

Discipleship is the Core Mission of the Church:
Helping People Trust and Follow Jesus

A Biblical and Practical Theology

 Bobby Harrington

Relational Discipleship Network
Harpeth Community Church

Dedicated to those who “discipled” me at Harding Graduate School of Religion
 while I was in ministry in Canada:

Richard Oster, Evertt Huffard, and Carroll Osborn.

In fond appreciation

Discipleship is the Core Mission of the Church

Copyright © 2012 by Dr. Bobby Harrington, Distributed via Exponential Resources
	

Revised	
 Edition,	
 2014.	
 This	
 book	
 was	
 formerly	
 published	
 under	
 the	
 title,	
 To	
 Trust	
 and	
 Follow	
 Jesus:	
 Relational	

Discipleship	
 as	
 the	
 Core	
 Mission	
 of	
 the	
 Church	

	

ISBN:	
 978-­‐0-­‐9886453-­‐0-­‐1	

	

Exponential is a growing movement of leaders committed to the spread of healthy new churches. Exponential
Resources spotlights and spreads actionable principles, ideas and solutions for the accelerated multiplication of healthy,
reproducing faith communities. For more information, visit exponential.org

All rights reserved. No part of this book may be reproduced in any manner whatsoever without prior written permission
from the publisher, except where noted in the text and in the case of brief quotations embodied in critical articles and
reviews.

This book is manufactured in the United States.

Unless otherwise indicated, all Scripture quotations are taken from the Holy Bible, New International
Version, copyright © 1973, 1978, 1984 by International Bible Society. All emphases in Scripture quotations
have been added by the author.

Table of Contents

Chapter One: Something is Not Working

Chapter Two: What is God’s Purpose for our Lives as Individuals?

Chapter Three: What is a Relationship with God like on Earth?

Chapter Four: What is the Goal for Leaders and the Local Church?

Chapter Five: Why are Relationships and Love So Important in Discipleship?

Chapter Six: What about Non-Christians, Those Outside the Church?

Chapter Seven: How Do Service to the Poor and Discipleship Work Together?

Chapter Eight: How Does Discipleship Express Itself in the Local Church?

Chapter Nine: Conclusion

About discipleship.org

Chapter One:
Something is Not Working

For about a decade I spent a lot of time training church planters and creating

church planting networks.1 I did it joyfully. But one day, hurriedly flying out of Nashville

for a network meeting in another city, a vague thought became a clear realization: I was

uneasy with the churches we were planting.

Would the result of all these church planting efforts really last? Would the people

in the churches planted truly please God, long term? The church planters were godly,

wonderful people. The theology was good. Their level of commitment was inspiring. But

the approach to church planting that we (including my colleagues in various church

planting organizations) were advocating was often leading to a shallow, cultural

Christianity. Too often the people in the churches that were being planted looked just like

the non-Christians in the world. I thought that the character and ways of Christ were too

often missing in the churches. I didn’t want to come to this conclusion, but I couldn’t

shake it.

Before giving myself to church planting, I had reluctantly concluded the same

thing about many established churches. Too often it was legalism or traditionalism or

they lacked authenticity or something else that missed Jesus’ heart for transforming the

lost and hurting in our world. But that day I finally admitted to myself that I was

witnessing much of the same cultural Christianity in the church-planting world.

Something at a fundamental level needed re-evaluation.

Jim Putman, Robert Coleman and I wrote DiscipleShift because we believe that

when it comes to the local church in North America today, something is not working. We

also believe that Jesus shows us a better way. We believe that the better way comes with

a shift back to a focus on discipleship in the local church. At the invitation of my good

friend and Exponential Church Planting Conference guru Todd Wilson, I have written

this brief eBook to make the case, from the Bible and my practical experience in church

leadership, that discipleship – especially relational discipleship - is the core mission of

the church.

I am writing this book as a lead pastor, not as an academic. First and foremost, I

am still the lead pastor of the church that I planted over fifteen years ago that is seeking

to live out these truths. The church is Harpeth Community Church just south of Nashville

Tennessee. Over five years ago, our elders came together and joined in the decision that

we would ask the entire church to make this DNA shift with us. It has been difficult. We

are currently walking out the last, hard implications of this shift. It would be easy to think

that what I am describing is a subtle shift for a church. I have learned first hand that it is a

profound one. When truly embraced, it is a fundamentally different way of doing church.

But as you will see, because of what the Bible teaches and what we believe God calls us

to follow, we cannot do otherwise. We believe it to be the path of Jesus. This conviction

has also led me to help pioneer discipleship.org and the relational discipleship network.

These organizations seek to help churches (and individuals) make discipleship a core

focus.

A short book like this one is important. We want to get at the heartbeat of what a

church is all about. What does God want us to do? What is our purpose? Where are we

going?

The challenge is that the Bible does not come out and state the one true mission of

the church in a verse that everyone agrees is a mission statement. In truth, there are

various aspects to any sense of purpose or mission for the church in the New Testament.

While grasping these important nuances, I still believe relational discipleship is the best

understanding of a church’s core purpose. I have found that this concept of our mission

can provide the best foundation for everything in the church. And when stated properly,

discipleship gives room to emphasize the different shades or expressions of mission that

emerge in different parts of the Bible and church life. I want to present the challenge

before us and then make my case for relational discipleship in your church.

The Challenge

Let me state the challenge in terms of a story that I have witnessed countless

times in 25+ years of full time ministry. The specifics I am about to describe are varied,

but the composite is real.2 You see … he was one of my good friends. We had really

grown to like each other.

My wife and his wife spent time together and one of his kids played soccer with

my daughter. In terms of enjoying life together with a social friend, it could not get any

better. But there was always a spiritual barrier. He was involved in church, even helping

lead and strategize in meetings. He was brilliant and he always seemed to know what

insight or words I needed to get through my challenges.

Yet, he never wanted to pray, and I know that he did not spend much time in the

Word. Even though he would speak up front at church, there was something missing. It

was somehow shallow; few things were deep or authentically real. He would attend

events and show up for church on Sunday, but that was it. When I talked about spiritual

growth, serving the community, and small groups, he resisted.

Then one day it all came out. He was not only hiding a long-term pornography

addiction, he had been secretly involved in affairs. He had a secret life and never really

let anyone get close to him. And when the shame of his secret life was exposed, he

bolted. Literally. He left his wife and kids and all of us at church. He would not return

phone calls or even respond to the loving letters we sent to him. Like too many others …

he broke my heart.

He became another example of the countless numbers of people who have a

surface relationship with Jesus and surface relationships with the church. They show up

on Sundays, but they are just like people in the world. They have a form of religion, but it

has no power (2 Tim. 3:5). They do not know what it really means to follow Jesus, to be

in a church, and to grow into a Christ-like person.

