

YOUNG ADULT STUDY

Research Commissioned by:

Seventh-day Adventist

Silver Spring, MD

Research Conducted by:

Barna Group

Ventura, California

Seventh-day Adventist Church

Copyright 2013

This information has been produced by Barna Group for the Seventh-day Adventist Church

(SDA). The information is confidential and copyrighted information that belongs to SDA and

may not be reproduced in any form or format without the written permission of SDA.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 3

REPORT CONTENTS

Executive Summary .. 5

Childhood Engagement ...10

Current Church Engagement ...21

Faith Views ..41

Discussion Group Themes ...47

Demographic Profile ...55

Methodology, 58

Guide to Survey Data, 59

BARNA GROUP

Seventh-day Adventist | Young Adult Study 4

INTRODUCTION

This report contains the findings from a series of questions commissioned by the Seventh-day

Adventist Church in a nationwide study of 18-29 year old Adventist constituents. In all, 488

online interviews were completed during the third week of September.

The objectives of the question commissioned by SDA were to determine:

 church engagement during childhood

 current faith engagement

 barriers to engagement

 theolographic profile of young adults

 demographic profile of young adults

The remainder of the report provides a summary analysis of the survey data for these questions; a

description of the survey methodology; and a summary of sampling error considerations.

Detailed (cross-tabulated) data tables are provided in a separate document.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 5

EXECUTIVE SUMMARY

Childhood Engagement

 Half of the respondents went to three or more different congregations (the median is

3.1), but the fact that the mean (or average) is even higher means that a small number

of these respondents went to a lot of different churches. The impact of multiple

childhood churches is worth further examination, especially because many unengaged

participants switched churches even more often.

 While participants did attend several churches as children, there was also a measure

of stability. Most participants attended one church for at least 10 years. This was true

for engages and unengaged participants.

 There are consistent differences between the engaged and unengaged participants on

nearly every perceptual measure of their childhood church experience. These

differences are very consistent, and rather large in many cases.

 The Church as a whole does less well at making young people feel intellectually

accepted. Many engaged—and the majority of unengaged—participants agree that the

church leaders didn’t tolerate doubts, that their church was overprotective of its

youth, that it was repressive of people with different ideas or opinions.

 Unlike attitudes and perceptions of church, the behaviors during childhood show very

little difference between engaged and unengaged young adults. This is a remarkable

non-difference: it indicates that the behavior of children and youth in the church are

not at all predictive of whether or not they will disengage from church during young

adulthood.

 The most common childhood behaviors are attending services (94%) and Sabbath

school (89%). It is also very common for children and youth to attend social functions

(76%), attending youth group (67%), tithing (63%), and offerings (52%).

BARNA GROUP

Seventh-day Adventist | Young Adult Study 6

Current Church Engagement

 Once-a-week attendance seems to be the norm among engaged young adults (54%).

Only about one in five (21%) attend more often.

 Even among the engaged, about one in four (23%) report a period of life where they

disconnected from the church.

 Some of the themes for not attending church regularly were personal conflict with

others at the church, feeling rejected or judged for their behaviors, feeling excluded

socially, and simple lack of time.

 The majority of engaged young adults are actually involved in quite the variety of

activities—not just attending services. As expected, the unengaged are unengaged

across the board.

 It should also be noted that fewer than one in five (17%) of unengaged young adults

say that they don’t plan on ever returning to church. Another one in five (20%) say

this is slightly true, but a strong majority (63%) disagree completely that they don’t

plan to return.

 When it comes to current experiences and attitudes about their local church, the

differences we saw between engaged and unengaged in childhood experiences and

attitudes are even more pronounced when we ask about current experiences and

attitudes—which means that these issues did not resolve themselves as the person

matured.

Faith Views

 Overall, most engaged and some unengaged adhere to standard Christian beliefs. The

biggest gaps are the beliefs in the accuracy of the Bible, the nature of salvation, and in

a person’s responsibility to share his or her faith—fewer than half of unengaged

respondents strongly agree with each of these.

 When it comes to the various tenets of SDA orthodoxy, the engaged again are in

greater agreement than are the unengaged. The “big three” that engender the greatest

levels of agreement (for both groups) are the second coming of Jesus, the state of the

dead, and the Sabbath.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 7

 A strong majority of engaged members agree with Church standards for sex in

marriage, not using tobacco, keeping the Sabbath, and not using drugs. (Even a

majority of unengaged young adults subscribe to each of these, with the exception of

sex within marriage.)

Discussion Group Themes

 Intergeneration relationships are a big deal to both engaged and unengaged young

adults—and not just in a good way. Those who felt welcome and nurtured referenced

older adults, and those who felt judged and rejected also cited older adults.

 Today’s young adults are very comfortable with ambiguity and nuance. In many ways

they do not feel the need to develop a comprehensive worldview or philosophy. When

it comes to Adventist doctrine and standards, they are sifting through church

teachings—even the ones who consider themselves strong members.

 A personal experience with God matters. Many of the engaged in our groups could

point to specific stories of when they felt God’s presence. Sometimes it was a

miraculous event, and other times it was just a powerful time of personal reflection.

Either way, these experiences seemed to calibrate them toward their faith.

 The themes of judgment versus acceptance are critical. One of those two seemed to

define their Adventist experience. Many who came to the faith later in life talk about

how accepted they felt, while many who grew up in the church talked about how

rejected they felt. Sometimes the same person talked about both experiences.

 It is a gross oversimplification to say that all young adults feel judged. The stories of

acceptance and belonging were frequent, real, and powerful. While many local

churches may have much room for improvement, it is certainly not that case that all

young Adventists adults feel rejected or judged.

 Among young adults, church involvement seems to be a function of opportunity,

leadership support, and peer influence. If one of these is missing it can easily derail a

young adult’s desire to become more invested in his or her home church.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 8

Implications

 One of the recurrent themes of this research—seen here as well as in the discussion

groups—is that while Adventists seem to place great importance on outward behavior,

such behavior is a poor predictor of their relationship with Christ. Time and again we

hear from young adults who are deepening their relationship with Christ (and people in

the church) during a time when their outward behaviors are not in conformity to the

church. In many cases they will later become further committed to the lifestyle standards

of Adventist doctrine, but only after internalizing them rather than conforming to them.

 One of the strengths of the Adventist churches is that they have many opportunities for

their children and youth to be involved. But there is a difficult transition from child to

adult. Young adults have many fewer opportunities. As one person in our post-college

discussion groups said, “If you aren’t a child and don’t have a child, there’s nothing for

you.”



The differences we see in current religious thought and activity (between the engaged and

the unengaged) are drastic—much bigger than what we saw in their childhood behavior.

This indicates that it is their experiences and perceptions of their church as a child, rather

than their behavioral engagement with the church, that predicts if they will be

behaviorally engaged as young adults. This insight should not be underestimated.

Adventist culture currently seems to place high value on the behaviors of its children and

youth (and provides many opportunities along these lines), but it cannot neglect their

subjective experiences in the process.

 Most of those who were negative toward the church, and who had tempered their

involvement, did not see themselves as rejecting the teachings or fundamentals ideals of

the church—rather they did not see a clear path for them to engage with and interact with

the church. In some ways they felt that the church had left them.

 One key aspect of intergenerational relationships is that they are already happening. The

objective isn’t to facilitate intergenerational interaction, because it is already going on;

the objective is to make these interactions positive. Because for every positive interaction

there seems to be a negative one as well. These will be addressed in the section below on

forgiveness and acceptance.

 The combination of this natural tendency of young adults to build a “piece-meal”

religious philosophy and worldview with the common perception that the Adventist

church is repressive of new or different ideas leads to a strong risk of alienating young

adults.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 9

 The local churches should also investigate how they can challenge their young adults to

have such experiences in the first place. Camps were often mentioned as vehicles for

such experiences, as were Pathfinders and Adventurers. But these are designed for youth.

What are the young adult parallels that can provoke the kind of transformational change

that deepens the relationship both with Christ and the Church?

 One challenge for the local churches to consider is how to leverage negative experiences.

