

How: Groups

Summary and Goal

Groups are ongoing biblical communities that grow, care, and equip. Groups become the lifeblood of a church where people experience community and pastoral care and are equipped to engage the community. Groups also embody the Great Commission's emphasis on discipleship by "teaching them to observe everything I have commanded you" (Matt. 28:20).

Main Passages

Acts 2:42,46-47

Session Outline

1. Grow Up in Christ (Acts 2:42a)
2. Care Regularly and On Purpose (Acts 2:42b,46a)
3. Equip Others to Move Toward Christ (Acts 2:46-47)

Theological Theme

A church is not a place but a gathered group of people who come together under the headship of Christ to worship Him. Groups are an essential component of living in community as the body of Christ.

Christ Connection

The church is Christ's witness to the world. The world knows that the church belongs to Jesus when church members love one another well and live together as one.

Missional Application

Jesus ministered to large crowds, but He invested in small groups. As His ambassadors, you can make a difference in the world by investing in individuals and small groups.

Disciples Multiplying Disciples

1

Session Plan

How: Groups

? For Further Discussion

Jesus said that the world would know His disciples by their love for one another (John 13:35). How might your neighbors be influenced to love Jesus if they see you loving your church family well? How might division within a church cause non-believers to not trust in Jesus?

Introduction

- ? How have shifts in our culture's morality caused you to feel differently as a Christian?
- ? How have relationships within your local church—especially your small group—helped you live faithfully for Christ in a world that is increasingly hostile to His teaching?

In Acts 2, the church began to act and live like Christ's followers. They committed themselves to the teaching of the apostles (those who knew Jesus and His teaching best) and fellowship with one another. They ate together, prayed together, and worshiped together. These new believers even helped each other financially and otherwise. It seems that as they grew in appreciation for how much God had done for them, they became more generous and loving toward one another.

1. Grow Up in Christ (Acts 2:42a)

What is a Christian? A Christian is a person who has been saved by Jesus. But is that all? Yes and no. A Christian is a person who has been saved by Jesus, but a person who has been saved by Jesus will also be growing up in Christ and continually look more like Him. So, you could also say that a Christian is a person who acts—or at least seeks to act—like Jesus.

- ? How have you found yourself living counter-culturally as you have matured in your Christian faith?
- ? After becoming a Christian, in what area of your life was it most difficult for you pursue Christlikeness?
- ? Application: What is an area of your life where you need to apply God's Word today?

2. Care Regularly and On Purpose (Acts 2:42b,46a)

Caring for others is not a Christian option. As Jesus prepared the apostles for His death, burial, resurrection, and ascension, He gave them a new commandment: “This is my command: Love one another as I have loved you” (John 15:12). But this wasn’t the first time he had given them this commandment. We read the same words in John 13:35, only with this addition, “By this everyone will know that you are my disciples, if you love one another.”

- ❓ How does Christian love for one another testify of faith in Christ?
- ❓ How would our church look different if the people within our small groups took their relationships with each other as seriously as the Christians in Acts 2?
- ❓ Application: How is God calling you to specifically care for others in your group this week?

3. Equip Others to Move Toward Christ (Acts 2:46-47)

Acts 2:47 says something interesting. This group of early Christians was praising God and “enjoying the favor of all the people.” These people were oddballs. They stuck out. They were different, and yet, they still had favor with all the people.

- ❓ What about this description stands out to you? How might it look to live like this in the world today?
- ❓ What existing relationships in your life should you be trying to move toward Christ?
- ❓ Application: How can you be more intentional in building relationships with lost people to introduce them to Jesus?

Conclusion

- ❓ How has your group helped you to grow spiritually? How have you helped others in your group to grow closer to Christ?
- ❓ How can you use the template of the early church from Acts 2:42-47 to change the way your group functions?
- ❓ When have you experienced Christian care from your group? How did that care help you to feel more closely connected to your group and your church?
- ❓ Why is it important that Christians seek to be well thought of by outsiders? How might this be challenging in our current cultural struggles?

Expanded Session Content

How: Groups

Introduction

In twenty-first century America, Christians continue to find themselves being moved further to the edge of culture. That experience can be unnerving or even scary. But a close reading of the New Testament should bring hope. The church didn't begin as a dominant cultural force. Instead, the church began as a group of scared and confused disciples gathered in an upper room. It was from that rag-tag group of Jesus' followers that the church would grow exponentially and take the world by storm with the gospel of Jesus Christ.

How and why was the church successful? The first and most important answer is that the Holy Spirit was at work. But the church was also successful because the church of the first century lived as the church. They lived in close community with one another. They relied on one another. They grew together in their understanding of what it meant to be a Jesus follower, they took care of one another, and they equipped others to do the same through gospel conversations and discipleship.