The statistics do not lie …just look at the typical person who “attends church.”3

Compare these people with people who do not attend church:

• The percentages of men who regularly view pornography are roughly the same.
• They are more than two times as likely to have racist attitudes as non-church goers.
• Domestic violence, drug and alcohol abuse, and most other problems are the same as
non-Christians.

Consider, too, the statistics about evangelicals.

• About one in four people living together outside of marriage call themselves
evangelicals.
• Fewer than one out of five who claim to be born-again Christians have a worldview of
even a few fundamental biblical beliefs.
• Only about 6 percent of evangelicals regularly tithe.
• Only about half the people who say they regularly attend church actually do.
• A significant number of younger adults (millennials) believe that evangelical churches
are not even Christ-like or Christian.
• 60 to 80 percent of young people will leave the church out of high school.4

Plenty of people call themselves Christians and attend our churches, but they are just like

the world. One can’t help but conclude that something is wrong. Where’s the lasting life

change? Where are the transformed lives? Why are we not developing people who are

Christ-like?

A few years back, Bill Hybels, pastor of Willow Creek Community Church,

revealed the results of a months-long study into their church’s effectiveness. The

conclusion was that the church simply wasn’t producing the results they were hoping for.

Willow Creek’s leaders did research into other churches across the country and came to

the same conclusions.5

In the foreword to Reveal, a book outlining their discoveries, Bill Hybels wrote,
“The local church is the hope of the world. For a number of years now, I have
shared this message whenever I’ve had the opportunity to serve pastors of local
churches across the nation and around the world. It’s a message I believe with all
my heart. So you can imagine my reaction when three people whose counsel I
value told me that the local church I’ve been the pastor of for more than three
decades was not doing as well as we thought when it came to spiritual growth. As
if that wasn’t bad enough, they said this wasn’t just their opinion. It was based on
scientific research.”6

The results rocked Willow Creek’s world. Willow Creek’s leaders realized that they had

to make significant changes. Hybels put it this way:

“Our dream is that we fundamentally change the way we do church. That we take
out a clean sheet of paper and we rethink all of our old assumptions. Replace it
with new insights. Insights that are informed by research and rooted in Scripture.
Our dream is really to discover what God is doing and how he’s asking us to
transform this planet.”7

Like Bill Hybels, I went back to the drawing board. I wanted to rethink the

purpose and the methods we use in church planting and in the established churches today.

My desire then and now is to be the church that God wants. I want to be a part of

something that really helps people to trust and follow Jesus.

The Thesis

Discipleship, especially the relational model Jesus utilized, is the timeless and

best methodology for discipleship. We call it the Intentional Relational Discipleship

Model.8

This focus doesn’t measure success by how many people come to a church, how

much money is given, or even how many converts are made. These things are worth

measuring, but they’re always secondary. The model we advocate measures success by

how many people are being loved and led into the way of Jesus? How many are coming

to Christ and learning to truly follow him in the real world? It measures how many people

are being transformed into Christ’s likeness and are pursuing his kingdom reign.

Jesus not only told us to make disciples but also gave us a model to follow in

doing so. My investigation into his life has led me to believe that his methods are just as

divine as his teachings. He showed us that the fundamental methodology in making

disciples is relationships. Discipleship is the focus. Relationships are the method. Jesus

invited people into relationships with himself; he loved them and in the process showed

them how to follow God and become like him. His primary method was life-on-life.

We believe churches honor God by moving to a model of church that champions

biblical discipleship in relational environments. Simply put, a church exists to make

disciples. And the primary methodology is Christ-like love expressed in relationship.

Notice those two key words again in relation to what we’re espousing, and keep the ideas

in mind so you can begin to chew on them.

Focus = discipleship

Methodology = relationships (grounded in agape love)

The following chapters explain my thinking process. They describe a synthesis of biblical

teaching that led me personally as I developed my understanding of the purpose of the

church. Please note, I am not just saying that discipleship is the core mission of the

church.9 I am also saying that relationships grounded in Christ’s love (agape love) are

also the environment God intended as the basis for this core mission.10

I will restrict myself in this eBook to making the case for relational discipleship.

The book DiscipleShift: Five Steps That Help Your Church to Make Disciples Who Make

Disciples is an in-depth manual which describes how to put these concepts into practice

in both church plants and in established churches.

Chapter Two:
What is God’s Purpose

for our Lives as Individuals?

When we first started Harpeth Community Church, a man whose son played

hockey with my son became my friend and joined a Bible discussion group with me. He

knew nothing about the Bible. He was from New York and, at twelve years of age, he

saw his father killed in a mafia hit. He then spent the next 30+ years of his life keeping

himself far from God. Because of our friendship, we talked about the Bible a lot.

One day he tried to describe what he was learning about the Bible to another man

at work. The man questioned him and challenged him. He came back to me confused and

wanted clarity. He was starting to learn things and he wanted to be sure that he was

getting it right. “Bottom line,” he said, “what is it all about?”

There are different ways that people ask the same question. Why am I here?

What is God’s purpose for my life? Where is my life going? This is the light in which I

think the best question in regard to the mission of the church begins, not for the church,

but for the individual person. What is God’s purpose for our lives as individuals? These

questions, Gerhard Hasel points out, summarize everything gleaned in the biblical

theology movement of the last century. The fundamental theme of everything in both the

Old and New Testament is God and his relationship with us.11

Numerous passages point to the answer, but the most significant are the

following:

For God so loved the world that he gave his one and only Son, that whoever
believes in him shall not perish but have eternal life. For God did not send his
Son into the world to condemn the world, but to save the world through him.
(John 3:16, 17)

From one man he (God) made every nation of men, that they should inhabit the
whole earth; and he determined the times set for them and the exact places where
they should live. God did this so that men would seek him and perhaps reach out
for him and find him, though he is not far from each one of us. (Acts 17:24-27)

The most important (commandment) is this: ‘Hear, O Israel, the Lord our God,
the Lord is one. Love the Lord your God with all your heart and with all your soul
and with all your mind and with all your strength. (Mark 12:29, 30)

God’s central purpose for a human life is the development of a life changing relationship

with Him through Jesus Christ. This relationship is established by God and offered to

human beings through faith in Jesus Christ. This relationship with God is developed

when humans respond to Jesus by the power of the Holy Spirit and with the help of other

Christians. We then learn how to love God with heart, mind, soul, and strength.

This relationship will be fulfilled at the end of human history. In eternity, those

who entered into this relationship with God on earth will enjoy an ultimate union with

God in heaven. The book of Revelation describes it this way:

Now the dwelling of God is with men, and he will live with them. They will be his
people, and God himself will be with them and be their God. He will wipe every
tear from their eyes. There will be no more death or mourning or crying or pain,
for the old order of things has passed away... he who overcomes will inherit all of
this, and I will be his God and he will be my son. (Rev. 21:3, 4, 7).

