Summary of 15 Criteria to Distinguish Between Ethical and Unethical Evangelism and Proselytizing. 

Adapted from Appendix 1, pp.234-7, of The Ethics of Evangelism:  A Philosophical Defence of Ethical Proselytizing and Persuasion by Elmer J. Thiessen.  (Paternoster and IVP Academic, 2011).

(The appendix is here re-organized, slightly revised and adapted for a Christian readership.)

A. Foundational Criteria:

1. Dignity:  Ethical evangelism is always done in such a way as to protect the dignity and worth of those being evangelized. Evangelism becomes unethical when it reduces the potential convert to the status of an object or a pawn in the evangelism program of any person, church, or church organization. 

2. Care:  Ethical evangelism must always be an expression of concern for the whole person and all of his or her needs – physical, social, economic, intellectual, emotional, and spiritual. To care only for the salvation of souls is unethical. It involves an objectification of a part of the person and as such violates that person’s dignity. 

B. Criteria relating to the Freedom and Dignity of Persons:

The freedom to make choices is central to the dignity of persons created in God’s image. Ethical evangelism will therefore allow persons to make a genuinely free and uncoerced choice with regard to conversion. While recognizing the vagueness inherent in the notion of coercion, the following are some guidelines to ensuring that the freedom and dignity of persons is respected when doing evangelism.

3. Physical coercion:  Evangelism involving the use of physical force or threats is unethical. 

4. Psychological coercion:  Ethical evangelism avoids excessive psychological manipulation.

There are various ways in which evangelism can be excessively psychologically manipulative. 

(a) Christians engaged in evangelism should avoid intense, repeated, and extremely programmatic approaches to bringing about conversions. (b) Care must be taken to avoid exploiting vulnerability. This becomes especially important when dealing with children, the vulnerable, and individuals or groups facing any kind of crisis. (c) Excessive appeals to emotion and fear in evangelism must be avoided. 


5. Social coercion:  While acknowledging that some degree of power and social control is inescapable in human relationships, ethical evangelism will avoid excessive forms of social pressure to bring about conversions. Every effort must also be made not to exploit power-imbalances when evangelising.


6. Inducements to convert:  

(a) Evangelism should not be combined with material enticement such as money, gifts, or privileges. 

(b) In situations where providing medical care, humanitarian aid, or education is in some way linked with evangelism, the greater the need, the more sensitive the evangelist must be to the danger of exploiting that need, and thus inducing to convert. (c) In situations where physical needs are overwhelming, evangelism should be postponed and kept entirely separate from the activity of responding to these physical needs. (d) A further requirement is a high standard of transparency. When evangelism and aid are combined, recipients must be given a clear sense that it is perfectly acceptable for them to accept aid or medical help, and yet refuse any persuasive appeals to convert.
C. Epistemological/Ethical Criteria:

7. Rationality:  Evangelism can involve persuasion. Ethical persuasion must include the 

providing of adequate information in order to make a decision to convert. It also includes giving reasons for the proposed change of heart and mind. Evangelism that attempts to sidestep human reason entirely is unethical. 

8.  Truthfulness and integrity should characterize ethical evangelism. 

(a) Truth:  Ethical evangelism is careful always to speak the truth about the Christian

gospel and the history of the Christian church. It is truthful also with regard to what it says about other religions. 

(b) Integrity:  Integrity and authenticity characterize the ethical evangelist.

(c) Hidden agendas:  Evangelism accompanied by hidden agendas, hidden identities, 

lying, deception, and failure to speak the truth should be condemned as unethical. 

      
9. Humility:  Ethical evangelism is characterized by humility. Evangelism becomes unethical when it becomes arrogant, condescending, and dogmatic in the claims being made.

D. Criteria relating to Pluralism:

10. Tolerance:  Ethical evangelism treats persons holding beliefs differing from that of the evangelist with love and respect. While it does not preclude fair criticism of other religious or irreligious beliefs, it treats the same with respect, and avoids hostile attitudes or the use of insulting and abusive language against other religions and worldviews. 

11. Communal Identity:  Ethical evangelism will also take into account and show respect for the communal identity of those being evangelized. Evangelism which completely disregards the dignity of the individual as rooted in his or her social attachments is unethical and contrary to the Christian call to love the stranger. 


12. Cultural Sensitivity:  Ethical evangelism is sensitive to the culture of the recipients. It values the uniqueness of each culture, and attempts to retain what is good or neutral within each culture, while at the same time seeking to convey the transformative message that is part of any attempt at evangelism. To impose a particular cultural expression of Christianity on another culture is unethical.

13. Golden Rule: Ethical evangelism operates under the assumption that other religious groups or individuals have the right to evangelize as well. It is unethical to assume or to work towards a monopoly of evangelism.


E. Motivational Criteria:

14.  The primary motivation for ethical evangelism is faithfulness to Jesus Christ, love for and obedience to God, and love for humanity. Ethical evangelism is other-centred. It grows out of genuine concern for the other person’s well-being. It is incumbent on evangelists to examine their motives, and to ensure that their work is not done out of ego-centric motives such as personal benefit and reward, personal domination over another person, and personal satisfaction about growth of their own church.


15. Ethical evangelism is also not pre-occupied with results, success, numbers of converts, or church growth. These should be seen as a by-product of ethical evangelism, not a motivating force. 
PAGE  
1

