
	
  
	
  

The	
  Master	
  Plan	
  of	
  Evangelism	
  
by	
  

Robert	
  E.	
  Coleman	
  
	
  
	
  
	
  

EDITOR’S	
  	
  NOTE:	
  
	
  

	
   The	
  Master	
  Plan	
  of	
  Evangelism	
  reveals	
  the	
  objective	
  of	
  Christ’s	
  ministry	
  and	
  His	
  strategy	
  
for	
  carrying	
  it	
  out.	
  	
  Coleman	
  focuses	
  on	
  the	
  under-­‐lying	
  principles	
  that	
  consistently	
  determined	
  
what	
  Jesus’	
  action	
  would	
  be	
  in	
  any	
  given	
  situation.	
  	
  Every	
  Christian	
  who	
  seeks	
  to	
  follow	
  and	
  
witness	
  for	
  Jesus	
  Christ	
  should	
  read	
  this	
  significant	
  and	
  relevant	
  book.	
  
	
  

FORWARD:	
  
	
  

	
   The	
  secret	
  of	
  this	
  book’s	
  impact	
  is	
  not	
  hard	
  to	
  discover.	
  	
  	
  Instead	
  of	
  drawing	
  on	
  the	
  latest	
  
popular	
  fad	
  or	
  newest	
  selling	
  technique,	
  Dr.	
  Coleman	
  has	
  gone	
  back	
  to	
  the	
  Bible	
  and	
  has	
  asked	
  one	
  
critical	
  question:	
  “What	
  was	
  Christ’s	
  strategy	
  of	
  evangelism?”	
  	
  	
  	
  -­‐	
  	
  Billy	
  Graham	
  
	
  

INTRODUCTION:	
  
	
  
	
   Reflective	
  man	
  produces	
  new	
  philosophies;	
  it	
  is	
  only	
  regenerate	
  man	
  who	
  holds	
  the	
  clue	
  to	
  
a	
  society	
  that	
  is	
  really	
  new.	
  
	
  
	
   It	
  is	
  the	
  conviction,	
  grounded	
  in	
  the	
  good	
  news	
  that	
  “God	
  was	
  in	
  Christ,	
  reconciling	
  the	
  
world	
  unto	
  Himself,”	
  that	
  makes	
  evangelism	
  immensely	
  more	
  than	
  a	
  theory	
  or	
  a	
  slogan.	
  	
  It	
  brings	
  
it	
  into	
  focus	
  as	
  a	
  necessity.	
  
	
  
	
   The	
  question	
  rises:	
  Howe	
  doe	
  we	
  go	
  forward	
  with	
  an	
  evangelism	
  –	
  a	
  widening	
  of	
  the	
  
circle	
  of	
  faith	
  so	
  that	
  it	
  includes	
  more	
  and	
  more	
  people	
  who	
  have	
  tranformingly	
  trusted	
  
Christ	
  as	
  Savior	
  –	
  that	
  is	
  continuous,	
  contagious,	
  and	
  compelling?	
  
	
  
	
   Coleman	
  has	
  presented	
  a	
  set	
  of	
  principles	
  and	
  sketched	
  a	
  scheme	
  which	
  ,	
  studied	
  
carefully,	
  will	
  go	
  far	
  toward	
  rescuing	
  the	
  concept	
  of	
  evangelism	
  from	
  the	
  realm	
  of	
  the	
  
“special”	
  and	
  the	
  “occasional,”	
  and	
  anchoring	
  where	
  it	
  belongs	
  in	
  the	
  essential,	
  ongoing	
  life	
  
and	
  witness	
  of	
  the	
  congregation.	
  
	
  
	
   There	
  is	
  much	
  that	
  beckons	
  us	
  to	
  the	
  disciple-­‐winning	
  that	
  works	
  through	
  small	
  groups	
  and	
  
builds	
  toward	
  congregational	
  witness	
  –	
  to	
  demonstrate	
  the	
  connection	
  between	
  the	
  Gospel	
  and	
  
the	
  life	
  which	
  that	
  Gospel	
  enables	
  us	
  to	
  live…	
  	
  It	
  is	
  plain.	
  	
  It	
  is	
  direct.	
  
	
  
	
  
	
  


	
  
	
  
	
  

PREFACE:	
  
	
  

“The	
  Master	
  and	
  His	
  Plan”	
  
	
  “I	
  am	
  the	
  way…”	
  –	
  John	
  14:6	
  

	
  
I. The	
  Problem	
  in	
  Evangelistic	
  Methods	
  

	
  
Objective	
  and	
  relevance	
  –	
  these	
  are	
  the	
  crucial	
  issues	
  of	
  our	
  work.	
  	
  Both	
  are	
  interrelated,	
  and	
  
the	
  measure	
  by	
  which	
  they	
  are	
  made	
  compatible	
  will	
  largely	
  determine	
  the	
  significance	
  of	
  all	
  
our	
  activity.	
  	
  Merely	
  because	
  we	
  are	
  busy,	
  or	
  even	
  skilled,	
  doing	
  something	
  does	
  not	
  
necessarily	
  mean	
  that	
  we	
  are	
  getting	
  anything	
  accomplished.	
  
	
  

The	
  question	
  must	
  always	
  be	
  asked:	
  “Is	
  it	
  worth	
  doing?”	
  and	
  
	
  “”Does	
  it	
  get	
  the	
  job	
  done?	
  

	
  
This	
  is	
  a	
  question	
  that	
  should	
  be	
  posed	
  continually	
  in	
  relation	
  to	
  the	
  evangelistic	
  activity	
  of	
  the	
  
church.	
  	
  Are	
  our	
  efforts	
  to	
  keep	
  things	
  going	
  fulfilling	
  the	
  Great	
  Commission	
  of	
  Christ?	
  	
  Do	
  we	
  
see	
  an	
  ever-­‐expanding	
  company	
  of	
  dedicated	
  people	
  reaching	
  the	
  world	
  with	
  the	
  gospel	
  as	
  a	
  
result	
  of	
  our	
  ministry?	
  
	
  

Are	
  we	
  accomplishing	
  our	
  objective?	
  
	
  

A. Form	
  Follows	
  Function	
  
a. Concern	
  immediately	
  focuses	
  the	
  need	
  for	
  a	
  well-­‐thought-­‐through	
  strategy	
  of	
  

movement	
  day	
  by	
  day	
  in	
  terms	
  of	
  the	
  long-­‐range	
  goal.	
  	
  	
  
b. We	
  must	
  know	
  how	
  a	
  course	
  of	
  action	
  fits	
  into	
  the	
  overall	
  plan	
  God	
  has	
  for	
  our	
  

lives	
  if	
  it	
  is	
  to	
  thrill	
  our	
  souls	
  with	
  a	
  sense	
  of	
  destiny.	
  
c. This	
  is	
  true	
  of	
  any	
  effort	
  to	
  spread	
  the	
  gospel.	
  
d. EVERYTHING	
  we	
  do	
  must	
  have	
  a	
  PURPOSE.	
  
e. Otherwise,	
  our	
  efforts	
  can	
  be	
  lost	
  in	
  aimlessness	
  and	
  confusion.	
  

B. A	
  Study	
  in	
  Principles	
  
a. This	
  book	
  does	
  not	
  seek	
  to	
  interpret	
  specific	
  methods	
  of	
  Jesus	
  in	
  personal	
  or	
  

mass	
  evangelism.	
  
b. Rather,	
  this	
  is	
  a	
  study	
  of	
  principles	
  underlying	
  His	
  ministry…	
  
c. These	
  are	
  the	
  principles	
  that	
  determined	
  His	
  methods…	
  
d. This	
  is	
  a	
  study	
  of	
  His	
  strategy	
  of	
  evangelism,	
  around	
  which	
  His	
  life	
  was	
  oriented	
  

C. More	
  Research	
  Needed	
  
a. There	
  has	
  been	
  surprisingly	
  little	
  published	
  along	
  these	
  lines	
  
b. A.B.	
  Bruce’s	
  “The	
  Training	
  of	
  the	
  Twelve”	
  is	
  the	
  best	
  available…	
  
c. Henry	
  Latham’s	
  1890	
  “Pastor	
  Pastorum”	
  is	
  also	
  good…	
  

	
  
	
  
	
  
	
  


II. Our	
  Plan	
  of	
  Study	
  
	
  

A. We	
  will	
  use	
  the	
  New	
  Testament	
  &	
  the	
  Gospels	
  in	
  particular	
  as	
  our	
  guide…	
  
B. We	
  will	
  use	
  the	
  eyewitness	
  accounts	
  of	
  those	
  who	
  saw	
  the	
  Master	
  at	
  work	
  	
  (Luke	
  1:2-­‐3;	
  

John	
  20:30;	
  John	
  21:24;	
  &	
  1	
  John	
  1:1)	
  
C. The	
  Gospels	
  were	
  written	
  primarily	
  to	
  show	
  us	
  Christ,	
  the	
  Son	
  of	
  God,	
  and	
  that	
  by	
  faith	
  

we	
  can	
  have	
  life	
  in	
  His	
  name	
  (John	
  20:31).	
  
D. Be	
  sure…	
  the	
  Gospels	
  are	
  intended	
  to	
  teach	
  us	
  how	
  to	
  follow	
  in	
  the	
  way	
  of	
  the	
  

Master.	
  
E. Thus,	
  the	
  spiritual	
  accounts	
  of	
  Jesus	
  constitute	
  our	
  best,	
  and	
  only	
  inerrant,	
  

Textbook	
  on	
  Evangelism.	
  	
  
F. His	
  tactics	
  have	
  been	
  analyzed	
  from	
  the	
  standpoint	
  of	
  His	
  ministry	
  as	
  a	
  whole…	
  to	
  see	
  

the	
  larger	
  meaning	
  of	
  His	
  methods	
  with	
  people.	
  
	
  

III. Christ,	
  a	
  Perfect	
  Example	
  
	
  

A. His	
  Objective	
  Was	
  Clear	
  
a. His	
  days	
  on	
  earth	
  were	
  the	
  unfolding	
  in	
  time	
  of	
  the	
  plan	
  of	
  God	
  from	
  the	
  

beginning	
  
b. He	
  intended	
  to	
  save	
  out	
  of	
  the	
  world	
  a	
  people	
  for	
  Himself	
  and	
  to	
  build	
  a	
  Church	
  

of	
  the	
  Spirit	
  which	
  would	
  never	
  perish.	
  
c. This	
  world	
  was/is	
  His	
  creation.	
  
d. Jesus	
  gave	
  Himself	
  to	
  provide	
  a	
  salvation	
  from	
  all	
  sin…	
  
e. Contrary	
  to	
  our	
  superficial	
  thinking…	
  there	
  never	
  was	
  a	
  distinction	
  in	
  His	
  mind	
  

between	
  domestic	
  and	
  foreign	
  missions.	
  
f. To	
  Jesus,	
  it	
  was	
  all	
  world	
  evangelism…g	
  	
  

B. He	
  Planned	
  to	
  Win	
  
a. His	
  life	
  was	
  ordered	
  by	
  His	
  objective.	
  	
  
b. Everything	
  He	
  did	
  and	
  said	
  was	
  a	
  part	
  of	
  the	
  whole	
  pattern…	
  of	
  redeeming	
  the	
  

world	
  for	
  God.	
  
c. The	
  cross	
  was	
  His	
  motivating	
  vision	
  that	
  governed	
  His	
  behavior.	
  	
  	
  
d. Not	
  for	
  one	
  minute	
  did	
  Jesus	
  lose	
  sight	
  of	
  His	
  goal.	
  
e. There	
  was	
  nothing	
  haphazard	
  about	
  His	
  life…	
  no	
  wasted	
  energy	
  nor	
  any	
  idle	
  

word.	
  	
  	
  
f. He	
  was	
  on	
  business	
  for	
  God	
  (Luke	
  2:49)	
  
g. Like	
  a	
  general	
  plotting	
  his	
  course	
  of	
  battle,	
  the	
  Son	
  of	
  God	
  calculated	
  to	
  win.	
  
h. He	
  conceived	
  a	
  plan	
  that	
  would	
  not	
  fail.	
  

C. Worth	
  Careful	
  Consideration	
  
a. His	
  strategy	
  is	
  so	
  unassuming	
  and	
  silent	
  that	
  it	
  is	
  unnoticed	
  by	
  the	
  hurried	
  

churchmen.	
  
b. Consequently,	
  the	
  basis	
  philosophy	
  is	
  so	
  different	
  from	
  that	
  of	
  the	
  modern	
  

church	
  that	
  its	
  implications	
  are	
  nothing	
  less	
  than	
  revolutionary.	
  
c. The	
  following	
  pages	
  attempt	
  to	
  clarify	
  8	
  guiding	
  principles	
  of	
  the	
  Master’s	
  plan	
  
d. It	
  must	
  be	
  said…	
  the	
  steps	
  are	
  not	
  to	
  be	
  understood	
  as	
  strictly	
  sequential…	
  
e. Actually,	
  all	
  the	
  steps	
  were	
  implied	
  in	
  each	
  one,	
  and	
  in	
  some	
  degree	
  they	
  all	
  

began	
  with	
  the	
  first	
  
f. The	
  outline	
  is	
  intended	
  only	
  to	
  give	
  structure	
  to	
  His	
  method	
  and	
  to	
  bring	
  out	
  the	
  

progressive	
  logic	
  of	
  the	
  plan.	
  
	
  


Chapter	
  One:	
  
	
  

SELECTION	
  
	
  

	
  “He	
  chose	
  from	
  them	
  twelve…”	
  –	
  Luke	
  6:13	
  
	
  

	
  
Men	
  Were	
  His	
  Method	
  
	
  
	
   	
   It	
  all	
  started	
  by	
  Jesus	
  calling	
  a	
  few	
  men	
  to	
  follow	
  Him.	
  
	
  
	
   	
   His	
  concern	
  was	
  not	
  with	
  programs	
  to	
  reach	
  the	
  multitudes,	
  but	
  

with	
  men	
  whom	
  the	
  multitudes	
  would	
  follow.	
  
	
  
Jesus	
  started	
  to	
  gather	
  these	
  men	
  before	
  He	
  preached	
  in	
  public.	
  
	
  
Men	
  were	
  to	
  be	
  His	
  method	
  of	
  winning	
  the	
  world	
  to	
  God.	
  
	
  
The	
  initial	
  objective	
  of	
  Jesus’	
  plan	
  was	
  to	
  enlist	
  men	
  who	
  could	
  bear	
  witness	
  to	
  
His	
  life	
  and	
  carry	
  on	
  His	
  work	
  after	
  He	
  returned	
  to	
  the	
  Father.	
  
	
  
There	
  is	
  no	
  evidence	
  of	
  haste	
  in	
  the	
  selection	
  of	
  the	
  disciples…	
  just	
  
determination	
  
	
  
Jesus’	
  early	
  efforts	
  of	
  soul	
  winning	
  (meaning	
  the	
  disciples),	
  had	
  little	
  or	
  no	
  
immediate	
  effect	
  upon	
  the	
  religious	
  life	
  of	
  His	
  day,	
  but	
  that	
  did	
  not	
  matter	
  greatly.	
  
	
  
These	
  few	
  early	
  converts	
  were	
  destined	
  to	
  become	
  the	
  leaders	
  His	
  Church	
  that	
  was	
  
to	
  take	
  the	
  gospel	
  to	
  the	
  entire	
  world.	
  
	
  
The	
  significance	
  of	
  their	
  lives	
  would	
  be	
  felt	
  throughout	
  eternity.	
  
	
  
That’s	
  the	
  only	
  thing	
  that	
  counts.	
  

	
  
	
  
	
   Men	
  Willing	
  to	
  Learn	
  
	
  
	
   	
   What	
  is	
  more	
  revealing	
  about	
  these	
  men	
  is	
  that	
  at	
  first,	
  they	
  do	
  

not	
  impress	
  us	
  as	
  being	
  key	
  men.	
  
	
  
None	
  occupied	
  prominent	
  places	
  in	
  the	
  synagogue	
  or	
  priesthood…	
  
	
  
For	
  the	
  most	
  part,	
  they	
  were	
  common	
  laboring	
  men…	
  They	
  were	
  impulsive,	
  
temperamental,	
  easily	
  offended,	
  and	
  had	
  all	
  the	
  prejudices	
  of	
  their	
  environment.	
  
	
  
One	
  might	
  have	
  wondered…	
  How	
  could	
  Jesus	
  use	
  these	
  guys?	
  
	
  
This	
  was	
  not	
  the	
  kind	
  of	
  group	
  you	
  would	
  expect	
  to	
  win	
  the	
  world	
  for	
  Christ.	
  


	
  
Yet,	
  Jesus	
  saw	
  in	
  these	
  simple	
  men	
  the	
  potential	
  of	
  leadership	
  for	
  the	
  
Kingdom.	
  
	
  
They	
  were	
  “unlearned	
  and	
  ignorant”	
  according	
  to	
  the	
  world’s	
  standard	
  (Acts	
  4:13),	
  
but	
  they	
  were	
  teachable.	
  
	
  
Though	
  often	
  mistaken	
  in	
  their	
  judgment	
  and	
  slow	
  to	
  comprehend	
  spiritual	
  
things,	
  they	
  were	
  honest	
  men,	
  willing	
  to	
  confess	
  their	
  need…	
  and	
  they	
  were	
  
teachable!	
  
	
  
Perhaps	
  most	
  significant	
  about	
  them	
  was	
  their	
  sincere	
  yearning	
  for	
  God	
  and	
  
the	
  realities	
  of	
  His	
  life.	
  	
  	
  
	
  
They	
  were	
  fed	
  up	
  with	
  the	
  hypocrisy	
  of	
  the	
  ruling	
  aristocracy.	
  	
  Some	
  of	
  them	
  had	
  
already	
  joined	
  the	
  revival	
  movement	
  of	
  John	
  the	
  Baptist	
  (John	
  1:35).	
  	
  These	
  men	
  
were	
  looking	
  for	
  someone	
  to	
  lead	
  them	
  in	
  the	
  way	
  of	
  salvation.	
  
	
  
Jesus	
  can	
  use	
  anyone	
  who	
  wants	
  to	
  be	
  used.	
  

	
  
	
   	
  
	
   Concentrated	
  on	
  a	
  Few	
  
	
  
	
   	
   Here	
  is	
  the	
  wisdom	
  of	
  His	
  method…	
  the	
  fundamental	
  principle	
  of	
  	
  

concentrating	
  on	
  those	
  He	
  intended	
  to	
  use.	
  
	
  
One	
  cannot	
  transform	
  the	
  world	
  without	
  transforming	
  individuals	
  
	
  
Individuals	
  cannot	
  be	
  changed	
  except	
  as	
  they	
  are	
  molded	
  in	
  the	
  hands	
  of	
  the	
  
Master	
  
	
  
The	
  necessity	
  is	
  to	
  keep	
  the	
  group	
  small	
  enough	
  to	
  be	
  able	
  to	
  work	
  effectively	
  
with	
  them.	
  
	
  
As	
  the	
  followers	
  around	
  Jesus	
  increased,	
  it	
  became	
  necessary	
  by	
  the	
  middle	
  of	
  the	
  
second	
  year	
  of	
  His	
  ministry	
  to	
  narrow	
  the	
  select	
  company	
  to	
  a	
  more	
  manageable	
  
number	
  (Luke	
  6:13-­‐17;	
  Mk	
  3:13-­‐19)	
  
	
  
It	
  is	
  clear	
  that	
  Jesus	
  intended	
  these	
  men	
  to	
  have	
  unique	
  privileges	
  and	
  
responsibilities	
  in	
  the	
  Kingdom	
  work.	
  
	
  
This	
  does	
  not	
  mean	
  that	
  Jesus’	
  decision	
  to	
  have	
  12	
  apostles	
  excluded	
  others	
  
from	
  following	
  Him…	
  	
  The	
  seventy	
  of	
  Luke	
  10:1,	
  Mark	
  (the	
  Gospel	
  writer),	
  James	
  
(the	
  Lord’s	
  brother)	
  are	
  notable	
  examples	
  of	
  others	
  who	
  were	
  used	
  powerfully	
  by	
  
the	
  Lord.	
  
	
  
Nevertheless,	
  we	
  must	
  acknowledge	
  that	
  there	
  was	
  a	
  rapidly	
  diminishing	
  priority	
  
given	
  to	
  those	
  outside	
  the	
  Twelve.	
  