Instead of discarding the person or putting up barriers to “protect” others from their

influence, how can the church not only embrace them, but also find a way for them—and

others—to use their mistakes as learning opportunities?

 The employment percentages indicate that the local congregations may be able to build

intergenerational relationships through career mentoring, networking, or apprenticeships.

It is worth investigating how the Adventist churches can reach their young adults through

informal career services.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 10

CHILDHOOD ENGAGEMENT

Church Attendance as a Child

Most participants in this survey (85%) attended an Adventist church regularly as a child. That is

based on their own definition of “regularly”, not based on a specific frequency. The unengaged

participants actually attended at a slightly higher rate (91%).

A note on our definitions of “engaged” and “unengaged”, which you will see as columns in the

tables: engaged are those who attend services or Sabbath school at least once per month, AND

disagreed with the statement that church is not relevant for them. Unengaged could qualify one

of two ways: they do not attend services or Sabbath school once per month, OR they agreed that

church does not really mean much for them anymore. By design we have more engaged than

unengaged in this survey, but we have enough of both groups for reasonable comparisons.

It is surprising to see the number of congregations that these young people attended as children

(Table 2). Half of them went to three or more different congregations (the median is 3.1), but the

fact that the mean (or average) is even higher means that a small number of these respondents

went to a lot of different churches. The impact of multiple childhood churches is worth further

examination, especially because many unengaged participants switched churches even more

often.

While participants did attend several churches as children, there was also a measure of stability.

Most participants attended one church for at least 10 years. This was true for engaged and

unengaged participants.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 11

Table 1 – Attendance and Membership during Childhood

Thinking back to your elementary and high school years, which statement best describes your relationship

with the Seventh-day Adventist Church during this time?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

regular attender 85% 87% 84% 84% 91%

member, attended regularly 82 84 81 80 90

not a member, attended regularly 3 3 4 3 2

not a regular attender 15 14 16 17 9

member, did not attended regularly 6 5 7 6 4

not a member, did not attended regularly 1 1 2 1 2

never attended as a child 7 8 7 9 3

not sure * 0 * * 0

n= 488 230 258 381 105

 * indicates less than one-half of one percent

82%

3%

6%

1%
7%

Church Attendance and Membership

member, regular attender member, not regular attender

non member, attended regularly non-member, not attended regularly

never attended

BARNA GROUP

Seventh-day Adventist | Young Adult Study 12

Table 2 – Number of SDA churches attended

How many Seventh-day Adventist congregations did you attend before you turned 18?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

mean 7.0 6.3 7.7 5.6 12.6

median 3.1 3.1 3.1 3.1 3.1

n= 477 223 254 376 99

Table 3 – Years attending

Thinking about the church you attended the longest before the age of 18, for about how long did you attend

that church?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

mean 10.6 11.0 10.3 10.4 11.4

median 10.2 10.4 10.0 10.1 10.5

n= 481 226 255 375 104

BARNA GROUP

Seventh-day Adventist | Young Adult Study 13

Childhood Experiences at church

There are consistent differences between the engaged and unengaged participants on nearly

every perceptual measure of their childhood church experience. These differences tend to be

fairly large in many cases.

The perceptions on which the Church scored most favorably were related to relationship and

belonging. Almost all of the engaged and respondents—and the majority of unengaged

respondents agreed with such statements as “I was very involved,” “people showed compassion

for the less fortunate,” “I felt like I belonged at church,” “I developed strong relationships with

youth [and adults],” and “most of my friends were active at church.” These statements indicate

that the Adventist churches often excel at establishing supportive relationships with the children

who attend.

Many of the participants in the discussion groups validate this idea. Almost all of them could

point to strong, supportive relationships they developed in their childhood. However, the strength

of these relationships could work both ways—some positive relationships turned sour, and others

were strong but not supportive.

The Church as a whole does less well at making young people feel intellectually accepted. Many

engaged—and the majority of unengaged—participants agree that the church leaders didn’t

tolerate doubts, that their church was overprotective of its youth, that it was repressive of people

with different ideas or opinions. The majority of both groups of respondents think that the

teaching they received as children reject what science tells us about the world.

There were ten statements for which differences between the engaged and unengaged young

adults were particularly strong. Four of these were negative perceptions, and six were positive

perceptions. The dramatic differences in these childhood experiences indicate that these areas

may be particularly important for predicting who will be engaged or unengaged in early

adulthood. These statements are presented in the chart below.

A later section in this report discusses these same perceptions and attitudes as they related to the

respondents’ current church—their young adult experience rather than their childhood

experience. But it should be noted now that the differences between engaged and unengaged

seem to be exacerbated rather than mitigated in young adulthood.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 14

35%

45%

48%

46%

60%

66%

51%

54%

68%

68%

58%

62%

65%

72%

80%

84%

34%

36%

44%

45%

0% 20% 40% 60% 80% 100%

doubts are tolerated

people are authentic

helped me understand

I can be myself at church

teaching is relevant for life

compassion for those less fortunate

teachings seem shallow

like an exclusive club

the church is overprotective

leaders are repressive of ideas

Experiences at Childhood Church:
Gaps between Engeaged and Unengaged

% very accurate + somewhat accurate

Unengaged Engaged

BARNA GROUP

Seventh-day Adventist | Young Adult Study 15

Table 4 – Experiences at church as a child

Think about the SDA congregation you attended most often before you turned 18. How well do each of these

statements describe that specific church?

% of those attending as a child

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I was very involved in the activities of the

church

very 56% 56% 56% 58% 49%

somewhat 28 26 30 28 28

I developed strong personal relationships

with other youth at the church

very 49 47 50 49 48

somewhat 24 24 24 26 18

I felt like I belonged at the church

very 48 53 45 52 37

somewhat 30 27 33 30 31

I developed strong personal relationships

with adults at the church

very 39 41 37 40 32

somewhat 34 34 34 34 33

most of my friends were also active at

church

very 39 41 36 39 36

somewhat 31 31 31 30 35

the people at the church showed

compassion toward those less fortunate

very 38 43 33 41 28

somewhat 42 40 44 43 38

the church teachings and activities were

relevant for my life

very 34 35 32 37 23

somewhat 41 41 42 43 37

n= 445 207 238 343 101

BARNA GROUP

Seventh-day Adventist | Young Adult Study 16

Table 4 – Experiences at church as a child (continued)

% of those attending as a child

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I grew spiritually while attending the

church

very 31 32 31 36 16

somewhat 43 44 42 41 48

I feel like I could “be myself” at church

very 30% 30% 30% 34% 16%

somewhat 36 40 32 38 30

the church empowered me to live out my

faith

very 27 30 25 30 19

somewhat 37 39 35 38 33

the teachings of the church seem to reject

what science tells us about the world

very 26 26 26 24 32

somewhat 33 30 35 33 33

the church helped me really understand

my faith

very 24 26 22 26 15

somewhat 37 36 38 39 33

the people at that church were authentic

rather than hypocritical

very 17 16 17 18 12

somewhat 42 42 42 44 33

the church seemed too much like an

exclusive club

very 16 14 18 13 27

somewhat 24 18 28 23 27

the church was overprotective of its

young people

very 15 12 18 13 22

somewhat 35 35 34 31 46

n= 445 207 238 343 101

BARNA GROUP

Seventh-day Adventist | Young Adult Study 17

Table 4 – Experiences at church as a child (continued)

% of those attending as a child

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

the church was repressive of those who

had different ideas about things

very 15 12 18 11 29

somewhat 35 37 33 34 38

the faith and teachings I encountered at

the church seemed rather shallow

very 13% 12% 13% 10% 24%

somewhat 25 25 25 24 27

the people at the church were tolerant of

those with different opinions

very 11 13 9 11 9

somewhat 42 43 42 47 26

the church leaders would not tolerate

doubts among the membership

very 9 8 11 8 16

somewhat 31 30 33 30 35

n= 445 207 238 343 101

BARNA GROUP

Seventh-day Adventist | Young Adult Study 18

Childhood Involvement

Unlike attitudes and perceptions of church, the behaviors during childhood show very little

difference between engaged and unengaged young adults. This is a remarkable non-difference: it

indicates that the behavior of children and youth in the church are not at all predictive of whether

or not they will disengage from church during young adulthood.

