THE CHURCH OF ENGLAND: MISSION STATEMENT, PRESENCE AND GROWTH

	The mission of the universal Church
The church is first and foremost the people of the Truine God, brought into being by God, bound to God for the glory of God.

The mission of the Church is the gift of participating through the Holy Spirit in the Son’s mission from the Father to the world. This involves the Five Marks of Mission of the Anglican Communion:
· To proclaim the Good News of the Kingdom
· To teach, baptise and nurture new believers
· To respond to human need by loving service
· To seek to transform unjust structures of society
· To strive to safeguard the integrity of creation and sustain and renew the life of the earth.
The Church of England’s mission
The commission given to the Church of England is to present the good news of Jesus Christ to all people of England as the hope of the world.
It is the responsibility of the Church of England to offer, with its ecumenical partners, to every person and every community in England:
· the proclamation of the Gospel in worship, word, sacrament and service;

· pastoral ministry;

· access to public worship;

· witness to Christian truth at every level of public life.
The Church exercises this responsibility through its legal obligation to deploy licensed ministers with the cure of souls over every part of the country and provide a place of worship accessible to every person.

Church Growth
God gives His Church gifts to undertake His mission. It is God who grows the Church. And it is His will that His Church should grow, in the following interrelated ways:
· The personal holiness and transformation of His people (growth in depth).

· Increased numbers of disciples of Jesus Christ (growth in numbers).

· The fruit of social righteousness and a transformed society (growth in impact).

Extracts from Various Reports
Declaration of Assent

Ministers of religion are required to ‘affirm your loyalty to this inheritance of faith as your inspiration and guidance under God in bringing the grace and truth of Christ to this generation and making Him known to those in your care.’

Towards the Conversion of England, 1945
‘’The state of the Christian religion in this country urgently calls for definite action. That definite action is no less than the conversion of England to the Christian faith. World-wide evangelism is a categorical obligation, explicit in the charge given by our Lord to His Church, and is to be obeyed as such.
‘The duty of evangelism is laid upon the whole Church, not only upon the ordained ministry.
(1) By every means possible the clergy must be set free from all hindrances, spiritual as well as material, which prevent them from exercising an evangelistic ministry. More particularly must they be given time to fulfil their primary responsibility of training the laity for evangelism.

(2) Without the participation of the laity the conversion of the England is impossible.
Not only are the clergy too few in number, but by reason of their special calling and pastoral duties they have not the opportunity of permeating every section of the community as afforded to the lay-priesthood of believers.

The first, chief and essential method of evangelism is for every parochial ministry to be an evangelistic ministry.’

Five Marks of Mission of the Anglican Communion (developed between 1984 and 1990)

The Mission of the Church is the Mission of Christ:
· To proclaim the Good News of the Kingdom
· To teach, baptise and nurture new believers
· To respond to human need by loving service
· To seek to transform unjust structures of society
· To strive to safeguard the integrity of creation and sustain and renew the life of the earth.

Reviewing the 'Five Marks of Mission' - Anglicans in Mission (MISSIO report 1999)
At its second meeting (Ely 1996), MISSIO began reviewing the 'Five Marks of Mission' as developed by the Anglican Consultative Council between 1984 and 1990. We recognise with gratitude that the Five Marks have won wide acceptance among Anglicans, and have given parishes and dioceses around the world a practical and memorable "checklist" for mission activities.