God wants this kind eternal relationship with every human being who comes into this

world (1 Timothy 2: 4). This is why Jesus Christ came to seek and save the lost (Luke

19:10). Human beings were created to be in relationship with God.

The Westminster Shorter Catechism has it right on this point, in my opinion,

when it asks the question “What is the chief end of man?” To which it answers, “To

glorify God and enjoy him forever.”12 Jesus Christ is the basis of that relationship: no one

can come into an eternal saving relationship with God, apart from Him (John 14:6; Acts

4:12). Without him, we are eternally lost (Revelation 20:11-15). But by relationship with

God through Jesus, we will glorify and enjoy God forever.

This understanding guides us in how we truly help individuals in this life. Why

am I here? To know God. What is God’s purpose for my life? A life changing

relationship with God. Where is my life going? I can receive eternal life, which is a life

that begins now and will never end through Jesus.

Going back to the question at the beginning of the chapter that my friend asked, it

took me a little while to answer him. He said that he thought he told the man at work,

“Every answer but the right one,” and so I wanted my answer to be clear and memorable.

My first thought was, “How can I sum it up in one line?” Because we were living in

Tennessee and because almost everyone claims to “have faith,” I knew that expression

would not work. Besides, in today’s Christian world “to have faith” means something

different to everyone.

Then it came to me. God invites us into an eternal relationship with him where we

“trust and follow Jesus.” This is a clear but substantive expression of what it means to

have “faith in Jesus Christ” (in his life, his cross, his kingdom, and his present reign as

Lord of heaven and earth). Yes, the Bible is clear, faith is the key. But I am convinced

something simple and yet more specific is needed.

Faith in Jesus = to trust and follow Jesus.

I find it helpful to summarize a huge amount of biblical material by using the expression

“to trust and follow” instead of faith. Faith includes not just mental assent, but affections

and the will - the whole person – as it transforms my head, my heart, and my hands.13 I

am not defining a disciple by this definition, I am just describing what the Christian life is

all about.14 “Tell the man at work,” I said, “that it all comes back to trusting and

following Jesus.” He was happy with that answer. I was too.

At root, we live out this life trusting and following Jesus in relationship with God

and we seek to help others follow this same path. This is why every human being’s top

need is to get help developing a relationship with God through Jesus Christ.

Helping people with this pursuit is what discipleship is all about …

Chapter Three:
What Is a Relationship

With God Like on Earth?

Many people have different ideas about the kind of life that God wants us to have

in this world. Most people get easily confused – we often equate what God wants for us

with the pursuit of the American dream. Without biblical teaching, we often just assume

that God is the one who will grant us, “life, liberty, and the pursuit of happiness.”

Honestly, in my flesh, this is the kind of life I want. I naturally desire success, freedom,

fulfilling relationships and every thing that makes me happy. God promises to give me

many good things – including the best things, which are found in relationship with him.

And there are many worldly good things that God gives me to enjoy every day too. But

God does not promise “life, liberty and the pursuit of happiness.”

Instead God promises me himself, his family, and an eternal destiny in his eternal

kingdom. The Kingdom of God begins now and it will be consummated in something

much better than anything I can imagine. Being with the father, Son, and Spirit will be

sheer joy. God has promised that to us (Revelation 21:1-22:5).

This world is where I am being prepared – in relationship with God through Jesus

- for the next world. I have a relationship with God on the basis of his son’s cross and

guided by his son’s life, teaching, and kingdom promises. God himself, through his

Spirit, works in our hearts to empower us for this relationship and God has determined

that this relationship will lead us to be transformed into the image of his Son.15

 Let’s put it this way: “We were created to glorify God in a transforming

relationship with Him through Jesus Christ in the power of the Holy Spirit.” Numerous

New Testament passages stress the transformational aspect of our relationship with God

in this life. In Romans, Paul states God’s goal for our lives this way:

Those God foreknew he also predestined to be conformed to the likeness of his
son, that he might be the firstborn among many brothers (Rom. 8:29).

In Mark, Jesus himself called for this transformation.

Then he called the crowd to him along with his disciples and said: “If anyone
would come after me, he must deny himself and take up his cross and follow me.
For whoever wants to save his life will lose it, but whoever loses his life for me
and for the gospel will save it. What good is it for a man to gain the whole world,
yet forfeit his soul?” (Mk. 8:34-36).

The transforming nature of this relationship with God through Christ is brought out in the

lives of many people. Paramount among these people was the apostle Paul. He described

it this way:

I have been crucified with Christ and I no longer live, but Christ lives in me. The
life I live in the body, I live by faith in the Son of God, who loved me and gave
himself for me. (Gal. 2:20).

I eagerly expect and hope that I will in no way be ashamed, but will have
sufficient courage so that now as always Christ will be exalted in my body,
whether by life or by death. For me to live is Christ and to die is gain. (Phil. 1:20,
21).

I consider everything a loss compared to the surpassing greatness of knowing
Christ Jesus my Lord, for whose sake I have lost all things. I consider them
rubbish that I may gain Christ and be found in him, not having a righteous-ness of
my own that comes from law, but that which is through faith in Christ -- the
righteousness that comes from God and is by faith. I want to know Christ and the
power of his resurrection and the fellowship of sharing in his sufferings,
becoming like him in his death. (Phil. 3:7-10).

In Galatians, Paul refers to the work of the Holy Spirit in developing Christ-like

character. In relationship with God, Paul is saying, you will become this kind of person.

So I say, live by the Spirit. . . The fruit of the Spirit is love, joy, peace, patience,
kindness, goodness, faithfulness, gentleness, and self-control. Against such things
there is no law. Those who belong to Christ Jesus have crucified the sinful nature
with its passions and desires. (Gal. 5:16, 22-24).

Passages like these could be multiplied. The essence of life is God reaching out to us and

offering to transform us into the image of his Son.

By God’s design, we become different people. Jesus taught that the greatest

commandment was to love God with our entire beings -- hearts, minds, souls, and

strength – and to “love our neighbor as ourselves” (more on this part below). Jesus was

not so much giving us a list of the various dimensions of human psychology as he was

teaching us to embrace our relationship with God and other human beings holistically as

he did.16

When we talk of becoming disciples we are emphasizing holistic development of

our entire beings in relationship with God and people. We believe that this is a gradual,

life long process (2 Cor. 3:17-18). God’s purpose for our individual lives, as we await the

return of Jesus, is that we become more and more like Jesus.

Helping people with this pursuit is what discipleship is all about …

Chapter Four:
What Is the Goal for

Leaders and the Local Church?

