

LIVING MINISTRIES INTERNATIONAL

AN INTERNATIONAL MINISTRY OF REACHING • PREACHING • TEACHING

EVANGELISTIC PREACHING

STUDY GUIDE

EVANGELISTIC PREACHING

Contents

Introduction

1. The Passion

2. The Preparation

3. The People

4. The Purpose

5. The Pitfalls

6. The Presentation

7. The Appeal

8. The Proof

INTRODUCTION

Church history produces a fascinating gallery of preachers. I’m always amazed that God in His Sovereignty has always seen fit to use the preaching of the Gospel to impact society.

Writing to Timothy, Paul exhorts the young preacher to “preach the Word; be constant in season, out of season; reprove, rebuke,do the work of an evangelist.” 2 Timothy 4 : 1 – 5.

Preaching has been defined as “the communication of truth through human personality”. Evangelistic preaching is first of all a gift from God, but it also needs to be cultivated, developed and matured. Preaching for a verdict is the thrust of the evangelist. Pastoral expositions and lecturing certainly have their place in the Church, but there is a need for clear, cutting edge relevant preaching that is flexible enough to reach each generation and culture without compromising the essential content.

I have also included a section on “The Evangelistic Meeting” as there seems to be confusion between this and a Celebration service.

The big issue is relevancy to the target audience.

May there emerge a crop of dynamic preachers whose audiences will cry out in response to the message delivered “What must we do to be saved?” – Acts 2 : 37 and Acts 16 : 30.

***If Elephants can be taught to Dance
If Seals can be taught to Perform
Then Preachers can be taught to Preach***

1. THE PASSION (2 Corinthians 5:14)

2. THE PREPARATION

Samuel R Schutz of Gordon-Conwell Seminary says there are four groups of people to whom we must minister:

- _____, who are unreceptive
- _____, who are converted but backslidden

- _____, who are receptive but unconverted
- _____, believers making progress in the Lord

_____ - Coward’s Castle

_____ - Relevancy - in season, out of season

_____ - Word, Prayer, Sensitivity

3. THE PEOPLE

No apology, no shame - preach the Word. Basic needs:

- _____
- _____
- _____
- _____
- _____
- _____
- _____

Generation Gaps

There are four distinct Generation Gaps:

- The _____ (1910 – 1946)
 - They survived two world wars and a depression
 - Have traditional values

- The _____ (1946 – 1964)
 - The largest generation – make up 30% of the population
 - Materialistic
 - Achievers

- The _____ (1965 – 1984)
 - “Generation X” – kids of the Boomers
 - Purposeless – from broken homes
 - Value the media, cyberspace, the body (how it looks and feels)

- The _____ (1985 onwards)
 - Second largest generation, being 29% of the population
 - The bridge to the 21st Century

4. THE PURPOSE

- A declaration of _____
- The Call for a _____

*“The communication of Truth through human personality
so that listeners can make
a clear response of the will”*

“Preach for a verdict — allow this to come through all the time.” (*Moody*)

5. THE PITFALLS

“20% of New Testament is composed of the actual words of Christ. According to Ralph and Greg Lewis, the total recorded words of Jesus “would equal approximately ten thirty-minute sermons” (The Pastors Best Friend, James O Davis)

- ✓ _____
- ✓ _____ - no response
- ✓ _____ - compromise
- ✓ _____ - do not have to prove truth
- ✓ _____ - gimmicks
- ✓ _____ - terminology

6. THE PRESENTATION

Focus of Message

- Sermon moves towards _____
- Ask _____ – Are you sure?
- Give Statements of _____
“You can’t remain neutral!”
Gospel demands decisions effecting the
_____, _____ and _____
- Offer Statements of _____

- Deal with barriers: _____, _____
Etc.

Kinds of Evangelistic Sermons

- _____
- _____
- _____
- _____ Study

Sermon must be:

- ✓ Simple
- ✓ A Clear Outline
- ✓ Illustrated - not overdone - to illustrate a point
- ✓ Progressive Thought
- ✓ Concise Conclusion - sting in the tail - decision

Questions in Minds of Listeners: (Design for Preachers – H Grady Davis)

- i. What is he talking about?
- ii. What is he saying about it?
- iii. What does he mean?
- iv. Is it true? Do I believe it?
- v. So What?

Issues a Preacher needs to be aware of:

- _____ Issues
- _____ Issues
- _____ issues

7. THE APPEAL

Purpose of Invitation

Not simply a neat wrap up. It is the _____, the _____

A. _____
No neutrality. Not to decide is to decide not to.

B. _____ following the
preaching of the Gospel.

- C. _____, one can look back to a day and date.
- D. _____ i.e. Salvation, Restoration and Rededication.

Decision-Making Process, determined by:

- _____ cues (55%) – mannerisms; gestures; head and facial expressions; platform deportment; eye contact; clothing. Project overall presence of Evangelist.
- _____ cues (38%) – quality intonation, pauses and fillers. Voice projects the “landscapes” of sermon – volume, speed and tone. Pause – helps preacher and audience to catch up. Fillers (padding) – **avoid at all cost.**
- _____ cues. Actual words of presentation account for 7% of presentation (average person responds by feelings then by facts), therefore, words should be chosen carefully for maximum impact.
Caution: Words saying one thing but voice saying another causing confusion.

The Appeal must be :

- _____ – Not general
- Not _____
- Given with _____
- _____

8. THE PROOF

Responses:

Be Prepared:

Salvation - Counsellors
Restoration - Materials
Re-dedication

THE DYNAMICS OF AN EVANGELISTIC SERVICE

1. THE PREPARATION

a. **TIMING:**

- _____
- _____
- _____
- _____

b. **ORGANIZATION PROCESS:**

- _____
- _____
- _____

Goals to be set:
Prayer
Personal Contact
Promotion
Punctuality

2. THE PROGRAM

It is **NOT** a Celebration, Conference or Congress.

It must be: _____

All about _____

With a _____ of _____

Who are we trying to reach?

3. THE PRESENTATION (To be relaxed)

- Professional without _____
- A _____ flow from beginning to end
- Your _____ ...

Who is he? A Pastor/Evangelist

What does he need to know?

The Appeal is the moment of truth, faith and risk. It must be:

- _____
- _____
- _____

4. PRESERVATION

- _____ to follow up immediately
- Follow through
- The great follow up again – 30%, 60%, 100%

Additional Considerations

Seating	Crowd Control (e.g. Parking)
Lighting	Security
Ventilation	Platform Party
Sound	

Recommended Reading:
Preachers & Preaching by Martin Lloyd Jones