However, we have come to believe that, as our Communion travels further along the road towards being mission-centred, the Five Marks need to be revisited.
Mission: Announcing good news
The first mark of mission, identified at ACC-6 with personal evangelism, is really a summary of what all mission is about, because it is based on Jesus' own summary of his mission (Matthew 4:17, Mark 1:14-15, Luke 4:18, Luke 7:22; cf. John 3:14-17). Instead of being just one (albeit the first) of five distinct activities, this should be the key statement about everything we do in mission.
Mission in context
All mission is done in a particular setting - the context. So, although there is a fundamental unity to the good news, it is shaped by the great diversity of places, times and cultures in which we live, proclaim and embody it. The Five Marks should not lead us to think that there are only five ways of doing mission!
Mission as celebration and thanksgiving
An important feature of Anglicanism is our belief that worship is central to our common life. But worship is not just something we do alongside our witness to the good news: worship is itself a witness to the world. It is a sign that all of life is holy, that hope and meaning can be found in offering ourselves to God (cf. Romans 12:1). And each time we celebrate the eucharist, we proclaim Christ's death until he comes (1 Cor. 11:26). Our liturgical life is a vital dimension of our mission calling; and although it is not included in the Five Marks, it undergirds the forms of public witness listed there.
Mission as church
The Five Marks stress the doing of mission. Faithful action is the measure of our response to Christ (cf. Matt. 25:31-46; James 2:14-26). However, the challenge facing us is not just to do mission but to be a people of mission. That is, we are learning to allow every dimension of church life to be shaped and directed by our identity as a sign, foretaste and instrument of God's reign in Christ. Our understanding of mission needs to make that clear.
Mission as God-in-action
"Mission goes out from God. Mission is God's way of loving and saving the world... So mission is never our invention or choice." (Lambeth Conference 1998, Section II p121). The initiative in mission is God's, not ours. We are called simply to serve God's mission by living and proclaiming the good news. The Five Marks of Mission could make that clearer.
The Five Marks of Mission and beyond
We commend to each Province (and its dioceses) the challenge of developing or revising its own understanding of mission which is faithful to Scripture. We suggest two possible ways forward.

· The Five Marks could be revised to take account of comments like those above. This has the advantage of retaining the familiar shape of the Five Marks.

· Alternatively a holistic statement of mission actions could be strengthened by setting out an understanding of the character of mission. This would affirm the solemn responsibility of each local church to discern how it will most faithfully serve God's mission in its context. An example of such an understanding is given below.

Mission is the creating, reconciling and transforming action of God, flowing from the community of love found in the Trinity, made known to all humanity in the person of Jesus, and entrusted to the faithful action and witness of the people of God who, in the power of the Spirit, are a sign, foretaste and instrument of the reign of God. (Adapted from a statement of the Commission on Mission of the National Council of Churches in Australia.)

Whatever words or ideas each local expression of our Church uses, MISSIO hopes that they will be informed by three convictions:

· We are united by our commitment to serving the transforming mission of God.

· Mission is the bedrock of all we are, do and say as the people of God.

· Our faithfulness in mission will be expressed in a great diversity of mission models, strategies and practices.

House of Bishops’ statement on ministry, January 1992
‘THIS HOUSE’, conscious of the financial and other pressures affecting dioceses, affirms

(i) The parochial system as a basis for mission to offer every person and every community in the land:

a) the proclamation of the Gospel in worship, word, sacrament and service;

b) the pastoral ministry of the Church;

c) access to public worship.

(ii) The need, within this parochial system, to develop the ministry of the whole people of God, and to continue to give radical consideration to developing and using imaginative and varied patterns of lay and ordained ministry.

A Pastoral letter from the House of Bishops, January 1994
(i) Our Commission – Our commission from God is to proclaim the Gospel of God’s saving power to everyone. In responding to its financial problems, the Church must not become introverted or focused on survival. Mission and active evangelism – bringing more people to know and respond to the love of God – must be at the heart of our approach.

(ii) Our commitment – the Church of England has a continuing responsibility to serve all the nation. We affirm our responsibility to offer, with our ecumenical partners, to every person and every community in England:

· the proclamation of the Gospel in worship, word, sacrament and service;

· pastoral ministry;

· access to public worship;

· witness to Christian truth at every level of public life.

(iii) Imaginative and flexible patterns of ministry – how this is best done must be judged locally. In considering it, all the resources of ministry available – lay as well as ordained – need to be drawn upon. New ways of providing ministry, looking at resources across as well as within diocesan, deanery and parochial units, will need to be further developed by dioceses in the months and years ahead. This will often involve the creation of viable pastoral units larger than or different from existing parishes, building on the strengths and opportunities of identification with the local community. It will involve developing clergy conditions of service appropriate to current needs, and calling into question practices of long standing, such as the ecclesiastical freehold. A new willingness to adapt to changing patterns of ministry and deployment will be required in clergy (whether stipendiary or non-stipendiary), readers and other lay people.’

Mission-Shaped Church report 2004
The Church of England bases a significant part of its identity on its physical presence in every community, and on a ‘come to us’ strategy. But as community becomes more complex, mere geographical presence is no longer a guarantee that we can connect. The reality is that mainstream culture no longer brings people to the church door. We can no longer assume that we can automatically reproduce ourselves, because the pool of people who regard church as relevant or important is decreasing with every generation.