One of the recurrent themes of this research—seen here as well as in the discussion groups—is

that while Adventists seem to place great importance on outward behavior, such behavior is a

poor predictor of their relationship with Christ. Time and again we hear from young adults who

are deepening their relationship with Christ (and people in the church) during a time when their

outward behaviors are not in conformity to the church. In many cases they will later become

further committed to the lifestyle standards of Adventist doctrine, but only after internalizing

them rather than conforming to them.

The most common childhood behaviors are attending services (94%) and Sabbath school (89%).

It is also very common for children and youth to attend social functions (76%) or youth group

(67%), tithe (63%), and give offerings (52%). Significant minorities also attended other church

meetings (49%), participated in share-your-faith activities (39%), held a church office (34%),

and served on a committee (27%).

More than half of all respondents say they volunteered constantly (22%) or often (31%). Again,

there is very little difference between those who have remained engaged versus those who have

disengaged. About half (49%) of now-disengaged young adults say they volunteered often or

constantly.

One of the strengths of the Adventist churches is that they have many opportunities for their

children and youth to be involved. But there is a difficult transition from child to adult. Young

adults have many fewer opportunities. As one person in our post-college discussion groups said,

“If you aren’t a child and don’t have a child, there’s nothing for you.”

There were small differences in the size of the churches that our participants attended. Currently

disengaged respondents are twice as likely to have attended a large (500+) church. However, the

absolute levels remain low: only about one in five (22%) of disengaged respondents attended a

large church, but this is compared to 10% of engaged respondents.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 19

Table 5 – Church Involvement as a child

Which of the following statements described your church involvement when you were under 18?

(MULTIPLE RESPONSE)

% of those attending as a child

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I attended church services more than once

per month
94% 94% 95% 95% 92%

I attended Sabbath school regularly more

than once per month
89 87 90 90 82

I attended many of the church social

functions
76 73 79 77 73

I attended youth group more than once per

month
67 64 69 66 69

I tithed my income regularly 63 59 67 64 58

I contributed offerings other than tithe to

church projects
52 49 55 53 52

I attended other meetings (prayer meeting,

small study groups, etc.) more than once

per month

49 48 50 50 47

I participated in many share-your-faith

activities
39 40 38 40 36

I held some type of church office 34 32 37 35 30

I served on one or more church committees 27 24 29 26 29

none of these 2 1 2 1 4

n= 451 211 240 348 101

BARNA GROUP

Seventh-day Adventist | Young Adult Study 20

Table 6 – Church Volunteerism as a child

How often did you personally volunteer to help with the various church ministries before you turned 18?

% of those attending as a child

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

constantly 22% 22% 21% 22% 21%

often 31 31 31 32 28

occasionally 25 26 25 26 26

rarely 16 14 18 16 18

never 6 7 5 5 9

n= 452 212 240 348 102

Table 7 – Size of Childhood church

About how many people, in total, attended the services at the church you went to most often, before you

turned 18?

% of those attending as a child

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

100 or less 38% 44% 32% 39% 32%

101 to 499 50 44 55 51 46

500 or more 13 11 14 10 22

n*= 439 203 236 339 98

 * don’t know has been removed from the base of respondents

BARNA GROUP

Seventh-day Adventist | Young Adult Study 21

CURRENT CHURCH ENGAGEMENT

Membership and attendance

Almost all of the participants in this study are current members of the Church (92%). This was

by design—our sampling frame was based on conference rolls and social media activity. So

young adults who have truly “left the Church” were not included. This was designed so that we

could focus our resources to detect success stories among young adults.

Once-a-week attendance seems to be the norm among engaged young adults (54%). Only about

one in five (21%) attend more often. (The differences between engaged and unengaged here are

by design—attendance was one of the ways we defined the two groups.)

Even among the engaged, about one in four (23%) report a period of life where they

disconnected from the church. Among the unengaged this is almost half. However, it is worth

noting that even among those we define as “unengaged”, most (57%) say they have not dropped

their membership or stopped attending. It may be that they don’t consider themselves unengaged.

They might just see their engagement through a different lens.

Those who attend infrequently (monthly or less) provide various reasons. The engaged in this

category are too few to draw reliable analysis. But about half of the unengaged did answer this

question. Four out of ten (39%) report spiritual struggles, while a smaller group (22%) report that

disagreement with the church is an important reason. But most (65%) cited some other reason

that was not assessed—further evidence assumptions should not be made about why young

people choose not to attend church. However, there is a large margin of error for these responses,

so any conclusions should be tentative.

Several issues came up on our discussion groups that may shed light on the “other reason”

responses. Some of the themes for not attending church regularly were personal conflict with

others at the church, feeling rejected or judged for their behaviors, feeling excluded socially, and

simple lack of time.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 22

Table 8 – Membership status

Are you at present a member of the Seventh-day Adventist Church?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

yes 92% 94% 90% 97% 71%

no 5 4 6 2 18

not sure 3 3 4 1 11

n= 488 230 258 381 105

92%

5%
3%

Current Membership

member non-member not sure

BARNA GROUP

Seventh-day Adventist | Young Adult Study 23

21%

54%

27%
23%

53%

24%

19%

55%

25%25%

63%

12%

5%

22%

73%

0%

20%

40%

60%

80%

100%

more than once per week about once per week less often

Frequency of Attendance

all adults age 18-23 age 24-29 engaged not engaged

BARNA GROUP

Seventh-day Adventist | Young Adult Study 24

Table 9 – Frequency of church attendance

How often do you attend services at a Seventh-day Adventist Church?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

more than once per week 21% 23% 19% 25% 5%

about once per week 54 53 55 63 22

2-3 times per month 9 10 7 9 9

several times per year 5 4 5 1 19

less often 5 5 4 1 16

or never 4 4 3 1 13

not sure 4 1 6 * 16

n= 488 230 258 381 105

 * indicates less than one-half of one percent

Table 10 – Church Disconnect

Did you ever, at some time in the past, drop out of Adventist Church membership or stop attending services?

% attend at least 2-3 times per month

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

yes 23% 15% 30% 21% 43%

no 78 85 70 79 57

n= 408 198 210 369 37

BARNA GROUP

Seventh-day Adventist | Young Adult Study 25

Table 11 – Reasons for infrequent attendance

What do you think is the main reason that you don’t attend an SDA church on a regular basis? (MULTIPLE

RESPONSE)

% do not attend at least 2-3 times per month

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I am struggling spiritually right now 34% 31% 36% 9% 39%

I don’t really agree with what the church

teaches
19 21 18 9 22

I have other Sabbath obligations 11 7 15 0 14

I go to a non-SDA church 8 10 6 36 2

there is not an SDA church near me 5 3 6 9 4

other reason 65 62 67 64 65

n= 62 29* 33* 11* 51

 * small sample size – may not be statistically reliable

BARNA GROUP

Seventh-day Adventist | Young Adult Study 26

Current Religious Engagement

The majority of engaged young adults are actually involved in a variety of activities—not just

attending services (Table 12). The majority also pay tithe (71%) and more than half contribute

additional offerings (60%), attend Sabbath school regularly (61%), participate in church social

functions (60%), or attend other types of meetings (52%). It is less common for them to

participate in share-your-faith activities (40%), hold church office (35%), or serve on committees

(34%).

As expected, the unengaged are unengaged across the board. About half (52%) do none of these

activities. Fewer than one in three attend services more than monthly (29%), pay tithe (26%) or

offerings (21%). Fewer than one in six attend Sabbath school regularly (15%), attend social

functions (12%) or other meetings (13%). One in ten hold a church office (10%). Slightly fewer

participate in share-your-faith activities (7%) or serve on a committee (3%).

When it comes to personal religious activity (rather than church-based activities), we see the

same patterns emerge; the engaged are much more active than the unengaged. Almost all (98%)

of the engaged have prayed in the last seven days, and a strong majority (79%) have read from

the Bible on their own. For the unengaged, a majority (80%) have prayed, but relatively few

(33%) have read their Bible in the last seven days.