America in 2021 can cause Christians to feel a little out of sync—to feel what Carl Trueman calls “cultural vertigo.”¹ Even though this may feel odd or out of sorts for you, this feeling isn't new for the church. The church was born into a culture that did not accept her teaching or morality. In that cultural moment, the Holy Spirit used the church to transform the world through the gospel of Jesus Christ.

- ❓ How have shifts in our culture's morality caused you to feel differently as a Christian?
- ❓ How have relationships within your local church—especially your small group—helped you live faithfully for Christ in a world that is increasingly hostile to His teaching?
- ❓ Jesus said that the world would know His disciples by their love for one another (John 13:35). How might your neighbors be influenced to love Jesus if they see you loving your church family well? How might division within a church cause non-believers to not trust in Jesus?

Session Summary

Acts 2 is one of the most important and exciting chapters in the entire Bible. The Holy Spirit came in tongues of fire and baptized Jesus's first believers. Through the Holy Spirit's power, these simple people become powerful evangelists, missionaries, and preachers. Through the power of the Spirit, Peter preached one of the greatest sermons of all time, and the church immediately went from a few hundred to over three thousand.

Beyond that incredible movement of the Lord, the church began to act and live like Christ's followers. They committed themselves to the teaching of the apostles (those who knew Jesus and His teaching best) and fellowship with one another. They ate together, prayed together, and worshiped together. These new believers even helped each other financially and otherwise. It seems that as they grew in appreciation for how much God had done for them, they became more generous and loving toward one another.

1. Grow Up in Christ (Acts 2:42a)

What is a Christian? A Christian is a person who has been saved by Jesus. But is that all? Yes and no. A Christian is a person who has been saved by Jesus, but a person who has been saved by Jesus will also be growing up in Christ and continually look more like Him. So, you could also say that a Christian is a person who acts—or at least seeks to act—like Jesus.

The end of Acts 2 gives us a picture of how the early church attempted to live out their Christian lives together. Countless comments have been made through the years about how they lived communally, but it is important to look at why they behaved the way they did. Put simply: Early Christians lived as they did because they believed their living to be in accord with the expectations of Christ.

Much of the early Christian experience did not look like the Greek and Roman culture into which the church was birthed. Holding material possessions in common or referring to each other as “brother” or “sister” was unusual among pagans of the first century, but this was the norm among believers.

- How have you found yourself living counter-culturally as you have matured in your Christian faith?
- After becoming a Christian, in what area of your life was it most difficult for you pursue Christlikeness?

The Practices of the Early Church

These four practices—teaching ... fellowship, the breaking of bread, and prayer—provide insight into the priorities of early Christianity. These same practices should be considered normative for the church today. The apostles' teaching was probably similar to Peter's message at Pentecost. That is to say, it focused on making Christ known by appealing to eyewitness testimony and the prophecies of the OT. Early Christians gathered together regularly for edification, prayer, and exhortation. The breaking of bread probably included fellowship meals and participation in the Lord's Supper (1Co 11:17–34).

The early church knew that it was not a moral majority—it was a missional minority. As they met together, the early Christians focused first and foremost on the apostles’ teachings. Living as Christians meant that they had to understand what Christ taught. So, they devoted themselves not to cultural change or political action campaigns, but to learning what Jesus had said and what He expected from their lives.

Growing up in Christ requires a commitment to study and understand the Bible. People do not give meaning to the Bible, the Bible shapes and molds people into godliness. According to Dane Ortlund, we need the Bible because “Our natural intuition can only give us a God like us. The God revealed in the Scripture deconstructs our intuitive predilections.”² In other words, the purpose of the Bible is to change us.

First Century Christians didn’t have the New Testament in written form the way the church does today. Still, those early believers were committed to knowing and being changed by the teaching of Jesus and the apostles. They were “growing up” in their Christian faith. As a follower of Jesus, you should be growing up as well by studying God’s Word and learning how to better apply it with your small group.

Application: What is an area of your life where you need to apply God’s Word today?

2. Care Regularly and On Purpose (Acts 2:42b,46a)

Caring for others is not a Christian option. As Jesus prepared the apostles for His death, burial, resurrection, and ascension, He gave them a new commandment: “This is my command: Love one another as I have loved you” (John 15:12). But this wasn’t the first time he had given them this commandment. We read the same words in John 13:35, only with this addition, “By this everyone will know that you are my disciples, if you love one another.”

How does Christian love for one another testify of faith in Christ?