As the established Church, the Church of England has a special responsibility to seek to be a Church for the nation. We are to serve those who reside in the geographical area of each parish, care for those who live in neighbourhoods that may overlap with parish geography, and minister to those who inhabit networks that are disconnected from the notion of parish or territory. Each is equally our responsibility and our care.

The Church of England exists to be a Church for the nation. This is not a comment on the issue of the Church being established, but a statement of its mission purpose.

The parochial system, which for centuries has been the delivery-system of the conviction of ‘Church for the nation’, might be compared to a vast slab of Gruyere cheese. Its nature is to present as one solid reality, but examination shows that by its nature there are lots of holes where there is no cheese. In theory everyone has their local church. Breaking New Ground identified the reality:
There is increasing recognition that in many areas of urban England there are pockets of 2000-5000 people who are unchurched for all practical purposes.
The Anglican calling, because of theological conviction, is to be a Church for all. Church planting and fresh expressions of church can help to identify and begin to fill the geographical and cultural gaps. They also represent ways to engage with the cultural and network patterns within which people live their lives. To be a Church for the nation, the holes in our national network need to be filled. To be Anglican is to want to be rooted in communities and to be accessible to those communities (however those communities define themselves).

Church planting serves as a strong reminder that the Church is called to be essentially, not incidentally, missionary in character. The Church is to be so outgoing that it will reproduce itself, by the Spirit, in all the variety of expressions needed. This direction is at one with the Lambeth 1988 Resolution 44:
This conference calls for a shift to a dynamic missionary emphasis, going beyond care and nurture to proclamation and service; and therefore accepts the challenge this presents to diocesan and local church structures and patterns of worship and ministry, and looks to God for a fresh movement of the Spirit; in prayer, outgoing love and evangelism in obedience to our Lord’s command.
The theology of inculturation makes use of the biblical botanical metaphors of sowing and reaping, emphasizing in particular the need of a seed to fall into the ground and die, or it remains alone. The underlying assumption is that the Church is God’s community with a divine mandate to reproduce. It is intended by God to multiply, by the Spirit, and to fill all creation. This is an essential dimension of any missionary ecclesiology. Churches are created by God to grow.
We do not argue that it is the natural condition for every local church to be growing. But we do argue that it is the normative condition for the national church in normal times if it keeps the faith and keeps up with the culture. (Bob Jackson, Hope for the Church, Church House Publishing 2002, p32).
To see the Church as the ‘reproducing community’ helps it to realise that its task, in each generation, is necessarily incomplete. Only in heaven will mission and planting cease. Growth, by reproduction, will be vital to fill the earth.

We have already shown how a network society changes the nature of many local communities and thus of the parochial system. The parochial system was established to embody a gospel priority. At the heart of that system is a commitment to ‘the cure of souls’. The Church of England establishes parishes, plants churches and licenses ministers because of its commitment to the eternal salvation and pastoral well-being of the whole nation. Ministers share the bishop’s cure of souls. As the shape of community changes it is the bishop’s responsibility to license ministry to new areas and new patterns of community. Otherwise our commitment to the nation will not be met, and the incarnational principle undermined.

Resourcing Mission for a 21st Century Church, Report of the Archbishops’ Resourcing Mission Group, 2006.
….what the Church means by ‘mission’ is somewhat more complex. Here the question of language and perception provides particular challenges. The Church of England has no formal ‘mission statement’ beyond that in the Preface to the Declaration of Assent (from which we quoted at the start of this report) which requires ministers to ‘affirm your loyalty to this inheritance of faith as your inspiration and guidance under God in bringing the grace and truth of Christ to this generation and making Him known to those in your care.’
The Nature of Mission
There is much useful reflection on this issue in other Church of England reports, notably A Growing Partnership – The Church of England and World Mission (GS Misc 439); Eucharistic Presidency (GS 1248), Presence and Prophecy (GS 1442) and more recently Mission-Shaped Church: Church Planting and Fresh Expressions of Church in a Changing Context (GS1523).
Eucharistic Presidency observes: ‘Any theology of the church must ultimately be rooted in the being and acts of God: the church is first and foremost the people of God, brought into being by God, bound to God for the glory of God.’ ‘God’ is always understood as Trinitarian; Creator, Redeemer, Life Giver. The Trinity is the first community and by it all community is defined, particularly the community of the church.
Eucharistic Presidency further observes: ‘Father Son and Holy Spirit, who mutually indwell one another, exist in one another and for one another, in interdependent giving and receiving.’ Mission Shaped Church reflects that ‘God is missionary. We would not know God if the Father had not sent the Son in the power of the Spirit.’ The mission of God – missio dei is demonstrated in the communion of the persons of the Trinity expressed in ‘an outgoing movement of generosity. Creation and redemption are the overflow of God’s triune life’ (Eucharistic Presidency).