These differences are drastic—much bigger than what we saw in their childhood behavior. This

indicates that it is their experiences and perceptions of their church as a child, rather than their

behavioral engagement with the church that predicts if they will be behaviorally engaged as

young adults. This insight should not be underestimated. Adventist culture currently seems to

place high value on the behaviors of its children and youth (and provides many opportunities

along these lines), but it cannot neglect their subjective experiences in the process.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 27

Table 12 – Current Engagement

Which of the following statements are true of you, currently? (MULTIPLE RESPONSE)

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I attend church services more than once per

month
83% 84% 82% 97% 29%

I pay tithe on my income regularly 62 57 67 71 26

I contributed offerings other than tithe to

church projects
52 46 58 60 21

I attend Sabbath school regularly more than

once per month
51 52 51 61 15

I attend many of the church social functions 50 49 50 60 12

I attend other meetings (prayer meeting,

small study groups, etc.) more than once

per month

44 43 45 52 13

I participate in many share-your-faith

activities
33 32 34 40 7

I hold some type of church office 29 22 36 35 10

I serve on one or more church committees 27 20 33 34 3

none of these 11 9 13 0 52

n= 487 230 257 381 104

BARNA GROUP

Seventh-day Adventist | Young Adult Study 28

Table 13 – Activities participated in during the past week

Which, if any, of these activities have you done during the past week?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

pray to God 94% 95% 93% 98% 80%

attend a church service, not including a

special event (wedding, funeral)
73 74 71 84 32

read from the Bible not including when you

were at church
69 71 68 79 33

n= 476 222 254 375 99

BARNA GROUP

Seventh-day Adventist | Young Adult Study 29

Perceptions of Christianity and the Adventist Church

We provided a number of statements about the nature of the Adventist church for participants to

respond to. Statements about the church which at least half of the unengaged agreed with are

listed below.

 I used to be involved, but don’t fit in anymore

 Church doesn’t make sense in their lives anymore

 I had a negative experience with church or with Christians

 I want to help the church change to be more like what Jesus wanted (engaged young

adults actually were even more likely to agree with this statement)

 I want to be a Christian without separating from the world (48%--almost half)

 God is more at work outside the church than in it (50%)

 Church is a difficult place to live out my faith

It should also be noted that fewer than one in five (17%) of unengaged young adults say that they

don’t plan on ever returning to church. Another one in five (20%) say this is slightly true, but a

strong majority (63%) disagree completely that they don’t plan to return.

Again these responses corroborate what we heard in the groups. Most of those who were

negative toward the church, and who had tempered their involvement, did not see themselves as

rejecting the teachings or fundamentals ideals of the church—rather they did not see a clear path

for them to engage with and interact with the church. In some ways they felt that the church had

left them.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 30

35%

19%

17%

17%

10%

24%

17%

41%

13%

23%

36%

23%

19%

30%

18%

28%

55%

23%

48%

used to be involved in church, don’t fit in anymore

going to church / being with Christians is optional

faith and religion are not that important to me
now

church meant a lot when younger, doesn't make
sense in my life now

may return to church when older, no interest now

Disconnect from Church
% not engaged

completely mostly slightly not at all

BARNA GROUP

Seventh-day Adventist | Young Adult Study 31

26%

17%

12%

11%

7%

25%

5%

10%

6%

11%

34%

23%

19%

20%

23%

15%

55%

60%

63%

60%

had a negative experience in church or with
Christians

faith and religion are not that important to me
now

Christian beliefs just don't make sense to me

I don't plan on ever returning to the church

my spiritual needs cannot be met by Christianity

Disconnect from Christianity
% not engaged

completely mostly slightly not at all

BARNA GROUP

Seventh-day Adventist | Young Adult Study 32

26%

29%

25%

37%

28%

19%

25%

26%

25%

25%

31%

16%

21%

27%

19%

21%

want to help church change its priorities to be
what Jesus intended

want to be a Christian without separating myself
from the world

God is more at work outside the church than
inside, want to be part of that

I'm a Christian, institutional church is difficult
place for me to live my faith

Christians not connected with Cchurch
% not engaged

completely mostly slightly not at all

BARNA GROUP

Seventh-day Adventist | Young Adult Study 33

Experiences and Attitudes about their Home Church

When it comes to current experiences and attitudes about their local church, the differences

between engaged and unengaged in childhood experiences and attitudes are even more

pronounced when asked about current experiences and attitudes—which means that these issues

did not resolve themselves as the person matured. The biggest differences between the engaged

and unengaged in their current experience are in the areas of spiritual relevance and social

relationships. There are fewer differences between these two groups in areas related to rigidity or

openness to new ideas.

88%

80%

80%

78%

23%

49%

42%

39%

35%

54%

0% 20% 40% 60% 80% 100%

teachings and activities are relevant to my life

I grew spiritually while attending the church

church empowers me to live out my faith

church helps me really understand my faith

faith and teachings I encounter seem rather
shallow

Experiences at Current Church:
Spiritual Relevance and Growth

% very accurate + somewhat accurate

not engaged engaged

BARNA GROUP

Seventh-day Adventist | Young Adult Study 34

31%

67%

73%

73%

76%

79%

80%

90%

47%

19%

51%

27%

35%

33%

36%

73%

0% 20% 40% 60% 80% 100%

church seems like an exclusive club

I am very involved in activites of the church

people are authentic rather than hypocritical

most of my friends are active at church

developed strong relationships with others at
church

I felt like I could "be myself" at church

I felt like I belong at the church

people show compassion for less fortunate

Experiences at Current Church:
Relationships and a Sense of Belonging

% very accurate + somewhat accurate

not engaged engaged

BARNA GROUP

Seventh-day Adventist | Young Adult Study 35

73%

46%

35%

36%

25%

44%

52%

49%

40%

35%

0% 20% 40% 60% 80% 100%

people are tolerant of those with different
opinions

teachings rejected what science tells us about
the world

repressive of those who had different ideas
about things

church was overprotective of young people

church leaders would not tolerate doubts

Experiences at Current Church:
Rigidity / Acceptance of other Beliefs

% very accurate + somewhat accurate

not engaged engaged

BARNA GROUP

Seventh-day Adventist | Young Adult Study 36

Table 14 – Feelings about Christianity and the church

To what extent are the following statements true of you personally?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I want to help the church change its

priorities to be what Jesus intended it to

be

completely / mostly true 74% 76% 71% 79% 54%

slightly true 16 11 20 13 25

not at all true 11 13 9 8 21

I want to be a Christian without

separating myself from the world around

me

completely / mostly true 37 39 35 34 48

slightly true 30 30 29 31 25

not at all true 34 31 36 35 27

God is more at work outside the church

than inside and I want to be a part of that

completely / mostly true 34 33 36 30 50

slightly true 34 36 32 35 31

not at all true 32 31 33 35 19

I am a Christian, but the institutional

church is a difficult place for me to live

out my faith

completely / mostly true 29 27 30 19 63

slightly true 22 22 21 23 16

not at all true 50 50 49 58 21

I had a negative experience in church or

with Christians

completely / mostly true 29 23 34 23 51

slightly true 35 36 33 35 34

not at all true 36 40 33 42 15

I used to be very involved in my church

but I don’t fit there anymore

completely / mostly true 21 21 21 11 59

slightly true 22 22 21 21 23

not at all true 57 58 57 68 18

n= 482 228 254 378 104

BARNA GROUP

Seventh-day Adventist | Young Adult Study 37

Table 14 – Feelings about Christianity and the church (continued)

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I think going to church or being with

Christian friends is optional

completely / mostly true 18 20 15 12 37

slightly true 26 27 25 24 36

not at all true 56 52 60 64 28

Church meant a lot to me when I was

younger but it doesn’t make sense in my

life now

completely / mostly true 13 12 13 0 58

slightly true 15 16 15 14 19

not at all true 72 72 72 86 23

faith and religion are not that important

to me right now

completely / mostly true 7 7 6 2 22

slightly true 8 10 7 4 23

not at all true 86 84 87 94 55

I may return to church when I’m older,

but I have no interest now

completely / mostly true 6 5 6 1 23

slightly true 9 9 9 3 30

not at all true 85 86 85 96 48

Christian beliefs just don’t make sense

to me

completely / mostly true 6 5 6 1 21

slightly true 13 13 12 11 19

not at all true 82 82 82 88 60

My spiritual needs cannot be met by

Christianity

completely / mostly true 6 4 7 2 17

slightly true 10 10 10 6 23

not at all true 85 87 83 92 60

n= 482 228 254 378 104

BARNA GROUP

Seventh-day Adventist | Young Adult Study 38

Table 14 – Feelings about Christianity and the church (continued)

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

I don’t plan on ever returning to the

church

completely / mostly true 4% 2% 5% 1% 17%

slightly true 6 6 5 2 20

not at all true 91 92 89 98 63

n= 482 228 254 378 104

BARNA GROUP

Seventh-day Adventist | Young Adult Study 39

Table 15 – Experiences with current church

Thinking about the church you currently attend most often how well do each of these statements describe

that specific church?

