

“The harvest truly is plentiful, but the labourers are few” (Matthew 9:37)

SIMPLY CHURCH

Advancing His Kingdom

Equipping Simple/Organic

Church Pioneers & Practitioners
“The harvest truly is plentiful, but the labourers are few” (Matthew 9:37)

“To Him be glory in the church by Christ Jesus
to all generations, forever and ever. Amen.”

(Ephesians 3:21)

© Craig R. Kirkby

All Rights Reserved

License Notes

These sample notes do not fall under copyright license and can be distributed

freely and without permission from the author. However, they may not be

resold or distributed without proper reference to the author.

The complete notes are under license and do require that you purchase the

material. You can do so by visiting ABetterFutureNow.com. Thank you for

respecting the hard work of the author.

All Scripture references have been taken from the
NKJV unless otherwise stated.

http://abetterfuturenow.com/

Simply Church; Advancing His Kingdom

Equipping Simple/Organic Church Leaders

Part A – Laying the Foundation

Topic 1 Church: Then and Now pp. 1 - 3

facing the truth about ourselves

Topic 2 The King and His Kingdom pp. 4 - 7

putting first things first

Topic 3 The Hood of All Believe rs pp. 8 - 11

unlocking the potential of God

Part B – Growing a Family

Topic 1 The Holy Privilege p. 12

 why am I doing this?

Topic 2 The Apostolic Connection p p . 13, 14

 who am I aligned with?

Topic 3 The Heart Condition p. 15

 how is my soul?

Topic 4 The Personal Evaluation p. 16

 where is my garden?

Topic 5 The Waiting Game p. 17

 what am I waiting for?

Topic 6 The Missional Heart pp. 18, 19

 how do we view our world?

Topic 7 The Discipleship Issue pp. 20, 21

 where do we start?

Topic 8 The Apostolic Essentials pp. 22 - 24

 what are we building on?

Topic 9 The Apostolic Process pp. 25, 26

 who are our sons?

Topic 10 The Relational Commitment pp. 27, 28

 why do we bother?

Part C – Prepa ring to Multiply

Topic 1 Kingdom Advance pp. 29 - 32

confronting the difficult issues

Topic 2 Apostolic Teams & Strategies pp. 33 - 36

harnessing a synergy of grace

Topic 3 Biblical Eldership pp. 37 - 3 9

uncovering an ancient secret

CONCLUSIO N p. 40

T
H

IS
 S

A
M

P
LE

PART A – LAYING THE FOUNDATION 1

Simply Church ; Advancing His Kingdom

Equipping Simple/Organic Church Pioneers & Practitioners © Crai g R. Kirkby

DIAGRAM 2

Kingdom-advancing:

simple church; apostolic alignment;
Body of Christ

Martyrdom of Wave upon

key apostolic wave of heresy
 leaders

Centralizing of
control and structure

AD 312

Constantine

Empire-building:
institutional church; cleric control;

Denominationalism

Topic 1 Church ï Then and Now

Session 1 Looking Back ward

Why look back?

The early church enjoyed a profound sense of simplicity and power that the modern church

seems to lack today. The simplicity of their communal and missional lif e resulted in
remarkable fruitfulness. Today, church is far more complex , ñsophisticated,ò é yet far less

fruitful. Our reliance on man -made systems has robbed us of the simplicity and power of

the early church.

We need to rediscover the simplicity of th e early church for two reasons:

(1) If we want to enjoy the power that the early church had, then we must engage with
what the early church was. To embrace our destiny we must honour our legacy.

(2) Every revival in history, every society - impacting move of God th rough the centuries,

was sparked into flame through rediscovering something of the power and simplicity
of the early church. Every church historian knows this.

In a nutshell, the early church was relational , organic and fluid not hierarchical,

institution al and rigid. In a locality , it comprised of these relational dynamics:

The early church was the sum of a simple yet profound equation:
Kingdom - advancing =
simple/organic church + apostolic alignment + Body of Christ

So, w hat ha ppened?

How did the early church derail? The first factor was the loss
of most of the churchôs key servant leaders to a martyrôs

death. All of the first apostles, and most of their spiritual

sons, had paid the ultimate price resulting in a dearth of

apo stolic leadership.

Heresy was a disease the apostles had tenaciously kept in
check. But in their passing, the disease mutated into forms

and cultic expressions that threatened the apostolic faith. I n

reaction and fear, the church began to centralize and control
what had been an organic, free - flowing community of life.

But worse was still to come é The Roman Emperor

Constantine claimed to be converted and made Christianity

the state religion in his Edict of Milan (A.D. 312) ; this
marrying of church and state was the final agent in

confirming the churchôs doom from those awesome early

days of power.

The result of this union was an Empire - building monster; compelling
allegiance to the institutional “Church” enforced by clerical control ,

eventually spawni ng denominational sectarian ism the world over.

Please, Iôm not saying that every church and leader is wrong. Having

been a senior pastor myself; my intention , like 99.9% of the pastors I

know, was to sincerely do Godôs will. However, I became convinced that
there were systemic inconsistencies in the construct of church as I knew

it. The problem is not a ñpeople - issueò, itôs a ñsystems - issueò.