Mission-Shaped Church remarks: ‘It is not the Church of God that has a mission to the world, but the God of mission who has a Church in the world.’
A Growing Partnership articulates these principles as follows:
1. There is one mission in all the world

2. It is shared by the world-wide Christian community

3. It involves a process of giving and receiving in which all have gifts to offer and needs to be met – mutual responsibility and interdependence is the basis of authentic partnership.

4. The local Church in each place is primarily responsible for mission in that place and need to be respected as such: although as part of the universal Church, it has gifts to offer others as well as advice and resources to receive.
The Shape and Content of the Gospel
The work done by Mission-Shaped Church is helpful here. Its reflections upon the mission of God - an expression of His relational nature – are summarised below:
· ‘The mission of God as creator, through Christ, in the Spirit, is to bring into being, sustain and perfect the whole creation.’

· The mission of God as redeemer, through Christ, in the Spirit, is to restore and reconcile the fallen creation (Colossians 1.20).
· [The report then helpfully quotes Stuart Murray’s Church Planting: Laying Foundations
]: ‘God’s missionary purposes are cosmic in scope, concerned with the restoration of all things, the establishment of shalom, the renewal of creation and the coming of the kingdom as well as the redemption of fallen humanity and the building of the Church.’
· ‘The Church is both the fruit of God’s mission – those whom he has redeemed, and the agent of his mission – the community through whom he acts for the world’s redemption.’

· Thus – ‘The mission of the church is the gift of participating through the Holy Spirit in the Son’s mission from the Father to the world.’

The Kingdom of God in the Mission of Jesus
In understanding the mission of Jesus for today, there is a need to re-engage with ‘God’s missionary purposes (which) are cosmic in scope, concerned with the restoration of all things, the establishment of shalom, the renewal of creation and the coming of the kingdom,’ and, in the light of that, the redemption of fallen humanity and the building of the Church.’

The gospel holds such a vision: the reign of God.
A Mission Strategy
There is much to be encouraged about in respect of the Church’s contemporary mission activity. There are many examples of faithful service; numerous mission heroes; many new shoots of life; and, as the response to Mission-Shaped Church has shown, a widespread desire for the Church of England to be transformed into a missionary Church for the 21st century. Yet it must also be admitted that there are parts of the Church which primarily serve as a club for their existing members without any obvious commitment to mission. We have been struck in our work by the fact that around half the parishes in the Church of England have virtually no engagement with young people week by week. Worse still, many of us accept that position with relative indifference.

It is true, as Mission-Shaped Church pointed out
, that the Church of England has in some ways allowed itself to drift apart from society, undermining its witness to the whole nation. The structures and systems of the Church still bear the imprint of a pastoral era which assumed a predominantly conforming population.

The need for change has been identified for some time. For example, the 1988 Lambeth Conference Resolutions called for:
‘A shift to a dynamic missionary emphasis going beyond care and nurture to proclamation and service and therefore accepts the challenge this presents to diocesan and local church structures and patterns of worship and ministry, and looks to God for a fresh movement of the Spirit in prayer and outgoing love and evangelism in obedience to our Lord’s command’.

Drawing on the theological reflections in the previous section, we believe that this shift to a more dynamic mission emphasis is the true calling of the Church - not for its own sake, out of concern for its own growth and success, but in obedience to the missionary God who has made Himself known to us.
The Need for a Clear Vision
For all the above reasons, we are left with the problem that as a Church we lack the skill and resources to speak confidently and coherently with our contemporary society. At the heart of the issue is our (lack of) confidence in the nature and content of the gospel that makes Christ known to men and women as the hope of the world.