Early Christians seeking to honor Christ and live out their faith in the Book of Acts took Jesus’s words seriously. They loved one another in word and deed. Their love was evident by the fact that they spent time together, shared meals together, and held their possession in common. But their commitment to each other was not an occasional event. “Every day,” they were “meeting together in the temple, and broke bread from house to house” (Acts 2:46).

- How would our church look different if the people within our small groups took their relationships with each other as seriously as the Christians in Acts 2?

Early Christians cared for each other regularly and on purpose. No doubt they believed that it was necessary for the survival of their movement that they depend on and care well for one another. As you grow toward Christ in the twenty-first century, it will be increasingly important that you love your fellow believers well. In small groups, you are given an opportunity to exercise that love, care, and ministry for one another. In groups, you also have the opportunity to display the apologetic love of Christians to a watching world.

In a world filled with hate and animosity, selfless, life-giving love for others speaks loudly of a transformed life.

- Application: How is God calling you to specifically care for others in your group this week?

3. Equip Others to Move Toward Christ (Acts 2:46-47)

Acts 2:47 says something interesting. This group of early Christians was praising God and “enjoying the favor of all the people.” These people were oddballs. They stuck out. They were different, and yet, they still had favor with all the people.

- What about this description stands out to you? How might it look to live like this in the world today?

As a result of this favor, “every day the Lord added to their number those who were being saved.” This group of early Christians spent loads of time together. They were teaching and fellowshiping with one another, but they were also seeking out and investing in the lost, and God was doing a mighty work.

The early Christians were doing exactly what we hope to accomplish in our own church. These early disciples were heavily invested in making other disciples. Paul’s list for the qualifications for overseers or elders to Timothy in 1 Timothy 3 is pretty significant. Elders are to be good teachers and live holy lives. But they must also be “self-controlled, respectable, hospitable. . .gentle, not quarrelsome” (v. 2), and “must have a good reputation among outsiders” (v. 7). Christian leaders are expected to be disciple-makers—and making disciples is easier if you are pleasant and a blessing to others.

As you pray for God to enable you to be a disciple-making disciple, do not neglect the soft skills of the Christian life. Just consider a fuller list of these soft skills required of elders from 1 Timothy 3:

- above reproach—offering impeccable character.
- sober-minded—not allowing oneself to be easily influenced or carried astray; keeping a clear head.
- self-controlled (ESV)—a good starting point is to at least consider your tact on social media.
- respectable—how you carry yourself is important as a pastor. You have to carry yourself in such a way as to be considered worthy of respect in your church.
- hospitable—welcome people into your home (v. 2).
- gentle—not a bully.
- not greedy—we have to eat, but we don't serve to get rich (v. 3).
- manage his household—seeking to lead one's family in a God-honoring way.
- keeping his children under control with all dignity—those with children are called to be good fathers who properly discipline their kids in love (v. 4).

It is true, not all are called to be pastors, but this is not an exclusive list for pastors. Rather, this is a picture of what a Christian should look like and a reminder to Timothy that the leaders of the church should look like Christians.

The early church excelled in these soft skills, and when Luke wrote the book of Acts, he connected these soft skills with the work of the Lord. We would do well to consider how our personal investment in others can lead to equipping them to move toward Christ.

- What existing relationships in your life should you be trying to move toward Christ?
- Application: How can you be more intentional in building relationships with lost people to introduce them to Jesus?

Conclusion

In 2020, for the first time since such data was collected, American's membership in houses of worship dropped below 50 percent. According to Gallup, only 47 percent of Americans “belonged to a church, synagogue, or mosque.” That number has fallen 20 percent since the turn of the twentieth century.³ There is a temptation to try to explain away such dire news, but such explanations are just denials.

The rise of the religious “nones” in the United States is outpacing conversions. The need for the gospel in our own country has never been greater than it is today. Christianity will not be elected into office, holiness can’t be legislated, and complaining about culture will not fill our houses of worship.

America desperately needs her churches to speak prophetically and powerfully. America needs churches that look like the first-century believers. These churches may not look like the churches of the 1980s and 1990s. What worked then isn’t working today. Instead, these churches might be more relational, more purposeful, and more committed to one-on-one disciple-making. The task ahead will not be easy, but it was not easy for the early church either.

Our mission is to engage the *whole person* with the *whole gospel* of Jesus Christ *anywhere, anytime, with anybody*. Healthy groups are a core component of our church fulfilling that mission. Healthy groups enable us to function more like first-century believers and impact our culture with the good news of the gospel.