	
  


Within	
  the	
  apostolic	
  group	
  Peter,	
  James,	
  &	
  John	
  seemed	
  to	
  enjoy	
  a	
  more	
  special	
  
relationship	
  to	
  the	
  Master	
  than	
  did	
  the	
  other	
  nine.	
  
	
  
The	
  fact	
  that	
  there	
  is	
  no	
  record	
  of	
  the	
  disciples	
  complaining	
  about	
  the	
  
preeminence	
  of	
  the	
  three,	
  though	
  they	
  did	
  murmur	
  about	
  other	
  things,	
  is	
  
proof	
  that	
  where	
  preference	
  is	
  shown	
  in	
  the	
  right	
  spirit	
  and	
  for	
  the	
  right	
  
reason,	
  offense	
  need	
  not	
  arise.	
  

	
  
	
   	
  
	
   The	
  Principle	
  Observed	
  
	
  

Jesus	
  deliberately	
  proportioned	
  His	
  life	
  to	
  those	
  He	
  wanted	
  to	
  train.	
  
	
  
The	
  FUNDAMENTAL	
  PRINCIPLE…	
  When	
  teaching/mentoring:	
  the	
  more	
  
concentrated	
  the	
  size	
  of	
  the	
  group	
  being	
  taught,	
  the	
  greater	
  the	
  opportunity	
  
for	
  effective	
  instruction.	
  
	
  
Jesus	
  devoted	
  most	
  of	
  His	
  remaining	
  life	
  on	
  earth	
  to	
  these	
  few	
  disciples.	
  
	
  
The	
  world	
  could	
  be	
  indifferent	
  toward	
  Him	
  and	
  still	
  not	
  defeat	
  His	
  strategy…	
  
	
  
He	
  was	
  not	
  greatly	
  concerned	
  when	
  His	
  followers	
  on	
  the	
  fringes	
  of	
  things	
  gave	
  
up	
  their	
  allegiance	
  when	
  confronted	
  with	
  the	
  true	
  meaning	
  of	
  the	
  Kingdom	
  
(John	
  6:60	
  &	
  66)	
  
	
  
But	
  He	
  could	
  not	
  bear	
  to	
  have	
  His	
  close	
  disciples	
  miss	
  His	
  purpose.	
  	
  They	
  had	
  
to	
  understand	
  the	
  truth	
  and	
  be	
  sanctified	
  by	
  it	
  (John	
  17:17).	
  
	
  
Thus,	
  He	
  prayed	
  “not	
  for	
  the	
  world,”	
  but	
  the	
  few	
  God	
  gave	
  Him	
  “out	
  of	
  the	
  
world”	
  (John	
  17:6	
  &	
  9).	
  	
  	
  

	
  
	
  
	
   Not	
  Neglecting	
  the	
  Masses	
  
	
  
	
   	
   It	
  would	
  be	
  wrong	
  to	
  assume	
  that	
  Jesus	
  neglected	
  the	
  masses…	
  
	
  
	
   	
   Jesus	
  did	
  reach	
  the	
  multitudes…	
  He	
  taught	
  them	
  as	
  well.	
  
	
  

Jesus	
  continually	
  preached	
  to	
  the	
  crowds	
  that	
  followed	
  His	
  miracle-­‐working	
  
ministry.	
  	
  He	
  healed	
  them	
  when	
  they	
  were	
  sick.	
  	
  He	
  fed	
  them	
  when	
  they	
  were	
  
hungry	
  and	
  He	
  cast	
  out	
  demons	
  among	
  them.	
  
	
  
In	
  every	
  possible	
  way	
  Jesus	
  manifested	
  to	
  the	
  masses	
  a	
  humility	
  and	
  genuine	
  
concern	
  that	
  underscored	
  the	
  fact	
  that	
  these	
  were	
  the	
  people	
  He	
  cam	
  to	
  save…	
  	
  	
  
	
  
He	
  loved	
  them,	
  wept	
  over	
  them,	
  and	
  finally	
  died	
  to	
  save	
  them	
  from	
  their	
  sin.	
  
	
  
No	
  one	
  could	
  think	
  that	
  Jesus	
  shirked	
  mass	
  evangelism.	
  

	
  


	
   Multitudes	
  Aroused	
  
	
  
	
   	
   Jesus	
  would	
  not	
  play	
  to	
  the	
  galleries.	
  
	
  

Quite	
  the	
  contrary.	
  	
  Repeatedly,	
  Jesus	
  took	
  special	
  pains	
  to	
  allay	
  the	
  
superficial,	
  popular	
  support	
  of	
  the	
  multitudes	
  which	
  had	
  been	
  occasioned	
  
(a.k.a.	
  easily	
  aroused)	
  by	
  His	
  extraordinary	
  power	
  (John	
  2:23-­3:3;	
  6:26-­27)	
  
	
  
On	
  other	
  occasions,	
  when	
  applauded	
  by	
  the	
  crowd,	
  Jesus	
  would	
  slip	
  away	
  with	
  His	
  
disciples	
  and	
  go	
  elsewhere	
  to	
  continue	
  His	
  ministry.	
  

	
  
	
   Few	
  Seemed	
  to	
  Understand	
  
	
  

It	
  is	
  not	
  (therefore)	
  surprising	
  to	
  note	
  that	
  few	
  people	
  were	
  actually	
  converted	
  
during	
  the	
  ministry	
  of	
  Christ.	
  

	
  
Many	
  of	
  the	
  multitudes	
  believed	
  in	
  Christ	
  in	
  the	
  sense	
  that	
  His	
  divine	
  ministry	
  was	
  
acceptable,	
  but	
  comparatively	
  few	
  seemed	
  to	
  have	
  grasped	
  the	
  meaning	
  of	
  the	
  
gospel.	
  
	
  
Perhaps	
  His	
  total	
  number	
  of	
  devoted	
  followers	
  at	
  the	
  end	
  of	
  His	
  earthly	
  
ministry	
  numbered	
  little	
  more	
  than	
  500…	
  to	
  whom	
  Jesus	
  appeared	
  after	
  the	
  
resurrection	
  (1	
  Corinthians	
  15:6)…	
  and	
  only	
  about	
  120	
  tarried	
  to	
  Jerusalem	
  to	
  
receive	
  the	
  baptism	
  of	
  the	
  Holy	
  Spirit	
  (Acts	
  1:15).	
  
	
  
If	
  at	
  this	
  point	
  one	
  were	
  to	
  measure	
  the	
  effectiveness	
  of	
  Christ’s	
  evangelism	
  by	
  
the	
  number	
  of	
  His	
  converts…	
  	
  Jesus	
  would	
  not	
  have	
  been	
  considered	
  among	
  
the	
  most	
  productive	
  mass	
  evangelists	
  of	
  the	
  Church.	
  

	
  
	
  
His	
  Strategy	
  
	
  

Why	
  did	
  Jesus	
  deliberately	
  concentrate	
  His	
  life	
  on	
  comparatively	
  so	
  few	
  people	
  
when	
  the	
  Master	
  could	
  have	
  had	
  an	
  immediate	
  following	
  of	
  thousands	
  if	
  He	
  wanted?	
  
	
  
Surely	
  Jesus	
  could	
  have	
  adopted	
  a	
  more	
  enticing	
  program	
  of	
  mass	
  
recruitment.	
  	
  	
  
	
  
Is	
  it	
  not	
  rather	
  disappointing	
  that	
  One	
  with	
  all	
  the	
  powers	
  of	
  the	
  universe	
  would	
  live	
  
&	
  die	
  to	
  save	
  the	
  world,	
  yet	
  in	
  the	
  end,	
  have	
  only	
  a	
  few	
  ragged	
  disciples	
  to	
  show	
  for	
  
His	
  labors?	
  
	
  
Jesus	
  was	
  not	
  trying	
  to	
  impress	
  the	
  crowd,	
  but	
  to	
  usher	
  in	
  a	
  kingdom.	
  	
  This	
  
meant	
  He	
  needed	
  people	
  who	
  could	
  lead	
  the	
  multitudes.	
  
	
  
It	
  had	
  been	
  (and	
  still	
  is)	
  demonstrated	
  that	
  the	
  “crowd”	
  was	
  an	
  easy	
  prey	
  to	
  
false	
  gods	
  (prophets	
  &	
  teachers)	
  when	
  left	
  without	
  proper	
  (biblical)	
  care.	
  
	
  


The	
  masses	
  were	
  like	
  helpless	
  sheep	
  wandering	
  aimlessly	
  without	
  a	
  shepherd	
  (Mark	
  
6:34;	
  Matthew	
  9:36;	
  14:14).	
  	
  They	
  were	
  willing	
  to	
  follow	
  almost	
  anyone	
  who	
  came	
  
along	
  with	
  some	
  promise	
  for	
  their	
  welfare.	
  
	
  
Thus,	
  before	
  the	
  world	
  could	
  ever	
  be	
  permanently	
  helped,	
  people	
  would	
  have	
  to	
  be	
  
raised	
  up	
  who	
  could	
  lead	
  the	
  multitudes	
  in	
  the	
  things	
  of	
  God.	
  
	
  
Jesus	
  was	
  a	
  realist	
  &	
  fully	
  realized	
  the	
  fickleness	
  of	
  depraved	
  human	
  nature	
  as	
  
well	
  as	
  the	
  satanic	
  forces	
  of	
  this	
  world	
  amassed	
  against	
  humanity,	
  and	
  it	
  this	
  
knowledge	
  He	
  based	
  His	
  evangelism	
  on	
  a	
  plan	
  that	
  would	
  meet	
  the	
  need.	
  
	
  
Jesus	
  helped	
  the	
  multitudes	
  but	
  devoted	
  Himself	
  primarily	
  to	
  a	
  few	
  men,	
  so	
  
that	
  the	
  masses	
  could	
  at	
  last	
  be	
  saved.	
  
	
  
This	
  was	
  the	
  genius	
  of	
  His	
  strategy.	
  

	
  
	
  
The	
  Principle	
  Applied	
  Today	
  
	
  

Yet,	
  strangely	
  (and	
  sad)	
  enough,	
  today	
  most	
  of	
  the	
  evangelistic	
  efforts	
  of	
  the	
  
church	
  begin	
  with	
  the	
  multitudes,	
  under	
  the	
  assumption	
  that	
  the	
  church	
  is	
  
qualified	
  to	
  preserve	
  what	
  good	
  is	
  done.	
  	
  	
  
	
  
The	
  result	
  is	
  our	
  spectacular	
  emphasis	
  on	
  numbers	
  of	
  converts,	
  candidates	
  for	
  
baptism,	
  and	
  more	
  members	
  for	
  the	
  church,	
  with	
  little	
  or	
  no	
  genuine	
  concern	
  
manifested	
  toward	
  the	
  establishment	
  of	
  these	
  souls	
  in	
  the	
  love	
  and	
  power	
  of	
  God…	
  
let	
  alone	
  the	
  preservation	
  and	
  continuation	
  of	
  the	
  work.	
  
	
  
Conversely,	
  the	
  pattern	
  of	
  Jesus	
  teaches	
  that	
  the	
  first	
  duty	
  of	
  a	
  church’s	
  
leadership	
  is	
  to	
  see	
  to	
  it	
  that	
  a	
  foundation	
  is	
  laid	
  in	
  the	
  beginning	
  on	
  which	
  can	
  
be	
  built	
  an	
  effective	
  and	
  continuing	
  evangelistic	
  ministry	
  to	
  the	
  multitudes.	
  
	
  
This	
  will	
  require	
  more	
  concentration	
  of	
  time	
  &	
  talents	
  on	
  fewer	
  people	
  in	
  the	
  
church	
  while	
  not	
  neglecting	
  the	
  passion	
  for	
  the	
  world.	
  
	
  
It	
  will	
  require	
  raising	
  up	
  trained	
  disciples	
  “for	
  the	
  work	
  of	
  ministering”	
  with	
  
the	
  pastor	
  &	
  church	
  staff	
  (Ephesians	
  4:12).	
  
	
  
A	
  few	
  people	
  so	
  dedicated,	
  in	
  time,	
  will	
  shake	
  the	
  world	
  for	
  God!	
  
	
  
Qt:	
  	
  “Victory	
  is	
  never	
  won	
  by	
  the	
  multitudes.”	
  
	
  
Some	
  might	
  complain	
  that	
  favoritism	
  is	
  shown	
  toward	
  a	
  select	
  group	
  in	
  the	
  church;	
  
nevertheless,	
  it	
  is	
  the	
  way	
  that	
  Jesus	
  concentrated	
  His	
  life…	
  and	
  it	
  is	
  necessary	
  if	
  any	
  
lasting	
  leadership	
  is	
  to	
  be	
  trained.	
  
	
  
Where	
  it	
  is	
  practiced	
  out	
  of	
  genuine	
  love	
  for	
  the	
  whole	
  church,	
  such	
  priorities	
  is	
  
mission	
  critical.	
  
	
  


Qt:	
  	
  “Everything	
  that	
  is	
  done	
  with	
  the	
  few	
  is	
  for	
  the	
  salvation	
  of	
  the	
  
multitudes.”	
  

	
  
	
  
Modern	
  Demonstrations	
  
	
  

Jesus	
  demonstrated	
  clearly…	
  the	
  multitudes	
  can	
  be	
  won	
  easily	
  if	
  they	
  are	
  just	
  
given	
  (Spirit-­led)	
  leaders	
  to	
  follow.	
  

	
  
	
  
Time	
  for	
  Action	
  
	
  

The	
  evangelistic	
  program	
  of	
  the	
  Church	
  has	
  bogged	
  down	
  on	
  nearly	
  every	
  front…	
  
	
  
At	
  the	
  same	
  time,	
  the	
  satanic	
  forces	
  of	
  this	
  world	
  are	
  becoming	
  more	
  relentless	
  
and	
  brazen	
  in	
  their	
  attack(s).	
  
	
  
A	
  sad	
  irony…	
  In	
  an	
  age	
  when	
  tools	
  for	
  rapid	
  communication	
  of	
  the	
  gospel	
  are	
  ever-­‐
increasing	
  within	
  the	
  Church,	
  there	
  are	
  actually	
  more	
  unevangelized	
  people	
  on	
  
the	
  planet	
  today	
  than	
  there	
  was	
  before	
  the	
  invention	
  of	
  the	
  horseless	
  carriage.	
  
	
  
Our	
  problem…	
  	
  we	
  (the	
  Church)	
  have	
  launched	
  one	
  crash	
  program	
  after	
  
another	
  to	
  reach	
  the	
  multitudes…	
  But	
  what	
  we	
  have	
  failed	
  to	
  comprehend	
  is	
  
that	
  the	
  real	
  problem	
  is	
  not	
  with	
  the	
  masses.	
  
	
  
Before	
  we	
  can	
  resolve	
  the	
  exploitation	
  of	
  the	
  people,	
  we	
  must	
  get	
  to	
  (and	
  
disciple)	
  those	
  whom	
  the	
  people	
  (will)	
  follow.	
  
	
  
This	
  puts	
  a	
  priority	
  on	
  winning	
  and	
  training	
  those	
  already	
  in	
  responsible	
  positions	
  
of	
  leadership	
  (and/or	
  those	
  the	
  Lord	
  identifies	
  as	
  future	
  leaders).	
  	
  	
  
	
  
Remember…	
  One	
  does	
  not	
  have	
  to	
  have	
  the	
  prestige	
  of	
  the	
  world	
  to	
  be	
  greatly	
  
used	
  in	
  the	
  Kingdom	
  of	
  God.	
  
	
  
Anyone	
  who	
  is	
  willing	
  to	
  follow	
  Christ	
  can	
  become	
  a	
  mighty	
  influence	
  on	
  the	
  
world;	
  providing,	
  of	
  course,	
  this	
  person	
  has	
  the	
  proper	
  (Spirit-­empowered)	
  
training.	
  
	
  
Here	
  is	
  where	
  we	
  must	
  begin	
  like	
  Jesus…	
  It	
  will	
  be	
  slow,	
  tedious,	
  painful,	
  and	
  
probably	
  unnoticed	
  by	
  people	
  at	
  first;	
  but	
  the	
  end	
  result	
  will	
  be	
  glorious	
  –	
  
even	
  if	
  we	
  don’t	
  live	
  to	
  see	
  it.	
  
	
  
Seen	
  this	
  way,	
  it	
  becomes	
  a	
  big	
  decision	
  in	
  the	
  ministry.	
  	
  We	
  must	
  decide	
  
where	
  we	
  want	
  our	
  ministry	
  to	
  count	
  –	
  in	
  the	
  momentary	
  applause	
  of	
  popular	
  
recognition	
  or	
  in	
  the	
  reproduction	
  of	
  our	
  lives	
  in	
  a	
  few	
  chosen	
  people…	
  It	
  is	
  a	
  
question	
  of	
  which	
  generation	
  we	
  are	
  living	
  for.	
  
	
  
In	
  the	
  next	
  chapter	
  we	
  will	
  see	
  “how”	
  Jesus	
  trained	
  His	
  followers…	
  

	
  


	
  
Chapter	
  Two:	
  

	
  
ASSOCIATION	
  

	
  
	
  “Behold,	
  I	
  am	
  with	
  you	
  always…”	
  –	
  Matthew	
  28:20	
  

	
  
	
  
He	
  Stayed	
  with	
  Them	
  
	
  
	
   	
   Having	
  called	
  His	
  men,	
  Jesus	
  made	
  a	
  practice	
  of	
  being	
  with	
  them.	
  
	
  

This	
  was	
  the	
  essence	
  of	
  His	
  training	
  program	
  –	
  just	
  let	
  His	
  disciples	
  follow	
  
Him.	
  

	
  
Jesus’	
  way	
  was	
  incredibly	
  simple…	
  Jesus	
  had	
  no	
  formal	
  school,	
  no	
  seminaries,	
  no	
  
outlined	
  course	
  to	
  study.	
  	
  None	
  of	
  these	
  highly	
  organized	
  procedures	
  considered	
  so	
  
necessary	
  today	
  entered	
  into	
  His	
  ministry…	
  
	
  
Amazingly,	
  all	
  Jesus	
  did	
  to	
  teach	
  these	
  men	
  His	
  was	
  to	
  draw	
  them	
  close	
  to	
  
Himself.	
  	
  	
  
	
  
Jesus	
  was	
  His	
  own	
  school	
  and	
  curriculum.	
  
	
  
The	
  natural	
  informality	
  of	
  Jesus’	
  teaching	
  method	
  stood	
  in	
  striking	
  contrast	
  to	
  
the	
  formal,	
  scholastic	
  procedures	
  of	
  the	
  scribes…	
  Jesus	
  asked	
  only	
  (but	
  truly)	
  
that	
  His	
  disciples	
  follow	
  Him	
  (John	
  18:19).	
  

	
  
	
  
	
   To	
  Know	
  Was	
  to	
  Be	
  With	
  
	
  

Knowledge	
  was	
  gained	
  by	
  association	
  before	
  it	
  was	
  understood	
  by	
  explanation	
  
(Luke	
  8:10).	
  
	
  
John	
  &	
  Andrew	
  were	
  invited	
  to	
  “come	
  and	
  see”	
  (John	
  1:39)	
  
	
  
Philip	
  was	
  addressed	
  in	
  the	
  same	
  basic	
  manner:	
  	
  “Follow	
  Me”	
  	
  (John	
  1:43).	
  	
  Then	
  
Philip	
  invited	
  Nathaniel	
  also	
  to	
  “come	
  and	
  see”	
  the	
  Master	
  (John	
  1:46).	
  
	
  
Later,	
  when	
  James,	
  John,	
  Peter,	
  &	
  Andrew	
  were	
  found	
  mending	
  their	
  fishing	
  nets,	
  
Jesus	
  used	
  the	
  same	
  familiar	
  words:	
  “Come,	
  follow	
  Me”	
  –	
  and	
  in	
  this	
  case,	
  Jesus	
  
adds	
  the	
  reason	
  why	
  they	
  are	
  being	
  invited	
  to	
  follow;	
  “&	
  I	
  will	
  make	
  you	
  fishers	
  of	
  
men”	
  (Mark	
  1:17;	
  cf.,	
  Matthew	
  4:19;	
  Luke	
  5:10).	
  