We agree with the view of Mission-Shaped Church that the Church of England needs to be turned around by God and move in a different direction so that it can capture His heart for mission. We hope that the Church will reflect and act upon this conviction in the follow-up work to the Mission-Shaped Church report.

The starting point of the transformation required of the Church, as indeed has been the starting point of this report, must be reflection on God and His mission.

It is clear, as several people have said in commenting on our interim report, that a fundamental problem hampering the Church is the multitude of different understandings within it of what mission means. A more common vision needs to be developed, which in turn will help give the Church a clear focus to its activity. The report, Towards the Conversion of England, to which we have already referred, clearly identified the need for the Church to have a focus to its mission - namely, and simply, the conversion of England. Some may argue that such language is more suspect in a multi-cultural, multi-faith society
, but there exists a clarity here, and something of an identification too with the spirit of Lambeth 1988.

Drawing on the theological reflections in this report and previous statements of the Church, we suggest that the Church of England’s mission objective should be stated as to present the good news of Jesus Christ to all people of England as the hope of the world.
 But again, such an objective needs to be shared within the Church if it is to be meaningful.
We believe, therefore, that the key priority of the Church must be to develop a shared understanding of its mission. This is primarily a teaching issue and one which we believe the House of Bishops should take a lead in addressing so that it becomes the issue which dominates the agendas of all the Church’s synods, boards and councils. We hope that the theological and other reflections in this report can act as a prompt to and a resource for those discussions. Only by dedicating itself to this issue can the Church hope to develop a more dynamic mission emphasis.

Presence and Engagement report 2005
Nevertheless, the Church of England has continued to understand itself to be called to be present corporately in all the localities of the country. At the heart of this self understanding is the parish church, a Christian community called to be present and to engage actively with all who live in the neighbourhood irrespective of their Faith or none. This comprehensive presence and duty of engagement with all via the shared charge for the ‘cure of souls’, has continued to be a foundational distinction of the Church of England and an underpinning of its relationship with the State. The obligation to engage with all and sundry in a neighbourhood, whether through the

occasional offices, through pastoral care or by promotion with others of the common good, has been a constant source of re-call out of mere presence towards renewed engagement and rediscovery of the real presence of Christ amongst those who seem to be ‘other’ to the churches. Maintaining this understanding where a significant proportion of parishioners are of other Faiths is a real challenge and a real opportunity.

The struggle to be faithful through the local church to a comprehensive presence and duty of care to all within the parish has been one of the key struggles of the past twenty five years and remains the subject of intense debate today. The shortage of the resources needed, the rapidly changing patterns of settlement, the inappropriateness of much of the building stock and the reducing

connectedness of the wider culture to its Christian foundations, all have given rise to questions about the desirability and the feasibility of maintaining a universal geographic presence.

The impact of the above issues, and many others, on patterns of religious belief and practice form an important part of the background to the Church’s current understanding of its mission. The recent emphasis on ‘mission shaped church’ and ‘fresh expressions’ is part of the outworking of this analysis for our time and reflects particularly the need to address the aspects of people’s lives which are increasingly not related primarily to a particular locality, but to networks and communities of interest. This is important and is a reminder that presence and engagement is not
to be thought of as uniquely to do with geographic locality or neighbourhood and that the Church is right to pay real attention to the post modern ways of being church in the ‘network society’. All contexts require authentic presence and an engagement which is in relation to the context, whether geographical, relational or virtual. It has however been observed that recent discussion of mission in the Church of England has seemed to avoid addressing directly issues of mission in other Faith contexts.

GROWING THE BODY OF CHRIST – A Strategy for Growth for the Diocese of Sheffield, 2011-2021
Theological Foundations
1.
Growing the church is a gift from God and the normal activity of God
Throughout the New Testament, it is clear that growth is God’s gift. God gives the gifts for ministry and God grows the church. Growth is also normal rather than exceptional. It is in God’s nature to grow things.

