
The Mission of the Church 1

Prepared by Dr. Andrew Corbett www.legana.org

The Mission of the Church 2

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

Table of Contents

Introducing The Church 5

Enthroning God, The Church’s Worship 9

Encouraging One Another, The Church’s Fellowship

Empowering People, Ministry By & Within The Church

Engaging The World, The Church’s Outreach

Organising The Church

The Mission of the Church 3

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

The Mission of the Church 4

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

INTRODUCING
THE CHURCH

Most people think of The “Church” as a building or an organisation. But this is not
how the Bible uses the term. The Church is the congregation of redeemed people. In

fact, the word Church means called out ones. In one sense, there is only one Church.
It is comprised of all believers around the globe. We refer to this as “the
Church” (Matthew 16:18). But in another sense, there are many churches functioning
within their communities (note Galatians 1:2; 1Cor. 4:17). This twofold dimension of
what the Church is, might be expressed like this: the Church is comprised of
churches.

1. Based on the words of Christ in Matthew 16:18, why should a believer belong to
a local church

2. How does Christ feel about the Church according to Ephesians 5:25?

3. To belong to Christ is to love what He loves. How would you respond to

someone who claimed to love Jesus but refused to belong to a local church?

The Mission of the Church 5

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

4. In Colossians 1:18, how is the Church described and what is the implication of

this description for someone who claims to be a believer?

What Is A Church?
Churches come in various forms, sizes, and traditions. Some meet in buildings they
own. Some meet in buildings they rent. Some groups claim to be “a church”, when all
they are is a group. There are at least seven things which constitute a group of people
as being a church. These include-

 A regular assembling for the purpose of furthering the Church’s mission

 Organised with structure

 Ordinances of membership, water baptism, Communion, and marriage

 Officers who are called and gifted and appointed

 Order leading to discipline

 Outreach which is collective (a group effort) and intentional

 Connection with other churches

5. What do you think this list or requirements for constituting “a church”? Are
there any you feel are not necessary or any you feel should be added? Discuss.

What The Church Does
What a church does is referred to as its Mission. Some people call this the church’s
purpose. We draw from Christ’s Great Commission (Matt. 28:18-20) that the Mission
of the Church involves four essential tasks. These include: to worship, to fellowship,
to teach, to evangelise. These aspects of the Church’s Mission will form the basis of

this Bible Study Series. Before we launch into this, let’s consider how a church does
this.

The Mission of the Church 6

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

How The Church Does This
In one sense, believers do not go to church. They are the church. The primary way

that Church carries out its Mission is by meeting together. Biblically, this takes place
in two extremely important contexts: the congregational meeting (usually on a
Sunday), and the small-group context (often meeting in a home).

6. Read Acts 2:42-46. What principles from the Early Church can be drawn for the

Church today from this passage?

7. Based on Hebrews 10:25, what is the believer’s obligation to the congregational
church meeting? (Sunday worship service)

8. What are some of the things that took place in the Early Church’s

congregational worship services? (refer to Ephesians 5:19 & 1Cor. 14:26)

Ministries Within The Church
While Christ has done away with the spiritual class divisions of “Priests” and “Laity”,
and declared that all believers are “brothers” (Matt. 23:8), He has still ordained that
His Church be led by certain people whom He has gifted to do so.

9. What are the ministries within the church identified in Ephesians 4:11?

The Mission of the Church 7

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

When you read through the Epistles of the New Testament, notice how many of them

are addressed to the leaders of the church. These leaders are frequently identified as
“elders” and “deacons”.

10. Based on First Timothy 3, what are the requirements for someone to be
recognised as a deacon or an elder?

11. How does First Corinthians 12:28 teach that God has a leadership ‘structure’ for
His Church?

12. What do you think Christ’s vision for our local church might include?

May God grant us a fresh vision for what He sees in us, His Church.

Amen.

The Mission of the Church 8

Prepared by Dr. Andrew Corbett www.legana.org

http://www.legana.org
http://www.legana.org