	
  
Matthew,	
  who	
  was	
  called	
  from	
  the	
  tax	
  collector’s	
  booth,	
  received	
  the	
  same	
  
invitation:	
  “Follow	
  Me”	
  	
  (Mark	
  2:14;	
  Matthew	
  9:9;	
  Mark	
  5:27)	
  
	
  


At	
  home	
  with	
  Jesus	
  they	
  could	
  talk	
  things	
  over	
  and	
  there	
  in	
  private	
  see	
  intimately	
  
into	
  His	
  nature	
  and	
  work.	
  	
  	
  
	
  
Qt:	
  	
  “One	
  living	
  sermon	
  is	
  worth	
  a	
  	
  hundred	
  explanations.”	
  

	
  
	
  
	
   The	
  Principle	
  Observed	
  
	
  
	
   	
   See	
  the	
  tremendous	
  strategy	
  of	
  it…	
  
	
  

By	
  responding	
  to	
  Christ’s	
  initial	
  call,	
  believers	
  in	
  effect,	
  enrolled	
  in	
  the	
  Master’s	
  
school	
  where	
  their	
  understanding	
  could	
  be	
  enlarged	
  &	
  their	
  faith	
  established.	
  

	
  
There	
  were	
  many	
  things	
  these	
  men	
  did	
  not	
  understand	
  yet;	
  but	
  all	
  these	
  
problems	
  could	
  be	
  dealt	
  with	
  as	
  they	
  followed	
  Jesus.	
  
	
  
In	
  His	
  presence,	
  they	
  could	
  learn	
  all	
  that	
  they	
  needed	
  to	
  know.	
  
	
  
The	
  PRINCIPLE	
  articulated…	
  	
  Jesus	
  chose	
  from	
  the	
  larger	
  group	
  about	
  Him	
  the	
  
Twelve…	
  “that	
  they	
  might	
  be	
  with	
  Him”	
  (Mark	
  3:14;	
  cf.,	
  Luke	
  6:13)	
  
	
  
Jesus	
  made	
  it	
  clear	
  that	
  before	
  these	
  men	
  were	
  “to	
  preach”	
  or	
  “to	
  cast	
  out	
  demons,”	
  
they	
  were	
  to	
  be	
  “with	
  Him.”	
  

	
  
	
  
	
   Closer	
  as	
  Training	
  Ends	
  
	
  

Contrary	
  to	
  what	
  one	
  might	
  expect,	
  as	
  the	
  ministry	
  of	
  Christ	
  lengthened	
  into	
  
the	
  second	
  &	
  third	
  years	
  He	
  gave	
  increasingly	
  more	
  time	
  to	
  the	
  chosen	
  
disciples,	
  NOT	
  less.	
  
	
  
In	
  view	
  of	
  this,	
  it	
  is	
  not	
  surprising	
  that	
  during	
  passion	
  week,	
  Jesus	
  scarcely	
  ever	
  let	
  
His	
  disciples	
  out	
  of	
  His	
  sight…	
  	
  Words	
  uttered	
  shortly	
  before	
  departure	
  are	
  always	
  
more	
  precious.	
  
	
  
Indeed,	
  it	
  was	
  not	
  until	
  time	
  began	
  to	
  close	
  in	
  that	
  the	
  disciples	
  of	
  Christ	
  were	
  
prepared	
  to	
  grasp	
  many	
  of	
  the	
  deeper	
  meanings	
  of	
  His	
  presence	
  with	
  them	
  (John	
  
16:4)…	
  	
  	
  
	
  
Doubtless,	
  this	
  explains	
  why	
  the	
  writers	
  of	
  the	
  Gospels	
  were	
  constrained	
  to	
  
devote	
  so	
  much	
  of	
  their	
  attention	
  to	
  these	
  last	
  days…	
  half	
  of	
  what	
  is	
  recorded	
  
about	
  Jesus	
  happened	
  in	
  the	
  last	
  months	
  of	
  His	
  life,	
  and	
  most	
  of	
  this,	
  in	
  the	
  last	
  
week.	
  
	
  
Interestingly,	
  every	
  one	
  of	
  the	
  ten	
  post-­‐resurrection	
  appearances	
  of	
  Christ	
  was	
  to	
  
His	
  followers,	
  particularly	
  the	
  chosen	
  apostles.	
  
	
  
As	
  far	
  as	
  the	
  Bible	
  shows,	
  not	
  one	
  unbelieving	
  person	
  was	
  permitted	
  to	
  see	
  the	
  
glorified	
  Lord.	
  


	
  
The	
  disciples	
  who	
  had	
  fled	
  in	
  despair	
  following	
  the	
  crucifixion	
  needed	
  to	
  be	
  revived	
  
in	
  their	
  faith	
  and	
  confirmed	
  in	
  their	
  mission	
  to	
  the	
  world.	
  	
  Christ’s	
  whole	
  ministry	
  
evolved	
  around	
  them.	
  
	
  
The	
  time	
  which	
  Jesus	
  invested	
  in	
  these	
  few	
  disciples	
  was	
  so	
  much	
  more	
  by	
  
comparison	
  to	
  the	
  given	
  to	
  others	
  that	
  it	
  can	
  only	
  be	
  regarded	
  as	
  a	
  deliberate	
  
strategy.	
  
	
  
They	
  walked	
  together	
  along	
  the	
  lonely	
  roads;	
  they	
  visited	
  together	
  in	
  the	
  crowded	
  
cities;	
  they	
  sailed	
  and	
  fished	
  together	
  on	
  the	
  Sea	
  of	
  Galilee;	
  they	
  prayed	
  together…	
  
and	
  they	
  worshipped	
  together…	
  

	
  
	
  
Still	
  Ministering	
  to	
  the	
  Masses	
  
	
  

The	
  disciples	
  were	
  always	
  there	
  with	
  Him;	
  whether	
  He	
  addressed	
  the	
  multitudes,	
  
conversed	
  with	
  the	
  scribes	
  &	
  Pharisees	
  who	
  sought	
  to	
  ensnare	
  Him,	
  or	
  spoke	
  to	
  the	
  
“least	
  of	
  these”	
  along	
  the	
  road-­‐side,	
  the	
  disciples	
  were	
  close	
  at	
  hand	
  to	
  observe,	
  
listen,	
  and	
  learn.	
  
	
  
Jesus’	
  time	
  was	
  paying	
  double	
  dividends…	
  Without	
  neglecting	
  His	
  regular	
  
ministry	
  to	
  those	
  in	
  need,	
  Jesus	
  maintained	
  a	
  constant	
  ministry	
  to	
  His	
  disciples	
  by	
  
have	
  them	
  with	
  Him,	
  

	
  
	
  
	
   It	
  Takes	
  Time	
  
	
  

Such	
  close	
  and	
  constant	
  association	
  meant	
  that	
  Jesus	
  had	
  virtually	
  not	
  time	
  to	
  
call	
  His	
  own.	
  
	
  
Even	
  the	
  time	
  He	
  took	
  to	
  go	
  apart	
  to	
  keep	
  His	
  personal	
  devotions	
  was	
  subject	
  to	
  
interruption	
  at	
  the	
  disciples’	
  need	
  (Mark	
  6:46-­‐48;	
  cf.,	
  Luke	
  11:1)	
  
	
  
Jesus	
  would	
  have	
  it	
  no	
  other	
  way.	
  
	
  
Jesus	
  wanted	
  to	
  be	
  with	
  them…	
  They	
  were	
  His	
  spiritual	
  children	
  (Mark	
  10:24;	
  
John	
  13:33;	
  	
  21:5).	
  
	
  
The	
  only	
  way	
  a	
  father	
  can	
  properly	
  raise	
  a	
  family	
  is	
  to	
  be	
  with	
  them.	
  

	
  
	
  
	
   The	
  Foundation	
  of	
  Follow-­up	
  
	
  

Nothing	
  is	
  more	
  obvious	
  and	
  yet	
  more	
  neglected	
  than	
  the	
  application	
  of	
  this	
  
principle…	
  the	
  principle	
  of	
  the	
  foundation	
  that	
  is	
  created	
  thru	
  follow-­up.	
  
	
  
Note	
  a	
  couple	
  examples….	
  	
  Jesus	
  went	
  home	
  with	
  Zacchaeus	
  after	
  his	
  conversion	
  on	
  
the	
  streets	
  of	
  Jericho	
  (Luke	
  19:7)…	
  	
  After	
  the	
  conversion	
  of	
  the	
  woman	
  at	
  eh	
  well	
  in	
  


Samaria,	
  Jesus	
  tarried	
  two	
  extra	
  days	
  in	
  Sychar	
  to	
  instruct	
  the	
  people	
  of	
  that	
  
community	
  who	
  “believed	
  on	
  Him	
  because	
  of	
  the	
  word	
  of	
  the	
  woman	
  who	
  testified”	
  
and	
  because	
  of	
  that	
  personal	
  association	
  with	
  them	
  “many	
  more	
  believed,”	
  not	
  
because	
  of	
  the	
  woman’s	
  witness,	
  but	
  because	
  they	
  heard	
  for	
  themselves	
  the	
  Master	
  
(John	
  4:39-­‐42)	
  

	
  
	
  
	
   The	
  Church	
  as	
  a	
  Continuing	
  Fellowship	
  
	
  

Really	
  the	
  whole	
  problem	
  of	
  giving	
  personal	
  care	
  to	
  every	
  believer	
  is	
  only	
  
resolved	
  in	
  a	
  thorough	
  understanding	
  of	
  the	
  nature	
  and	
  mission	
  of	
  the	
  Church.	
  
	
  
It	
  was	
  the	
  Church	
  who	
  served	
  as	
  the	
  means	
  of	
  following	
  up	
  all	
  those	
  who	
  
followed	
  Jesus…	
  	
  	
  the	
  “believers”	
  became	
  the	
  body	
  of	
  Christ,	
  and	
  as	
  such,	
  
ministered	
  to	
  each	
  other	
  individually	
  and	
  collectively.	
  
	
  
Every	
  member	
  of	
  the	
  community	
  of	
  faith	
  had	
  a	
  part	
  to	
  fulfill	
  in	
  the	
  ministry.	
  	
  
But	
  this	
  could	
  only	
  happen	
  as	
  they	
  were	
  trained	
  and	
  inspired.	
  

	
  
	
  
Our	
  Problem	
  
	
  

When	
  will	
  the	
  Church	
  learn…	
  Preaching	
  to	
  the	
  masses,	
  although	
  necessary,	
  
will	
  never	
  suffice	
  in	
  the	
  work	
  of	
  preparing	
  leaders	
  for	
  evangelism.	
  	
  Nor	
  will	
  
occasional	
  prayer	
  meetings	
  and	
  training	
  classes	
  for	
  Christian	
  workers	
  do	
  this	
  
job.	
  	
  	
  
	
  
Building	
  men	
  and	
  women	
  is	
  not	
  that	
  easy.	
  
	
  
Building	
  (a.k.a.	
  “discipling”)	
  men	
  and	
  women	
  requires	
  constant	
  personal	
  
attention.	
  
	
  
This	
  is	
  something	
  that	
  no	
  organization	
  or	
  class	
  can	
  accomplish.	
  
	
  
Children	
  are	
  not	
  raised	
  by	
  proxy.	
  
	
  
Jesus’	
  example	
  would	
  teach	
  us	
  that	
  discipling	
  can	
  only	
  be	
  done	
  by	
  persons	
  
staying	
  close	
  to	
  those	
  whom	
  they	
  seek	
  to	
  lead.	
  
	
  
The	
  Church	
  has	
  tragically	
  failed	
  at	
  biblically	
  discipling	
  people.	
  	
  There	
  is	
  a	
  lot	
  of	
  
talk	
  in	
  the	
  Church	
  about	
  evangelism	
  and	
  Christian	
  nurture,	
  but	
  little	
  concern	
  
for	
  personal	
  association	
  when	
  it	
  becomes	
  evident	
  that	
  such	
  work	
  involves	
  the	
  
sacrifice	
  of	
  personal	
  indulgence.	
  
	
  
Most	
  churches,	
  at	
  best,	
  insist	
  on	
  bringing	
  new	
  members	
  through	
  some	
  kind	
  of	
  
confirmation	
  class	
  which	
  usually	
  meets	
  an	
  hour	
  a	
  week	
  for	
  a	
  month	
  or	
  so…	
  But	
  rest	
  
of	
  the	
  time	
  the	
  young	
  convert	
  has	
  no	
  contact	
  with	
  a	
  definite	
  Christian	
  training	
  
program	
  (beyond	
  the	
  worship	
  service).	
  	
  	
  
	
  


Unless	
  new	
  Christians,	
  if	
  indeed	
  they	
  are	
  saved,	
  have	
  people	
  who	
  will	
  fill	
  the	
  
gap	
  in	
  a	
  real	
  way,	
  they	
  are	
  left	
  entirely	
  on	
  their	
  own	
  to	
  find	
  the	
  solutions	
  to	
  
innumerable	
  practical	
  problems	
  confronting	
  their	
  lives…	
  any	
  one	
  of	
  which	
  
could	
  mean	
  disaster	
  to	
  their	
  new	
  faith.	
  	
  
	
  
With	
  such	
  haphazard	
  follow-­up	
  of	
  believers,	
  it	
  is	
  not	
  wonder	
  that	
  about	
  half	
  of	
  
those	
  who	
  make	
  professions	
  and	
  join	
  the	
  church	
  eventually	
  fall	
  away…	
  and	
  
even	
  fewer	
  still	
  grow	
  in	
  sufficient	
  knowledge	
  and	
  grace	
  to	
  be	
  of	
  any	
  real	
  
service	
  to	
  the	
  Kingdom.	
  
	
  
If	
  Sunday	
  services	
  and	
  new	
  membership	
  training	
  classes	
  are	
  all	
  that	
  a	
  church	
  
has	
  to	
  develop	
  young	
  converts	
  into	
  mature	
  disciples,	
  then	
  they	
  are	
  defeating	
  
their	
  own	
  purpose	
  by	
  contributing	
  to	
  a	
  false	
  security…	
  and	
  may	
  ultimately	
  do	
  
more	
  harm	
  than	
  good.	
  
	
  
There	
  is	
  simply	
  no	
  substitute	
  for	
  doing	
  life	
  together	
  with	
  people.	
  
	
  
If	
  Jesus,	
  the	
  Son	
  of	
  God,	
  found	
  it	
  necessary	
  to	
  stay	
  almost	
  constantly	
  with	
  His	
  
few	
  disciples	
  for	
  3	
  years,	
  (and	
  even	
  one	
  of	
  them	
  was	
  lost),	
  how	
  can	
  a	
  church	
  
expect	
  to	
  do	
  this	
  job	
  on	
  an	
  assembly	
  line	
  basis	
  a	
  few	
  days	
  a	
  month?	
  

	
  
	
  
The	
  Principle	
  Applied	
  Today	
  

	
  
Whatever	
  method	
  of	
  follow-­up	
  the	
  church	
  adopts,	
  it	
  must	
  have	
  as	
  its	
  basis	
  a	
  
personal	
  guardian	
  concern	
  for	
  those	
  entrusted	
  to	
  their	
  care.	
  
	
  
To	
  do	
  otherwise	
  is	
  essentially	
  to	
  abandon	
  new	
  believers	
  to	
  the	
  devil.	
  
	
  
This	
  means…	
  some	
  system	
  must	
  be	
  created	
  &	
  employed	
  whereby	
  	
  EVERY	
  
convert	
  is	
  given	
  a	
  Christian	
  friend/mentor	
  to	
  follow	
  until	
  such	
  time	
  as	
  he	
  or	
  
she	
  can	
  lead/mentor	
  another.	
  	
  	
  
	
  
The	
  friend/mentor/counselor	
  should	
  stay	
  with	
  the	
  new	
  believer	
  as	
  much	
  as	
  
possible,	
  studying	
  the	
  Bible	
  and	
  praying	
  with	
  him/her,	
  all	
  the	
  while	
  answering	
  
questions,	
  clarifying	
  the	
  truth,	
  and	
  seeking	
  together	
  to	
  help	
  others.	
  
	
  
If	
  a	
  church	
  does	
  not	
  have	
  such	
  committed	
  counselors	
  willing	
  to	
  do	
  this	
  service,	
  it	
  
should	
  be	
  training	
  some!	
  
	
  
The	
  only	
  way	
  to	
  effectively	
  train	
  such	
  leaders	
  is	
  to	
  give	
  them	
  a	
  leader	
  to	
  follow.	
  
	
  
This	
  (Jesus’	
  method)	
  can	
  accomplish	
  its	
  purpose	
  only	
  when	
  they	
  followers	
  
practice	
  what	
  they	
  learn.	
  
	
  

	
  
	
  
	
  
	
  


Chapter	
  Three:	
  
	
  

CONSECRATION	
  
	
  

“Take	
  My	
  yoke	
  upon	
  you…”	
  –	
  Matthew	
  11:29	
  
	
  
	
  
He	
  Required	
  Obedience	
  
	
  
	
   	
   Jesus	
  expected	
  the	
  men	
  He	
  was	
  with	
  to	
  obey	
  Him.	
  
	
  
	
   	
   They	
  were	
  not	
  required	
  to	
  be	
  smart,	
  but	
  they	
  had	
  to	
  be	
  loyal.	
  
	
  
	
   	
   Loyalty	
  became	
  the	
  distinguishing	
  mark	
  by	
  which	
  they	
  were	
  known.	
  
	
  

They	
  were	
  called	
  “disciples”	
  meaning	
  that	
  they	
  were	
  “learners”	
  or	
  “pupils”	
  of	
  the	
  
Master.	
  	
  It	
  was	
  not	
  until	
  much	
  later	
  that	
  were	
  called	
  “Christian”	
  (Acts	
  11:26)	
  
	
  
In	
  time,	
  obedient	
  followers	
  invariably	
  take	
  on	
  the	
  character	
  of	
  their	
  leader.	
  
	
  
Note…	
  none	
  of	
  the	
  disciples	
  was	
  asked	
  at	
  first	
  to	
  make	
  a	
  statement	
  of	
  faith	
  or	
  accept	
  
a	
  well-­‐defined	
  creed…	
  although	
  they	
  recognized	
  Jesus	
  to	
  be	
  the	
  Messiah	
  (John	
  1:41,	
  
45,	
  49;	
  	
  Luke	
  5:8)	
  
	
  
Initially,	
  all	
  they	
  were	
  asked	
  to	
  do	
  was	
  to	
  follow	
  Jesus…	
  	
  Of	
  course,	
  clearly	
  implied	
  
in	
  their	
  initial	
  invitation	
  was	
  a	
  call	
  to	
  faith	
  in	
  the	
  person	
  of	
  Christ	
  and	
  
obedience	
  to	
  His	
  Word.	
  

	
  
	
  
	
   The	
  Way	
  of	
  the	
  Cross	
  
	
  

Qt:	
  	
  	
  	
  Following	
  Jesus	
  seemed	
  easy	
  enough	
  at	
  first,	
  but	
  that	
  was	
  because	
  they	
  
had	
  not	
  followed	
  Him	
  very	
  far.	
  	
  	
  

	
  
It	
  soon	
  became	
  apparent	
  that	
  being	
  a	
  disciple	
  of	
  Christ	
  involved	
  far	
  more	
  than	
  
a	
  joyful	
  acceptance	
  of	
  the	
  Messianic	
  promise…	
  
	
  
Being	
  a	
  disciple	
  meant	
  the	
  surrender	
  of	
  one’s	
  whole	
  life	
  to	
  the	
  Master.	
  
	
  
There	
  could	
  be	
  NO	
  COMPROMISE…	
  no	
  servant	
  can	
  serve	
  two	
  masters!	
  (Luke	
  
16:13)	
  
	
  
There	
  had	
  to	
  be	
  a	
  complete	
  forsaking	
  of	
  sin.	
  	
  The	
  old	
  thought	
  patterns,	
  habits,	
  
and	
  pleasures	
  of	
  the	
  world	
  had	
  to	
  be	
  conformed	
  to	
  the	
  new	
  disciplines	
  of	
  the	
  
kingdom	
  of	
  God	
  (Matthew	
  5:1-­‐7,	
  29:	
  Luke	
  6:20-­‐49)	
  
	
  
Love	
  was	
  to	
  manifest	
  itself	
  in	
  obedience	
  to	
  Christ	
  (John	
  14:21,23),	
  expressed	
  in	
  
devotion	
  to	
  those	
  whom	
  Jesus	
  died	
  to	
  save	
  (Matthew	
  25:31-­‐36).	
  	