The growth of the Christian community is foreshadowed in Jesus’ own ministry as larger and larger crowds gather to hear his teaching. However although this growth is seen as normal and natural, it is not seen as absolute. There comes a point at which the number of followers grows smaller again because following Jesus becomes more costly. The parables of the kingdom are, in the main, parables of growth (see for example the parables of the sower, the growing seed and the mustard seed in Mark 4). Others emphasise the value of that which is lost and outside the community and the importance of welcome and joining again (such as parable of the lost sheep, the lost coin and the two sons in Luke 15)

The Book of Acts sets out the story of the growing church from the Day of Pentecost onwards as the normal and normative story of the church in mission. This growth is against a background of struggle, difficulty and persecution. The growth is not even. It is sometimes greater than expectations and sometimes less. There are setbacks and difficulties, points of expansion and consolidation. The growth varies from place to place. However it is always God’s gracious gift and the normal expectation of the apostles:

“And day by day the Lord added to their number those who were being saved” 2.47
“Yet more than ever believers were added to the Lord, great numbers of both men and women” 5.14
“The word of God continued to spread; the number of disciples increased greatly in Jerusalem and a great many of the priests became obedient to the faith” 6.7
“Meanwhile the church throughout Judea, Galilee and Samaria had peace and was built up. Living in the fear of the Lord and in the comfort of the Holy Spirit it increased in numbers” 9.31
“But the word of God continued to advance and gain adherents” 12.24

The early Christians reflect on this pattern of growth in their letters to the early churches. They see it as the activity of God. The Greek verb “auxeo”, to grow, features regularly in their writings. God, not the apostles, is normally the subject of the verb. We need to re-learn this grammar of church growth.

The language of growth and of the growing God is unpacked and explored in two pictures (or clusters of pictures). The first is the picture of farming, the second the image of the Church as the Body of Christ. We can learn lessons from each.

Writing to the Corinthians, Paul uses the wonderful phrase “the growing God”, using the picture of farming to describe key task of making of disciples:

“I planted; Apollos watered; but God gave the growth. So neither the one who plants nor the one who waters is anything but only God who gives the growth” (literally “the growing God”) 1 Corinthians 3.6-7.

However we should not assume that God’s gift of growth is random or unpredictable or automatic. Our part in enabling growth is an active one. The metaphors in Paul are ones of partnership with God in this task of enabling growth. In the same chapter, Paul uses the three pictures of parenting (3.1-3); farming (3.5-9) and building (3.9-15).

“For we are God’s fellow workers; you are God’s field; God’s building” (1 Corinthians 3.8).

These pictures are clear. Again through God’s grace, our active partnership in ministry is essential for the gift of growth. Like farming, the work of sowing and reaping is about accumulated skill and wisdom, discipline and hard work.

We must be careful to thread this principle of “the God who grows the church” through all of our language and strategy. As so often we must avoid two balancing dangers. On the one hand we must avoid talking about growing the diocese as if it were a human activity only. On the other we must avoid talking about growing the diocese only as a divine activity which we can do nothing about. We are God’s fellow workers in this task and God is at work ahead of us, around us and in all that we do.

2.
Growth is three dimensional
The numerical growth of the church cannot be separated from our growth in becoming Christ like and in our growth in serving and transforming the world around us.

The agricultural metaphors used by Jesus and Paul run through the whole of scripture. One way in which they are used is the idea of “fruitfulness” – a much more biblical word than our modern term success. Within these agricultural metaphors, the product of growth is not a bigger tree but better fruit. When we ask what God is seeking from his people, we can be confident that he is seeking three kinds of fruit:

· The fruit of social righteousness and a transformed society (as in the parable of the vineyard in Isaiah 5)

· The fruit of personal holiness and transformation (as in the fruits of the Spirit in Galatians 5.22 etc)

· The increased numbers of disciples of Jesus Christ (as in the fields white for harvest in Matthew 9.37 and the miraculous catches of fish in Luke 5 and John 21 which are clearly connected to the picture Jesus uses for the disciples as fishers of people)

Our theology of growth must embrace each of these kinds of fruit. Whenever we focus on one or other (as we must from time to time) then we must keep the wider context in our minds.