I still remember the period leading up to the day when I started my first full time

ministry role. I had been leading my family’s trucking company and my home church in

Calgary, Canada asked me to become their lead minister. Not only was I really excited

about my new role, I wanted to do it very well, to please God and bless the people.

The problem was that my role was ill defined. A man in his late 20’s needs a clear

job description. Some of the leaders in the church thought they knew what I should do

(personally pastor each member). Other people in the church had a different idea (just do

what the elders said). And I had another idea (to lead the church). It was hard to clearly

define my role, so I spent my first seven years in ministry dealing with a high level of

confusion. What exactly was my job?

 I am glad that I found clarity in the Bible. Once we know that we were created to

glorify God in heaven, and until then we are being transformed into the image of his son

through relationship with him, we can understand the role of leaders in God’s

community. A review of the role of leaders in the New Testament church indicates that

their primary job was to help people with what we described in the first two chapters. In

the New Testament, appointed leaders were to train, coach, and mentor people so that

they would become fully devoted followers of Jesus.17

So Christ himself gave the apostles, the prophets, the evangelists, the pastors and
teachers, to equip his people for works of service, so that the body of Christ may
be built up until we all reach unity in the faith and in the knowledge of the Son of
God and become mature, attaining to the whole measure of the fullness of Christ.
(Eph. 3:11-13).

You show that you are a letter from Christ, the result of our ministry, written not
with ink but with the Spirit of the living God, not on tablets of stone but on tablets
of human hearts. (2 Cor. 3:3).

We proclaim him, admonishing and teaching everyone with all wisdom, so that we
may present everyone perfect in Christ. To this end I labor, struggling with all his
energy, which so powerfully works in me. (Col. 1:28, 29).

My dear children, for whom I am again in the pains of childbirth until Christ is
formed in you, how I wish I could be with you now and change my tone, because
I am perplexed about you! (Gal. 4:19, 20).

The apostle Paul taught this same leadership goal to Timothy (1 & 2 Timothy) and other

church leaders. It is the same leadership goal that Jesus demonstrated and taught – he led

men and women to trust and follow him – and to become like him.

The primary job of church leaders is to guide people to trust and follow God

through Jesus Christ in the power of the Holy Spirit. A faithful church leader will insist

that the quest for Christ and his life undergird all the multiple aspects of church life. In

this way, church leaders have the same over-riding objective that God has for his people.

Every book in the New Testament was either written to a church or to the leaders

of a church. The New Testament as a whole, understood this way, tells us a lot about the

purpose of the church. It all keeps coming back to Jesus.

I once set out to understand the underlying point and linguistic structure of every

book in the New Testament at a detailed level. I know it sounds obsessive, but I really

just wanted to know God’s word at an in-depth level, simply to honor him and be a

faithful teacher (James 3:1-2). I spent years seeking to master the over-riding Greek

structure and message of each book, according to the best New Testament scholars. I

wanted to make sure that I got it right and I expended lots of energy and time, seeking to

research this question while I completed my Master of Divinity degree. I did this for a

period of about 12 years, looking at one book of the New Testament after the other. Ok, I

admit it … this was an obsessive thing to do!

Then one day it hit me: every book in the New Testament was really just written

to help people to trust and follow Jesus Christ. Think about it. What is the purpose for

which Luke wrote his gospel (he tells us in Luke 1:1-4)? Why did John write his gospel

(he tells us in John 20:30-31)? What is the purpose of Philippians (see 1:9-11) and even

Revelation (see Revelations 1:1-3)? Everything was written to help people to trust and

follow Jesus Christ. The word for that is discipleship.

I found New Testament scholar Richard Longnecker’s book, Patterns of

Discipleship in the New Testament, to show that the New Testament, in all of its

diversity, shows that discipleship is the major, fundamental, and underlying theme of the

entire New Testament.18 N.T. Wright’s Following Jesus: Biblical Reflections on

Discipleship points us down a similar path.19

But it is important not to over-state the case. There are so many aspects of

discipleship addressed in the Bible, that it would take pages to summarize them all. Here

are a few samples of the ways in which discipleship is expressed:

-How do we love God, in the way of Jesus?
-How do we love People, in the way of Jesus?
-How do we worship God, in the way of Jesus?
-How do we glorify God in everything, in the way of Jesus?
-How do husbands treat their wives, in the way of Jesus?
-How do wives treat their husbands, in the way of Jesus?
-How do children treat their parents, in the way of Jesus?
-How do slaves treat their masters, in the way of Jesus?

As you can see, there are an almost limitless number of situations and circumstances

when talking about being disciples of Jesus. Behind everything written that addresses

these situations (and others) in the New Testament is the desire to “put on the mind of

Christ.”

In fact, the apostle Paul summed up the whole of ministry in the church as

discipleship with these words:

We demolish arguments and every pretension that sets itself up against the knowledge of

God, and we take captive every thought to make it obedient to Christ (2 Corinthians

10:5).

These facts are important because they form the background to the summary

statement that Jesus gave to the apostles and to the Christians of all time. I do not believe

the great commission was given as a purpose or mission statement for the local church.

But, at the same time, it is a good statement to give general guidance for the church.

Therefore go and make disciples of all nations, baptizing them in the name of the
Father and of the Son and of the Holy Spirit, and teaching them to obey
everything I have commanded you. And surely I am with you always, to the very
end of the age. (Matt. 28:19, 20).

All authority was given to Jesus. He commanded his disciples to go and make disciples.

Disciples are not merely converts but also learners, students, Christ followers, or better

yet, “apprentices of Jesus.”20 They are people who both “trust and follow” Jesus. We

make disciples, the text tells us, by baptizing people who respond to Jesus and his gospel

message and by teaching them to obey everything Jesus commanded.21

DeYoung and Gilbert’s comprehensive study What Is the Mission of the Church?

deals with many of the complicated questions about the mission or purpose of the church

that thoughtful people are asking. They thoroughly discuss the kingdom of God, service

to the poor, and the place for peace. I could not recommend it more highly, especially to

young leaders. They sum it all up in a simple statement: “the mission of the church—your

church, my church, the church in Appalachia, the church in Azerbaijan, the church

anywhere—is to make disciples of Jesus Christ in the power of the Spirit to the glory of

God the Father.”22

New Testament scholar Michael Wilkins puts it this way: “Since all true

Christians are disciples, the ministry of the church may be seen in its broadest sense as

‘discipleship.’ Various ministries within the church should be seen as specialization,

aspects, or stages of discipleship training.”23 In the end, everything in the local church is

about this underlying mission.

Helping people with this quest is what discipleship is all about …

Chapter Five:
Why are Relationships and Love

So Important in Discipleship?