  	
  


	
  
There	
  was	
  a	
  cross	
  in	
  it	
  –	
  the	
  willing	
  denial	
  of	
  self	
  for	
  others	
  (Mark	
  8:34-­‐38;	
  
10:32-­‐45;	
  Matthew	
  16:24-­‐26;	
  20:17-­‐28;	
  Luke	
  9:23-­‐25;	
  John	
  12:25-­‐26;	
  13:1-­‐20)	
  
	
  
This	
  was	
  strong	
  teaching.	
  	
  	
  Not	
  many	
  people	
  could	
  take	
  it.	
  	
  (John	
  6:60-­66)	
  
	
  
They	
  liked	
  to	
  be	
  numbered	
  among	
  His	
  followers	
  when	
  He	
  filled	
  their	
  stomachs,	
  but	
  
when	
  Jesus	
  started	
  talking	
  about	
  the	
  true	
  spiritual	
  quality	
  of	
  the	
  Kingdom	
  and	
  the	
  
sacrifice	
  necessary	
  in	
  achieving	
  it	
  (John	
  6:25-­‐59),	
  many	
  of	
  His	
  disciples	
  “went	
  back,	
  
and	
  walked	
  with	
  Him	
  no	
  more”	
  (John	
  6:66).	
  	
  	
  
	
  
As	
  they	
  put	
  it:	
  “This	
  is	
  hard	
  teaching,	
  who	
  can	
  take	
  it?”	
  	
  (John	
  6:60)	
  
	
  
The	
  surprising	
  thing	
  is	
  that	
  Jesus	
  did	
  not	
  go	
  running	
  after	
  them	
  to	
  try	
  to	
  get	
  
them	
  to	
  stay	
  on	
  His	
  membership	
  roll.	
  
	
  
Jesus	
  was	
  training	
  leaders	
  for	
  the	
  Kingdom…	
  if	
  they	
  were	
  going	
  to	
  be	
  fit	
  
vessels	
  of	
  service,	
  they	
  were	
  going	
  to	
  have	
  to	
  pay	
  the	
  price.	
  
	
  

	
  
	
   Count	
  the	
  Cost	
  
	
  
	
   	
   Those	
  who	
  would	
  not	
  go	
  all	
  the	
  way…	
  fell	
  by	
  the	
  wayside.	
  
	
  

They	
  separated	
  themselves	
  from	
  the	
  chosen	
  by	
  reason	
  of	
  their	
  own	
  selfishness	
  
	
  

Judas,	
  exposed	
  as	
  a	
  devil	
  (John	
  6:70),	
  held	
  on	
  unto	
  the	
  end,	
  but	
  at	
  last	
  his	
  greed	
  
caught	
  up	
  with	
  him.	
  
	
  
One	
  simply	
  could	
  not	
  follow	
  Jesus	
  through	
  the	
  course	
  of	
  his	
  life	
  without	
  
turning	
  loose	
  of	
  the	
  world.	
  
	
  
One	
  of	
  His	
  disciples	
  wanted	
  to	
  be	
  excused	
  from	
  his	
  immediate	
  obligations	
  of	
  
obedience	
  so	
  that	
  he	
  might	
  go	
  and	
  care	
  for	
  his	
  aged	
  father,	
  but	
  Jesus	
  would	
  allow	
  no	
  
delay.	
  	
  “Follow	
  Me	
  and	
  leave	
  the	
  dead	
  to	
  bury	
  the	
  dead…”	
  (Matthew	
  8:21-­‐22;	
  Luke	
  
9:59-­‐60).	
  
	
  
Another	
  disciple	
  wanted	
  to	
  first	
  bid	
  farewell	
  to	
  his	
  family,	
  but	
  Jesus	
  put	
  it	
  to	
  him	
  
straight:	
  ‘No	
  man,	
  having	
  put	
  his	
  hand	
  to	
  the	
  plough,	
  and	
  looking	
  back	
  is	
  fit	
  for	
  the	
  
kingdom	
  of	
  God”	
  (Luke	
  9:62)	
  
	
  
Jesus	
  did	
  not	
  have	
  the	
  time	
  or	
  desire	
  to	
  scatter	
  Himself	
  on	
  those	
  who	
  wanted	
  
to	
  make	
  their	
  own	
  terms	
  of	
  discipleship.	
  
	
  
Hence,	
  would	
  be	
  disciples	
  were	
  made	
  to	
  count	
  the	
  cost…	
  (Luke	
  14:28).	
  
	
  
To	
  sum	
  it	
  up	
  bluntly,	
  Jesus	
  was	
  abundantly	
  clear:	
  whoever	
  would	
  not	
  give	
  up	
  all	
  that	
  
they	
  had/were,	
  could	
  not	
  be	
  His	
  disciple	
  (Luke	
  14:33;	
  cf.,	
  Mark	
  10:21;	
  Matthew	
  
19:21;	
  Luke	
  18:22)	
  


	
  
	
  
	
   Few	
  Would	
  Pay	
  the	
  Price	
  
	
  

When	
  the	
  opportunists	
  left	
  Jesus	
  because	
  He	
  would	
  not	
  satisfy	
  their	
  popular	
  
expectations,	
  Jesus	
  had	
  only	
  a	
  handful	
  of	
  followers	
  left.	
  	
  	
  (John	
  6:67)	
  

	
  
	
  
	
   To	
  Obey	
  Is	
  to	
  Learn	
  
	
  

Jesus	
  patiently	
  endured	
  his	
  devoted	
  disciple’s	
  human	
  failings	
  because	
  in	
  spite	
  of	
  all	
  
their	
  shortcomings	
  they	
  were	
  willing	
  to	
  follow	
  Him.	
  
	
  
Jesus	
  was	
  willing	
  to	
  put	
  with	
  a	
  lot	
  of	
  spiritual	
  immaturity.	
  
	
  
He	
  knew	
  that	
  they	
  could	
  master	
  these	
  defects	
  s	
  they	
  grew	
  in	
  grace	
  and	
  knowledge.	
  	
  	
  
	
  
Their	
  capacity	
  to	
  receive	
  revelation	
  would	
  grow	
  provided	
  they	
  continued	
  to	
  
practice	
  what	
  truth	
  they	
  did	
  understand.	
  
	
  
Obedience	
  to	
  Christ	
  was	
  thus	
  the	
  very	
  means	
  by	
  which	
  those	
  in	
  His	
  company	
  
learned	
  more	
  truth.	
  	
  	
  (John	
  7:17)	
  
	
  
Jesus	
  did	
  not	
  urge	
  His	
  disciples	
  to	
  commit	
  their	
  lives	
  to	
  a	
  doctrine…	
  but	
  to	
  a	
  
Person	
  (His	
  name	
  is	
  Jesus!)	
  who	
  was	
  the	
  doctrine.	
  
	
  
Only	
  as	
  they	
  continued	
  in	
  His	
  Word	
  could	
  they	
  know	
  the	
  truth	
  (John	
  8:31-­‐32).	
  
	
  

	
  
	
   The	
  Proof	
  of	
  Love	
  
	
  
	
   	
   Supreme	
  obedience	
  was	
  interpreted	
  to	
  be	
  the	
  expression	
  of	
  love	
  	
  
	
  

Jesus	
  said:	
  	
  “If	
  you	
  love	
  Me,	
  you	
  will	
  keep	
  My	
  commandments.”	
  (John	
  14:15,	
  21,	
  
23,	
  24;	
  15:10,	
  12)	
  

	
  
	
  
	
   Demonstrated	
  by	
  Jesus	
  
	
  

Absolute	
  obedience	
  of	
  the	
  will	
  of	
  God	
  was	
  the	
  controlling	
  principle	
  of	
  the	
  Master’s	
  
own	
  life.	
  	
  (John	
  4:34;	
  5:30;	
  6:38;	
  15:10;	
  17:4;	
  Luke	
  22:42;	
  Mark	
  14:36;	
  Matthew	
  
26:39,	
  42,	
  44)	
  
	
  
The	
  cross	
  was	
  the	
  crowning	
  climax	
  of	
  Jesus’	
  commitment	
  to	
  do	
  the	
  will	
  of	
  God.	
  
	
  
The	
  cross	
  forever	
  showed	
  that	
  obedience	
  could	
  not	
  be	
  compromised	
  –	
  it	
  was	
  
always	
  (and	
  still	
  remains)	
  a	
  commitment	
  unto	
  death.	
  
	
  


When	
  Jesus	
  therefore	
  spoke	
  about	
  obedience,	
  it	
  was	
  something	
  which	
  the	
  disciples	
  
could	
  see	
  incarnated	
  in	
  human	
  form	
  	
  (John	
  13:15-­‐16)	
  
	
  
Just	
  as	
  Jesus	
  found	
  His	
  blessedness	
  in	
  doing	
  His	
  Father’s	
  will,	
  so	
  His	
  followers	
  
would/will	
  find	
  theirs.	
  
	
  
This	
  is	
  the	
  sole	
  duty	
  of	
  a	
  servant.	
  
	
  
Nothing	
  less	
  can	
  be	
  accepted	
  as	
  worthy	
  of	
  His	
  disciple	
  (Luke	
  17:6-­‐10;	
  cf.,	
  8:21;	
  Mark	
  
3:35;	
  Matthew	
  12:50)	
  
	
  

	
  
The	
  Principle	
  in	
  Focus	
  
	
  

A	
  father	
  must	
  teach	
  his	
  children	
  to	
  obey	
  him	
  if	
  he	
  expects	
  his	
  children	
  to	
  be	
  like	
  him.	
  
	
  

Jesus	
  was	
  making	
  men	
  to	
  lead	
  His	
  Church	
  to	
  conquest,	
  and	
  no	
  one	
  can	
  ever	
  be	
  
a	
  leader	
  until	
  first	
  he	
  has	
  learned	
  to	
  follow	
  a	
  leader.	
  
	
  
So	
  He	
  brought	
  up	
  His	
  future	
  commanders	
  from	
  the	
  ranks,	
  drilling	
  in	
  them	
  the	
  
necessity	
  for	
  discipline	
  and	
  respect	
  for	
  authority.	
  
	
  
There	
  could	
  be	
  no	
  insubordination	
  in	
  His	
  command.	
  
	
  
No	
  one	
  knew	
  better	
  than	
  Jesus	
  that	
  the	
  satanic	
  forces	
  of	
  darkness	
  against	
  them	
  were	
  
well	
  organized	
  and	
  equipped	
  to	
  make	
  ineffectual	
  any	
  half-­‐hearted	
  effort	
  of	
  
evangelism.	
  
	
  
They	
  could	
  not	
  possibly	
  outwit	
  the	
  devilish	
  powers	
  of	
  this	
  world	
  unless	
  they	
  
gave	
  strict	
  adherence	
  to	
  him	
  who	
  alone	
  knew	
  the	
  strategy	
  of	
  victory.	
  	
  	
  
	
  
Victory	
  required	
  absolute	
  obedience	
  to	
  the	
  Master’s	
  will,	
  even	
  as	
  it	
  meant	
  
complete	
  abandonment	
  of	
  their	
  own.	
  

	
  
	
  
The	
  Principle	
  Applied	
  Today	
  
	
  
	
   	
   There	
  can	
  be	
  no	
  dillydallying	
  around	
  with	
  the	
  commands	
  of	
  Christ.	
  
	
  
	
   	
   We	
  are	
  engaged	
  in	
  eternal,	
  spiritual,	
  warfare.	
  
	
  

Everyday	
  we	
  are	
  indifferent	
  to	
  our	
  responsibilities	
  is	
  a	
  day	
  lost	
  to	
  the	
  cause	
  of	
  
Christ.	
  

	
  
We	
  must	
  know	
  that	
  we	
  are	
  called	
  to	
  be	
  servants	
  (“doulos”/slaves)	
  of	
  our	
  Lord	
  
and	
  to	
  obey	
  His	
  Word.	
  
	
  
It	
  is	
  not	
  our	
  duty	
  to	
  reason	
  why	
  He	
  speaks	
  as	
  He	
  does,	
  but	
  only	
  to	
  carry	
  out	
  His	
  
orders.	
  


	
  
There	
  is	
  no	
  place	
  in	
  the	
  Kingdom	
  for	
  a	
  slacker.	
  
	
  
A	
  slacker’s	
  attitude	
  not	
  only	
  precludes	
  any	
  growth	
  in	
  grace	
  and	
  knowledge,	
  
but	
  also	
  destroys	
  any	
  usefulness	
  on	
  the	
  world	
  battlefield	
  of	
  evangelism.	
  	
  	
  
	
  
One	
  must	
  ask,	
  “Why	
  are	
  so	
  many	
  professed	
  Christians	
  today	
  stunted	
  in	
  their	
  growth	
  
and	
  ineffectual	
  in	
  their	
  witness?”	
  	
  Why	
  is	
  the	
  modern	
  Church	
  so	
  weak	
  in	
  its	
  witness	
  
to	
  the	
  world?	
  	
  	
  
	
  
Answer:	
  	
  Among	
  the	
  clergy	
  &	
  laity	
  alike,	
  there	
  is	
  a	
  general	
  indifference	
  to	
  the	
  
commands	
  of	
  God.	
  
	
  
Where	
  is	
  the	
  obedience	
  of	
  the	
  cross?	
  
	
  
The	
  teachings	
  of	
  Christ	
  regarding	
  self-­denial	
  and	
  dedication	
  have	
  been	
  
replaced	
  by	
  a	
  sort	
  of	
  respectable	
  ‘do-­as-­you-­please’	
  philosophy	
  of	
  expediency.	
  
	
  
The	
  great	
  tragedy	
  is	
  that	
  little	
  is	
  being	
  done	
  to	
  correct	
  the	
  situation…	
  
	
  
It	
  is	
  time	
  for	
  the	
  requirements	
  for	
  church	
  membership	
  be	
  interpreted	
  and	
  enforced	
  
in	
  terms	
  of	
  true	
  Christian	
  discipleship.	
  
	
  
Followers	
  must	
  have	
  leaders…	
  this	
  means	
  that	
  before	
  much	
  can	
  be	
  done	
  with	
  
the	
  church’s	
  membership,	
  something	
  will	
  have	
  to	
  be	
  done	
  with	
  the	
  Church’s	
  
leaders.	
  
	
  
Start	
  like	
  Jesus	
  did…	
  
	
  
Start	
  by	
  getting	
  with	
  a	
  few	
  chosen	
  ones	
  and	
  instilling	
  into	
  them	
  the	
  meaning	
  of	
  
obedience.	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


Chapter	
  Four:	
  
	
  

IMPARTATION	
  
	
  

	
  “Receive	
  ye	
  the	
  Holy	
  Spirit…”	
  –	
  John	
  20:22	
  
	
  
	
  

He	
  Gave	
  Himself	
  Away	
  
	
  

In	
  receiving	
  His	
  Spirit	
  His	
  disciples	
  would	
  know	
  the	
  love	
  of	
  God	
  for	
  the	
  lost	
  world.	
  	
  
That	
  is	
  why	
  His	
  demands	
  were	
  accepted	
  with	
  argument.	
  
	
  
The	
  disciples	
  understood	
  that	
  they	
  were	
  not	
  just	
  keeping	
  a	
  law,	
  but	
  were	
  
responding	
  to	
  One	
  who	
  loved	
  them,	
  and	
  was	
  willing	
  to	
  give	
  himself	
  for	
  them.	
  
	
  
Jesus’	
  was	
  a	
  life	
  of	
  giving...	
  	
  (John	
  15:15;	
  17:4,8,14)	
  
	
  
He	
  gave	
  them	
  His	
  peace	
  by	
  which	
  He	
  was	
  sustained	
  in	
  tribulation	
  (John	
  16:33;	
  cf.,	
  
Matthew	
  11:28)	
  
	
  
He	
  gave	
  them	
  His	
  joy	
  in	
  which	
  He	
  labored	
  amid	
  sufferings	
  and	
  sorrows	
  (John	
  15:11;	
  
17:13).	
  
	
  
He	
  gave	
  them	
  the	
  keys	
  to	
  His	
  Kingdom,	
  against	
  which	
  the	
  powers	
  of	
  hell	
  could	
  not	
  
prevail	
  (Matthew	
  16:19;	
  cf.,	
  Luke	
  12:32).	
  
	
  
He	
  gave	
  them	
  His	
  own	
  glory…	
  that	
  they	
  all	
  might	
  be	
  one,	
  just	
  as	
  He	
  and	
  the	
  Father	
  
are	
  One	
  (John	
  17:22,24).	
  
	
  
Jesus	
  gave	
  all	
  He	
  had…	
  even	
  His	
  own	
  life.	
  
	
  
Love	
  is	
  like	
  that…	
  Love	
  is	
  always	
  giving	
  itself	
  away	
  (John	
  3:16).	
  
	
  
When	
  love	
  is	
  self-­‐contained,	
  it	
  is	
  not	
  true	
  love.	
  
	
  
Only	
  in	
  this	
  light	
  can	
  one	
  even	
  begin	
  to	
  understand	
  the	
  cross	
  of	
  Christ.	
  
	
  
“Greater	
  love	
  hath	
  no	
  man	
  than	
  this,	
  that	
  a	
  man	
  lay	
  down	
  his	
  life	
  for	
  	
  his	
  friends”	
  
(John	
  15:13).	
  

	
  
	
  
The	
  Compulsion	
  of	
  Evangelism	
  
	
  

Jesus’	
  life	
  was	
  simply	
  the	
  revelation	
  in	
  time	
  of	
  God’s	
  eternal	
  purpose	
  to	
  save	
  for	
  
Himself	
  a	
  people…	
  	
  
	
  
Supremely,	
  this	
  is	
  what	
  the	
  disciples	
  needed	
  to	
  learn,	
  not	
  in	
  theory,	
  but	
  in	
  
practice	
  (John	
  13:1-­20).	
  


	
  
The	
  disciples	
  saw	
  how	
  their	
  Master	
  denied	
  Himself	
  many	
  of	
  the	
  comforts	
  and	
  
pleasures	
  of	
  the	
  world	
  and	
  became	
  a	
  servant	
  among	
  them…	
  
	
  
They	
  saw	
  how	
  the	
  things	
  which	
  they	
  cherished	
  –	
  physical	
  satisfaction,	
  popular	
  
acclaim,	
  prestige,	
  etc.	
  –	
  He	
  refused;	
  while	
  the	
  things	
  which	
  they	
  sought	
  to	
  
escape	
  –	
  poverty,	
  humiliation,	
  sorrow,	
  and	
  even	
  death	
  –	
  He	
  accepted	
  willingly	
  
for	
  their	
  sake.	
  	
  	
  
	
  
It	
  was	
  clear	
  that	
  the	
  Master	
  considered	
  no	
  service	
  too	
  small,	
  nor	
  sacrifice	
  to	
  
great,	
  when	
  it	
  was	
  rendered	
  for	
  the	
  glory	
  of	
  God.	
  

	
  
	
  
	
   His	
  Sanctification	
  
	
  

Jesus	
  praying	
  to	
  the	
  Father…	
  “as	
  You	
  sent	
  me…	
  I	
  	
  have	
  sent	
  them”	
  (John	
  17:18-­‐19)	
  
	
  
	
   	
   Jesus	
  was	
  a	
  Model…	
  	
  of	
  faithful	
  obedience	
  
	
  

Jesus	
  gave	
  Himself	
  to	
  those	
  about	
  Him	
  so	
  that	
  they	
  might	
  come	
  to	
  know	
  
through	
  His	
  life	
  a	
  similar	
  commitment	
  to	
  the	
  mission	
  for	
  which	
  He	
  had	
  come	
  
into	
  the	
  world.	
  	
  

	
  
	
  
	
   Credentials	
  of	
  the	
  Ministry	
  
	
  
	
   	
   The	
  disciples	
  were	
  to	
  give	
  as	
  freely	
  as	
  they	
  had	
  received	
  (Matthew	
  10:8).	
  
	
  
	
   	
   They	
  were	
  to	
  love	
  one	
  another	
  as	
  He	
  loved	
  them	
  (John	
  13:34-­‐35)	
  
	
  
	
   	
   By	
  this	
  token	
  they	
  were	
  to	
  be	
  His	
  disciples	
  (John	
  15:9-­‐10)	
  
	
  

Herein	
  was	
  contained	
  all	
  His	
  commandments	
  (John	
  15:12,	
  17;	
  cf.,	
  Matthew	
  22:37-­‐
40;	
  Mark	
  12:30-­‐31;	
  Luke	
  10:27)	
  
	
  
Love…	
  “Calvary	
  love”	
  was	
  (and	
  is)	
  the	
  standard	
  for	
  true	
  Christians.	
  
