity which creates stress which creates a big mess for everyone involved. (6) Never presume or choose which members will go with which leaders. Any suggestions should be made carefully without the appearance of coercion or manipulation. Rely on God to set up the groups the way He wants them. (7) During the multiplication process, listen, pray, and encourage. Do all you can to keep discouragement or negativity from becoming the dominant force. Read and meditate on John 14‑17 to gain spiritual insight on how Jesus handled the multiplication stage. (8) The week before multiplication have a celebration that includes the Lord’s Supper. Give thanks for all the things God has done in and through the group. Pray for each other and the future of both groups. (9) After the multiplication, pour yourself out in serving the new group. Remember that your new group will be different to the old one. Let the past be gone and let God do a new thing.
How do we close a group?
It is not a sin to close a small group! Part of the natural life of a group is ending the group - either by closing it down completely or closing it down to relaunch it with a new purpose or at a new venue. It is essential to prepare people for the closing. To spring a sudden closure on a group will is not a good approach. People need time to prepare for the loss that they will experience - especially if the group has developed community.

Chapter 3

SMALL GROUP LEADERSHIP

1. Leadership Qualities

An effective small group leader...
A. Maintains a Personal Relationship with Christ that Models the Love of Christ and the Power of God’s Word in Daily Life
Personal relationship with Christ: They have acknowledged their sinfulness and trusted in Jesus Christ for the forgiveness of all their sins. They are experiencing some measure of the abundant life Christ came to give. Models the love of Christ: Their relationships with spouse, children, neighbours, co‑ workers...is characterized by the love Christ displays for both saints and sinners. Models...power of God’s Word in daily life: They constantly strive for obedience to the commands and principles of God’s Word. They consistently practice the spiritual disciplines, such as personal Bible study, prayer, community, worship, tithing.

B. Has the Ability to Influence People for Christ
They have the ability to organize people to do the work of God (they don’t try to do all the work themselves) Some people are natural‑born leaders, others learn to lead and others enjoy following - but every small group needs a leader. John Maxwell said, “He who thinks he leads, and has no one following him, is only taking a walk.” There is power in leadership ‑ power to influence people. Christian leaders recognize their power is God‑given and must be used responsibly. Christian leadership is servant leadership that operates under the authority of Christ and the authority of the church leadership. A servant‑leader recognizes God has placed them in a group to serve the needs of the group members. Remember Jesus’ advice in Matthew 20:26, “Whoever wants to become great among you must be your servant.”

C. Is Committed to Personal Growth
Howard Hendricks says that we need FAT people: Faithful, Available and Trainable. The best small group leaders are those who are willing to be taught. They should be leaders who take every opportunity to learn on the job by self-evaluation and valuation from others; from leadership training seminars, from more experienced leaders and from your group members.

D. Is Filled with the Holy Spirit
Ephesians 5:18 says, “Do not get drunk on wine, which leads to debauchery. Instead, be filled with the Spirit.” The Holy Spirit works in us (1) to discern the truth (John 14:26; 15:26); (2) to produce fruit (Galatians 5:22-24); and (3) to develop spiritual gifts (Romans 12, 1 Corinthians 12). Ideally small group leaders need one or more of the following spiritual gifts: Pastor‑Teacher; Leadership; Administration; Encouragement. The role of the leader is to organize and lead in such a way that all believers are encouraged and have opportunity to use their spiritual gifts.

E. Counts the Cost of Commitment, and Willingly Pays the Price
"Suppose one of you wants to build a tower. Will he not first sit down and estimate the cost to see if he has enough money to complete it? ‑Luke 14:28. Do I have the maturity in Christ to lead a small group? Do I have the ability to lead a small group? Will I commit the time to prepare for each small group meeting, attend our small group’s meetings, and attend the leadership meetings? Is my spouse willing to make this commitment?

2. Leadership Styles

A. Autocratic
Maintains total control. Group members are listeners and followers.

Determines goals and policies alone

The content takes precedence over the process

Makes all group decisions

Talks too much

Attention is on self

Asks and answers questions

Usage: This style of leadership is helpful in a time of crisis, like war. It’s also appropriate for parents with infants. This is not an appropriate leadership style for a small group.

B. Authoritative
Maintains strong control, yet actively involves members in the discussion

Has a definite purpose and plan, but is open to modification

Is active and energetic, and seeks the involvement of others

Is prepared to give necessary direction and support

Uses communication skills to involve others

Takes responsibility until others can assume it

Uses personal power to empower others

Prepares and asks questions, then elicits members’ responses

Usage: This style of leadership is appropriate when the leader is clearly the most knowledgeable person. This style of leadership is helpful in the beginning stages of a small group. As the group matures, flexibility and sensitivity become imperative.