I am a relational person. Ask me what matters in this life and I will quickly tell

you that, next to God, the most important thing to me is my family and friends. The

thought of life without these relationships would be very disturbing to me. But the

thought of life with these relationships is pure joy – especially when I am looking

forward to everyone joining together at my house for something like Thanksgiving.

I am sure glad that God is relational. God was, and continues to be, in relationship

with the Son and the Spirit. God is love. God’s commands are grounded and summarized

relationally – loving God and loving people.

 Not only is God relational, but Jesus’ ministry was relational. Jesus shows us the

best method of discipleship possible and it was a method based in relationships. We can

describe Jesus’ approach by identifying four basic types of discipling relationships that

Jesus modeled for us. Wise ministry looks carefully at the method of discipleship that

Jesus used and seeks, where possible and applicable, to replicate it today:

1. Transparent relationship level – Jesus and 3 people – Peter, James, and John.
These were the closest and most intense of all Jesus’ discipling relationships. Jesus
discipled these men to be the primary leaders of his church. He had very deep,
intimate relationships with them.

2. Personal relationship level – Jesus and 12 people – the disciples. These were close
discipling relationships. These men regularly meet in relational environments -
sometimes Jesus taught them, sometimes he modeled godly behavior for them,
sometimes he coached them with questions, etc.,

3. Social relationship level – Jesus and the 72. Beyond his relationships with the 3
and the 12, Jesus was in regular social relationships with people like Mary, Martha,
and Lazarus. In fact, there were 72 men that Jesus commissioned and sent out. These
were people that Jesus discipled, but not as personally or intimately as he did the
others.

4. Public relationship level – Jesus and the crowds. There were times where Jesus
taught the crowds the Word of God. Jesus was discipling the crowds in this way – he

was showing them how to trust and follow him – but the relationships were public,
general.

An in-depth study of these levels of discipling relationships can give us a model for how

discipleship works well in a local church.24 Jesus was focused on discipleship, but he did

it in different way, in different relationship settings. Those who were to become his

leaders had the closest relationship with him. Wise church leaders adopt a similar model

today.

Relationships are the environment by which discipleship functioned in the rest of

the New Testament too. Elders were people shepherding other people in relationship.

Evangelists were people sent to reach people and invite them into relationships. Parents

were people discipling children in relationship (Ephesians 6:4; Deuteronomy 6:4-8). The

apostles teach us that discipleship is by relationship and it is actually spiritual parenting

(1 Thess. 2:6-8, 11-12; 1 Cor. 4:15; 1 Tim. 1:2; Titus 1:4).

Jesus and the New Testament demonstrate that discipleship needs BOTH

direction and relationship. Direction without relationship is a program approach to

discipleship that says, “Read this book. Take this class. Memorize these verses. Listen to

these sermons. Memorize these answers. Follow these steps.” I call this “educational

discipleship.” Both the Bible and research show that this kind of “head oriented

approach” is too limited and ineffective. Christ-centered, New Testament guided

instruction is practical and for all of life, including, but greatly transcending knowledge

and facts.25

Conversely, relationship without direction results in a process that is lacking in

the other direction. It says, “Let’s just hang out together. Let’s meet over coffee to talk.

Let’s enjoy one another.” Relationships by themselves are not discipleship. Discipleship

involves imitation, but that is more than just relationship (1 Cor. 4:16). Being with

people, enjoying life, sharing pain and the like are all essential to discipleship (see

Romans 12), but it is more than just relationship.

Both guidance and relationship are essential. Biblical guidance and coaching, as

defined by Jesus, and modeled by the apostles, is an intentional process, grounded in

relationship.

His method of discipleship was grounded in the environment of “agape love.”

This kind of love is a love that acts according to what is best for the other person. Jesus

loved people this way and he commands us to show this same love for one another. Jesus

described it for us in John 13:34-35:

“A new command I give you: Love one another. As I have loved you, so you
must love one another. By this everyone will know that you are my disciples, if
you love one another.”

The last statement is a really important one in the Bible – the chief hallmark of

discipleship is agape love. It is the most important trait by which a true disciple is known.

 Later in the Bible, the apostle John describes something similar when he writes:

This is how we know what love is: Jesus Christ laid down his life for us. And we ought to

lay down our lives for our brothers and sisters (1 John 3:16). Clarity on this point is

important because there are other things in the Bible that are good things that might

appear to be equally important. Yet, agape love is the most important.

 For example, some people talk a great deal about the Holy Spirit. There are many

people who claim experiences of the Holy Spirit are most important. But under

inspiration, the apostle Paul tell us that “If I speak in the tongues of men or of angels, but

do not have love, I am only a resounding gong or a clanging cymbal” (1 Cor. 13: 1).

 Some people might reply, "Truth, orthodoxy, correct belief, loyalty to the doctrines

of Scripture, and the Reformation confessions are most important." Yes, Biblical doctrine

is vital. We must fight the good fight of the faith. But Paul goes on and says, “If I have

the gift of prophecy and can fathom all mysteries and all knowledge, but I have not love,

I am nothing” (1 Corinthians 13:2).

 Others can reply that faith is the key. But Paul says, “if I have a faith that can move

mountains, but do not have love, I am nothing” (1 Corinthians 13:2). Agape love is the

most important reflection of Christ-likeness and discipleship within the church.

 Still others focus on service. Those with the gift of mercy or those drawn to social

justice and serving the poor will say, "Well, the authentic mark of a true believer is in the

realm of service, especially in service to the poor and the needy." But service does not

necessarily spring from loving others! Service can spring from various kinds of motives.

Love is more important: “If I give all I possess to the poor and give over my body to

hardship that I may boast, but do not have love, I gain nothing” (1 Corinthians 13:3).

 The most important sign of authentic discipleship, the most important attribute of

the Christian life, is agape love.

 -It is not a Worship Experience
 -It is not experiences of the Holy Spirit
 -It is not correct doctrine
 -It is not Faith
 -It is not Service to the poor and needy

Agape love is the environment and foundation that God wants for the church. It is the

first and most important aspect of the Holy Spirit’s fruit in our lives (Galatians 5:22).

 The apostle Paul describes it for us succinctly:

Love is patient, love is kind. It does not envy, it does not boast, it is not proud. It
does not dishonor others, it is not self-seeking, it is not easily angered, and it keeps
no record of wrongs. Love does not delight in evil but rejoices with the truth. It
always protects, always trusts, always hopes, always perseveres. Love never fails.
(1 Cor. 13:4-8)

Let me make this personal. As I trust and follow Jesus and seek to help others to trust and

following Jesus, I am to have a way about me.

I am seeking to become a person epitomized by love. It is the 1 Cor. 13 way and it

is on my mind, daily. I want to become love; I want my biography to become clear to all.