	
  
Disciples	
  are	
  to	
  give	
  themselves	
  in	
  selfless	
  devotion	
  to	
  those	
  whom	
  the	
  Father	
  
loved	
  and	
  for	
  whom	
  their	
  Master	
  died	
  (John	
  17:23).	
  

	
  
Such	
  demonstrations	
  of	
  love,	
  lived	
  out	
  through	
  true	
  Christians	
  disciples,	
  was	
  
to	
  be	
  (and	
  still	
  is),	
  the	
  way	
  that	
  the	
  world	
  would	
  know	
  that	
  the	
  Gospel	
  was/is	
  
true.	
  
	
  
Qt:	
  	
  Love	
  is	
  the	
  only	
  way	
  to	
  win	
  the	
  free	
  response	
  of	
  men…	
  and	
  this	
  is	
  possible,	
  
only	
  by	
  the	
  presence	
  of	
  Christ	
  within	
  the	
  heart.	
  	
  (John	
  17:25-­26)	
  

	
  
	
  
	
  


The	
  Work	
  of	
  the	
  Holy	
  Spirit	
  
	
  

Transformational	
  encounters	
  with	
  Jesus	
  cannot	
  be	
  man	
  made	
  (John	
  6:63).	
  
	
  

That	
  is	
  why,	
  even	
  to	
  begin	
  to	
  live	
  in	
  Christ,	
  one	
  has	
  to	
  be	
  born	
  again	
  (John	
  3:3-­
9)	
  

	
  
Likewise,	
  it	
  is	
  the	
  Spirit	
  who	
  sustains	
  &	
  nourishes	
  the	
  transformed	
  life	
  of	
  a	
  
(true)	
  disciple	
  in	
  knowledge	
  &	
  grace	
  (John	
  4:14;	
  7:38-­39)	
  
	
  
By	
  the	
  same	
  Spirit	
  one	
  is	
  made	
  clean	
  through	
  the	
  Word	
  and	
  set	
  apart	
  unto	
  God	
  for	
  
holy	
  service	
  (John	
  15:3;	
  17:17;	
  cf.,	
  Ephesians	
  5:26)	
  
	
  
From	
  beginning	
  to	
  end,	
  experiencing	
  the	
  living	
  Christ	
  in	
  any	
  personal	
  way	
  is	
  
the	
  work	
  of	
  the	
  Holy	
  Spirit.	
  
	
  
Qt:	
  	
  “Jesus	
  was	
  God	
  in	
  revelation;	
  but	
  the	
  Spirit	
  was	
  God	
  in	
  operation.”	
  
	
  
The	
  Holy	
  Spirit	
  was	
  the	
  Agent	
  of	
  God	
  actually	
  effecting,	
  through	
  men,	
  the	
  
eternal	
  plan	
  of	
  salvation.	
  
	
  
Jesus	
  explained	
  that	
  the	
  Spirit	
  would	
  prepare	
  the	
  way	
  for	
  their	
  ministry	
  
(Matthew	
  10:19-­20;	
  	
  Mark	
  13:11;	
  Luke	
  12:12).	
  
	
  
The	
  Holy	
  Spirit	
  would	
  convict	
  the	
  world	
  “in	
  respect	
  of	
  sin	
  and	
  of	
  righteousness,	
  and	
  
of	
  judgment”	
  (John	
  16:8).	
  
	
  
The	
  Holy	
  Spirit	
  would	
  give	
  illumination	
  of	
  truth	
  that	
  men	
  might	
  know	
  the	
  Lord	
  
(Matthew	
  22:43;	
  cf.,	
  Mark	
  12;36;	
  John	
  16:14).	
  
	
  
By	
  His	
  power,	
  the	
  disciples	
  were	
  promised	
  the	
  very	
  ability	
  to	
  do	
  the	
  works	
  of	
  
their	
  Lord	
  (John	
  14:12).	
  
	
  
In	
  this	
  light,	
  evangelism	
  was	
  not	
  interpreted	
  as	
  a	
  human	
  under-­taking,	
  bus	
  as	
  
a	
  diving	
  assignment/project.	
  
	
  
Evangelism	
  was,	
  is	
  ,	
  and	
  will	
  always	
  be	
  the	
  Spirit’s	
  work.	
  
	
  
Consequently,	
  the	
  only	
  thing	
  disciples	
  are	
  asked	
  of	
  by	
  God,	
  when	
  it	
  comes	
  to	
  
evangelism,	
  is	
  to	
  let	
  the	
  Holy	
  Spirit	
  have	
  complete	
  charge	
  of	
  their	
  lives.	
  

	
  
	
  
	
   Another	
  Comforter	
  
	
  

Jesus	
  had	
  been	
  the	
  disciple’s	
  Comforter,	
  their	
  Teacher,	
  their	
  Guide…	
  	
  In	
  fellowship	
  
with	
  Him,	
  the	
  disciples	
  had	
  known	
  courage	
  and	
  strength;	
  with	
  Him	
  they	
  felt	
  that	
  
everything	
  was	
  possible;	
  but	
  their	
  trouble	
  was	
  that	
  Jesus	
  was	
  going	
  back	
  to	
  heaven.	
  
	
  
Jesus	
  told	
  them	
  about	
  the	
  Spirit	
  as	
  “Another	
  Comforter,”	
  an	
  Advocate	
  (John	
  14:16).	
  


	
  
Now	
  the	
  Spirit	
  would	
  guide	
  them	
  into	
  all	
  truth	
  (John	
  16:13).	
  
	
  
He	
  would	
  teach	
  them	
  what	
  they	
  needed	
  to	
  know	
  (John	
  14:26).	
  
	
  
He	
  would	
  help	
  them	
  pray	
  (John	
  14:12-­13;	
  16:23-­24).	
  
	
  
He	
  would	
  glorify	
  the	
  Son	
  by	
  taking	
  the	
  things	
  of	
  Christ	
  and	
  making	
  them	
  real	
  
to	
  His	
  followers	
  (John	
  16:14-­15).	
  
	
  
“Another	
  Comforter”	
  just	
  like	
  Jesus	
  was	
  to	
  fill	
  them	
  with	
  the	
  very	
  presence	
  of	
  the	
  
Master.	
  
	
  
The	
  privileges	
  which	
  the	
  disciples	
  were	
  to	
  enjoy	
  in	
  this	
  deeper	
  relationship	
  to	
  
the	
  Spirit	
  were	
  greater	
  than	
  they	
  had	
  known	
  as	
  Jesus	
  walked	
  with	
  them..	
  
	
  
Now	
  He	
  could	
  be	
  with	
  them	
  ALWAYS	
  (Matthew	
  28:20;	
  John	
  14:16).	
  
	
  
It	
  was	
  better	
  for	
  them	
  that	
  Jesus	
  return	
  to	
  the	
  Father	
  and	
  send	
  the	
  blessed	
  
Comforter	
  to	
  come	
  and	
  take	
  His	
  place	
  	
  (read	
  John	
  16:7)!	
  

	
  
	
  
	
   The	
  Secret	
  of	
  the	
  Victorious	
  Life	
  
	
  

The	
  superhuman	
  work	
  to	
  which	
  they	
  (the	
  disciples	
  –	
  as	
  well	
  as	
  us)	
  were	
  called	
  
demanded	
  supernatural	
  help.	
  
	
  
It	
  is	
  not	
  who	
  we	
  are,	
  but	
  who	
  He	
  is	
  that	
  makes	
  the	
  difference.	
  

	
  
	
  
	
   A	
  Truth	
  Hidden	
  from	
  Unbelievers	
  
	
  

Only	
  those	
  who	
  followed	
  Jesus	
  ALL-­THE-­WAY	
  came	
  to	
  know	
  the	
  glory	
  of	
  this	
  
experience.	
  
	
  
Jesus	
  would	
  not	
  cast	
  His	
  pearls	
  before	
  those	
  who	
  did	
  not	
  want	
  them.	
  
	
  
This	
  characterized	
  His	
  teaching	
  throughout	
  life.	
  	
  Jesus	
  purposely	
  reserved	
  for	
  His	
  
few	
  chosen	
  disciples	
  His	
  most	
  revealing	
  things	
  (Luke	
  10:22;	
  Matthew	
  11:27;	
  cf.,	
  
16:17)	
  

	
  
	
  
The	
  Principle	
  Issue	
  Today	
  
	
  

We	
  must	
  have	
  His	
  life	
  in	
  us	
  by	
  the	
  Spirit	
  if	
  we	
  are	
  to	
  do	
  His	
  work	
  and	
  practice	
  
His	
  teachings.	
  
	
  
Any	
  evangelistic	
  work	
  without	
  the	
  power	
  of	
  the	
  Spirit	
  working	
  in	
  us	
  and	
  
through	
  us	
  is	
  as	
  lifeless	
  as	
  it	
  is	
  meaningless.	
  


	
  
We	
  cannot	
  give	
  away	
  something	
  which	
  we	
  do	
  not	
  possess	
  ourselves.	
  
	
  
The	
  very	
  ability	
  to	
  give	
  away	
  our	
  life	
  in	
  Christ	
  is	
  the	
  proof	
  of	
  its	
  possession.	
  
	
  
The	
  Spirit	
  of	
  God	
  always	
  insists	
  on	
  making	
  Christ	
  know.	
  
	
  
Here	
  is	
  the	
  great	
  paradox	
  of	
  life	
  –	
  we	
  must	
  die	
  to	
  ourselves	
  to	
  live	
  in	
  Christ.	
  
	
  
To	
  live	
  “in	
  Christ”	
  is	
  to	
  	
  give	
  ourselves	
  away	
  in	
  service	
  and	
  devotion	
  to	
  our	
  Lord.	
  
	
  
This	
  was	
  Jesus’	
  method	
  of	
  evangelism.	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


Chapter	
  Five	
  
	
  

DEMONSTRATION	
  
	
  

“I	
  have	
  given	
  you	
  an	
  example…”	
  	
  -­	
  John	
  13:15	
  
	
  
	
  
He	
  Showed	
  Them	
  How	
  to	
  Live	
  
	
  

Jesus	
  realized	
  that	
  it	
  wasn’t	
  enough	
  to	
  just	
  get	
  people	
  into	
  His	
  spiritual	
  communion.	
  	
  
	
  

His	
  disciples	
  needed	
  to	
  know	
  how	
  His	
  experience	
  was	
  to	
  be	
  maintained	
  and	
  shared.	
  
	
  
	
   	
   We	
  live	
  by	
  what	
  we	
  do.	
  
	
  
	
   	
   Where	
  “living”	
  the	
  life	
  and	
  growth	
  are	
  neglected,	
  life	
  will	
  cease	
  to	
  be.	
  
	
  

Hence,	
  demonstration	
  was	
  a	
  deliberate	
  &	
  important	
  part	
  of	
  Jesus’	
  strategy.	
  
	
  
	
   The	
  Practice	
  of	
  Prayer	
  
	
  
	
   	
   Jesus	
  often	
  let	
  His	
  disciples	
  see	
  Him	
  conversing	
  with	
  the	
  Father	
  
	
  
	
   	
   The	
  disciples	
  saw	
  the	
  strength	
  which	
  prayer	
  gave	
  to	
  His	
  life.	
  
	
  

Note	
  that	
  Jesus	
  did	
  not	
  force	
  the	
  lesson	
  on	
  them…	
  He	
  just	
  kept	
  on	
  praying	
  until	
  
the	
  disciples	
  got	
  so	
  hungry	
  that	
  they	
  asked	
  Him	
  to	
  teach	
  them	
  what	
  He	
  was	
  
doing.	
  
	
  
Elementary	
  methods	
  of	
  teaching	
  are	
  often	
  necessary	
  to	
  get	
  people	
  started…	
  
	
  
Whatever	
  it	
  took,	
  Jesus	
  was	
  determined	
  to	
  get	
  the	
  lesson	
  across.	
  
	
  
Jesus	
  emphasized	
  the	
  life	
  of	
  prayer	
  again	
  and	
  again,	
  continually	
  enlarging	
  on	
  
its	
  meaning	
  and	
  application	
  as	
  they	
  were	
  able	
  to	
  comprehend	
  deeper	
  realities	
  
of	
  His	
  Spirit.	
  
	
  
Demonstration	
  was	
  an	
  indispensable	
  part	
  of	
  Jesus’	
  training	
  method,	
  which	
  in	
  turn,	
  
would	
  become	
  an	
  indispensable	
  part	
  of	
  their	
  teaching	
  of	
  others…	
  

	
  
	
  
	
   Using	
  Scripture	
  
	
  

Another	
  aspect	
  of	
  Jesus’	
  life	
  which	
  was	
  vividly	
  portrayed	
  to	
  the	
  disciples	
  was	
  the	
  
importance	
  and	
  use	
  of	
  the	
  Holy	
  Scriptures.	
  	
  
	
  
Often	
  times	
  Jesus	
  took	
  special	
  pains	
  to	
  impress	
  on	
  His	
  followers	
  the	
  meaning	
  
of	
  some	
  passage	
  in	
  the	
  Bible…	
  


	
  
Jesus	
  never	
  ceased	
  to	
  use	
  the	
  Scriptures	
  in	
  His	
  conversation	
  with	
  them.	
  
	
  
It	
  was	
  made	
  clear	
  to	
  the	
  disciples	
  that	
  if	
  they	
  were	
  to	
  continue	
  in	
  His	
  fellowship	
  by	
  
the	
  Spirit	
  after	
  He	
  was	
  gone,	
  they	
  would	
  have	
  to	
  abide	
  in	
  His	
  Word	
  (John	
  15:7).	
  

	
  
	
  
	
   Supremely	
  Soul	
  Winning	
  
	
  
	
   	
   Perhaps	
  most	
  important…	
  He	
  was	
  teaching	
  them	
  how	
  to	
  win	
  souls.	
  
	
  

Practically	
  everything	
  that	
  Jesus	
  said	
  and	
  did	
  had	
  some	
  relevance	
  to	
  their	
  
work	
  of	
  evangelism,	
  either	
  by	
  explaining	
  a	
  spiritual	
  truth	
  or	
  revealing	
  to	
  them	
  
how	
  they	
  should	
  deal	
  with	
  people.	
  	
  	
  

	
  
	
  
	
   Teaching	
  Naturally	
  
	
  
	
   	
   This	
  point	
  cannot	
  be	
  over-­stated	
  or	
  over-­emphasized…	
  
	
  
	
   	
   Jesus	
  did	
  not	
  let	
  His	
  “method”	
  obscure	
  His	
  lesson.	
  
	
  
	
   	
   Jesus	
  let	
  His	
  truth	
  call	
  attention	
  to	
  itself	
  &	
  NOT	
  the	
  presentation.	
  
	
  
	
   	
   His	
  method	
  was	
  to	
  conceal	
  that	
  He	
  had	
  a	
  method…	
  He	
  was	
  His	
  method!	
  
	
  

This	
  may	
  be	
  hard	
  to	
  imagine	
  in	
  our	
  day	
  of	
  professional	
  techniques	
  and	
  sure-­‐fire	
  
gimmicks.	
  
	
  
One	
  might	
  have	
  expected	
  Jesus	
  to	
  at	
  least	
  offer	
  a	
  seminar	
  in	
  soul-­‐winning…	
  Yet	
  the	
  
disciples	
  never	
  had	
  any	
  of	
  the	
  things/approaches	
  applied	
  to	
  them	
  that	
  we	
  now	
  
consider	
  “essential”	
  to	
  the	
  work	
  of	
  evangelism/discipleship.	
  
	
  
All	
  the	
  disciples	
  had	
  to	
  teach	
  them	
  was	
  a	
  Teacher	
  who	
  practiced	
  with	
  them	
  
what	
  He	
  expected	
  them	
  to	
  learn.	
  
	
  
He	
  led	
  them	
  to	
  recognize	
  the	
  need	
  inherent	
  in	
  all	
  classes	
  of	
  people.	
  
	
  
He	
  taught	
  them	
  the	
  best	
  methods	
  of	
  approaching	
  people.	
  
	
  
The	
  disciples	
  observed	
  how	
  He	
  drew	
  people	
  to	
  Himself;	
  how	
  He	
  won	
  their	
  
confidence,	
  and	
  how	
  He	
  inspired	
  their	
  faith.	
  	
  	
  
	
  
The	
  disciples	
  learned	
  through	
  Jesus’	
  demonstration,	
  how…	
  	
  He	
  opened	
  to	
  
people	
  the	
  way	
  of	
  salvation	
  AND	
  called	
  them	
  to	
  a	
  decision.	
  
	
  
In	
  all	
  types	
  of	
  circumstances	
  and	
  among	
  all	
  kinds	
  of	
  people,	
  the	
  disciples	
  watched	
  
the	
  Master	
  Soul-­‐winner	
  at	
  work.	
  

	
  


	
  
	
   Classes	
  Always	
  in	
  Session	
  
	
  
	
   	
   Jesus	
  was	
  always	
  teaching…	
  both	
  to	
  the	
  masses,	
  as	
  well	
  to	
  the	
  disciples.	
  
	
  
	
  
The	
  Principle	
  in	
  Focus	
  
	
  
	
   	
   The	
  method	
  of	
  Jesus	
  was	
  more	
  than	
  a	
  “continuous	
  sermon”	
  	
  
	
  

Jesus’	
  method	
  was	
  also	
  an	
  object,	
  lived	
  out	
  lesson	
  as	
  well.	
  
	
  
Being	
  a	
  living	
  Lesson	
  was	
  the	
  secret	
  to	
  His	
  influential	
  teaching.	
  
	
  
Jesus	
  did	
  not	
  ask	
  anyone	
  to	
  do	
  or	
  be	
  anything	
  which	
  He	
  had	
  not	
  first	
  
demonstrated	
  in	
  His	
  own	
  life.	
  
	
  
Jesus	
  was	
  constantly	
  with	
  His	
  disciples	
  (intentionally).	
  
	
  
Qt:	
  	
  Christ’s	
  training	
  classes	
  were	
  never	
  dismissed.	
  
	
  
The	
  disciples	
  were	
  learning	
  practically	
  every	
  moment	
  of	
  their	
  waking	
  day.	
  
	
  
As	
  good	
  as	
  it	
  is	
  to	
  tell	
  people	
  what	
  we	
  mean,	
  it	
  is	
  infinitely	
  better	
  to	
  show	
  them.	
  
	
  
Qt:	
  	
  People	
  are	
  looking	
  for	
  a	
  demonstration,	
  not	
  an	
  explanation.	
  

	
  
	
  
The	
  Principle	
  Applied	
  Today	
  
	
  

Those	
  of	
  us	
  who	
  are	
  seeking	
  to	
  train	
  people	
  must	
  be	
  prepared/willing	
  to	
  have	
  
them	
  follow	
  us,	
  even	
  as	
  we	
  follow	
  Christ	
  (1	
  Corinthians	
  11:1)	
  

	
  
Qt:	
  	
  We	
  are	
  the	
  exhibit!	
  	
  (Philippians	
  3:17ff;	
  1	
  Thessalonians	
  2:7-­‐8;	
  2	
  Timothy	
  
1:13)	
  

	
  
	
   	
   We	
  must	
  take	
  this	
  truth	
  to	
  heart	
  and	
  into	
  our	
  lives.	
  
	
  

There	
  can	
  be	
  no	
  shirking	
  or	
  evading	
  of	
  our	
  personal	
  responsibility	
  to	
  show	
  the	
  
way	
  to	
  those	
  we	
  are	
  training.	
  
	
  
Jesus	
  lead	
  by	
  example	
  –	
  demonstrative	
  modeling	
  was	
  the	
  Master’s	
  method…	
  
and	
  nothing	
  else	
  will	
  ever	
  suffice	
  to	
  train	
  others	
  to	
  do	
  His	
  work.	
  
	
  
Note:	
  Such	
  a	
  commitment	
  makes	
  us	
  vulnerable.	
  	
  We	
  are	
  not	
  perfect	
  and	
  those	
  
persons	
  to	
  whom	
  we	
  open	
  our	
  lives	
  will	
  come	
  to	
  see	
  our	
  many	
  shortcomings.	
  	
  
But	
  let	
  them	
  also	
  see	
  a	
  readiness	
  to	
  confess	
  our	
  sins	
  when	
  we	
  understand	
  the	
  
error	
  of	
  our	
  way.	
  	