C. Democratic
Shares control with members

Shares leadership responsibility

Believes in other people

Creates a sense of security and belonging

Ensures that others have leadership opportunities‑even to lead the group, if appropriate.

Makes certain that if he/she withdraws, the group can go on

Sees that the group discusses all policies

Believes the Holy Spirit can speak in and through all believers

Usage: This style of leadership is best when all group members have a similar amount of resources, training and experience. The Democratic Leadership Style is the most appropriate leadership style for a small group.

D. Laissez‑Faire
Exercises minimum control, allowing members to direct

Doesn’t prepare; lets discussion drift

Doesn’t seem to care

Causes the group to accomplish very little

Encourages fragmentation through lack of discipline.

Makes no attempt to regulate events

Lacks courage in making plans

Asks questions, then is silent.

Usage: This style is not leadership at all. The vacuum allows domineering members to take charge.
Chapter 4
UNDERSTANDING LEARNING
In contemporary education there has been a shift from:

(1) Rote, passive learning to active, experiential learning

(2) Teacher dependence to teacher guidance

(3) Text‑book orientation to problem solving, practical focus

(4) Abstract, curriculum‑based to specific, learner‑based learning

(5) Limited independent thinking to maximum creative thinking

(6) Indoctrination and conformity to voluntary, personal learning

(7) Competitive learning to cooperative learning

1. Principles of Learning
Principles Associated with the Learner:

A. People Learn Best when they Accept Responsibility for Learning
Learning is an individual process - an experience which occurs inside the learner and is activated by the learner. The teacher manages the learning situation to create optimum learning conditions.

B. People Learn Best when their Rich Resource for Learning is Tapped
Each individual has experience, ideas, feelings and attitudes which should be drawn on in teaching.

C. People Learn Best when they Know what is Expected of Them

When people know what is expected of them, their motivation for learning increases and they know what pace to set for themselves.

D. People Learn Best when they are Motivated to Learn
A motivated learner learns faster and retains more of what he learns. The learner has basic needs that must be satisfied in the learning situation. Learning itself is a self-motivating experience. People learn better when the answer is not obvious - so a key step is showing people that they do not know it all.

E. People Learn Best when they Learn at their Own Pace
Self-pacing is effective because it enables different individuals to respond to a tempo that enables them to assimilate information. Each has their own learning speed, ability and power of comprehension.

Principles Associated with the Learning Material:
F. People Learn Best when Factual Information is Provided
New information must be communicated to the learner or the learner must retrieve factual information from previous learning situations.

G. People Learn Best when they are Involved in Selecting the Material
People learns best when they are involved in selecting and planning the learning material. The things people will want to learn are those things that they personally feel that they need to learn.

H. People Learn Best when what they Learn is Meaningful to them
Learning with understanding is more permanent and transferable than rote-learning. People need ways to summarise and organise what they are learning. Material should be meaningful and the way in which it is presented should be logical, related and sequential.

Principles Associated with the Learning Techniques:
I. People Learn Best when they Use What they Learn
Learning is the discovery of personal meaning and relevance of ideas. When it occurs through activity, action and participation it is better than passive learning. Teaching activities at the verbal level - talking and reading - are passive and restrict participation and learning. The greater the involvement the greater the retention. Active participation enhances motivation, rate of learning and achievement of objectives.

J. People Learn Best when they Practise in a Variety of Settings
Practise in a variety of situations will increase the range of situations in which learning can be applied. Such varied practises will make the learner more resistant to forgetting. Learning that is associated with many situations is more easily transferred from one situation to another.

K. People Learn Best when they Engage in a Cooperative and Collaborative Process
When people come together they stimulate each other’s curiosity, potential and creativity. People learn best when they are given an opportunity to discuss what they are learning. Discussion enhances motivation, reinforces concepts, nurtures communication skills and fosters memorisation and understanding in youth.

Principles Associated with the Learning Environment:
L. People Learn Best in a Comfortable Environment
The environment can enhance or hinder learning. Two aspects of environment are important - the physical and the interpersonal. Physically, temperature, seating, distractions, room selection and fatigue are all important. Interpersonally, the attitude of the leader is important - an open and receptive attitude is important. Jesus honoured his listeners, at times allowing them to come to conclusions which he knew were not best for them (Luke 18:18-30).