Bobby is patient, Bobby is kind. Bobby does not envy, Bobby does not boast,
Bobby is not proud. Bobby does not dishonor others. Bobby is not self-seeking,
Bobby is not easily angered and keeps not record of wrongs. Bobby does not
delight in evil, but rejoices with the truth. Bobby always protects, always trusts,
always hopes, always perseveres. Bobby never fails.

The apostle Paul describes the priority in Galatians 6:10, “Therefore, as we have

opportunity, let us do good to all people, especially to those who belong to the family of

believers.” This passage helps us to understand why the Bible emphasizes our love to

those who are within the church and the family of believers. There is no more heart

piercing passage in this regard than Matthew 25: 31-46. In this passage Jesus tells us that

the final judgment will be based on how well our faith led us to love our brothers and

sisters in Christ.

 “Then the King will say to those on his right, ‘Come, you who are blessed by my
Father; take your inheritance, the kingdom prepared for you since the creation of
the world. For I was hungry and you gave me something to eat, I was thirsty and
you gave me something to drink, I was a stranger and you invited me in, I needed
clothes and you clothed me, I was sick and you looked after me, I was in prison
and you came to visit me.’

Jesus describes those who are saved as those who “fed the hungry, showed hospitality to

the stranger, clothed the naked, took care of the sick, and visited those in prison.” The

key point, often overlooked, is that Jesus is talking about how Christians took care of

other Christians. Jesus says it this way, “whatever you did for one of the least of these

brothers and sisters of mine, you did for me” (verse 40). Brothers and sisters in this

passage (and throughout Matthew) refers to other Christians. This passage was written to

describe how true disciples will love and take care of each other and that it should be an

important priority for us.

This is why we say that Agape love is to be the foundation for everything that

happens in the church. Because love is given to us as the ultimate sign and priority, it is

to be a priority for us, everyday in the local church. We develop a mindset. We pursue a

life of love (Eph. 5:1-2).

• Love is our mindset, before relationships and it upholds them.
• Love is our mindset, before teaching and it leads us through them.
• Love is our mindset, before tasks and it undergirds them.
• Love is our mindset, before instruction and it guides it through and through.
• Love is our mindset, before leading or following and it directs us.

It is only when love is the priority will a church be distinctive as God intends. As

someone has said: In this life we cannot do great things. We can only do small things

with great love. Love is the distinguishing trait of true Christianity.

Helping people with this quest is what discipleship is all about …

Chapter Six:
What About Non-Christians,
Those Outside the Church?

I have a hard time with the focus of this chapter. This is something that has

bothered me from the earliest days after I received Christ’s forgiveness and committed

myself to him. And it has not gotten much easier as I have gotten older. I do not

understand how a person can experience a saving relationship with Christ and not

earnestly strive to share that gift with people who are lost without it.

The great commission teaches us “to go” and “to make disciples” of all people

(Matthew 28:18-20). Discipleship is for everyone, especially those who are lost without

Jesus. In light of eternity, nothing is more important than giving a person an opportunity

“to trust and follow” Jesus Christ.

Some people refer to this part as evangelism, but I believe it is still best to think of

it as discipleship. We prefer to talk about “discipling lost people” rather than evangelism.

This terminology better follows the example of Jesus. The language of the Bible implies

more than just a focus on conversion and more than just a one-time presentation of

information.

Like the early Christians and Jesus himself, we are constantly loving, inviting,

and encouraging those who do not follow Jesus to join us and enter into this life

changing relationship with God. We reach out and invite those who do not know him.

We reach out to those who barely know him. We will reach out to those who used to

know him. We will reach out to those who are lukewarm. We do this because we are

convinced that it is God’s best for everyone to experience discipleship in the way of

Jesus. There are many things I can do for others, but I believe the best thing I can ever do

- if I really love someone - is to help him or her join this path.

As a Christian leader I am flabbergasted that saved people in our churches do not

put a priority on reaching those who are eternally lost. The Bible does not provide

numerous commands to tell us to reach lost people (beyond the great commission and a

few others) because it is unfathomable that we would need commands to reach out to lost

people. If we believe that God saved us from eternal punishment in hell when we placed

our faith in Jesus, why would we have to be told to share that gift with others? If we

really love people, how could we not want to share it with them? Honesty compels us to

ask hard questions – do we believe in the Way of Jesus, but not love people who are

eternally lost; or do we love the people who are eternally lost, but not really believe in the

Way of Jesus? Something is deeply wrong when we do not have a strong desire to reach

lost people.

The root issue is that a large number of those who claim to be Christians are not

walking closely with God. In the words of John 15, we are not “remaining close to

Christ,” walking with him daily which produces a love for God and for other people.

When we are not walking close to God, his heart for others is not our heart. God was

disappointed with Jonah when he did not care about the 120,000 people in Nineveh who

were facing judgment (Jonah 4). Jonah did not care whether they repented or received

God’s judgment. God was heartbroken at his response! Like Jonah, why do we not care

about people who are about to experience judgment in hell? Why would we think that

lost people don’t matter to God?

Those of us, who believe that Jesus is the only sure way of salvation, have two

questions to ask others and ourselves on a regular basis.

-Do we really believe people are eternally lost if they do not trust and follow

Christ?

-If so, what are we doing about it?

We can easily lose clarity over time. We become accustomed to the nuances of the faith

and the different beliefs held by different people. We have a lot of pressure today to be

tolerant. We do not want to be judgmental. Our convictions get fuzzy. Is Jesus really “the

way, the truth, and the life” (John 14:6)? Is it true that “no one comes to the father, except

through him”? Can we say that there is “no other name under heaven, by which people

can be saved” (Acts 4:12)?

The Bible plainly tells us that hell is real and most people are going there (Matt.

7:13-14). You might read that last sentence again and look up that passage. We want to

do our part to reach as many as we can.

We forget that God’s Glory is at stake. The best thing for a human being is to

become a genuine disciple of Jesus. But more importantly, God is worthy of their

devotion. God is good and those who become disciples embrace the purpose for which

they were created: to love and enjoy God and to glorify him forever (Rev. 21:1ff). God is

worthy of everyone’s devotion. Each of us can make a difference. You and your

decisions are God’s plan. It may be that God has you reading this eBook for this exact

reason.

I love many things that were spoken or written by Charles Spurgeon. Here is one

of the best exhortations he ever made.

If sinners be damned, at least let them leap to Hell over our dead bodies. And if
they perish, let them perish with our arms wrapped about their knees, imploring
them to stay. If Hell must be filled, let it be filled in the teeth of our exertions, and
let not one go unwarned and unprayed for.26

It is vitally important that we reach out to lost people and invite them to join with us and

trust and follow Jesus.

Helping people with this quest is what discipleship is all about …

Chapter Seven:
How Do Service to the Poor and

Discipleship Work Together?