  Let	
  them	
  hear	
  us	
  apologize	
  
	
  


Our	
  weaknesses	
  need	
  not	
  impair	
  discipleship	
  when	
  shinning	
  through	
  them	
  is	
  
a	
  transparent	
  sincerity	
  to	
  follow	
  Christ.	
  
	
  
Remember:	
  knowledge	
  alone	
  is	
  not	
  enough.	
  
	
  
There	
  comes	
  a	
  time	
  for	
  action.	
  
	
  
Indeed,	
  unapplied	
  knowledge	
  can	
  become	
  a	
  stumbling	
  block	
  to	
  further	
  truth.	
  
	
  
Jesus	
  was	
  training	
  men	
  to	
  do	
  a	
  job,	
  and	
  when	
  they	
  knew	
  enough	
  to	
  get	
  started,	
  
He	
  saw	
  to	
  it	
  that	
  they	
  did	
  something	
  about	
  it.	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


	
  
Chapter	
  Six	
  

	
  
DELEGATION	
  

	
  
“I	
  will	
  make	
  you	
  fishers	
  of	
  men…”	
  –	
  Matthew	
  4:19	
  

	
  
	
  
He	
  Assigned	
  Them	
  Work	
  
	
  

Jesus	
  was	
  always	
  building	
  His	
  ministry	
  for	
  the	
  time	
  when	
  His	
  disciples	
  would	
  have	
  
to	
  take	
  over	
  His	
  work,	
  and	
  go	
  out	
  into	
  the	
  world	
  with	
  the	
  redeeming	
  gospel.	
  
	
  
The	
  patience	
  with	
  which	
  Jesus	
  brought	
  this	
  out	
  reflects	
  His	
  consideration	
  for	
  
their	
  ability	
  to	
  learn/grow.	
  
	
  
Jesus	
  was	
  never	
  premature	
  in	
  His	
  insistence	
  on	
  action.	
  
	
  
The	
  first	
  invitation	
  to	
  the	
  disciples	
  to	
  follow	
  Him	
  said	
  nothing	
  about	
  going	
  out	
  and	
  
evangelizing	
  the	
  world,	
  although	
  this	
  was	
  His	
  plan	
  from	
  the	
  beginning.	
  	
  	
  
	
  
His	
  method	
  was	
  to	
  get	
  the	
  disciples	
  into	
  a	
  vital	
  experience/relationship	
  with	
  
God,	
  and	
  to	
  show	
  them	
  how	
  He	
  worked,	
  before	
  telling	
  them	
  they	
  had	
  to	
  do	
  it.	
  
	
  
At	
  the	
  same	
  time,	
  Jesus	
  did	
  not	
  discourage	
  their	
  spontaneous	
  reactions	
  to	
  bear	
  
witness	
  to	
  their	
  faith.	
  
	
  
Jesus	
  also	
  delegated	
  hands	
  on	
  ministry	
  to	
  the	
  disciples	
  (John	
  4:2).	
  
	
  
On	
  the	
  other	
  hand,	
  the	
  Gospels	
  reveal	
  that	
  the	
  early	
  disciples	
  did	
  little	
  more	
  than	
  
watch	
  Jesus	
  most	
  of	
  the	
  time.	
  
	
  
Jesus	
  kept	
  His	
  vision	
  before	
  His	
  followers	
  through	
  His	
  actions…	
  
	
  
Christ’s	
  example	
  should	
  cause	
  us	
  to	
  be	
  more	
  patient	
  with	
  new	
  converts	
  who	
  
follow	
  us.	
  
	
  
When	
  Jesus	
  was	
  beginning	
  His	
  third	
  ministry	
  tour	
  thru	
  Galilee,	
  “He	
  called	
  unto	
  Him	
  
the	
  twelve,	
  and	
  began	
  to	
  send	
  the	
  forth”	
  (Mark	
  6:7;	
  Matthew	
  10:5;	
  Luke	
  9:1-­‐2).	
  
	
  
Like	
  a	
  mother	
  eagle	
  teaching	
  her	
  young	
  to	
  fly	
  by	
  pushing	
  them	
  out	
  of	
  the	
  nest,	
  
Jesus	
  pushed	
  His	
  disciples	
  out	
  into	
  the	
  world	
  to	
  try	
  their	
  own	
  wings.	
  

	
  
	
  
	
   Briefing	
  Instructions	
  
	
  

Before	
  letting	
  them	
  go;	
  however,	
  Jesus	
  gave	
  them	
  some	
  briefing	
  instructions	
  
regarding	
  their	
  mission.	
  


	
  
Jesus	
  outlined	
  explicitly	
  for	
  them,	
  what	
  He	
  had	
  been	
  teaching	
  implicitly…	
  
	
  
First,	
  Jesus	
  reaffirmed	
  His	
  purpose	
  for	
  their	
  lives.	
  	
  

	
  
They	
  were	
  to	
  go	
  and	
  “preach	
  the	
  Kingdom	
  of	
  God,	
  and	
  to	
  heal	
  the	
  sick”	
  (Luke	
  
9:1-­‐2;	
  Matthew	
  10:1;	
  Mark	
  6:7)	
  	
  

	
  
The	
  instructions	
  emphasized	
  the	
  urgency	
  at	
  hand	
  (Matthew	
  10:7)	
  

	
  
Jesus	
  also	
  extended	
  the	
  scope	
  of	
  their	
  ministry…	
  (Matthew	
  10:8)	
  

	
  
Jesus	
  prioritized	
  the	
  disciple’s	
  efforts	
  to	
  those	
  who	
  would	
  be	
  most	
  apt	
  to	
  
accept	
  the	
  message	
  of	
  the	
  gospel	
  (Matthew	
  10:5-­‐6)…	
  Jesus	
  did	
  the	
  same.	
  
	
  
Second,	
  Jesus	
  addressed	
  their	
  need	
  for	
  support…	
  	
  They	
  were	
  told	
  to	
  render	
  their	
  
services	
  freely,	
  remembering	
  how	
  they	
  had	
  also	
  freely	
  received	
  from	
  their	
  Lord	
  	
  
(Matthew	
  10:8).	
  
	
  
Jesus	
  instructed	
  them	
  not	
  to	
  burden	
  themselves	
  unnecessarily	
  with	
  a	
  lot	
  of	
  
excess	
  baggage	
  and	
  provisions	
  (Matthew	
  10:9-­10;	
  Mark	
  6:8-­9;	
  Luke	
  9:3).	
  
	
  
Jesus	
  assured	
  the	
  disciples	
  that	
  as	
  they	
  were	
  faithful	
  to	
  God,	
  He	
  would	
  see	
  to	
  it	
  that	
  
they	
  would	
  have	
  their	
  needs	
  met.	
  

	
  
	
  
	
   Follow	
  His	
  Method	
  
	
  

Jesus	
  instructs	
  His	
  disciples	
  to	
  find	
  some	
  friendly	
  person	
  in	
  each	
  town	
  and	
  then	
  live	
  
there	
  as	
  long	
  as	
  they	
  continued	
  to	
  effectively	
  evangelize	
  the	
  community…	
  
	
  
In	
  effect,	
  the	
  disciples	
  were	
  told	
  to	
  concentrated	
  their	
  time	
  on	
  the	
  most	
  
promising	
  individuals	
  in	
  each	
  town	
  who	
  would	
  thereby	
  be	
  able	
  to	
  follow	
  up	
  
their	
  work	
  after	
  they	
  had	
  gone…	
  	
  This	
  was	
  to	
  receive	
  priority	
  over	
  everything	
  
else	
  (Matthew	
  10:11;	
  Mark	
  6:10;	
  Luke	
  9:4).	
  
	
  
If	
  the	
  disciples	
  could	
  not	
  find	
  someone	
  who	
  would	
  take	
  them	
  in,	
  Jesus	
  specifically	
  
told	
  them	
  to	
  “shake	
  off	
  the	
  dust”	
  on	
  their	
  feet	
  as	
  a	
  testimony	
  against	
  the	
  people	
  in	
  
town…	
  
	
  
Jesus’	
  PRINCIPLE:	
  	
  the	
  establishment	
  of	
  a	
  beachhead	
  in	
  a	
  new	
  place	
  of	
  
ministry,	
  by	
  connecting	
  with	
  a	
  potentially	
  key	
  follow	
  up	
  leader,	
  is	
  not	
  to	
  be	
  
minimized.	
  

	
  
	
  
	
   Expect	
  Hardship	
  
	
  
	
   	
   The	
  disciples	
  were	
  told	
  that	
  they	
  would	
  be	
  hated…	
  (Matthew	
  10:22-­23).	
  
	
  


	
   	
   Nevertheless…	
  	
  Jesus	
  told	
  His	
  disciples	
  to	
  “fear	
  not”	
  
	
  

Jesus	
  promised…	
  though	
  their	
  witness	
  could	
  endanger	
  their	
  lives,	
  the	
  Holy	
  
Spirit	
  would	
  enable	
  them	
  to	
  meet	
  emergencies	
  (Matthew	
  10:20-­21).	
  
	
  
Jesus’	
  words	
  had	
  a	
  “No	
  Matter	
  What!”	
  overtone…	
  (Matthew	
  10:32).	
  
	
  
Jesus	
  never	
  let	
  His	
  followers	
  underestimate	
  the	
  strength	
  of	
  the	
  enemy,	
  nor	
  the	
  
natural	
  resistance	
  of	
  self-­serving	
  people	
  to	
  His	
  redeeming	
  gospel.	
  
	
  
Jesus	
  told	
  His	
  followers	
  that	
  they	
  were	
  being	
  sent	
  out	
  as	
  “sheep	
  amongst	
  
wolves”	
  (Matthew	
  10:16).	
  

	
  
	
  
	
   A	
  Dividing	
  Gospel	
  
	
  

It	
  is	
  significant	
  to	
  note	
  that	
  Jesus	
  reminded	
  the	
  disciples	
  of	
  the	
  decisive	
  nature	
  of	
  
the	
  gospel	
  invitation.	
  
	
  
Per	
  Jesus…	
  there	
  could	
  be	
  no	
  compromise	
  with	
  sin.	
  
	
  
Consequently,	
  anyone	
  holding	
  out	
  on	
  God	
  was	
  sure	
  to	
  be	
  disturbed	
  by	
  the	
  
disciple’s	
  preaching.	
  
	
  
Again,	
  per	
  Jesus…	
  	
  The	
  disciples	
  were	
  not	
  hand-­shaking	
  emissaries	
  
maintaining	
  the	
  status	
  quo	
  of	
  complacency…	
  	
  (Matthew	
  10:34-­38)	
  
	
  
The	
  disciples	
  were	
  going	
  forth	
  with	
  a	
  revolutionary	
  gospel,	
  and	
  when	
  it	
  was	
  
obeyed,	
  it	
  effected	
  a	
  revolutionary	
  change	
  in	
  people	
  and	
  their	
  society.	
  

	
  
	
  
	
   One	
  with	
  Christ	
  
	
  

The	
  point	
  Jesus	
  made	
  with	
  all	
  of	
  His	
  instructions…	
  the	
  mission	
  of	
  His	
  disciples	
  
was	
  not	
  different	
  in	
  principle	
  or	
  method	
  than	
  His	
  own.	
  
	
  
Jesus	
  began	
  by	
  giving	
  them	
  His	
  own	
  authority	
  and	
  power	
  to	
  do	
  His	
  Work	
  
(Mark	
  6:7;	
  Matthew	
  10:1;	
  Luke	
  9:1)	
  and	
  closed	
  by	
  assuring	
  them	
  that	
  what	
  
they	
  were	
  doing	
  as	
  though	
  He	
  was	
  doing	
  it	
  Himself	
  (Matthew	
  10:40;	
  John	
  
13:20).	
  
	
  
The	
  disciples	
  were	
  to	
  be	
  the	
  actual	
  representatives	
  of	
  Christ	
  as	
  they	
  went	
  forth.	
  

	
  
	
  
	
   Two	
  by	
  Two	
  
	
  
	
   	
   Before	
  they	
  went	
  out,	
  He	
  teamed	
  them	
  up	
  in	
  pairs	
  (Mark	
  6:7).	
  
	
  


Doubtless,	
  this	
  plan	
  was	
  intended	
  to	
  provide	
  for	
  His	
  disciples’	
  needed	
  
companionship.	
  

	
  
	
   	
   The	
  disciples	
  could/would/should	
  help	
  one	
  another.	
  
	
  

Sending	
  the	
  disciples	
  out	
  in	
  pairs	
  reflects	
  again	
  the	
  characteristic	
  concern	
  of	
  Jesus	
  
for	
  togetherness…	
  
	
  
The	
  disciples	
  were	
  finally	
  started	
  in	
  the	
  active	
  ministry	
  of	
  Christ	
  on	
  their	
  own.	
  

	
  
	
  
	
   The	
  Mission	
  of	
  Seventy	
  
	
  

The	
  instructions	
  given	
  to	
  this	
  larger	
  group	
  were	
  essentially	
  the	
  same	
  as	
  those	
  
delivered	
  earlier	
  to	
  the	
  Twelve	
  (Luke	
  10:2-­‐16).	
  
	
  
These	
  disciples	
  were	
  forerunners	
  for	
  their	
  Lord,	
  setting	
  things	
  up	
  for	
  His	
  ministry.	
  

	
  
	
  
Post-­resurrection	
  Commands	
  
	
  

The	
  principle	
  of	
  giving	
  evangelistic	
  work	
  assignments	
  to	
  His	
  disciples	
  was	
  	
  
conclusively	
  demonstrated	
  just	
  before	
  Jesus	
  returned	
  to	
  heaven	
  after	
  His	
  crucifixion	
  
and	
  resurrection	
  (Luke	
  24:38-­‐47;	
  John	
  20:21;	
  John	
  21:15-­‐17;	
  Matthew	
  28:16-­‐20;	
  
Mark	
  16:15-­‐18).	
  
	
  
It	
  was	
  a	
  clear	
  proclamation	
  of	
  His	
  strategy	
  of	
  world	
  conquest.	
  
	
  
Christ’s	
  disciples	
  were	
  to	
  be	
  the	
  human	
  instruments	
  announcing	
  the	
  good	
  
news,	
  and	
  the	
  Holy	
  Spirit	
  was	
  to	
  be	
  God’s	
  personal	
  empowerment	
  of	
  their	
  
mission.	
  
	
  
Acts	
  1:8	
  says	
  it	
  all.	
  

	
  
	
  
The	
  Principle	
  Is	
  Clear	
  
	
  
	
   	
   Jesus	
  did	
  not	
  leave	
  evangelism	
  up	
  in	
  the	
  air	
  as	
  an	
  option…	
  
	
  
	
   	
   Jesus	
  was	
  clear	
  to	
  His	
  followers…	
  evangelism	
  is	
  a	
  definite	
  command.	
  
	
  

No	
  follower	
  of	
  Jesus	
  could/can	
  escape	
  the	
  command	
  to	
  evangelize	
  the	
  world.	
  
	
  

True	
  Christians	
  are	
  “sent	
  people”	
  –	
  sent	
  out	
  to	
  evangelize	
  the	
  world	
  like	
  Jesus	
  did…	
  
	
  
	
   	
   Jesus	
  gave	
  His	
  life	
  for	
  the	
  ministry	
  of	
  evangelism.	
  
	
  
	
   	
   Evangelism	
  is	
  not	
  an	
  optional	
  accessory	
  to	
  our	
  life…	
  	
  
	
  


Evangelism	
  is	
  the	
  heartbeat	
  of	
  all	
  that	
  we	
  are	
  called	
  to	
  be	
  and	
  do.	
  
	
  
Everything	
  done	
  in	
  the	
  name	
  of	
  Christ	
  has	
  its	
  justification	
  in	
  fulfilling	
  this	
  mission.	
  

	
  
	
  
The	
  Principle	
  Applied	
  Today	
  
	
  
	
   	
   It	
  is	
  not	
  enough	
  to	
  simply	
  make	
  this	
  an	
  “ideal.”	
  
	
  

The	
  best	
  way	
  to	
  live	
  this	
  out	
  is	
  to	
  give	
  people	
  practical	
  ministry	
  assignments	
  
and	
  expect	
  them	
  to	
  be	
  carried	
  out.	
  

	
  
	
   	
   Giving	
  people	
  ministry	
  assignments	
  gets	
  them	
  started…	
  
	
  

When	
  churches	
  take	
  this	
  message	
  to	
  heart	
  and	
  start	
  giving	
  people	
  evangelistic	
  
ministry	
  assignments,	
  the	
  people	
  in	
  the	
  pews	
  will	
  soon	
  start	
  moving	
  out	
  for	
  
God.	
  

	
  
However,	
  the	
  fact	
  that	
  one	
  “starts”	
  the	
  work	
  is	
  no	
  assurance	
  he	
  or	
  she	
  will	
  keep	
  it	
  
up.	
  

	
  
Once	
  inertia	
  is	
  overcome,	
  it	
  is	
  still	
  necessary	
  to	
  keep	
  one	
  moving	
  and	
  going	
  in	
  
the	
  right	
  direction.	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


Chapter	
  Seven	
  
	
  

SUPERVISION	
  
	
  

“Do	
  ye	
  not	
  yet	
  perceive?”	
  	
  -­	
  Mark	
  8:17	
  
	
  
	
  
He	
  Kept	
  Check	
  on	
  Them	
  
	
  

Jesus	
  made	
  it	
  a	
  point	
  to	
  meet	
  with	
  His	
  disciples	
  following	
  their	
  tours	
  of	
  service	
  
to	
  hear	
  their	
  reports	
  and	
  to	
  share	
  with	
  them…	
  
	
  
The	
  initial	
  solo	
  excursion	
  of	
  the	
  disciples	
  was	
  merely	
  a	
  field	
  assignment	
  as	
  they	
  
continued	
  their	
  training	
  with	
  the	
  Master.	
  
	
  
After	
  the	
  disciples	
  were	
  sent	
  out	
  to	
  work,	
  they	
  were	
  expected	
  to	
  share	
  their	
  
experiences,	
  later	
  with	
  the	
  group	
  (Luke	
  10:17).	
  

	
  
	
  
	
   Continuous	
  Review	
  and	
  Application	
  
	
  

A	
  strategy	
  of	
  Jesus	
  throughout	
  His	
  ministry…	
  As	
  He	
  reviewed	
  some	
  experience	
  
which	
  the	
  disciples	
  had,	
  He	
  would	
  bring	
  out	
  some	
  practical	
  application	
  of	
  it	
  to	
  their	
  
lives.	
  

	
  
	
  
	
   Lessons	
  on	
  Patience	
  
	
  

One	
  of	
  the	
  most	
  penetrating	
  lectures	
  our	
  Lord	
  gave	
  to	
  correct	
  the	
  disciples	
  came	
  in	
  
response	
  to	
  their	
  attitude	
  toward	
  others	
  who	
  were	
  ministering	
  in	
  Jesus’	
  name,	
  but	
  
who	
  were	
  not	
  a	
  part	
  of	
  the	
  apostolic	
  group.	
  	
  (Mark	
  9:38;	
  Luke	
  9:49).	
  
	
  
Jesus	
  was	
  giving	
  a	
  discourse	
  designed	
  to	
  draw	
  the	
  disciple’s	
  attention	
  to	
  the	
  dangers	
  
of	
  discouraging	
  any	
  sincere	
  work	
  on	
  the	
  Lord’s	
  behalf	
  (Mark	
  9:39-­‐50:	
  Matthew	
  18:6-­‐
14;	
  Mark	
  9:42).	
  
	
  
When	
  the	
  disciples	
  wanted	
  the	
  Lord	
  to	
  call	
  down	
  fire	
  on	
  some	
  people	
  for	
  their	
  
unbelief,	
  Jesus	
  actually	
  turned	
  and	
  rebuked	
  them	
  for	
  their	
  hart-­heartedness	
  
(Luke	
  9:51-­56).	
  

	
  
	
  
The	
  Principle	
  Observed	
  
	
  
	
   	
   No	
  matter	
  what	
  the	
  disciples	
  did,	
  there	
  was	
  always	
  more	
  to	
  do	
  &	
  learn.	
  
	
  

Jesus	
  regularly	
  let	
  His	
  followers	
  have	
  some	
  experience	
  or	
  make	
  some	
  observation	
  of	
  
their	
  own	
  ,	
  and	
  then	
  He	
  would	
  use	
  it	
  as	
  a	
  starting	
  point	
  to	
  teach	
  a	
  lesson	
  of	
  
discipleship.	
  	