- ❓ How has your group helped you to grow spiritually? How have you helped others in your group to grow closer to Christ?
- ❓ How can you use the template of the early church from Acts 2:42-47 to change the way your group functions?
- ❓ When have you experienced Christian care from your group? How did that care help you to feel more closely connected to your group and your church?
- ❓ Why is it important that Christians seek to be well thought of by outsiders? How might this be challenging in our current cultural struggles?

Prayer of Response

Close in prayer, asking God to make us into a church of disciples who make disciples for His glory.

Additional Resources

- *Growing Up* by Robby Gallaty
- *Multiply* by Francis Chan with Mark Beuving
- *Contagious Disciple Making* by David Watson and Paul Watson

For Next Week

Session Title

- How: Apprentice

Main Passages

- 2 Timothy 2:2

Session Outline

1. Dig in as a Disciple (2 Tim. 2:2a)
2. Invest in a Few (2 Tim. 2:2b)
3. Multiply Your Impact (2 Tim. 2:2b)

Memorize

They devoted themselves to the apostles' teaching, to the fellowship, to the breaking of bread, and to prayer.

- Acts 2:42

Daily Readings

- Monday - Acts 2:42
- Tuesday - Acts 2:46
- Wednesday - Philippians 2:4
- Thursday - Ephesians 4:11-16
- Friday - 2 Peter 3:18
- Saturday - John 13:34-35

Historical Context of Acts

Purpose

The book of Acts emphasizes the work of God through the Holy Spirit in the lives of people who devoted themselves to Jesus Christ, especially Paul as he led the Gentile missionary endeavor. It is no exaggeration to say that the Christian church was built through the dynamic power of the Spirit working through chosen vessels. Another important concept is the radial spread of the gospel from Jews to Gentiles, from Jerusalem to Judea, from Samaria and on to the rest of the world (1:8). Thus Christianity transformed from being a sect within Judaism to a world religion that eventually gained acceptance everywhere, even in the heart of the pagan Roman Empire: Rome itself.

Author

The book of Acts is formally anonymous. The traditional view is that the author was the same person who wrote the Gospel of Luke—Luke the physician and traveling companion of Paul (Col 4:14; 2Tm 4:11; Phm 24). As early as the second century AD, church leaders such as Irenaeus wrote that Luke was the author of Acts. Irenaeus based his view on the “we” passages in Acts, five sections where the author changes from the third person (“he/she” and “they”) to first-person plural (“we”) as he narrates the action (16:10–17; 20:5–15; 21:1–18; 27:1–29; 28:1–16). Irenaeus and many scholars since his time have interpreted these passages to mean that the author of Acts was one of the eyewitness companions of Paul. Luke fits this description better than any other candidate, especially given the similar themes between the Gospel of Luke and the book of Acts.

Setting

The date of composition of the book of Acts is to a large extent directly tied to the issue of authorship. A number of scholars have argued that Acts should be dated to the early 60s (at the time of Paul’s imprisonment). Acts closes with Paul still in prison in Rome (28:30–31). Although it is possible that Luke wrote at a later date, a time when Paul had been released, it is more plausible to think that he completed this book while Paul was still in prison. Otherwise he would have ended the book by telling about Paul’s release.

Special Features

The book of Acts provides a glimpse into the first three decades of the early church (ca AD 30–63) as it spread and multiplied after the ascension of Jesus Christ. It is not a detailed or comprehensive history. Rather, it focuses on the role played by apostles such as Peter, who ministered primarily to Jews, and Paul, the apostle to the Gentiles.

Extended Commentary

Acts 2:42-47

2:42. At various times in Acts, especially in the early chapters, Luke gives summary reports of how the church is doing. Here we have the first. In it our author describes what a biblical church really looks like, not only in the first century, but in every century from the Lord's ascension until his second coming.

A biblical church is marked by teaching. Thousands of new converts needed to understand precisely how Peter linked Old Testament text with the ministry of Jesus. Theologians call it "Messianic Christology". It became the core of New Testament doctrine.

Furthermore, the new Christians engaged in fellowship. Someone called the church "the colony of heaven." Here the believers fulfilled the words the Lord gave his disciples just before the crucifixion: "A new command I give you: Love one another. As I have loved you, so you must love one another. By this all men will know that you are my disciples, if you love one another" (John 13:34–35).

Then the believers joined in breaking bread—Luke's term for what Paul calls "the Lord's Supper." Quite possibly they practiced it differently than many churches do now, likely with a full meal. Still, the memorial to the Lord's death until he comes again remains the central theme of believers breaking bread together. Quite likely, the phrase also describes Christians fellowshiping together at meal time.

Their worship also included prayer, in our text literally, "the prayers." New prayers and old. Probably public and private.

