

This is an article on recent training developments in the UK by Mark Davies

National Training Network

Networking Training - growth beyond the local church

In survival mode we focus our minds sharply on getting through the present, which often for the average church leader is a pressing necessity. Training for the future takes a back-seat, as part of us may not be really convinced there is a future! Development and growth need a very different mind-set, in which it dawns on us that it is isn’t just what we can do ourselves that counts but how well we enable others to use their gifts; or as Paul puts it … finding faithful people who will also be capable of training others to serve (2 Tim. 2:2). And if this is true for a local church, it is even more so for a movement of churches such as that to which we historically belong. One of the challenges inherent among us as independent local churches is that our connections with one another as churches can be very weak. Historically speaking, key gifted individuals (Bible teachers and evangelists in the main), and in more recent times Service Groups, have functioned to enhance development and growth. A mutual and long standing concern regarding training has climaxed in the last three years to produce a series of consultations with a focus on networking and enhancing the valuable training that exists among us.

In October 2011 a National Training Consultation was held at Canley Community Church, Coventry, attended by around 40 church leaders and representatives of organisations serving in the spectrum of churches historically linked to the Open Brethren movement.

Under the theme of “Connecting the Grid”, the purposes were to:-

· Celebrate what’s happening: to recognise the value of what each of us is doing in providing training at local church level and in various regional areas and in differing avenues of service.

· Make better training connections: to share information which can facilitate fellowship, networking and mutual encouragement between leaders of local churches and service groups concerned about and engaged in training.

· Explore the gaps: to identify more precisely the educational and training needs, understand how the existing “systems” are seeking to meet some of these needs, and identify key gaps that need to be filled.

· Prepare to grow: to develop an action plan that would enable a more linked-up co-operative set of training offerings that can be made available to all local churches embracing similar ethos to the Brethren roots.
There was a warm spirit of cooperation throughout the day which helped progress the good working relationships between our various ministries. The outcome was agreement to progress the following:-

· Create a hub as a key source of information on training schemes with clear links within or to our spectrum of churches using a website and brochure.

· Develop a training network that will both enable church leaders seeking help with training to find resources that work best within churches of our common ethos, as well as develop resources that answer to recognised gaps in the spectrum of training needed.

· Organise further consultations and workshops to give further opportunities for growing relationships among those involved in delivering or using training; and to provide training to those responsible for teaching and development within local churches (“training of trainers" workshops).

A broadly representative steering group was given the responsibility for pursuing these actions. It reported back to a similar-sized (40) group of leaders at Solihull in February this year. Achievements so far are an existing website (www.nable.info) as a starting point for an info hub on training; and a high degree of openness and communication between the service groups about their training initiatives. There is recognition that in some areas there are already local/regional training hubs providing a good level of training, either in particular local churches, or by a group of churches working together, or by an organisation(s). The following illustrate the value of what exists and points the way forward in terms of learning from one another and spreading the good:-

Local church

· Grosvenor, Barnstable: in-house discipling of members, small group leadership and apprenticeship in ministry.

· Belmont Chapel, Exeter: a longstanding interns scheme for up to 6 people a year; a regular potential preachers course with practice in local churches; and regular training of home group leaders.

· Other in-church training initiatives such as at Myton, or regular series of systematic college-level teaching e.g. Greenview EC- SNAG annual series.

Regional

· Partnership SW: a series of short courses in practical aspects of church leadership, succeeded a year-long 'Growing Leaders' course, and now a two-year course mounted jointly with Living Leadership (all using an evening-class approach, suited to the needs of most of those active in local church leadership).

· Pillars in (1) Bristol and the SW; (2) Belfast; and (3) Merseyside, providing college-level teaching.

· Joshua project – an evening class training scheme aimed at those wanting college training to be delivered as close as possible to the local church, combining biblical studies with mentoring for improving ministry skills. This course has been available in Motherwell, Dundee and Dudley so far. It was preceded in Motherwell and other venues by a series of Learning to Lead courses.

· Partnership's longstanding networking of leaders in a range of local areas across the country, including for example, Partnership SW and the Future and Hope Network in the West Midlands (a joint venture with Counties); these normally entail regular meetings for existing church leaders and other local church activists addressing key issues confronting them in leadership.

National

· Personal Bible study courses – available from Emmaus Bible School, Postal Sunday School and Bible Education Services. These have enabled thousands within UK to complete significant amounts of Bible study down through the years. BES is moving into an internet base for such studies.

· Counties’ Evangelists Training programme has trained twelve Evangelists during the past 6 years, and currently supports 29 Evangelists & Church Planters.

· Tilsley College where 400 people from across UK and Europe have completed the one-year residential training course in Motherwell, over 150 of whom are now full time missionaries and church workers.

· World Missions exposure and training through various ventures such as the Mission Orientation Programme, Wider Horizons and First Serve with Echoes, GLO and Interlink.

Given our history of seeking to breakdown and avoid denominational barriers, and a younger generation that is thoroughly “post-denominational”, one key challenge that the Training Network is facing is whether a historic-grouping of churches like ourselves needs a dedicated training network. Isn’t there “so much out there already”? There is, and some of it is what our own spectrum of churches has created or contributed to. Therefore there is no intention of being exclusive either in the resources we would seek to connect with nor in the type of churches who we would be open to working with. However, our movement of churches has a distinct ethos, blending in particular plural leadership and multi-member ministry with “full-time” staff. There is a difference between a pastor-elders-members hierarchy where the pastor is expected to set and drive the vision (and do much of the work!), and a flatter structure of elders (including those who are full-time) and members where shaping and driving vision is a much more shared communal process. Many pastors trained through the typical 3-year Bible college route struggle to work in with a typical “Brethren” church because of this different approach to leadership. The training network will look at how an apprenticeship approach such as that being run as a second year by Tilsley College, can help bridge this gap. We are looking at both discovering and connecting with existing resources (such as “Living Leadership” which has a similar ministry ethos), as well as creating training that has a nuance suitable for sustaining and developing the type of churches to which we belong. And this, not for any nostalgic reasons, but out of conviction that the principles of church government in the New Testament are highly relevant to creating local churches that can grow in the 21st century.

The National Training Network is very much work in progress, with plenty of space for more folk to get involved in helping to shape the vision and see the current plans worked out into training that will be part of regular church life. So please get in touch with your comments and feedback on any issues that this article has raised.

On behalf of the National Training Network Steering group, John Wilkes, Alistair Hornal, Mark Davies, Doug Affleck, Jonathan Brooks-Martin.