There is now and there has been throughout history a clear relationship between growth in social righteousness; a growth in becoming more Christ-like as a community and a growth in the numbers of disciples. These different forms of growth are reflected in the five marks of mission of the Anglican communion and in the different parts of our own diocesan vision statement:

· To proclaim the Good News of the Kingdom
· To teach, baptise and nurture new believers
· To respond to human need by loving service
· To seek to transform unjust structures of society
· To strive to safeguard the integrity of creation and sustain and renew the life of the earth.
In practice this means that the ways God has given to grow the life of the church in the Diocese are not primarily special missions or events or extra things we may do (though these have their place). God has provided the means of grace to grow the life of the church in each of these three ways through the word of God read and proclaimed and through the administration of the sacraments; through the worship of God’s people gathered week by week; through fellowship and through the prayers (Acts 2.42). These are the means by which God’s people grow in their Christ-likeness and are equipped in the whole of God’s mission.

This paper does focus on the numerical growth of the church. However this focus must be seen in the context of the whole of our developing strategy. Other strands focus and develop the ideas of becoming more Christ-like and better serving our society.

3.
Growth is seasonal
We must avoid applying the language of industrial production to the life of the Church. The language of the American school of church growth is particularly at fault here as it envisages continuous expansion of a congregation. However some growth strategies produced by dioceses and local churches fall into the same trap and lead to an overextension of resources and a decline of the quality of church life in pursuit of greater numbers. The local church is not an industrial unit of production but a living community. Our aim in seeking to grow the local church must not be higher efficiency or attempting to do more and more continuously with less and less. Growth in a local church is unlikely to be continuous year on year but episodic and seasonal.

To continue with the agricultural metaphors, Jesus uses the beautiful picture of the vine in John 15. The vine metaphor makes it clear that a branch which is connected to Christ will bear fruit in due season. Seasons of growth (including growth in numbers) are likely to alternate with seasons of resting. Fruitfulness will normally grow with these seasons. A vine, like most other fruit bearing trees, crops once each year in normal times. I have tried to ponder what this might look like in the strategy below.

The truth that growth is seasonal applies also to our desire as a diocese to grow a sustainable network of Christ-like communities. All too often, engaging in evangelism as a church has been about becoming frantically busy for a season. Evangelism and making disciples need to be built in as a normal and sustainable part of every churches life and balanced with every other element in the cycle of the year.

4.
Things grow differently in different soil
The language of agriculture is also helpful to us in reflecting about different kinds of “soil” we might find even across the same diocese. Jesus’ parable of the Sower might even be better titled the parable of the soil. The same seed of the gospel may grow and bear fruit in different ways because the ground is very different. Ministry in some of our communities seems very much like “ploughing up the unploughed ground”. In others there is a ready spiritual harvest.

Why does this happen? Sometimes it is because of observable social factors: a young, rapidly changing population full of people making major life decisions may be more fruitful soil than an older, stable population which is declining in numbers. Sometimes the factors which affect the soil may be spiritual and not open to ready analysis.

However this picture is vital to us as we begin to explore the language of growth as it should prevent us from jumping to superficial conclusions about ministry and mission in different places simply on the evidence of numbers alone. The value and worth and cost of discipleship and ministry in different places must be assessed by very different means. We are committed as the Church of England and as the Diocese of Sheffield to sustaining Christian communities in every place. Growth will be variable according to the soil and we will need one another – which brings us to the second of Paul’s two images.

5.
Growth is about being connected to Christ and to one another
Paul uses the language of growth in connection with a second major image of the life of the church, the picture of the Church as the Body of Christ.

The language of the Body of Christ is used in a major way in four of the Epistles. In Romans 12 and 1 Corinthians 12 and 14, the language of the Body of Christ is used to stress our interdependence and the variety of different ministries which are of equal value. These ministries are themselves to be seen as the gifts of God’s grace.

However Ephesians and Colossians develop the language of the Body of Christ in significant ways.

The assumption of these texts is that when the Body of Christ is properly connected, it will grow organically and naturally in all three ways described above.

· The Body of Christ needs to be connected to the Head (to Christ) through faith.

· The Body of Christ needs to be internally connected in fellowship through love

· The Body of Christ needs the right perspective on the world and the coming kingdom of God and to live in hope.

In Colossians we read: ‘Do not let anyone disqualify you, insisting on self-abasement and worship of angels, dwelling on visions, puffed up without cause by a human way of thinking and not holding fast to the head, from whom the whole body, nourished and held together by its ligaments and sinews, grows with a growth that is from God. ‘ Colossians 2.18-19

Growth here seems to be the normal and natural organic experience of the Body of Christ which is connected to the head and well connected to each other. It seems absolutely safe to assume, as with the agricultural metaphor, that Paul is speaking of growth in numbers, growth in Christ-likeness and growth in the ability to serve as the Body of Christ in the world.