The more like Christ we become, the better we will become at love. The greatest

commands are to love God and love people (Matthew 22:36-40). We are literally, as

Christians, to live a “life of love” (Ephesians 5:1). Because agape love is such a big deal

to God, it is emphasized many times in the Bible.

Numerous passages in the New Testament tell us that we must show this love to

everyone, especially the poor and marginalized. The story of the Good Samaritan may be

the most important teaching in this regard. Jesus was questioned about loving neighbors

and who really qualified as a neighbor. By telling the story of how even a pagan

(Samaritan) knew it was the right thing to love and care for a stranded stranger, Jesus

shows us that it should be automatic that we show love to all people; we need no one to

teach us this truth (Luke 10:25ff).

Both the Old and New Testaments repeatedly teach that we must love and serve

the poor. True discipleship will express this truth in our lives as we take care of the poor.

The following are just a sample of the passages in the Bible that teach us this priority:

Proverbs 21:13 - If a man shuts his ears to the cry of the poor, he too will cry out
and not be answered.

 Proverbs 28:27 - He who gives to the poor will lack nothing, but he who closes
his eyes to them receives many curses.

Proverbs 29: 7 - The righteous care about justice for the poor, but the wicked
have no such concern.

Proverbs 31:8-9 - "Speak up for those who cannot speak for themselves, for the
rights of all who are destitute. Speak up and judge fairly; defend the rights of the
poor and needy."

Isaiah 1: 17 - Seek justice, encourage the oppressed. Defend the cause of the
fatherless, plead the case of the widow.

Isaiah 58: 6-10 -"Is not this the kind of fasting I have chosen: to loose the chains
of injustice and untie the cords of the yoke, to set the oppressed free and break
every yoke? Is it not to share your food with the hungry and to provide the poor
wanderer with shelter— when you see the naked, to clothe him, and not to turn
away from your own flesh and blood? . . . And if you spend yourselves in behalf
of the hungry and satisfy the needs of the oppressed, then your light will rise in
the darkness, and your night will become like the noonday.

Jesus also told us that we must reach out to others in love and let the world see our good

deeds (Matthew 5:14-16).

 “You are the light of the world. A town built on a hill cannot be hidden. Neither
do people light a lamp and put it under a bowl. Instead they put it on its stand, and
it gives light to everyone in the house. In the same way, let your light shine
before others, that they may see your good deeds and glorify your Father in
heaven.”

Jesus loved every person with whom he made contact. He loved the poor; he loved those

struggling with sin; he loved those with sickness and disease … and he loved the rich and

powerful. He was love and he showed love – that is why prostitutes, sinners, and those on

the margins gathered to him. By these actions, he demonstrated the kingdom of God and

served as the light of the world. We can follow a similar path in our community today.

When Jesus loved and served people he did not make it conditional. What I mean

is this: he did not serve and love people (meet their needs) as a ploy to make them follow

him. Jesus loved and served people to express the kingdom reign of God and show the

love of God. People were attracted to him because of this love and it helped them choose

to follow him, but it was not a conditional relationship. Jesus came to seek and save the

lost (Luke 19:10); he had no higher priority for people than helping them to trust and

follow him (John 3:14), but Jesus did not force his agenda on people as he served them.

Most chose not to follow him during his ministry, but a few did. Jesus rejoiced when it

happened.

In a like manner, we will have opportunities and situations of need in our

community where we will serve the poor and marginalized (however they are defined).

We want to love them. We hope that it will help them to join us in trusting and following

Jesus, but we do not want to force this agenda on them. We are to let our light shine; we

raise the flag of the message of Jesus, but we do not manipulate people or make our acts

of service conditional.

At the same time, as people who have received the greatest gift possible through

Jesus, we want people to have what we have. The best thing we can ever do for another

person is to help them become a disciple of Jesus. Yet, to emphasize an important point -

it is not the only thing we are to do for other people, especially the poor and

marginalized. Jesus shows us the way in this regard. Jesus loved every person with which

he came into contact and, whenever possible, he pointed them to the path of salvation.

We should do the same.

We can sum it up this way – we love and serve and let our light shine and we seek

to invite people, as a top priority, to follow the path of Jesus to the cross and discipleship

with us. But love is not manipulative – either for other Christians or for those who are

lost without Christ. Love just loves and meets the needs of others to the best of our

ability. Love is giving, sacrificial, and free.

Right now the “missional” movement within evangelical Christianity and within

the church-planting world is very strong. I spent a year as the director of research and

development for Stadia (a church planting organization), seeking to help churches that

were committed to the poor and those of the margins of society. It was a great experience,

learning from some of the most sensitive and thoughtful young Christian leaders today.

We are all to be missional in the sense that, as Jesus was sent into the world, so he sends

us (John 20:21). We are sent on mission to a lost and hurting world.

As the missional movement gains steam, and as more and more churches embrace

missional communities, we will see the church take on more of a heart for the poor. As

the passages above show us, there is a strong biblical basis for this thrust. But there is

something very important that must be said: missional movements and service to the poor

will fail, if they are not undergirded, foundationally, by discipleship.

Mike Breen is one of the world’s leading authorities in the missional movement.

In his article, “Why the Missional Movement Will Fail,” he describes the reason

discipleship is more fundamental than service:

This is the crux of it: The reason the missional movement may fail is because
most people/communities in the Western church are pretty bad at making

disciples. Without a plan for making disciples (and a plan that works), any
missional thing you launch will be completely unsustainable.

Mike goes on to explain exactly what he means:

Think about it this way: Sending people out to do mission is to send them out to a
war zone. Discipleship is not only the boot camp to train them for the front lines,
but the hospital when they get wounded and the off-duty time they need to rest
and recuperate. When we don’t disciple people the way Jesus and the New
Testament talked about, we are sending them out without armor, weapons or
training. This is mass carnage waiting to happen. How can we be surprised that
people burn out, quit and never want to return to the missional life (or the
church)? How can we not expect people will feel used and abused?27

Here is the way of Jesus – we are to be grounded in loving, discipleship based

relationships and then serve out of that foundation. Even Jesus built up a discipling

community as a basis for the mission of his disciples. Surely he wants us to do the same.

Love demonstrated in our community in this way will be a light to the lost and

hurting world. And many will follow that light, and because of it, they will join us in

trusting and following Jesus. It will all point back to Jesus - he is the Way, the Truth, and

the LIGHT.

Helping people with this quest is what discipleship is all about …

Chapter Eight:
How Does Discipleship Express

Itself in the Local Church?

My wife loves to visit people in the hospital and to bring food to people in need.

My daughter loves to minister to high school girls. My son loves to teach and write

artistic theology (interesting term? but he is very good at it). My dad loved serving as a

leader in the benevolence ministry at church, to help the poor and needy. And my mother

loves to encourage other women. I am sure glad that in the local church there are

countless expressions of giftedness in discipleship.