2:43–45. In addition to their worship, these believers became actively involved in the work of the Lord. Luke uses the same language to describe the apostles that he used of Jesus in 2:22. The miracles showed evidence of a new era. God gave miracles when Moses brought down the law and when Elijah and other prophets thundered a new message across Israel. "Miracles" does not appear in Acts after chapter 15, even though God continued to do miracles beyond that point.

Their work also included learning how to live and love together. They sold their possessions and made sure everybody had plenty. Communism? Absolutely not—this was voluntary, contemporary, and discretionary.

2:46–47. The early church was marked by faithful attendance—meeting together daily in the temple courts. They prayed, gave, ate, and rejoiced together. They practiced the presence of Jesus—still a good idea for his people. Luke makes good use of the Greek word *homothumadon*, translated together, applying it in 1:14; 2:46; 4:24; and 5:12.

Their witness included a demonstration of hospitality. No home would be large enough to house even a small group of believers for a short time, so they literally went house to house. Luke wants us to see how good it was—they enjoyed favor with the people. Not the Sanhedrin, but common folks all around the city. Witnessing may be the main theme in Acts, but praising certainly represents a secondary strain common in Luke’s writings (the word *ainountes* is used nine times in the New Testament, seven by Luke). What happens to believers who worship, work, and witness for their Lord? The Lord grows the church. Let’s not miss the order—first godly relationships with each other, then growth.⁴

References

1. Thompson, Craig. “Episode 44: Cultural Vertigo and Modern Morality with Carl Trueman,” CraigThompson.org, March 17, 2021, <http://www.craigthompson.org/2021/03/03/episode-44-cultural-vertigo-and-modern-morality-with-carl-trueman/>.
2. Ortlund, Dane. *Gentle and Lowly: the Heart of Christ for Sinners and Sufferers*. Wheaton, IL: Crossway, 2020.
3. Jeffrey M. Jones, “U.S. Church Membership Falls Below Majority for First Time,” Gallup.com. Gallup, March 29, 2021. <https://news.gallup.com/poll/341963/church-membership-falls-below-majority-first-time.aspx>.
4. Gangel, Kenneth O. *Acts*. Holman New Testament Commentary. Nashville, TN: Broadman & Holman Publishers, 1998.

Author Bio

Robby Gallaty (Growing Up)

In addition to his leadership at Long Hollow Baptist Church, Robby is also the founder of Replicate Ministries and the author of several books, including *Growing Up*, *Firmly Planted*, *Rediscovering Discipleship*, and the LifeWay Bible study *Knowing Jesus*.

Francis Chan (Multiply)

Francis Chan is the best-selling author of *Crazy Love*, *Forgotten God*, *Erasing Hell*, *You and Me Forever* and the host of the BASIC.series (*Who Is God & We Are Church*). Currently, Francis is planting churches in the San Francisco area and recently launched a countrywide discipleship movement called *Multiply* with David Platt.

Mark Beuving (Multiply)

Mark Beuving is a professor at Eternity Bible College in Southern California, where he lives with his wife and daughters.

David Watson (Contagious Disciple Making)

David Watson serves the global church through Cityteam Ministries as the VP for Global Disciple-Making. He is also actively involved in mentoring the next generation of Disciple-Making strategists. Since 1989, Watson has been involved with movements that have seen 100,000 churches started, and he has trained more than 30,000 leaders from 167 nations.

Craig Thompson (Episode 44: Cultural Vertigo and Modern Morality with Carl Trueman)

Craig Thompson has been the Senior Pastor at Malvern Hill since May of 2007. He and his wife, Angela, have been blessed with four children. Craig has a passion to see the gospel preached and lives changed. Craig has his Bachelors degree from Presbyterian College, and his Master of Divinity and PhD from The Southern Baptist Theological Seminary. He keeps a personal blog at www.craigthompson.org and hosts the Ordinary Christian Podcast. In his spare time, Craig enjoys reading, weight training, hunting and fishing.

Dane Ortlund (Gentle and Lowly)

Dane C. Ortlund (PhD, Wheaton College) serves as senior pastor of Naperville Presbyterian Church in Naperville, Illinois. He is the author of *Gentle and Lowly: The Heart of Christ for Sinners and Sufferers* and *Deeper: Real Change for Real Sinners*. Dane and his wife, Stacey, have five children.

Jeffrey Jones (U.S. Church Membership Falls Below Majority for First Time)

Jeffrey M. Jones, Ph.D., has served as a Gallup Senior Editor since 2000, overseeing research and conducting analysis for Gallup's U.S. polling and other public release surveys. His research on public opinion and voting behavior has been published in academic journals and edited books.