

Virtual Church: Creating Biblical Communities Online

first ... what is biblical community?

then ... is virtual community biblical?

What is biblical community?

Koinonia → *community*

<ul style="list-style-type: none"> fellowship intimacy association communion joint participation 	}	<p>Acts 2:42-47 depicts how <i>koinonia</i> functioned</p>
---	---	--

Acts 2:42-47 (NIV)

“They devoted themselves to the apostles’ teaching and to the fellowship [*koinonia*], to the breaking of bread and to prayer. Everyone was filled with awe, and many wonders and miraculous signs were done by the apostles. All the believers were together and had everything in common. Selling their possessions and goods, they gave to anyone as he had need. Every day they continued to meet together in the temple courts. They broke bread in their homes and ate together with glad and sincere hearts, praising God and enjoying the favor of all the people. And the Lord added to their number daily those who were being saved.”

What is biblical community?

koinonia revolved around belief

but it was primarily an intimate behavior

Essential features of NT Christian community

- centered in Jesus Christ and his love
- this fellowship was a gift of the Holy Spirit
- the community was missional

Authentic Fellowship, Howard Snyder (2003)

Resourcing Churches

Developing Leaders

Aspects of biblical community:

- | | |
|---|---|
| Ro 12.5 - each member belongs to all the others | Gal 5.13 - serve one another in love |
| Ro 12.10 - be devoted to one another in brotherly love | Gal 6.2 - carry one another's burdens |
| Ro 12.10 - honor one another above yourselves | Eph 4.2 - bear with one another in love |
| Ro 15.5 - enjoy a spirit of unity among yourselves | Eph 4.32 - forgive each other |
| Ro 15.7 - accept one another | Eph 5.21 - submit to one another out of reverence for Christ |
| Ro 15.14 - instruct one another | 1 Thes 5.11 - encourage one another & build each other up |
| Ro 16.3-6,16 - greet one another | Heb 10.25 - meet for habitual worship to encourage one another |

Resourcing Churches

Developing Leaders

Virtual Church: Creating Biblical Communities Online

first ... what is biblical community?

then ... is virtual community biblical?

Resourcing Churches

Developing Leaders

Pan to Blake ...

Resourcing Churches

Developing Leaders

Discussion

- Based on the biblical framework established earlier, to what degree do you think Blake's virtual community is biblical?
- Can you think of anything that is missing?
- What's been your own experience in building biblical community in the virtual arena?
- What tech questions do you have for Blake?

Resourcing Churches

Developing Leaders

Is virtual community biblical?

- Many religious groups use the internet to further their interests
- Not everyone agrees that virtual community is, or can be, biblical

Resourcing Churches

Developing Leaders

Is virtual community biblical?

"We are brothers and sisters to each other, in close proximity, with eternal bonds of mutual communication and self-sacrifice...None of this can be fulfilled merely by virtual reality friendships, where people can unplug whenever they feel like giving up on people."

Patrick Dixon, *Cyberchurch* (1997)

Resourcing Churches

Developing Leaders

Is virtual community biblical?

"The anonymity of the Internet will cause irresponsibility in community."

David Clough, *Unweaving the web: Beginning to think theologically about the internet* (2002)

Resourcing Churches

Developing Leaders

Is virtual community biblical?

"The fundamental question is how the Internet may be made a technology that enables human living, rather than threatening it."

David Clough (2002)

Resourcing Churches

Developing Leaders

Is virtual community biblical?

"The Internet encourages people to opt out of the kind of flesh-and-blood relationships that are the indispensable condition of shared religious meanings."

Chris McGillion (2000)

Resourcing Churches

Developing Leaders

Is virtual community biblical?

Through technology we are trying to harness nature by constructing an artificial world that turns out to constrain, limit, and dominate us.

Jacques Ellul

Resourcing Churches

Developing Leaders

Is virtual community biblical?

"The father of technological determinism Marshall McLuhan would probably argue that trying to keep the medium from becoming the message is an exercise in futility. McLuhan argued that changes in modes of communication shape human existence. These changes influence the way people think, feel, and act."

Em Griffin, *A First Look at Communication Theory* (2001)

Resourcing Churches

Developing Leaders

Is virtual community biblical?

McLuhan insisted that the instant communication made possible by the internet would 'retribalize' the human race, building a new 'global village' in which concepts of individualism and privacy would be replaced by an over-all-awareness of a mosaic world in which space and time are overcome...a simultaneous, 'all-at-once' world in which everything resonates with everything else as in a total electrical field.

Resourcing Churches

Developing Leaders

Is virtual community biblical?

The church advanced the Gospel by means of the cultural and physical assets that were available

i.e., Roman roads, jurisprudence

Resourcing Churches

Developing Leaders

We can't see the God we worship...but we worship anyhow

Our inability to see Jesus or touch Jesus does not prevent us from experiencing Jesus.

- John 1.18 "No-one has ever seen God, but God the One and [the] Only [Son], who is at the Father's side, has made him known."

- John 14.16-19 "... Before long, the world will not see me any more, but you will see me."

- John 20.28 "Thomas said to him, "My Lord and my God!" 29 Then Jesus told him, "Because you have seen me, you have believed; blessed are those who have not seen and yet have believed."

Resourcing Churches

Developing Leaders