Can you see the foundational differences between

Diagram 1 and 3?

Next > Topic 1, Session 2 : Looking Inward

“For I am jealous for
you with godly

jealousy. For I have
betrothe d you to one

husband, that I may

present you as a
chaste virgin to

Christ. But I fear,
lest somehow, as the

serpent deceived Eve

by his craftiness, so
your minds may be

corrupted from the
simplicity that is in

Christò

(2 Corinthians 11:2, 3)

Simple/organic churches advancing the Ki ngdom
together as the Body of Christ (1 Corinthians 1:2)

Believers dev oted to a simple/organic church
family : a shar ed life together , facilitated by parent -
leaders (1 Corinthians 16:19)

A fellowship of simple/organic churches aligned to

apostolic team and vision (1 Corinthians 4:15)

DIAGRAM 1

Denominationalism

Institutional
Church

Cleric a l

Control

EMPIRE - BUILDING DIAGRAM 3

INDEX

Topic 1 has three sessions …
Session 1 Looking Backward p. 1

Session 2 Looking Inward p. 2

Session 3 Looking Forward p. 3

FEAR

fa
c
in

g
 t

h
e
 t

ru
th

 a
b
o
u

t
o
u

rs
e
lv

e
s

PART A – LAYING THE FOUNDATION 2

Simply Church ; Advancing His Kingdom

Equipping Simple/Organic Church Pioneers & Practitioners © Crai g R. Kirkby

To pic 1 Church ï Then and Now

Session 2 Looking Inward

Is there hope?

Can we recapture something of the dynamic of the early church? Oh, yes é we are part of
a five hundred year come back plan ! Peter prophesied concerning the “times of

restoration of all things” (Acts 3:21). God promise d to restore His church to her former

glory and more before Jesusô coming.
In the sixteenth century, Martin Luther

opposed the Roman Catholic Church and the

principle truth of ñjustification by faithò was
restored. This was the first wave of

restoration ï one of theology. God gave His

Word back to His people .

Following this, the second wave of

restoration ï one of spirituality ï swept the

earth through the Wesley brothers, the
Mor avians, the Pentecostal revival, th e

Charismatic renewal and many others . God

gave His Spirit back to His people .

Many are sensing a third wave of restoration ï one of
wineskins ï to build on the first two waves and restore

His ñglorious churchò! God is giving His church back

to His peop le .

Clearly, we are heading back towards Biblical, apostolic
simplicity and power.

Restoration or c osmetic f ace - l ift?

There have been innovative attempts to try to improve church such as ñteam

ministryò ï trying to do away with the error of ñone-man ministryò ï and an
attempt to recover ñcommunityò through, for example, ñcell groupsò.

These amendments are noble but clearly we remain frozen within a wrong
construct ! We may have the doctrine and Spirit of the early church, but we still

do not have their liberty.

In order to recapture the New Testament simplicity and power , a revolutionary

shift in thinking is required . We are not just talking about innovation ; we need

nothing less than restoration .

While structure, in itself, can not create spiritual life ï only the Father can do so ï

wrong structure does restrict spiritual life. Biblical structure facilitates the life

that the Father creates! Jesus made this very clear: “new wine” needs “new
wineskins” (Luke 5:37, 38).

What then is t he ans wer?

First and foremost we need a fresh encounter with God in which we receive a renewed

revelation of His Lordship and glory . Yes, we need a fresh download of the Holy Spirit! Essentially
we need to rediscover our identity as sons before Father God, re -establish ing our utter devotion and

complete dependence on the Lord Jesus as “Head of the body … that in all things He may have

the pre -eminence” (Colossians 1:18).

In this quest , however , our dependence on an institutional

construct of ñchurchò hinders the flow of Godôs Spirit and our
ability to respond to Him fully . As we repent of our false

dependencies and misplaced loyalties, we can trust for a fresh

outpouring of the Holy Spirit.

What are the idols in our heart that rob us of a

foundational relian ce on the Lord Himself?

Next > Topic 1, Session 3 : Lo oking Forward

Kingdom-advancing:
simple church;

apostolic alignment;
Body of Christ

TEAM

DIAGRAM 5

CELL GROUPS

INDEX

Topic 1 has three sessions …
Session 1 Looking Backward p. 1

Session 2 Looking Inward p. 2

Session 3 Looking Forward p. 3

“Repent therefore

and be converted,
that your sins may

be blotted out, so
that times of

refreshing may come

from the Presence of
t he Lord, and that He

may send Jesus

Christ é whom
heaven must receive

until the times of
restoration of all

thingsò

(Acts 3:19 -21)

Some “dependencies” to consider…

 Our denominational loyalties?

 The pastoral structure?
 Our “anointed” style of worship?

 The “senior pastor”?
 Sunday morning services?

 Program - driven ministry ?
 Teaching?

Some of these things, like teaching, are
not ‘bad’ in themselves. If, however,

we’re reliant on them; we’re putting our

trust in them rather than God Himself.