  	
  


	
  
The	
  disciple’s	
  encounters	
  with	
  life	
  situations	
  enabled	
  Jesus	
  to	
  pinpoint	
  His	
  
teaching	
  on	
  specific	
  needs	
  and	
  to	
  spell	
  it	
  out	
  in	
  the	
  concrete	
  terms	
  of	
  practical	
  
experience.	
  
	
  
Jesus	
  did	
  not	
  expect	
  more	
  from	
  His	
  disciples	
  than	
  they	
  could	
  do,	
  BUT	
  He	
  did	
  
expect	
  their	
  best.	
  
	
  
Moreover,	
  Jesus	
  expected	
  His	
  follower’s	
  “best”	
  to	
  be	
  ever-­improving	
  as	
  they	
  
grew	
  in	
  knowledge	
  and	
  grace.	
  
	
  
Jesus’	
  plan	
  of	
  teaching,	
  by	
  example,	
  assignment,	
  and	
  constant	
  checkup,	
  was	
  
calculated	
  to	
  bring	
  out	
  the	
  best	
  that	
  was	
  in	
  His	
  followers.	
  

	
  
	
  
The	
  Principle	
  Applied	
  Today	
  
	
  

Patient	
  and	
  determined	
  supervision	
  is	
  needed	
  today	
  among	
  those	
  who	
  are	
  
seeking	
  to	
  train	
  other	
  for	
  evangelism.	
  
	
  
We	
  dare	
  not	
  assume	
  that	
  just	
  because	
  we	
  have	
  shown	
  a	
  willing	
  worker	
  how	
  to	
  
do	
  the	
  ministry,	
  that	
  the	
  ministry	
  will	
  get	
  done.	
  
	
  
People	
  can	
  become	
  easily	
  discouraged	
  &	
  defeated…	
  
	
  
Likewise,	
  many	
  experiences	
  of	
  grace	
  which	
  bring	
  delight	
  to	
  the	
  soul	
  need	
  to	
  be	
  
clarified	
  and	
  deepened	
  as	
  their	
  meaning	
  is	
  interpreted.	
  
	
  
It	
  is	
  thus	
  crucial	
  that	
  those	
  engaging	
  in	
  the	
  work	
  of	
  evangelism	
  have	
  personal	
  
supervision	
  and	
  guidance	
  until	
  such	
  time	
  as	
  they	
  are	
  mature	
  enough	
  to	
  go	
  it	
  alone.	
  
	
  
We	
  must	
  always	
  remember	
  that	
  the	
  goal	
  is	
  world	
  conquest.	
  
	
  
We	
  dare	
  not	
  let	
  a	
  lesser	
  concern	
  capture	
  our	
  strategy	
  of	
  the	
  moment.	
  
	
  
All	
  too	
  many	
  times	
  people	
  are	
  brought	
  to	
  the	
  place	
  of	
  service	
  only	
  to	
  be	
  
discharged	
  with	
  no	
  further	
  training	
  or	
  inspiration.	
  
	
  
The	
  potential	
  is	
  not	
  developed,	
  and	
  before	
  long	
  a	
  promising	
  leader	
  is	
  lost	
  due	
  
to	
  a	
  lack	
  of	
  supervision…	
  	
  	
  Success	
  is	
  lost	
  on	
  the	
  eve	
  of	
  victory.	
  
	
  
Qt:	
  	
  	
  We	
  fail,	
  not	
  because	
  we	
  do	
  not	
  try	
  to	
  do	
  something,	
  but	
  because	
  we	
  let	
  our	
  
little	
  efforts	
  become	
  an	
  excuse	
  for	
  not	
  doing	
  more.	
  
	
  
Disciples	
  must	
  be	
  brought	
  to	
  maturity.	
  
	
  
There	
  can	
  be	
  no	
  substitute	
  for	
  total	
  victory…	
  and	
  our	
  field	
  is	
  the	
  world.	
  
	
  
Qt:	
  	
  We	
  have	
  not	
  been	
  called	
  to	
  “hold	
  the	
  fort,”	
  but	
  to	
  storm	
  the	
  heights!	
  


	
  
	
  

Chapter	
  Eight	
  
	
  

REPRODUCTION	
  
	
  

“Go	
  and	
  bring	
  forth	
  fruit…”	
  	
  -­	
  John	
  15:16	
  
	
  

	
  
Jesus	
  Expected	
  Them	
  to	
  Reproduce	
  
	
  

Jesus	
  intended	
  for	
  the	
  disciples	
  to	
  produce	
  His	
  likeness	
  in	
  and	
  through	
  	
  the	
  
Church…	
  thus	
  His	
  ministry	
  in	
  the	
  Spirit	
  would	
  be	
  duplicated	
  many-­fold	
  by	
  His	
  
ministry	
  in	
  the	
  lives	
  of	
  His	
  disciples.	
  
	
  
Jesus	
  had	
  built	
  into	
  His	
  disciples	
  the	
  structure	
  of	
  a	
  church	
  that	
  would	
  challenge	
  and	
  
triumph	
  over	
  all	
  the	
  powers	
  of	
  death	
  and	
  hell.	
  
	
  
It	
  had	
  started	
  small	
  like	
  a	
  grain	
  of	
  mustard	
  seed,	
  but	
  it	
  would	
  grow	
  in	
  size	
  &	
  strength	
  
(Matthew	
  13:32;	
  Mark	
  4:32:	
  Luke	
  13:18-­‐19).	
  	
  	
  
	
  
Jesus	
  was	
  always	
  honest	
  and	
  direct…	
  world	
  conquest	
  will	
  not	
  be	
  easy.	
  	
  Many	
  
would/will	
  suffer	
  persecution	
  and	
  martyrdom	
  in	
  the	
  battle.	
  
	
  
While	
  the	
  ultimate	
  war	
  has	
  been	
  won,	
  the	
  battles	
  rage	
  on	
  till	
  the	
  end.	
  

	
  
	
  
	
   Victory	
  Through	
  Witnessing	
  
	
  
	
   	
   We	
  cannot	
  miss	
  the	
  direct	
  relationship	
  to	
  witnessing	
  and	
  victory.	
  
	
  
	
  
	
   The	
  Principle	
  Observed	
  
	
  

It	
  all	
  comes	
  back	
  to	
  His	
  disciples…	
  “Through	
  their	
  word”	
  He	
  expected	
  others	
  to	
  
believe	
  in	
  Him	
  (John	
  17:20-­‐23).	
  
	
  
Jesus’	
  evangelistic	
  strategy	
  was	
  built	
  upon	
  the	
  faithfulness	
  of	
  His	
  chosen	
  disciples.	
  
	
  
It	
  did	
  not	
  matter	
  how	
  small	
  the	
  group	
  was	
  to	
  start	
  with	
  so	
  long	
  as	
  they	
  
reproduced	
  and	
  taught	
  their	
  disciples	
  to	
  reproduce	
  in	
  the	
  same	
  way…	
  
	
  
This	
  was	
  the	
  way	
  His	
  Church	
  was	
  to	
  win…	
  
	
  
As	
  simple	
  as	
  it	
  may	
  seem,	
  this	
  was	
  the	
  way	
  the	
  gospel	
  would	
  conquer…	
  Jesus	
  
had	
  no	
  other	
  plan.	
  

	
  
	
  


	
   The	
  Test	
  of	
  His	
  Ministry	
  
	
  

Here	
  was	
  the	
  acid	
  test…	
  Would	
  His	
  disciples	
  carry	
  on	
  His	
  work	
  after	
  He	
  had	
  
gone?	
  
	
  
Parable	
  of	
  the	
  Vine/Branches	
  (John	
  15:1-­‐17):	
  	
  This	
  is	
  one	
  of	
  the	
  most	
  simple,	
  yet	
  
profound	
  analogies	
  of	
  the	
  Lord.	
  	
  Christ	
  explained	
  that	
  the	
  purpose	
  of	
  both	
  the	
  vine	
  
(Himself)	
  and	
  the	
  branches	
  (believers	
  in	
  Him),	
  was	
  to	
  bear	
  fruit.	
  
	
  
Hence,	
  any	
  branch	
  that	
  did	
  not	
  yield	
  fruit	
  was	
  cut	
  off	
  –	
  it	
  was	
  worthless.	
  
	
  
What	
  is	
  more,	
  those	
  branches	
  that	
  did	
  bear	
  fruit	
  were	
  pruned	
  –	
  that	
  they	
  
would	
  yield	
  MORE	
  	
  FRUIT	
  	
  (John	
  15:2).	
  
	
  
It	
  was	
  clear	
  that	
  the	
  life-­sustaining	
  power	
  of	
  the	
  vine	
  was	
  not	
  to	
  be	
  bestowed	
  
endlessly	
  on	
  lifeless	
  branches.	
  
	
  
Any	
  branch	
  that	
  lived	
  on	
  the	
  vine	
  had	
  to	
  produce	
  to	
  survive.	
  
	
  
Jesus	
  directly	
  applied	
  the	
  parable	
  to	
  His	
  disciples…	
  (John	
  15:5,8)	
  
	
  
Jesus	
  also	
  said	
  that	
  if	
  they	
  believed	
  in	
  Him,	
  their	
  fruit	
  would	
  “remain”	
  (John	
  
15:16).	
  
	
  
Qt:	
  	
  	
  A	
  barren	
  Christian	
  is	
  a	
  contradiction…	
  	
  	
  A	
  tree	
  is	
  known	
  by	
  its	
  fruit.	
  
	
  
In	
  various	
  ways,	
  and	
  among	
  all	
  kinds	
  of	
  people,	
  Jesus	
  called	
  men	
  to	
  evaluate	
  
the	
  product	
  of	
  their	
  lives…	
  
	
  
Practically	
  everything	
  which	
  the	
  Master	
  said	
  &	
  did	
  pointed	
  to	
  this	
  principle.	
  

	
  
	
  
	
   The	
  Great	
  Commission	
  
	
  

The	
  Great	
  Commission	
  of	
  Christ,	
  given	
  to	
  His	
  Church,	
  summed	
  it	
  up	
  in	
  the	
  command	
  
to	
  “make	
  disciples	
  of	
  every	
  creature”	
  	
  (Matthew	
  28:19).	
  
	
  
In	
  the	
  Greek,	
  grammatically	
  speaking,	
  the	
  Church’s	
  mission	
  is	
  emphasized	
  even	
  
more.	
  	
  The	
  words	
  “go,”	
  “baptize,”	
  and	
  “teach,”	
  are	
  all	
  participles	
  which	
  derive	
  their	
  
force	
  from	
  the	
  one	
  controlling	
  verb:	
  “make	
  disciples.”	
  
	
  
This	
  means	
  that	
  the	
  Great	
  Commission	
  is	
  not	
  merely	
  to	
  go	
  to	
  the	
  ends	
  of	
  the	
  
earth	
  preaching	
  the	
  gospel	
  (Mark	
  16:15),	
  nor	
  to	
  baptize	
  a	
  lot	
  of	
  converts	
  into	
  
the	
  name	
  of	
  the	
  triune	
  God,	
  nor	
  to	
  teach	
  them	
  the	
  precepts	
  of	
  Christ,	
  but	
  to	
  
“make	
  disciples”	
  –	
  to	
  BUILD	
  PEOPLE.	
  
	
  
Only	
  as	
  disciples	
  were	
  made	
  could	
  the	
  other	
  activities	
  of	
  the	
  commission	
  fill	
  
their	
  purpose.	
  

	
  


	
  
	
   Pray	
  for	
  Harvesters	
  
	
  
	
   	
   Leadership	
  was	
  Jesus’	
  emphasis.	
  
	
  

Without	
  spiritual	
  shepherds	
  to	
  lead	
  them,	
  how	
  could	
  they	
  ever	
  be	
  won	
  
(Matthew	
  9:37-­‐38;	
  cf.,	
  Luke	
  10:2).	
  	
  
	
  
There	
  is	
  no	
  use	
  to	
  pray	
  for	
  the	
  world.	
  	
  What	
  good	
  would	
  it	
  do?	
  	
  God	
  already	
  loves	
  
them	
  and	
  has	
  given	
  His	
  Son	
  to	
  save	
  them.	
  	
  No,	
  there	
  is	
  no	
  use	
  to	
  pray	
  vaguely	
  for	
  the	
  
world.	
  	
  	
  
	
  
The	
  world	
  is	
  lost	
  and	
  blind	
  in	
  sin.	
  	
  	
  
	
  
The	
  only	
  hope	
  for	
  the	
  world	
  is	
  for	
  laborers	
  to	
  go	
  to	
  them	
  with	
  the	
  gospel	
  of	
  
salvation,	
  and	
  having	
  won	
  them	
  to	
  the	
  Savior,	
  not	
  to	
  leave	
  them,	
  but	
  to	
  work	
  
with	
  them	
  faithfully,	
  patiently,	
  painstakingly,	
  until	
  they	
  become	
  fruitful	
  
Christians	
  savoring	
  the	
  world	
  about	
  them	
  with	
  the	
  Redeemer’s	
  love.	
  

	
  
	
  
The	
  Principle	
  Applied	
  to	
  Our	
  Lives	
  
	
  

We	
  must	
  ALL	
  evaluate	
  the	
  contribution	
  that	
  our	
  life	
  &	
  witness	
  is	
  making.	
  
	
  

Are	
  those	
  who	
  have	
  followed	
  us	
  to	
  Christ	
  now	
  leading	
  others	
  to	
  Him	
  and	
  
teaching	
  them	
  to	
  make	
  disciples?	
  
	
  
It	
  is	
  not	
  enough	
  to	
  rescue	
  the	
  perishing.	
  
	
  
It	
  is	
  not	
  enough	
  to	
  build	
  up	
  newborn	
  babes	
  in	
  the	
  faith.	
  
	
  
It	
  is	
  not	
  sufficient	
  to	
  just	
  get	
  your	
  people	
  out	
  winning	
  souls.	
  
	
  
What	
  really	
  counts	
  is	
  the	
  faithfulness	
  with	
  which	
  our	
  converts	
  go	
  out	
  and	
  
make	
  leaders	
  out	
  of	
  their	
  converts…	
  not	
  simply	
  more	
  followers.	
  
	
  
Our	
  work	
  is	
  never	
  finished.	
  
	
  
The	
  test	
  of	
  any	
  work	
  of	
  evangelism;	
  thus,	
  is	
  not	
  what	
  is	
  seen	
  in	
  the	
  moment…	
  but	
  in	
  
the	
  effectiveness	
  with	
  which	
  the	
  work	
  continues	
  in	
  the	
  next	
  generation.	
  
	
  
The	
  criteria	
  on	
  which	
  a	
  church	
  should	
  measure	
  its	
  effectiveness	
  is	
  not	
  “new	
  
names	
  on	
  the	
  membership,”	
  nor	
  how	
  much	
  the	
  “budget	
  increases,”	
  but	
  rather,	
  
how	
  many	
  Christians	
  are	
  winning	
  souls	
  AND	
  training	
  them	
  to	
  win	
  the	
  
multitudes.	
  
	
  
It	
  is	
  time	
  that	
  we	
  look	
  at	
  our	
  lives	
  and	
  ministries	
  through	
  this	
  perspective.	
  

	
   	
  
	
  


	
   Proved	
  by	
  the	
  Church	
  
	
  
	
   	
   Be	
  thankful	
  that	
  in	
  those	
  first	
  disciples…	
  this	
  was	
  done.	
  
	
  

The	
  disciples	
  gave	
  the	
  gospel	
  to	
  the	
  multitudes,	
  BUT	
  ALL	
  THE	
  WHILE,	
  they	
  
were	
  building	
  up	
  the	
  fellowship	
  of	
  those	
  who	
  believed.	
  
	
  
As	
  the	
  Lord	
  added	
  daily	
  to	
  the	
  Church…	
  the	
  apostles,	
  like	
  their	
  Master,	
  were	
  
developing	
  men	
  to	
  reproduce	
  their	
  ministry	
  to	
  the	
  ends	
  of	
  the	
  earth.	
  
	
  
The	
  early	
  Church	
  proved	
  that	
  the	
  Master’s	
  plan	
  for	
  world	
  conquest	
  worked.	
  

	
  
	
  
	
   Shortcuts	
  Have	
  Failed	
  
	
  

Over	
  time…	
  the	
  simple	
  way	
  of	
  Jesus’	
  evangelism	
  was	
  (corrupted)	
  forced	
  into	
  a	
  
new	
  mold…	
  
	
  
The	
  principles	
  got	
  confused	
  in	
  the	
  desire	
  to	
  give	
  the	
  Evangel/Gospel	
  a	
  new	
  look…	
  
	
  
The	
  costly	
  principles	
  of	
  leadership	
  development	
  and	
  reproduction	
  seem	
  to	
  
have	
  been	
  submerged	
  beneath	
  the	
  easier	
  strategy	
  of	
  mass	
  recruitment.	
  
	
  
The	
  near-­sighted	
  objective	
  of	
  popular	
  recognition	
  took	
  precedence	
  over	
  the	
  
long-­range	
  goal	
  of	
  reaching	
  the	
  world.	
  
	
  
Qt:	
  	
  Jesus’	
  plan	
  has	
  not	
  been	
  discredited/disavowed…	
  it	
  has	
  just	
  been	
  ignored.	
  

	
  
	
  
The	
  Issue	
  Today	
  
	
  

The	
  problem	
  with	
  “methodology”	
  today	
  is	
  that	
  people	
  are	
  trying,	
  through	
  human	
  
ingenuity,	
  to	
  do	
  a	
  job	
  that	
  only	
  can	
  be	
  done	
  by	
  people	
  serving	
  in	
  the	
  power	
  of	
  the	
  
Holy	
  Spirit.	
  
	
  
Unless	
  the	
  personal	
  mission	
  of	
  the	
  Master	
  is	
  vitally	
  incorporated	
  into	
  the	
  
policy	
  and	
  fabric	
  of	
  all	
  these	
  plans,	
  the	
  Church/church	
  cannot	
  function	
  as	
  she	
  
should.	
  
	
  
Qt:	
  	
  When	
  will	
  we	
  realize	
  that	
  evangelism	
  is	
  not	
  done	
  by	
  some-­thing…	
  but	
  
some-­One?	
  
	
  
Evangelism	
  is	
  an	
  expression	
  of	
  God’s	
  love…	
  and	
  the	
  work	
  of	
  evangelism	
  is	
  
done	
  by	
  people	
  reaching	
  other	
  people	
  for	
  Christ.	
  
	
  
Qt:	
  	
  “Men	
  are	
  God’s	
  method.”	
  –	
  E.M.	
  Bounds	
  
	
  
Until	
  we	
  have	
  people	
  (committed)/imbued	
  with	
  His	
  Spirit	
  and	
  committed	
  to	
  
His	
  plan,	
  none	
  of	
  our	
  methods	
  will	
  work.	
  


	
  
THIS	
  IS	
  THE	
  “NEW”	
  EVANGELISM	
  WE	
  NEED…	
  
	
  
It	
  is	
  not	
  better	
  methods,	
  but	
  better	
  men	
  and	
  women	
  who	
  know	
  their	
  
Redeemer	
  from	
  personal	
  experience	
  -­-­-­	
  men	
  and	
  women	
  who	
  see	
  His	
  vision	
  
and	
  feel	
  His	
  passion	
  for	
  the	
  world	
  -­-­-­	
  men	
  and	
  women	
  who	
  are	
  willing	
  to	
  be	
  
nothing	
  so	
  that	
  He	
  might	
  be	
  everything	
  -­-­-­	
  men	
  and	
  women	
  who	
  want	
  only	
  for	
  
Christ	
  to	
  produce	
  His	
  life	
  in	
  and	
  through	
  them,	
  according	
  to	
  His	
  own	
  good	
  
pleasure.	
  
	
  
This	
  is	
  the	
  way	
  the	
  Master	
  planned	
  for	
  His	
  objective	
  to	
  be	
  realized	
  on	
  earth…	
  
	
  
Where	
  the	
  Master’s	
  true	
  strategy	
  is	
  carried	
  through,	
  the	
  gates	
  of	
  hell	
  cannot	
  
prevail	
  against	
  the	
  evangelization	
  of	
  the	
  world.	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


Epilogue	
  
	
  

The	
  Master	
  and	
  YOUR	
  Plan	
  
	
  

“I	
  am	
  the	
  Alpha	
  and	
  the	
  Omega…”	
  –	
  Revelation	
  1:8	
  
	
  
	
  
Life	
  Has	
  a	
  Plan	
  
	
  
	
   	
   What	
  is	
  the	
  plan	
  of	
  your	
  life?	
  	