% among current SDA church attenders

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

the people at the church show

compassion toward those less fortunate

very 46% 48% 44% 51% 26%

somewhat 40 38 42 39 47

the church teachings and activities are

relevant for my life

very 45 44 46 51 21

somewhat 35 35 36 37 28

I developed strong personal

relationships with others at the church

very 41 39 43 46 17

somewhat 28 28 28 30 18

I feel like I belong at the church

very 40 40 40 46 13

somewhat 32 31 33 34 23

I grew up spiritually while attending the

church

very 39 37 40 44 15

somewhat 34 34 34 36 27

I feel like I could “be myself” at church

very 36 34 38 41 14

somewhat 35 34 35 38 19

the church empowers me to live out my

faith

very 35 34 36 40 13

somewhat 37 35 39 40 26

I am very involved in the activities of the

church

very 34 30 38 42 2

somewhat 24 24 24 25 17

n= 459 220 239 373 85

BARNA GROUP

Seventh-day Adventist | Young Adult Study 40

Table 15 – Experiences with current church (continued)

% among current SDA church attenders

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

most of my friends are also active at

church

very 31% 32% 31% 37% 7%

somewhat 33 34 33 36 20

the church helps me really understand

my faith

very 31 31 31 36 9

somewhat 39 38 40 42 26

the people at the church are tolerant of

those with different opinions

very 26 24 28 29 13

somewhat 42 46 38 44 31

the people at church are authentic rather

that hypocritical

very 25 24 26 28 12

somewhat 44 46 43 45 39

the teachings of the church seem to

reject what science tells us about the

world

very 19 22 16 20 15

somewhat 28 27 29 26 37

the church seems too much like an

exclusive club

very 13 11 15 10 27

somewhat 21 18 24 21 20

the church is overprotective of its young

people

very 11 12 11 10 17

somewhat 25 27 24 26 23

the church is repressive of those who

have different ideas about things

very 11 11 12 10 16

somewhat 26 28 24 25 33

n= 459 220 239 373 85

BARNA GROUP

Seventh-day Adventist | Young Adult Study 41

Table 15 – Experiences with current church (continued)

% among current SDA church attenders

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

the faith and teachings I encounter at the

church seem rather shallow

very 9% 8% 10% 6% 20%

somewhat 20 24 17 17 34

the church leaders do not tolerate

doubts among the membership

very 6 6 5 6 4

somewhat 22 23 21 19 31

n= 459 220 239 373 85

BARNA GROUP

Seventh-day Adventist | Young Adult Study 42

FAITH VIEWS

Overall, most engaged and some unengaged adhere to standard Christian beliefs (Table 16). The

biggest gaps are the beliefs in the accuracy of the Bible, the nature of salvation, and in a person’s

responsibility to share his or her faith—fewer than half of unengaged respondents strongly agree

with each of these. But the majority of both groups adhere to appropriate beliefs about the nature

of Jesus, God as the Creator, Satan, a personal commitment to Jesus, and the nature of life after

death. However there are significant differences in nearly all areas of general Christian belief.

When it comes to the various tenets of SDA orthodoxy, the engaged again are in greater

agreement than are the unengaged. The “big three” that engender the greatest levels of agreement

(for both groups) are the second coming of Jesus, the state of the dead, and the Sabbath. The

other three beliefs tested—the heavenly sanctuary and 2300 days, Ellen White’s prophetic

nature, and the SDA as the true Church, were less likely to be held by either group than those

first three beliefs.

18%

46%

20%

60%

25%

67%

61%

92%

68%

94%

71%

97%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

not engaged

engaged

Church Doctrine
% agree strongly

the second coming of Jesus the state of the dead

the Sabbath the heavenly sanctuary and the 2300 days

Ellen White is a true prophet Adventist Church is the true church

BARNA GROUP

Seventh-day Adventist | Young Adult Study 43

In terms of SDA lifestyle standards, there are three “tiers” of agreement:

 A strong majority of engaged members agree about sex in marriage, not using tobacco,

keeping the Sabbath, and not using drugs. (Even a majority of unengaged young adults

subscribe to each of these, with the exception of sex within marriage.)

 A slight majority of engaged members agree about dressing modestly and avoiding

alcohol.

 A minority of engaged members agree about movies, dancing, jewelry, and music.

 The unengaged follow the same basic pattern, but with lower levels of agreement across

the board. However, on two standards—alcohol and sex—there are even larger gaps

between the engaged and unengaged.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 44

BARNA GROUP

Seventh-day Adventist | Young Adult Study 45

Table 16 – Faith views

Now, please mark whether you, personally, agree or disagree with each statement, no matter what you think

other people may believe?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

when He lived on earth, Jesus Christ was

human and committed sins, like other

people (disagree strongly)

86% 88% 85% 92% 67%

the devil, or Satan, is not a living being but

is a symbol of evil (disagree strongly)
82 80 83 87 64

your religious faith is very important in your

life (agree strongly)
77 76 78 86 47

the Bible is totally accurate in all of the

principles it teaches (agree strongly)
72 73 70 78 47

if a person is generally good, or does

enough good things for others during their

life, they will earn a place with God

(disagree strongly)

54 55 53 61 30

you, personally, have a responsibility to tell

other people your religious beliefs (agree

strongly)

48 49 47 57 14

n= 486 229 257 380 105

Table 17 – Belief in God

There are many different beliefs about God or a higher power. Please indicate which one of the following

descriptions comes closest to what you, personally, believe about God.

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

all-powerful, all knowing, perfect creator of

the universe who rules the world today
97% 97% 96% 98% 89%

other 3 3 4 2 11

n= 483 228 255 380 102

BARNA GROUP

Seventh-day Adventist | Young Adult Study 46

Table 18 – Commitment to Jesus

Have you ever made a personal commitment to Jesus Christ that is still important in your life today?

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

yes 89% 89% 90% 95% 70%

no 6 5 6 2 18

not sure 5 6 4 3 12

n= 488 230 258 381 105

Table 19 – Beliefs about live after death

Here are some statements about what will happen to you when Christ returns. Please indicate which one of

these statements best describe your own belief about what will happen t you at the second coming of Jesus.

When Christ returns…

% among those who have a personal commitment

to Jesus

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

you will be with him because you have

confessed your sins and have accepted

Jesus Christ as your savior

78% 80% 77% 83% 56%

you do not know what will happen to you

when Christ returns

12 12 13 9 26

you will be with him because you have tried

to obey his commandments
2 2 2 2 3

you will be with him because God loves all

people and will not let them perish

2 1 3 1 6

you will not be with him
1 2 * 1 3

you will be with him because you are

basically a good person

0 0 0 0 0

other
4 4 5 4 6

n= 435 203 232 361 73

* indicates less than one-half of one percent

BARNA GROUP

Seventh-day Adventist | Young Adult Study 47

Table 20 – Belief in SDA doctrine

The Seventh-day Adventist Church has some key doctrines. To what extent do you agree or disagree with

what the Adventist Church teaches about each of the topics below?