M. People Learn Best in Varied Settings
Simply changing the physical surroundings enhances learning potential. Teachers should decide the topic in advance and choose the most suitable location with care. Field-trips and on-location studies are better than learning that is divorced from the real-life situation.

N. People Learn Best when the Teacher Cares About Them
Teachers who show personal and individual attention to learners enhance learning. Teachers must learn the names of the learners, learn about their lives, listen well, be there for them and expect change.

O. People Learn Best under the Guidance of a Mentor
Mentoring involves the investing of life into a person to assist in spiritual growth and personal development. When what is being taught is seen lived out in someone else, learning is assisted.

2. Learning Styles
Small group leaders, in fact anyone teaching anything to anyone, make a great mistake when then think or teach as if everyone learns in the same way. In fact, there are a number of different styles of learning. Jim Burns mentions four styles of learning: Innovative (feeling), Analytic (watching and listening), Common Sense (thinking) and Dynamic (doing). Peter Honey identify four styles of learning based on the learning process: Activist, Reflector, Theorist and Pragmatist. One of the most common approached is one that identifies three main learning styles:

A. Visual

Visual learners exhibit the following traits: (1) concept-oriented; (2) "can you show me what you are talking about?"; (3) need to see the "big picture" before focusing on details; (4) like to see information written down; (5) need to form a mental picture of something to learn it; (6) like timelines, flow-charts, maps, diagrams, illustrations; (7) like written assignments; (8) often very aware of their physical environment; (9) often decorate, organise their work space; (10) like transparencies, PowerPoint when learning and teaching; and (12) rewrite, re-organise, re-read class notes.

B. Auditory

Auditory learners exhibit the following traits: (1) linear, structure-oriented; (2) "please tell me what I'm looking at"; (3) need to learn the details first, then build a concept; (4) like to hear and say what they learn; (5) need to understand the facts/logic of something to learn it; (6) often ask detailed questions when learning; (7) like to talk out problems, (8) remember what they hear and tell others; (9) like class discussions, when teachers explain things; (10) often distracted by noises, but talk when quiet; and (11) need instructors to speak clearly, accurately, and pleasantly.

C. Kinaesthetic/Tactile

Tactile learners exhibit the following traits: (1) experience and emotion-oriented; (2) "let me try it myself"; (3) need learn it their own way, building facts and concepts in an unstructured way; (4) like to learn by trial and error, not afraid of making mistakes; (5) like to get a emotional "feel" for a skill or topic first; (6) like to make things, do projects, need open lab time, like poetry; (7) often take notes to keep their hands busy, rarely re-read their notes; (8) often fidget in class, labelled as behaviour problems; and (9) like instructors who are enthusiastic about their subject.

Implications:
One of the most important implications of learning styles is just to be aware that they exist - just know that people in your small group don't all learn and retain information in the same way. Then you need to make use of different media and formats to create a learning environment that caters for the broad range of learning styles. Here are some specific implications: (1) People are different when it comes to learning - they are strong in some styles and weak in others. (2) Try to identify what the learn styles of the individuals in your group are. (3) To help everyone in a group learn, we must use all the different styles. (4) Most people tend to teach in a style that they learn best with.

3. Types of Learning

A. Individual Learning
People work alone and strive for their own personal success in the process. What one discovers does not benefit anyone else.

B. Competitive Learning

People work and respond alone and they strive to be better that anyone else in the learning process. One person’s success is another person’s failure.

C. Active Learning

Active learning revolves around an experience - the more people are involved in the experience the more they learn from it. This is learning through doing: simulation games, role-plays, service projects, experiments, research projects, group plays, mock trials, field trips. Jesus was an active teacher: ie. foot-washing, feeding and healing. More than providing an experience (which would be simply busy-learning), active learning is focussed through a debriefing process: reflection (How did you feel?), interpretation (How is this experience like some aspect of your life?) and Implication (What will you do about it?). The last step moves learning into action. Stephen Briggs in Evangelizing Today’s Child, September/October 1994, speaks of active learning as a five-step process: (a) approach (an activity that guides the student’s focus to the lesson topic), (b) exploration (students study the passage to learn fact: the who, what, when and where of the Bible lesson), (c) discovery (reflective questions are used to help students discover main truths in the passage), (d) appropriation (opportunities are provided in the class for students to put the truths into practise) and (e) assuming responsibility (students go out to live what they have learnt).