  Everyone	
  has	
  to	
  live	
  by	
  some	
  plan.	
  
	
  

The	
  plan	
  is	
  the	
  organizing	
  principle	
  around	
  which	
  the	
  aim	
  of	
  life	
  is	
  carried	
  out.	
  
	
  

We	
  may	
  not	
  be	
  conscious	
  of	
  the	
  plan	
  in	
  every	
  action,	
  but	
  nonetheless,	
  our	
  
actions	
  invariably	
  unfold	
  some	
  kind	
  of	
  a	
  pattern/plan…	
  
	
  
An	
  honest	
  appraisal	
  should	
  cause	
  us	
  to	
  be	
  more	
  concerned	
  for	
  our	
  calling,	
  at	
  least	
  
for	
  those	
  who	
  (claim	
  to)	
  believe	
  Jesus’	
  way	
  is	
  the	
  rule	
  by	
  which	
  every	
  action	
  should	
  
be	
  tested.	
  
	
  
Some	
  cherished	
  plans	
  of	
  our	
  own	
  making	
  may	
  have	
  to	
  be	
  redirected	
  or	
  
abandoned.	
  
	
  
Equally	
  agonizing	
  may	
  be	
  the	
  adjustment	
  of	
  the	
  congregation	
  to	
  the	
  Master’s	
  
view	
  of	
  the	
  ministry.	
  
	
  
In	
  all	
  probability,	
  our	
  whole	
  concept	
  of	
  “success”	
  will	
  have	
  to	
  be	
  reevaluated.	
  
	
  
It	
  is	
  only	
  as	
  the	
  truths/principles	
  in	
  this	
  book	
  are	
  applied	
  to	
  the	
  everyday	
  
work	
  of	
  living,	
  that	
  they	
  will	
  have	
  any	
  real	
  significance	
  for	
  our	
  lives.	
  

	
  
	
  
	
   Methods	
  Will	
  Vary	
  
	
  

Everyone	
  of	
  us	
  should	
  be	
  seeking	
  to	
  incorporate	
  the	
  wisdom	
  of	
  Jesus’	
  strategy	
  
into	
  our	
  own	
  preferred	
  method	
  of	
  evangelism.	
  
	
  
Any	
  method	
  God	
  is	
  pleased	
  to	
  use	
  is	
  a	
  “good”	
  method.	
  
	
  
The	
  Master	
  gives	
  us	
  an	
  outline	
  to	
  follow,	
  but	
  He	
  expects	
  us	
  to	
  work	
  out	
  the	
  
details	
  according	
  to	
  local	
  circumstances	
  and	
  traditions.	
  	
  (timeless	
  missionary	
  
training!)	
  
	
  
This	
  requires	
  every	
  bit	
  of	
  resourcefulness	
  that	
  we	
  have…	
  New	
  and	
  bold	
  
approaches	
  will	
  need	
  to	
  be	
  tried	
  as	
  situations	
  change…	
  and	
  not	
  everything	
  
tried	
  will	
  work.	
  
	
  


A	
  person	
  unwilling	
  to	
  fail	
  in	
  the	
  determination	
  to	
  find	
  some	
  way	
  to	
  get	
  the	
  job	
  done	
  
will	
  never	
  get	
  started.	
  

	
  
	
  
	
   The	
  Priority	
  of	
  People	
  
	
  

Whatever	
  our	
  methodology,	
  Jesus’	
  life	
  would	
  teach	
  us	
  that	
  finding	
  and	
  training	
  
people	
  to	
  reach	
  people	
  must	
  have	
  priority.	
  
	
  
The	
  wandering	
  masses	
  of	
  the	
  world	
  must	
  have	
  a	
  demonstration	
  of	
  what	
  to	
  
believe…	
  they	
  must	
  have	
  a	
  mentor	
  who	
  will	
  stand	
  among	
  them	
  and	
  say,	
  
“Follow	
  me,	
  I	
  know	
  the	
  way.”	
  	
  Here	
  is	
  where	
  ALL	
  our	
  plans	
  must	
  focus.	
  
	
  
Qt:	
  	
  The	
  enduring	
  relevance	
  of	
  all	
  that	
  we	
  do	
  will	
  depend	
  on	
  how	
  well	
  the	
  
Great	
  Commission	
  is	
  fulfilled.	
  
	
  
Qt:	
  	
  We	
  must	
  realize	
  that	
  the	
  kind	
  of	
  energy	
  that	
  Christ	
  needs	
  (demands)	
  does	
  
not	
  happen	
  by	
  accident.	
  	
  It	
  requires	
  deliberate	
  planning	
  and	
  concentrated	
  
effort.	
  
	
  
If	
  we	
  are	
  to	
  train	
  people,	
  we	
  must	
  labor	
  for	
  them.	
  	
  We	
  must	
  seek	
  them.	
  	
  We	
  
must	
  win	
  them.	
  	
  Above	
  all,	
  WE	
  MUST	
  PRAY	
  FOR	
  THEM.	
  
	
  
Wherever	
  they	
  are,	
  they	
  must	
  be	
  reached	
  and	
  trained	
  to	
  become	
  effective	
  witnesses	
  
of	
  our	
  Lord.	
  

	
  
	
  
	
   Begin	
  with	
  a	
  Few	
  
	
  
	
   	
   We	
  should	
  neither	
  expect	
  or	
  desire	
  a	
  great	
  number	
  to	
  begin	
  with…	
  
	
  
	
   	
   The	
  best	
  work	
  is	
  always	
  done	
  with	
  a	
  few.	
  
	
  

Qt:	
  	
  Better	
  to	
  give	
  a	
  year	
  or	
  so	
  to	
  one	
  or	
  two	
  people	
  who	
  learn	
  what	
  it	
  means	
  to	
  
conquer	
  for	
  Christ	
  than	
  to	
  spend	
  a	
  lifetime	
  with	
  a	
  congregation	
  just	
  keeping	
  
the	
  program	
  going.	
  
	
  
What	
  counts	
  is	
  that	
  those	
  to	
  whom	
  we	
  do	
  give	
  priority	
  in	
  our	
  life	
  learn	
  to	
  give	
  it	
  
away.	
  
	
  
Let	
  this	
  be	
  absolutely	
  clear	
  –	
  CHRIST	
  IS	
  THE	
  LEADER,	
  not	
  ourselves.	
  
	
  
There	
  is	
  no	
  place	
  in	
  discipleship	
  for	
  any	
  authoritarian	
  role	
  of	
  a	
  master-­guru.	
  
	
  
Keep	
  the	
  focus	
  on	
  Jesus!	
  
	
  
In	
  subjection	
  to	
  Jesus,	
  disciple	
  and	
  discipler	
  alike	
  learn	
  at	
  His	
  feet.	
  

	
  
	
  


	
   Stay	
  Together	
  
	
  

This	
  is	
  the	
  essence	
  of	
  the	
  plan	
  –	
  to	
  let	
  those	
  we	
  disciple	
  see	
  us	
  in	
  action	
  so	
  as	
  to	
  feel	
  
our	
  vision	
  and	
  to	
  know	
  how	
  it	
  relates	
  to	
  daily	
  experiences.	
  
	
  
Evangelism	
  is	
  thus	
  seen	
  as	
  a	
  way	
  of	
  life,	
  not	
  a	
  theological	
  dogma.	
  
	
  
By	
  bringing	
  those	
  we	
  disciple	
  with	
  us,	
  their	
  involvement	
  in	
  the	
  work	
  is	
  
inevitable.	
  

	
  
	
  
	
   Give	
  Them	
  Time	
  
	
  
	
   	
   A	
  plan	
  like	
  this	
  is	
  going	
  to	
  take	
  time…	
  
	
  
	
   	
   Anything	
  worth	
  while	
  takes	
  time.	
  
	
  
	
  
	
   Group	
  Meetings	
  
	
  

During	
  informal	
  times	
  when	
  we	
  are	
  gathered	
  together,	
  we	
  can	
  study	
  the	
  Bible,	
  pray,	
  
and	
  in	
  general	
  share	
  with	
  one	
  another	
  our	
  deepest	
  burdens	
  and	
  desires.	
  

	
  
	
  
	
   Expect	
  Something	
  From	
  Those	
  Being	
  Discipled	
  
	
  

Those	
  being	
  discipled	
  must	
  be	
  given	
  some	
  way	
  to	
  express	
  the	
  things	
  which	
  
they	
  have	
  learned.	
  
	
  
Qt:	
  	
  We	
  must	
  keep	
  our	
  purpose	
  clear.	
  
	
  
See	
  to	
  it	
  that	
  those	
  being	
  discipled	
  are	
  given	
  something	
  to	
  do	
  which	
  requires	
  
the	
  best	
  that	
  is	
  in	
  them.	
  
	
  
Qt:	
  	
  Everyone	
  can	
  do	
  something.	
  
	
  
Everyone	
  needs	
  to	
  be	
  given	
  some	
  specific	
  work	
  by	
  way	
  of	
  personal	
  
evangelism.	
  
	
  
Perhaps	
  the	
  most	
  essential	
  contribution	
  they	
  can	
  make	
  to	
  the	
  ministry	
  of	
  the	
  
church	
  is	
  to	
  have	
  them	
  serve	
  in	
  “follow	
  up”	
  ministry	
  to/with	
  new	
  Christians…	
  
leading	
  them	
  in	
  the	
  disciplines	
  of	
  genuine	
  discipleship.	
  
	
  

	
  
	
   Keep	
  Them	
  Going	
  
	
  

All	
  of	
  this	
  is	
  going	
  to	
  require	
  a	
  lot	
  of	
  supervision,	
  both	
  in	
  the	
  personal	
  
development	
  of	
  these	
  people,	
  and	
  in	
  their	
  work	
  with	
  others.	
  

	
   	
  


We	
  will	
  have	
  to	
  make	
  a	
  practice	
  of	
  meeting	
  with	
  them	
  and	
  hearing	
  how	
  things	
  are	
  
going.	
  

	
  
This	
  will	
  mean	
  seeking	
  them	
  out	
  where	
  they	
  are	
  or	
  counseling	
  with	
  them	
  while	
  they	
  
are	
  with	
  us	
  in	
  other	
  activities…	
  
	
  
Questions	
  which	
  have	
  arisen	
  in	
  their	
  experience	
  must	
  be	
  answered	
  while	
  the	
  
circumstances	
  that	
  occasioned	
  the	
  problem	
  are	
  still	
  fresh	
  in	
  their	
  mind.	
  
	
  
Faulty	
  attitudes	
  and	
  reactions	
  need	
  to	
  be	
  detected	
  early	
  and	
  dealt	
  with	
  
decisively;	
  to	
  include,	
  offensive	
  personal	
  habits,	
  unfounded	
  prejudices,	
  and	
  
anything	
  else	
  that	
  would	
  obstruct	
  their	
  priesthood	
  with	
  God	
  and	
  with	
  others.	
  
	
  
The	
  main	
  thing	
  is	
  to	
  help	
  them	
  continue	
  to	
  grow	
  in	
  grace	
  and	
  knowledge.	
  
	
  
It	
  would	
  be	
  wise	
  to	
  set	
  up	
  a	
  schedule	
  of	
  things	
  to	
  cover…	
  and	
  to	
  keep	
  a	
  record	
  
of	
  the	
  individual’s	
  progress	
  to	
  be	
  sure	
  nothing	
  is	
  left	
  out.	
  
	
  
We	
  need	
  to	
  be	
  patient,	
  as	
  spiritual	
  development	
  is	
  typically	
  slow	
  and	
  
encumbered	
  with	
  many	
  setbacks.	
  
	
  
As	
  long	
  as	
  a	
  person	
  who	
  is	
  being	
  discipled	
  is	
  honestly	
  seeking	
  to	
  know	
  the	
  truth,	
  and	
  
are	
  willing	
  to	
  follow	
  it,	
  they	
  will	
  someday	
  grow	
  up	
  to	
  maturity	
  in	
  Christ.	
  

	
  
	
  
	
   Help	
  Them	
  Carry	
  Their	
  Burdens	
  
	
  

Perhaps	
  the	
  most	
  difficult	
  part	
  of	
  the	
  process	
  of	
  training	
  others…	
  	
  We	
  must	
  
anticipate	
  their	
  problems	
  and	
  prepare	
  them	
  for	
  what	
  they	
  will	
  face.	
  
	
  
Qt:	
  	
  Anticipating	
  and	
  preparing	
  others	
  for	
  the	
  problems	
  they	
  will	
  face	
  is	
  
terribly	
  hard	
  to	
  do,	
  and	
  it	
  can	
  become	
  exasperating.	
  
	
  
This	
  means	
  that	
  we	
  can	
  seldom	
  put	
  those	
  we	
  are	
  discipling	
  out	
  of	
  our	
  minds.	
  
	
  
Even	
  when	
  we	
  are	
  in	
  our	
  private	
  meditations	
  and	
  study,	
  our	
  disciples	
  will	
  still	
  
be	
  in	
  our	
  prayers	
  and	
  dreams.	
  
	
  
But	
  would	
  a	
  parent	
  who	
  loves	
  his	
  children	
  want	
  it	
  any	
  other	
  way?	
  
	
  
We	
  have	
  to	
  accept	
  the	
  burden	
  of	
  their	
  immaturity	
  until	
  such	
  time	
  as	
  they	
  can	
  
do	
  it	
  for	
  themselves.	
  
	
  
Note:	
  	
  When	
  those	
  we	
  are	
  discipling	
  take	
  the	
  attitude	
  that	
  they	
  can	
  “handle	
  
things”	
  completely	
  on	
  their	
  own…	
  they	
  are	
  inviting	
  disaster.	
  
	
  
As	
  their	
  guardian	
  and	
  advisor,	
  we	
  are	
  responsible	
  for	
  teaching	
  our	
  spiritual	
  children	
  
how	
  to	
  live	
  for	
  the	
  Master.	
  	
  

	
  


	
   	
  
	
   Let	
  Them	
  Carry	
  On	
  
	
  

Everything	
  should	
  be	
  leading	
  these	
  chosen	
  men	
  and	
  women	
  to	
  the	
  day	
  when	
  they	
  
will	
  assume	
  by	
  themselves	
  a	
  ministry	
  in	
  their	
  own	
  spheres	
  of	
  influence.	
  
	
  
Our	
  strategy	
  thus…	
  will	
  have	
  already	
  been	
  infused	
  into	
  their	
  practice…	
  
	
  
We	
  should	
  explain	
  to	
  them	
  explicitly,	
  what	
  has	
  been	
  our	
  plan	
  from	
  the	
  
beginning.	
  
	
  
Those	
  we	
  disciple	
  need	
  to	
  clearly	
  know	
  and	
  understand	
  this	
  strategy	
  so	
  that	
  
they	
  can	
  measure	
  their	
  lives	
  by	
  it	
  and	
  impart	
  it	
  to	
  those	
  that	
  they	
  are	
  seeking	
  
to	
  help.	
  
	
  	
  

	
  
	
   Spiritual	
  Experience	
  Above	
  All	
  
	
  
	
   	
   The	
  crucial	
  thing	
  is	
  their	
  own	
  spiritual	
  experience…	
  
	
  

Before	
  they	
  should	
  be	
  turned	
  loose	
  from	
  our	
  leadership	
  they	
  need	
  to	
  be	
  
thoroughly	
  established	
  in	
  the	
  faith	
  that	
  overcomes	
  the	
  world.	
  
	
  
The	
  devil,	
  assisted	
  by	
  all	
  the	
  demons	
  in	
  hell,	
  will	
  seek	
  to	
  defeat	
  them	
  by	
  every	
  
cunning	
  device	
  at	
  his	
  command.	
  
	
  
Qt:	
  	
  	
  It	
  will	
  be	
  a	
  battle	
  all	
  the	
  way.	
  
	
  
Qt:	
  	
  	
  Every	
  inch	
  of	
  progress	
  will	
  have	
  to	
  be	
  won	
  by	
  conquest,	
  for	
  the	
  enemy	
  will	
  
never	
  surrender.	
  
	
  
Nothing	
  but	
  the	
  infilling	
  of	
  the	
  Holy	
  Spirit	
  will	
  be	
  sufficient	
  to	
  meet	
  the	
  
challenge.	
  
	
  
Unless	
  (we)	
  they	
  live	
  in-­Christ	
  and	
  go	
  forth	
  in	
  His	
  purity	
  and	
  power,	
  (we)	
  they	
  
can	
  easily	
  be	
  overwhelmed	
  by	
  the	
  forces	
  amassed	
  against	
  (us)	
  them…	
  and	
  all	
  
our	
  work	
  with	
  them	
  be	
  nullified.	
  
	
  
It	
  does	
  not	
  matter	
  how	
  many	
  people	
  we	
  enlist	
  for	
  the	
  cause,	
  but	
  rather,	
  how	
  many	
  
they	
  conquer	
  for	
  Christ.	
  
	
  
That	
  is	
  why,	
  all	
  along,	
  our	
  emphasis	
  must	
  be	
  on	
  (a	
  person’s	
  spiritual)	
  quality	
  of	
  life.	
  
	
  
If	
  we	
  get	
  the	
  right	
  (spiritual)	
  quality	
  of	
  leadership	
  (Luke’s	
  “person	
  of	
  peace”),	
  
the	
  rest	
  will	
  follow.	
  	
  By	
  contrast,	
  if	
  we	
  do	
  not	
  get	
  the	
  right	
  quality	
  of	
  
leadership,	
  the	
  rest	
  of	
  the	
  people	
  around	
  them	
  will	
  have	
  nothing/no-­one	
  
worth	
  following.	
  
	
  

	
  


	
   The	
  Price	
  of	
  Victory	
  Comes	
  High	
  
	
  
	
   	
   Such	
  a	
  high	
  standard	
  of	
  expectation	
  is	
  costly	
  –	
  to	
  be	
  sure.	
  
	
  

Many	
  of	
  those	
  we	
  start	
  out	
  with	
  will	
  think	
  the	
  cost	
  is	
  too	
  high	
  and	
  will	
  
subsequently	
  fall	
  away.	
  
	
  
Qt:	
  	
  We	
  might	
  as	
  well	
  face	
  it	
  now,	
  Christians	
  service	
  is	
  demanding,	
  and	
  if	
  
people	
  are	
  going	
  to	
  be	
  of	
  any	
  use	
  for	
  God,	
  they	
  must	
  learn	
  to	
  seek	
  first	
  the	
  
Kingdom.	
  
	
  
Yes,	
  there	
  will	
  be	
  disappointments.	
  
	
  
But	
  those	
  who	
  do	
  come	
  through,	
  and	
  go	
  out	
  to	
  project	
  our	
  life	
  into	
  harvest	
  fields,	
  
will	
  be	
  a	
  source	
  of	
  increasing	
  joy…	
  
	
  
Remember,	
  we	
  are	
  not	
  living	
  primarily	
  for	
  the	
  present.	
  
	
  
Our	
  satisfaction	
  is	
  in	
  knowing	
  that	
  in	
  generations	
  to	
  come	
  our	
  witness	
  for	
  
Christ	
  will	
  still	
  be	
  bearing	
  fruit	
  through	
  them	
  in	
  an	
  ever-­widening	
  cycle	
  of	
  
reproduction	
  to	
  the	
  ends	
  of	
  the	
  earth	
  and	
  unto	
  the	
  end	
  of	
  time…	
  (Amen!)	
  
	
  

	
  
Is	
  This	
  Your	
  Vision?	
  

	
  
The	
  world	
  is	
  desperately	
  seeking	
  someone	
  to	
  follow.	
  	
  That	
  they	
  will	
  follow	
  someone	
  
is	
  certain,	
  but	
  will	
  that	
  person	
  be	
  one	
  who	
  knows	
  the	
  way	
  of	
  Christ,	
  or	
  will	
  he	
  or	
  she	
  
be	
  one	
  like	
  themselves,	
  leading	
  them	
  only	
  on	
  into	
  greater	
  darkness?	
  
	
  
This	
  is	
  the	
  decisive	
  question	
  of	
  our	
  plan	
  of	
  life.	
  	
  The	
  relevance	
  of	
  all	
  that	
  we	
  do	
  waits	
  
on	
  its	
  verdict,	
  and	
  in	
  turn,	
  the	
  destiny	
  of	
  the	
  multitudes	
  hangs	
  in	
  the	
  balance.	
  