 % agree strongly

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

the second coming of Jesus 91% 93% 90% 97% 71%

the state of the dead 88 89 88 94 68

the Sabbath 85 86 85 92 61

the heavenly sanctuary and the 2300 days 58 61 55 67 25

Ellen White is a true prophet 52 53 51 60 20

the Adventist Church is the true church 40 42 38 46 18

n= 477 225 252 374 102

Table 21 – Lifestyle Standards

Now, what about the lifestyle standards of the Seventh-day Adventist Church? To what extent would you say

you agree or disagree with each of these standards?

 % agree strongly

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

not using illegal drugs 83% 83% 83% 90% 56%

keep the Sabbath holy 81 83 80 90 51

not using tobacco 78 80 77 85 52

sex should occur only within marriage 74 76 72 84 38

not drinking alcoholic beverages 56 59 53 65 22

dressing modestly 50 51 49 55 33

not listening to rock music 24 21 26 28 6

not wearing cosmetic jewelry 21 21 20 25 6

not dancing 15 15 14 17 5

not attending movie theaters 12 13 12 15 3

n= 484 227 257 378 105

BARNA GROUP

Seventh-day Adventist | Young Adult Study 48

DISCUSSION GROUP THEMES

Intergenerational Relationships

Intergeneration relationships are a big deal to both engaged and unengaged young adults—and

not just in a good way. Those who felt welcome and nurtured referenced older adults, and those

who felt judged and rejected also cited older adults. These interactions seemed more important

than peer interactions in creating an atmosphere of tolerance.

Many of those in our groups had tremendous stories of how older adults had impacted them in

positive ways. These encounters connected them to their churches in powerful ways.

Laura | When I was younger and we started putting on Christmas plays, there were a

group of elderly women who would travel to Florida every year for winter, and they

would stay in Canada long enough to see the play. Or when they had difficulty

moving about and would stop coming to church regularly, would always make a point of

being there when something major happened in our lives like a baptism.

Laura | When I turned 16 my parents decided to allow me to go to Germany for a year

for grade 11.… I googled the nearest church, picked a random one 13 kilometers away

(despite not knowing how I'd physically get there, there weren't any bus routes in that

direction) and called them in my terrible German (I left a message). Someone called back

and offered to come and pick me up next Sabbath. These people lived right next to the

church (literally). And since that first phone call drove at least 26 pointless (for them)

kilometers every Sabbath to pick me up and drop me off. I stayed at their house the entire

day and they made me one of the family. With them I realized what God's family is there

to do for its members and made me understand the purpose of His church.

Jada | If you just go for the sermon, you can get really good ones online. The music, it's

there too. God, he's everywhere. It's the people that make church a truly unique

experience.

Jason | I am grateful that there was a season, experienced church leader who knew that

young people have potential, have a contribution to make, have an experience to gain

that will enable us to grow and develop into leaders, or at minimum positive contributors,

in the church ministry today.

Rosa | I would invite [my husband] to spend time with an older SDA couple that were

awesome to hang out with. He enjoyed their company and would love to come spend time

with them. He would ask them questions expecting them to pass judgement on him, but

they instead showed the love of God. Due to them he decided to quit working on Sabbaths

and attend church with me.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 49

One key aspect of these relationships is that they are already happening. The objective isn’t to

facilitate intergenerational interaction, because it is already going on; the objective is to make

these interactions positive. Because for every positive interaction there seems to be a negative

one as well. These will be addressed in the section below on forgiveness and acceptance.

Peer relationships are important as well, and can have similar positive or negative impact.

However, the participants in our discussion groups did not seem to have the same reaction to

peer relationships as they did to relationships with older adults.

Independent Thought

Today’s young adults are very comfortable with ambiguity and nuance. In many ways they do

not feel the need to develop a comprehensive worldview or philosophy. When it comes to

Adventist doctrine and standards, they are sifting through church teachings—even the ones who

consider themselves strong members. They have no trouble picking and choosing what they will

subscribe to (though they may also keep it to themselves at their local congregation). In some

cases they mention going to the Bible, and when they can’t find certain teachings (movies,

jewelry), they decide to disregard that part of Church teaching.

Deena | When I was at a church activity, we watched a few films about the hidden

messages in Hollywood movies and popular video games. I thought it was a bit over the

top to go searching for hidden messages, when the only purpose of these films and games

are only to entertain…. When I heard about the health message at first I found it odd how

most Adventists stay away from all meats. It wasn't until I looked into it myself, as well as

reading the statistics on the healthy expectancy of Adventists versus the rest of the world,

did begin to see the benefits of being a vegetarian. I believe it is more nourishing for the

body this way, and although I haven't been attending church regularly for a while now, I

still maintain the same diet.

Jonathan | It's a love-hate relationship. I agree with the fundamental doctrines, but get

frustrated with focusing on issues that area less important than salvation at

inappropriate times.

Laura | I've been trying to figure out the church's standards vs. the Bible's. Personally I

love dancing, but I can identify when it's inappropriate (a night club) and when it's good

fun (dance party at home! or an official class). Piercings were never something I wanted,

I look at my body in awe and I don't like doing anything to it that would alter the

Creator's intentions (I grew up in the church). Jewelry is a tough one...it's beautiful. The

Bible makes reference to jewelry everywhere, I mean that's what they made the first

temple out of. So I keep it in the line of modesty and wear it anyway. Cinemas though. I

found out the original reason Ellen G. White denounced them was because back then

unsavoury characters would frequent cinemas, and there were bars in them and a lot of

BARNA GROUP

Seventh-day Adventist | Young Adult Study 50

smoking and drinking. Cinemas have really cleaned up since then, so I just consider the

movie I'm going to see and leave it at that.

Seka | As a result some of the rules that were being taught I mistook for Biblical truth

when in reality, they were more like traditions. The rules themselves were not necessarily

based on a faulty foundation but were often heavily enforced as though they were

fundamental doctrines/beliefs.

Cecilia | I also agree (with most, anyways) of the 28 fundamentals but dislike the

behavior/thinking of its members and leaders. Mainly, I am disappointed in the church's

lack of doctrinal growth and failure to "keep up with the times" socially. I don't think a

church has to compromise its values to keep itself current.

The combination of this natural tendency of young adults to build a “piece-meal” religious

philosophy and worldview with the common perception that the Adventist church is repressive

of new or different ideas leads to a strong risk of alienating young adults. This is not to say that

the church should abandon its core values and beliefs—but it should be able to differentiate

between these fundamentals and mere traditions. The question remains: Do we love our

traditions more than our children?”

Renewal and Transformation

A personal experience with God matters. Many of the engaged in our groups could point to

specific stories of when they felt God’s presence. Sometimes it was a miraculous event, and

other times it was just a powerful time of personal reflection. Either way, these experiences

seemed to calibrate them toward their faith.

It was also remarkable how other people’s stories impacted them. In some cases they internalized

these as if they were their own. A vicarious experience was a powerful thing.

Elaine | I was in ICU and drifting in and out of consciousness, but I remember lots of

prayer going on around me. I remember waking up in the middle of the night and hearing

my dad cry as he whispered prayers into my ear. I didn't understand it then, but I knew

something was really wrong. I also remember the doctors telling my parents that they

didn't understand what happened, but I that I was healed.

Bianca | One of my best friends/cousin's father passed away. She no longer wanted to

attend church, she was upset with God for allowing her dad to pass away. She was

heartbroken, and who could blame her? Time passed and she was able to accept his

death and come back to church even more pumped than before. She would give her

testimonies at youth rallies and encouraged others who were going through the same

situation she did. Praise God! :) I know this seems more her milestone than mine, I was

on the sidelines observing. Her situation made me thank God all the more for all the

BARNA GROUP

Seventh-day Adventist | Young Adult Study 51

blessings in my life. It helped me not take things for granted and appreciate all He has

given me. It opened my eyes to the short amount of time we have here on earth.