D. Interactive Learning

This type of learning, also known as cooperative learning, occurs when people work together in pairs or small groups to accomplish shared goals. It honours the fact that people can learn from each other, not just from the teacher. Peer teaching is one form of interactive learning, where people teach each other. Interactive learning is learner‑based, not leader‑based, it promotes positive interdependence, it allows people to discover, it leaves no one out and it builds interpersonal skills and relationships. Harold Stevenson shows the values of interactive learning: “Asian elementary schools are not highly competitive. Children are eager to display what they know, and they are challenged to learn what is being taught rather than to surpass other children. One of the secrets of Asian schooling is the strong identification pupils feel with each other and with the school”.

Individual and competitive learning are the least effective while active and interactive learning are the most effective.

Chapter 5

FACILITATING LEARNING
Models for Facilitating Learning:
1. The Hook-Book-Look-Took Model
The Hook segment helps people focus on the topic in an interesting and pertinent manner (the point of departure is with the person). In the Book section, the main subject is investigated and explained. Then the application of the subject is explored in the Look segment and finally, the message is privately addressed in the Took. Here the person is challenged as to what they are personally going to do. The method is shown diagrammatically below:

[image: image2.wmf]to

Life

1. Experience

Awareness

Motivation

6. Transfer

To Next Experience

2. Content Input

Lecture/Film

Discussion

Handout

Tryout

of Generalisation

or

5. Practise

of Inferences

Leading to

or

of Experience

in terms of

Content Input

4. Generalisations

3. Analysis

Inferences

2. An Experiential Learning Model

[image: image3.png]w

mm&

This model takes seriously the need for participation and discovery in learning. It is based on the argument that unless people are involved in the learning situation, they will not internalise the concepts that are learned and therefore be unable to transfer what they learn to their lives. In fact, the more people participate during the study the greater its effectiveness and the longer they will retain what they have learnt. The model has the following steps:

A. Experience
Each study should begin with people engaged in an experience that will raise awareness of the subject and show how it relates to them, and increase their motivation for learning. There are many ways to get people into an experience: ask for feedback on an experience they have had which relates to the subject, engage in a role play, watch a video or a get involved in a simulation game.

B. Content Input
The theoretical input time should constitute about 20% of the total study time. The aim here is to give people a model against which they can analyse their behaviour. The objective of study is not simply to teach concepts to people as knowing something will not necessarily bring about life-change. It is wrong to think that the content input section of the study is the most important part of the learning process. It is a necessary part, but it is only one part of the total process. Techniques that can be used here include: lecture, video, reading handouts and discussion.

C. Analyse
At this stage people analyse the experience they had against the content input. It is usually best to let them do their own analysis, under the guidance of a leader who asks questions about the experience. Techniques that can be used include: questions based on the experience or content input, personal reflection or group discussion.

D. Generalisations or Inferences
Now people are ready to draw generalisations or inferences based on their analysis. A generalisation is a fact that a person can accept immediately and act on, whereas an inference is a fact or rule that a person can accept tentatively but that needs to be tested before the person is willing to incorporate it into their behaviour. It is important to guide people in making up their own minds about change that needs to be implemented in their lives.

E. Practise or Tryout
People need to be given an opportunity to practise using the generalisations or to test (try out) the inferences. This step is similar to the experience in step one of this model, but it must be life-related and practical. Once a person has drawn a generalisation about a behaviour, they should practise that behaviour in a situation that is as lifelike as possible. If they are testing an inference, they should try it out in a situation very much like they might find themselves in.

F. Transfer
The last step in the study model is for people to explore how to transfer what they have learnt to their lives. The leader may need to assist the person in using the knowledge or skills in their lives. Study is worthless if there is no transfer of what has been learnt to life. It may be necessary for people to work through an exercise that will help to facilitate this transfer.
Chapter 6

MANAGING LEARNERS
1. Handling Personalities in a Small Group

Group leaders need to work hard at showing care and concern for each person. Often attention is focussed on the spiritually mature, the popular or pleasant people. Special attention should be given to those who are struggling in life. Leaders should use positive reinforcement in a sincere manner. While leaders should never criticise, they should critique people in an effort to facilitate growth.

Each meeting will have a unique mix of individuals attending, but experience has shown that there are a number of different types of people in any group:

A. The Mouse
This person, also called the ‘wallflower’ talks too little or not at all. The leader should encourage them to participate by asking a confident person a question and then asking the wallflower to respond. It is also useful to overhear what they say in a small group context and then reinforce their comments to the whole group. The leader could also engage in one-on-one conversation during fellowship time with them and reinforce private comments so they will want to talk to the bigger group at a later stage.