The same truth is underlined. As we seek to grow the diocese, we should not think of this growth as somehow a separate activity from deepening our connection to Christ and to one another. As we deepen our connection to Christ and one another so the life of Christ will flow through the body and result in growth.
This language of the Body is extended and deepened still further in Ephesians, particularly in these two passages. The first uses the metaphor of the building and the second that of the body.

So then you are no longer strangers and aliens, but you are citizens with the saints and also members of the household of God built upon the foundation of the apostles and prophets, with Christ Jesus himself as the cornerstone. In him the whole structure is joined together and grows into a holy temple in the Lord; in whom you also are built together spiritually into a dwelling place for God. Ephesians 2.19-22

One again the text stresses the importance of being connected to Christ and to one another.

But, speaking the truth in love, we must grow up in every way into him who is the head, into Christ, from whom the whole body, joined and knitted together by every ligament with which it is equipped, as each part is working properly, promotes the body’s growth in building itself up in love. Ephesians 4.14-16.

Once again growth is not a separate activity of the Body of Christ but the natural outworking of God’s grace and life poured into a community who are connected to the head and connected to one another.

The Church which is the Body of Christ grows naturally in numbers as well as in other ways as we seek to live more deeply in Christ; live in a better and more connected way with one another and live in the right relationship with the society around us.

Therefore we should not think of growth in the life of the diocese or the life of parishes to be first and foremost about doing more or working harder or doing different things but about nurturing the connections of the Body with our world, with one another and with Christ. The Bishops, clergy and lay leaders of the diocese are its ligaments and sinews. Our calling is to connect the body together and together with Christ so that we might grow. The whole of what we do serves to grow the Church in the Diocese in healthy and sustainable ways.

It is against this background that we turn to look at what a healthy goal might be in our growth in numbers as a diocese and what skills, wisdom and practices we might need to grow together to see this growth come about.

6.
There are dangers in focussing too much on numerical growth
As in many areas of the Christian life, a balanced approach is key. It can seem as though much of the Church of England focuses far too little on the numerical growth of the church and concentrates only on growth in Christ-likeness or serving or transforming our society. As we have seen, such an approach does not do justice at all to the New Testament emphasis on evangelism, to the idea of the spiritual harvest and to the concept of the God who grows the church.

However at the same time we must recognise the opposite danger that it is possible for some in the Church to become too focussed on numbers and numerical growth to the neglect of other parts of our life together. When this happens the results can be pride and triumphalism (for those parts of the church which are growing) or despair (for those parts which are not).

As long ago as David’s census (recorded in the Book of Kings), there is an ambivalent attitude in scripture about counting the people of God. Statistics are helpful if they give us a fuller picture of what is happening, if they drive us to our knees in prayer, if they help us learn from what is working well or not so well, if they lead us to ask questions and in many other ways. However they can also be misleading or lead us into more dangerous paths of pride or consumerism – or of thinking we can measure something which in the end is immeasurable.

As a Diocese we need to learn how to ride with balance on this particular bicycle. We need to leave behind some of the slogans we have been fond of which are used to dismiss the other’s position and take a more sophisticated view. We need to find the right emphasis on numerical growth without this kind of growth distorting the rest of our common life.

Philip James

Head of Resource Strategy & Development Unit

Church House

London SW1P

07 October 2011

�	 Paternoster, 1998.

�	 Op cit, chapter one.

�	 Resolution 44.

�	 Orlando Costas identifies conversion as both ‘distinct moment and a continuous process’. The word conversion comes from the Middle English conversen (from which our word conversation) meaning to associate with; also from the Latin converses meaning to turn around.

�	 This is in the spirit of the Preface to the Declaration of Assent and also the House of Bishops’ Pastoral Letter of 1994 which referred to the Church’s responsibility ‘To proclaim the Gospel of God’s saving power to everyone…to serve all the nation…to offer, with our ecumenical partners, to every person and every community in England the proclamation of the Gospel in worship, word, sacrament and service; pastoral ministry; access to public worship; witness to Christian truth at every level of public life’.