Victoria | My sister lost faith in God and became a Deist. That really sparked something

in me; I just knew in my heart that God existed and that He hears our prayers and

answers them. I had no proof or facts to show my sister, though; all I had was the loss of

our friend. This seemed to spark my relationship with God because I started to think

more about God and everything that He does

Jonathan | At camp, I started getting up early every morning before staff worship and

reading some scripture and watching the sunrise with two girls (let's be honest, I was

mainly there because I was attracted to the girls). But one morning they had both

overslept, and I found myself watching the sunrise alone and reading scripture on my

own. For some reason, that morning God spoke to me so clearly. It was the first time that

scripture was not just wise words on a page, but real living words that had meaning, that

had power.

Chanelle | When a microphone was sent around for people to give prayer requests, I put

up my hand and asked if the church could pray for me to find the right puppy so I could

get a dog. Everyone chuckled and some said "awe" and I felt embarrassed, but I trusted

that God would hear our prayers. THAT WEEK my family and I found, bought, and took

home our dog Cookie, who is currently in the kitchen begging my father for pieces of

fried fish. :) I still don't understand why having so many people pray for the same thing is

so powerful, but now I really do believe in the power of prayer.

The importance of personal stories of transformation and renewal cannot be overstated—it is

also a side effect of the intergenerational relationships discussed above. Local congregations

should investigate how they can provide platforms for the adults (both young and old) in their

congregations to share such experiences.

The local churches should also investigate how they can challenge their young adults to have

such experiences in the first place. Camps were often mentioned as vehicles for such

experiences, as were Pathfinders and Adventurers. But these are designed for youth. What are

the young adult parallels that can provoke the kind of transformational change that deepens the

relationship both with Christ and the Church?

Forgiveness and Acceptance

The themes of judgment versus acceptance are critical. One of those two seemed to define their

Adventist experience. Many who came to the faith later in life talk about how accepted they felt,

while many who grew up in the church talked about how rejected they felt. Sometimes the same

person talked about both experiences. I asked them more about why they could experience such

BARNA GROUP

Seventh-day Adventist | Young Adult Study 52

different things, and the basic answer I got was that the more people know about you, the less

accepted you are. That can’t be good.

Deena | When the newcomer begins to open up and confide in the church members what

they were involved in, or what they still do, some members expect these people to

completely cut off all bad habits and change their way of life, not understanding that

people have been living in those situations for most of their lives.

Jada | There is an accepted idea of what a Seventh Day Adventist should look like in the

world, and when people step outside that mold others begin to question their integrity or

they decide that person is going through trials that they must conquer. I think the idea

that all Seventh Day Adventists are alike is dangerous.

Andrea | I can't say I don't wonder sometimes if we aren't holding ourselves accountable

enough for the mandate we have: to be living examples of Christ to the rest of the world.

If our divorce rates are just as high, our children just as deviant, and, dare I say it, our

people MEANER than the general population, then can we really argue that we are

somehow morally superior or have some great truth that others don't have access to?

Many SDA Millennials talked about when they went off into the world—and how that time

helped them understand how special the SDA environment was. Sometimes it was personal

mistakes they had made, and other times it was things they witnessed others doing. In either case

it drove them back to their roots. Again, this pattern reinforces that many older (or younger)

adults may judge an outward behavior without considering what God is doing in the heart.

One challenge for the local churches to consider is how to leverage these negative experiences.

Instead of discarding the person or putting up barriers to “protect” others from their influence,

how can the church not only embrace them, but also find a way for them—and others—to use

their mistakes as learning opportunities?

Bianca | The biggest "turning point" for me is actually very small compared to others. I

was in a relationship with a man who did not attend church whatsoever, a non believer. (i

do not recommend!) Being in that relationship did cause me to give most of my time to

him instead of God. After prayer, God graciously allowed that relationship to end and

ever since then Im trying to get back in my old habits of devoting my time to God

Jana | When I moved to a new city, I went on a cleanse. I purposely never learned the

radio stations so I could only listen to my iPod. I took all the secular music off my iPod

and only left Christian music and gospel audiobooks. I made daily prayer and bible

studying a priority. I started reading more Christ-centric books and listening to more

sermons. My faith and relationship with God blossomed exponentially. My character and

BARNA GROUP

Seventh-day Adventist | Young Adult Study 53

deportment just changed all together. Just taking those few small, conscious steps really

made a big difference in my personal relationship with Christ.

But it is a gross oversimplification to say that all young adults feel judged. The stories of

acceptance and belonging were frequent, real, and powerful. While many local churches may

have much room for improvement, it is certainly not that case that all young Adventists adults

feel rejected or judged. The challenge is to have even more stories like the following ones.

Brian | I was really excited to find a church that was laid back and more about teaching

the Word of God rather than preaching it. The environment was just really friendly and

outgoing. It just gets me excited to see that there are churches like this out there.

Bianca | I love my home church as well. Our older members are VERY supportive of our

youth. Although we are more conservative than wearing jeans to church, we are not so

uptight.& find that very relieving.

Andrea | She invited me to attend this new church. I went, though I was quiet and

uncertain there was acceptance. This new church saw I had thick and tall walls, they

accepted me and allowed me the time and space to heal. I finally felt I could be me and

that I was not being judged. I even tested my pastor when I told him I was getting a new

tattoo (my second at that time, now have 3) his reaction was "cool". I knew then that I

was accepted and I could be accepted for who I was and the way I dressed to church

(casual dress for me)

Jada | The church, in some ways, is like a family to me, so I can’t imagine my life

without it. I am very active in many ways, I have friends and family all tied into the

church.

I believe Chanelle’s two anecdotes below typify the dichotomy that many (perhaps most)

Adventist young adults feel in their churches. She experiences nearly simultaneous acceptance

and judgment.

Chanelle | Recently, I overheard someone talking about a young man who was coming

to the church and was trying to get a career as a bartender. She said "You have to meet

people where they are" and I really admired the way she spoke very neutrally with him,

despite thinking that he should not become a bartender. She didn't even let on that she

thought it was wrong. She just welcomed him to come closer to Jesus. She knew that

Jesus could do so much better of a job leading the young man on the path his life

needed to take than she did [emphasis added].

Chanelle | I once visited to a church near my home church which has a reputation for

being really liberal. Everyone was so welcoming and casual (everyone was wearing

BARNA GROUP

Seventh-day Adventist | Young Adult Study 54

jeans) and I felt so free from peer pressure. They sang a song that said "There is freedom

in the house of the Lord" and I just started crying. That afternoon I went back to my home

church and one of my dad's friends came up to me ask me why I was wearing jeans and

why I didn't go to church

The Value of Sharing

An interesting dynamic emerged from these discussion groups that provided value to the

participants. While the purpose of the groups was simply for research, they also served as a

platform for the very kind of sharing that was discussed above. Several times one of the

participants would share a personal struggle or failing. In some cases another participant would

provide a more or less “pat” answer, and the conversation would stop there.

But in other cases another participant would offer affirmation and empathy—perhaps even

sharing the same struggle in their own lives. Then the conversation would blossom! This is the

pattern that is needed at the local church level. Acceptance and apathy rather than criticism and

judgment in the face of personal struggle build a powerful trust and connection.

Kecia | This last one is still happening. I am still coming to terms with it and it has hurt

my spiritual walk with God. In one of my past relationships I let my boyfriend take me too

far. It went against my beliefs as an Adventist and I really can't forgive myself. I am

praying God helps me forgive myself. It is tough to overcome something that has gone

against your beliefs and I was stupid enough to let it happen. Each day I pray I can

overcome this.

Bianca | Girl, I am right there with you. Even though i knew better, i let my

"love" for my boyfriend go before my morals. It happened and theres nothing we

can do about it. Dont hold on to the past and beat yourself up about it. God

forgives and forgets. I learned a huge lesson from my mistake and i am using it

for the better. i plan on not making the same mistakes again which is why i

believe God is keeping me single for the time being. Keep holding on strong girl,

and know that youre not the only one going through the same situation. God

bless!