DIAGRAM 4

Third Wave of

Wineskins

First Wave of

Theology

Second

Wave of
Spirituality

Peter: “times of restoration”
(Acts 3:21)

PART A – LAYING THE FOUNDATION 3

Simply Church ; Advancing His Kingdom

Equipping Simple/Organic Church Pioneers & Practitioners © Crai g R. Kirkby

REACTION RESPONSE

 ñBig Churchò ñBig Churchò

 ñSmall Churchò RELEARNING

 ñNo Churchò Simple/Organic

 Church

Topic 1 Church ï Then and Now

Session 3 Looking Forward

Where are we headed?

In a nutshell, weôre contending for a Kingdom - shaped church where we view church as
essentially relation al , organic and fluid rather than hierarchical, institutional and rigid; a

Kingdom family rather than a business enterprise or religious establishment.

When we first beg an this journey, well over a decade now, we were inspired with the Biblical

phrase: “church in the house” (Romans 16:5; 1 Corinthians 16:19; Colossians 4:15 and

Philemon 1:2). However, we realised the limitations of this clumsy phrase and now use the
following words to refer to the same thing: simple church, organic church, missional church ,

home church, house church, relational church, redeemed community, Kingdom family, etc.

etc. While each phrase is incomplete in itself, each does capture a little of what weôre
pressing out for. In these notes, weôll use the phrase ñsimple/organic church ò.

So what are we about then? Weôre about the simplicity and profundity of the Great Commandments

(Matthew 22:37 -39) and the Great Commission (Matthew 28:18 -20). First, weôre communities

learning what it means to love God with all our beings ï alive in the Spirit ï and to love each other as
we love ourselves ï in love with one another . Weôre resolved to unpack these two juggernaut truths

in word and deed not just in theory and sentiment . Second, weôre determined to engage with the

mission of Christ; coopera ting with His activity in our world, ensuring that we do not hoard this life for

ourselves ï on mission together .

Alive , in love and on mission! Itôs as simple and profound as this!

React or respond?

Realising the inadequacies of an institutional construct of church,

weôre faced with a decision. On the one hand, we can react against

our past . However, reacting in hurt or disappointment is never the
answer to a bright future. Many leaving ñbig churchò bring their hurt

into ñsmall churchò and after further disappointment end up in ñno

churchò. And this is simply not Godôs best.

On the other hand, we can respond to our future . Responding to

the promptings of the Spirit, willing to relearn all we know, we
cooperate with the Shepherd of our souls who leads us beside still

waters and into green pastures (Psalm 23:1, 2). The truth be told,

when I began this journey over a decade ago, I realised that I had a
lot of unlearning to do. A humble attitude of teachability is without

question the most important factor in going forward.

What now?

First, ensure youôre responding to your future rather than reacting to the past. As we press out for the
ñnewò, we must still honour that which we may consider as ñoldò. This is a Kingdom skill: “Therefore

every scribe instructed concerning the kingdom of heaven is like a house - holder who brings

out of his treasure things new and old” (Matthew 13:52).

In my opinion, those who have been involved in hierarchical church structures for years may

benefit from a sabbatical o r ñdetoxò period of around six months as part of this relearning process.

If you feel you could benefit f rom some suggestions on this sabbatical experience or if youôre still

struggling to work through your past , please request the article called, ñHelp! T he church is killing
me! ò from craig@abetterfuturenow.com .

Second, ask God to knit your heart in to a community who are either enjoying simple /organic church or

seeking to explore simple church. Defining yo ur primary relationships and together , asking Father God

to shape you into a life -giving community is a wonderful journey to embark on.

Third, use these notes if you find them helpful. The aim of this material is to assist in the ñrelearningò

process. If you are beginning this journey with a group of people, these notes can facilitate discussion
around core topics necessary for starting or strengthening a healthy simple church.

Please feel free to also make use of our blog -articles written for simple chu rches which you can

access at www.abetterfuturenow.com .

Are you willing to let go of the past and to fling yourself, intentionally

and proactively, into a new experience of Kingdom community?

Next > Topic 2 , The King & His Kingdom

INDEX

Topic 1 has three ses sions …
Session 1 Looking Backward p. 1

Session 2 Looking Inward p. 2
Session 3 Looking Forward p. 3

“You shall love the

Lord your God with
all your heart … You

shall love your
neighbour as

yourselfò

(Matthew 22:37 - 39)

“Go therefore and

make disc iples of all
the nations”

(Matthew 28:18 - 20)

DIAGRAM 6

mailto:craig@abetterfuturenow.com
http://www.abetterfuturenow.com/

PART A – LAYING THE FOUNDATION 4

Simply Church ; Advancing His Kingdom

Equipping Simple/Organic Church Pioneers & Practitioners © Crai g R. Kirkby

Thank you for perusing this sample.

This material has been used for personal study, small group

discussion and training classes in several different

countries.

To purchase a full copy of the material , please go to
ABetterFutureNow.com .

http://abetterfuturenow.com/