B. The Motor Mouth
Some people talk a great deal and consume valuable time and distract other learners with irrelevant ideas. While there is a general rule, “never interrupt a talking student,” the case of the over-talker may be one exception. The leader should limit the ‘motor mouth’ by being direct or suggesting that he talk with you after the lesson. Where possible such counsel should happen privately, unless this fails to help.

C. The Parrot
This person speaks an appropriate amount, but always quotes from someone else, thereby avoiding expressing any original ideas. Handle the ‘parrot’ by asking for their own opinion on an issue, looking for the first trace of originality and praising it in front of the group or asking them to imagine how an opponent would respond to an idea they have just expressed.

D. The Mule
It is difficult to convert the parrots into a creative contributor, but they are less disruptive to the learning process that the ‘mule’ who takes exception to everything said by the leader or anyone else. They tend to be stubborn and argumentative. Get the ‘mule’ to contribute to both sides of an argument and affirm them for both sides of their analysis. Pay little attention to their negativism. Direct confrontation may be less effective as they will perceive it as positive reinforcement. Where confrontation is necessary do it privately and focus on the negative behaviour and not the issue.

E. The Donkey
The donkey is treated as a joke by other group members, who volunteer them to answer a question or to do something. The leader should not be a ‘rescuer’ as this will polarise the rest of the class. It is more helpful to ask other members to find value in the donkey’s comments, find their real strengths and use them appropriately, watch for a good insight that even their strong opponents will admire, interpret the attention as growing out of affection, and in serious situations deal with the big kidders and ask them to ‘cool it.’

2. Handling Conflict in a Small Group

The Willow Creek Guide to Leading Life‑Changing Small Groups (by Bill Donahue, Zondervan) has a section on conflict management that explores five conflict management styles, using different animals:

A. Avoidance (the turtle)
Avoidance is an effective strategy to use with conflict when: (1) the issue is trivial; (2) the situation will take care of itself; (3) saving face (yours or someone else’s) is important; and (4) time is limited. Avoidance is not an effective strategy to use with conflict when (1) the problem is important; (2) the problem will not resolve itself (and may worsen if neglected); (3) credibility would be lost by avoidance; and (4) there is a larger, underlying issue that is important to address.

B. Competition (the shark)
Competition would be an effective strategy to use when: (1) a competitive interaction would result in a better solution; (2) you want one person/position to prevail over another but you cannot declare your sympathies publicly; (3) the issue outweighs the relationship; and (4) encouraging competition will clarify the issue and expose weak spots. Competition is not an effective strategy to use when: (1) long‑term relationships are important; (2) conflict is likely to become personal rather than remaining issue‑oriented; and (3) it is important to avoid a win‑lose situation or public defeat.

C. Accommodation (the teddy bear)
Accommodation is an effective strategy to use with conflict when: (1) the relationship is more important than the task; (2) the issue is trivial; and (3) small concessions will reap further gains (i.e., choose your battles). Accommodation is not an effective strategy to use with conflict when: (1) your actions could be interpreted as being condescending; and (2) its use would set an unwise precedent (e.g., fee bargaining).

D. Compromise (the fox)
Compromise is an effective strategy to use when (1) there is no simple solution; (2) both parties have strong interest in very different facets of the problem; (3) there is not enough time for a truly collaborative solution; and (4) the situation is not critical and an adequate solution is good enough. Compromise is not an effective strategy to use when: (1) a dangerous precedent would be set by failure to hold one’s ground; (2) an optimal resolution is possible; and (3) it is important to avoid concessions of any kind.

E. Collaboration (the owl)
Collaboration is an effective strategy to use when: (1) the task and the relationship are both very important; (2) the time, information, and willingness to collaborate are present; (3) the outcome is exceedingly important; and (4) sufficient trust exists between the parties. Collaboration is not an effective strategy to use when: (1) time, trust, and resources are not available; and (2) the issue is not worthy of the investment of time, energy, and resources.

� EMBED WPDraw30.Drawing ���

� EMBED WPDraw30.Drawing ���

A Guide to Leading Effective Small Groups Page 2

[image: image4.wmf]to

Life

1. Experience

Awareness

Motivation

6. Transfer

To Next Experience

2. Content Input

Lecture/Film

Discussion

Handout

Tryout

of Generalisation

or

5. Practise

of Inferences

Leading to

or

of Experience

in terms of

Content Input

4. Generalisations

3. Analysis

Inferences

[image: image5.wmf]Took

Book

Look

Hook

Past

Present

Future

GOD’S WORLD

OUR WORLD

_1000543464.unknown

_1000543397.unknown