Kecia | I didn't think of him keeping me single to help me understand

how to get over it. Thank you :)

BARNA GROUP

Seventh-day Adventist | Young Adult Study 55

Notes on Involvement

While the emphasis of this group was on relationship and connection with the church, and not

“church involvement” per se, we did explore some of the factors that seemed to facilitate or

mitigate a person’s activity level in the church.

Three basic themes emerged. Among young adults, church involvement seems to be a function

of opportunity, leadership support, and peer influence. If one of these is missing it can easily

derail a young adult’s desire to become more invested in his or her home church.

Marcia | It was easy to be involved because there didn't seem to be any limitations on my

gifts and talents. The church members were very interested in training youth for service. I

was mentored beyond my church duties by the leaders of my ministries.

Jana | Even though I began attending church regularly, I never really became active.

Roles in the church were already filled and there never seemed to be any room for me to

do any work. I remember offering my services several times and no one really seemed to

care. There was a slight culture of exclusivity at the church.

Brittany | I was least involved in the church during my last two years of college. This

was due to a variety of reasons. One of the big reasons was because I was living in a city

where the SDA bubble was very close knit.

Andrea | I was least involved when I was at a semi-traditional church when I first

started to come back to church. Could feel the constant judgement on me, and seeing the

tightly knitted groups not opening up. I became more involved a few months after I

switched churches

Melissa | If you aren't a child or don't have a child, the church doesn't know what to do

with you. And growth of the single, no children, 25-35 yr old is really upsetting church

ideas and culture. If the church can't deal w this demographic INSIDE the church, how

on earth can it evangelize to this demographic outside the church?

BARNA GROUP

Seventh-day Adventist | Young Adult Study 56

DEMOGRAPHIC PROFILE

The demographic profile is of the survey respondents, and is not necessarily the same as the

profile of all SDA young adults. By design our sampling was to gather a cross-section of

engaged and unengaged adults, with less emphasis on a true probability sample. However, due to

the sample size and robust recruiting strategies, it is unlikely that the overall population of SDA

young adults is all that different from this sample.

Key demographic characteristics:

 Two-thirds (66%) female, with a median age of 24. It is evenly split between our two

target age groups: 47% were college age (18-23), and 53% were post-college age (24-29).

 Most (70%) of those over college age have a four-year degree. this is a very educated

group compared to national averages.

 Mostly single and not parents. However, the unengaged are a bit more likely to have been

divorced or separated, which might account for why they feel less connected to others in

the church.

 Mostly White. However, minorities are less likely than Whites to be unengaged.

 Slightly concentrated in the South (35%) and West (25%), with fewer in the Midwest

(17%), Canada (13%), or the Northeast (10%).

Only 42% of these young adults are employed full-time (61% of post-college age). Almost one-

third (30%) of college age and about one-fourth (26%) of post-college age are not employed at

all. These percentages indicate that the local congregations may be able to build intergenerational

relationships through career mentoring, networking, or apprenticeships. It is worth investigating

how the Adventist churches can reach their young adults through informal career services.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 57

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

gender

male 34% 33% 36% 35% 31%

female 66 67 64 65 69

age

18-23 47 100 0 48 44

24-29 53 0 100 52 56

median age 24 21 26 24 24

education

high school or less 24 42 7 25 19

some college 27 31 23 25 33

four year degree or more 50 28 70 51 48

marital status

married 24 7 39 23 27

never married 74 92 58 76 65

other 2 2 3 1 9

children <18 in household

yes 18 15 21 18 17

no 82 85 80 82 83

ethnicity / race

white 60 62 58 56 72

black 22 19 24 24 15

Hispanic 20 21 18 23 9

other 12 10 13 12 11

residence

Northeast 10 6 14 9 14

South 35 39 31 38 26

Midwest 17 17 17 16 19

West 25 25 25 24 30

Canada 13 13 13 13 11

n= 486 229 257 380 105

BARNA GROUP

Seventh-day Adventist | Young Adult Study 58

all

young

adults

age

 18-23

age

24-29 engaged

not

engaged

employment

full-time 42% 21% 61% 41% 49%

part-time 32 49 17 33 25

not employed 26 30 23 26 26

n= 486 229 257 380 105

BARNA GROUP

Seventh-day Adventist | Young Adult Study 59

METHODOLOGY

The data contained in this report originated through a research study conducted by the Barna

Group of Ventura, California. The study was commissioned by the Seventh-day Adventist

Church.

A total of 488 online interviews were conducted among the population of young adults between

the ages of 18 and 29 who currently attend the SDA church or who attended as a child. The

survey was conducted between September 16, 2013 and September 24, 2013. The sampling

error for 488 interviews is +4.3 percentage points, at the 95% confidence level.

Emails inviting participation in the study were sent to a list provided by the SDA; a hyperlink to

the survey website was embedded in each email. Additionally a link was posted on Facebook.

The vast majority (394) interviews were conducted with young adults who came to the survey

via Facebook and the remaining 91 took the survey through the email invitation. The surveys,

which took an average of 16 minutes to complete, were conducted using web-enabled survey

software.

In every survey there are a variety of ways in which the accuracy of the data may be affected.

The cooperation rate is one such potential cause of error in measurement: the lower the

cooperation rate, the less representative the respondents interviewed may be of the population

from which they were drawn, thereby reducing the accuracy of the results. Other sources of error

include question-design bias, question-order bias, interviewer mistakes, sampling error and

respondent deception. Many of these types of errors cannot be accurately estimated. However,

having a high cooperation rate does enhance the reliability of the information procured.

BARNA GROUP

Seventh-day Adventist | Young Adult Study 60

GUIDE TO SURVEY DATA

Do you remember reading the results of a survey and noticing the fine print that says that the

results are accurate within plus or minus three percentage points (or some similar number)? That

figure refers to the "range of sampling error." The range of sampling error indicates the accuracy

of the results and is dependent upon two factors: 1) the sample size and 2) the degree to which

the result you are examining is close to 50 percent or the extremes, 0 percent and 100 percent.

You can estimate the accuracy of your survey results using the table below. First, find the

column heading that is closest to your sample size. Next, find the row whose label is closest to

the response percentages observed for a particular question from your survey. The intersection of

the row and column displays the number of percentage points that need to be added to, and

subtracted from, the observed result to obtain the range of error. There is a 95 percent chance

that the true percentage of the group being sampled is in that range.

SAMPLE SIZE

Result 100 200 300 400 500 600 800 1000 1200 1500 2000 2500

05% or 95% 4.4 3.1 2.5 2.2 2.0 1.8 1.5 1.4 1.3 1.1 .96 .87

10% or 90% 6.0 4.3 3.5 3.0 2.7 2.5 2.1 1.0 1.7 1.6 1.3 1.2

15% or 85% 7.1 5.1 4.1 3.6 3.2 2.9 2.5 2.3 2.1 1.9 1.6 1.4

20% or 80% 8.0 5.7 4.6 4.0 3.6 3.3 2.6 2.5 2.3 2.1 1.8 1.6

25% or 75% 8.7 6.1 5.0 4.3 3.9 3.6 3.0 2.8 2.5 2.3 1.9 1.7

30% or 70% 9.2 6.5 5.3 4.6 4.1 3.8 3.2 2.8 2.7 2.4 2.0 1.8

35% or 65% 9.5 6.8 5.5 4.8 4.3 3.9 3.3 3.1 2.8 2.5 2.1 1.9

40% or 60% 9.8 7.0 5.7 4.9 4.4 4.0 3.4 3.1 2.8 2.5 2.2 2.0

45% or 55% 9.9 7.0 5.8 5.0 4.5 4.1 3.5 3.2 2.9 2.6 2.2 2.0

50% 10.0 7.1 5.8 5.0 4.5 4.1 3.5 3.2 2.9 2.6 2.2 2.0

Note that the above statistics only relate to the sampling accuracy of survey results. When

comparing the results of two subgroups (e.g., men versus women), a different procedure is

followed and usually requires a greater sample size. Further, there is a range of other errors that

may influence survey results (e.g. biased question wording, inaccurate data tabulation) -- errors

whose influence cannot be statistically estimated.