The church is called “the body of Christ” and we do lots of things, utilizing the

gifts of lots of people (Rom. 12:3-8; 1 Cor. 12:1-30). We live out as a group, the life of

Jesus. Since discipleship is trusting and following Jesus, this will be expressed in

countless ways in the church as a community. Here are few samples.

- God wants the church to be an extended family, in the Way of Jesus (1 Timothy
3:14-16; Mark 19:29-30),

- God wants the church to make known Jesus and His wisdom to spiritual beings
in the heavenly realms (Eph.3:10),

- God wants the church to sing and declare his praises through Jesus (1 Peter 2:9;
Col. 3:16),

-God wants the church to uphold Jesus as the foundation of truth (1 Timothy 3:15;
Titus 1:5-9; Acts 20:27-31), and

- God wants the church to be a community where Jesus dwells through his Spirit
(1 Cor. 12:27; 2 Cor. 6:16).

-God wants the church to take care of the poor and the widow (Acts 6: James
1:27).

While all of these statements and others are true, the predominant underlying theme is

that God wants the church to be a community that helps people to trust Jesus and become

like him. I believe that the expression of the multiplicity of purposes helps balance and

give full expression to the pursuit of discipleship and Christ-likeness without taking away

from it as an over-riding mission.

For example, God wants the church to be a family, but if the church is a family, it

is not just a family that enjoys itself and becomes a Christian social club, it is a family

where people serve one another and develop the mind that was first in Jesus Christ (Phil.

2:3-11). If the church declares the wisdom of God so that even heavenly beings are

informed, they are made aware that Christ was before all things and all things were made

for him (Col. 1:15-20). If God wants the church to sing and declare his praises, in doing

so the church determines to let the “word of Christ dwell” among the members in all

richness, as they sing songs, hymns, and spiritual songs (Col. 3:16-18).

If God’s people use their gifts, these are gifts empowered for service in Christ’s

name, for his purposes (Eph. 4:11-16). If the church has leaders who teach and guard the

truth, they are servant leaders who imitate Jesus Christ (Matt.20: 25-28) and teach the

truth that is found in him (Heb. 1:1-8). If the church is the dwelling place of God’s Spirit,

it is not just a community where people have spiritual experiences, it is a place where

spiritual experiences lead people into Christ-likeness (Gal. 5:22-25).

There are many ways that express the Christ-like path of the church. In this light,

influential church leaders like Rick Warren suggest five purposes for the church28 and

Thom Rainer suggested six.29 Each of these sub-purposes are things that are emphasized

in the Bible, as expressions of the purpose of the church. Together they say that a

biblical church will emphasize the following six expressions of God’s purpose:

 -Evangelism
 -Worship
 -Fellowship
 -Teaching30
 -Ministry
 -Prayer

Like every expression of following Jesus, each of these aspects of the purpose of the

church is good. In an attempt to articulate the various expressions of God’s purpose in

discipleship, Harpeth Community Church initially developed the following mission

statement: Our Mission is to Glorify God by bringing people to Christ and by helping one

another to become more like him through Outreach, Worship, Fellowship, Discipleship,

and Ministry.

While the approach of Warren and Ranier is good, I found it hard to practically

grasp and use in the church. I have found such statements are too broad, too all

encompassing, and too hard for people to practically grasp or put into practice on a day-

to-day basis.31 Biblically and practically, we came to the realization that we needed to

change our purpose statement. Clarity of thought is vitally important in this regard. We

changed our emphasis, our clarity, and our mindset as a church. We settled on a simple

new focus. “Our mission is to make biblical disciples of Jesus.”

Earlier this year, I went to a seminar led by Robert Coleman. Several months later

he stayed in my home and spoke at our Sunday services. He is a delightful Christian man,

full of life and full of Jesus Christ at eighty-four years of age. I very much want to be like

him as I get older.

He challenged me with at statement that I have not been able to refute. He said

that Jesus’s method of discipleship was the perfect method. At first I didn’t want to admit

to this statement because the Bible does not explicitly teach this truth and because it

seems too simplistic. But his statement created a challenge. I thought a lot about Jesus

and his wisdom and his perfection. And I thought a lot about Jesus’ method. Then I had

to admit it, Robert Coleman is right! Jesus’ method is the perfect method.

Jesus, the apostles, and the writings of the New Testament show us how to make

disciples. As Coleman outlined fifty years ago in his multi-million copied book, The

Master Plan of Evangelism, Jesus utilized a reproducible strategy that we can follow

today.32 You can read Coleman’s book or the practical application of these principles in

DiscipleShift, but for our purposes here, let me focus on one key aspect – discipleship

involves guidance.

In Matthew 28:18-20, the great commission tells us “to go” and “to make

disciples.” In the Greek text, “making disciples” is an imperative command. The passage

then tells us how we are to make disciples: by “baptizing them,” and “teaching them to

obey everything Jesus commanded” (these two statements are participial phrases –

linguistically formed in the Greek to tell us how to make disciples).

In this sense, then, biblical discipleship always involves teaching, guidance, or

instruction. At the same time, Jesus showed us, by his life, that discipleship must be

grounded in love, service, and friendship. The environment for discipleship in the gospels

was relationship. Yet it was goal oriented; Jesus was asking his disciples to trust and

follow him. Without discipleship, acts of love and service are simply acts of love and

service. These are good things and are often the basis upon which discipleship is built,

but by themselves they simply express the love of Christ without directly pointing people

to Christ.

Sometimes showing love – with no strings attached - is the best and only thing

that we can do for another person. We just serve someone. Maybe like the Good

Samaritan, all we will ever be able to do for another person is take care of them in their

need, for that time of difficulty (Luke 10:25ff). This is true love and it honors God and

reflects the fact that we are disciples. But, by itself, it is not discipleship because

discipleship involves directing and teaching people in the way of Jesus.

We believe that discipleship, modeled after Jesus, equals directed relationship.

Discipleship is directed because it has a goal: to enable people to trust and follow Christ.

Discipleship is relational in that it is always done person to person. Again, the whole

process is very “intentional,” which is why it is called, “intentional relational

discipleship.”

Here are ten questions that churches use to help them address how they make

disciples33:

1. How does our church define discipleship?
2. What does a disciple look like?
3. Do we have an intentional process of discipleship?
4. Does our church know this process?
5. How does this process relate to the purpose of the church?
6. Has our church prioritized distinct practices that relate to the discipleship process?
7. Does our church practice the principle of abandonment based on the idea that activity
doesn’t always mean productivity?
8. How does our church measure maturity?
9. How does our community describe our church?

10. Do our church families spend more planned time in a week at church with each other
or in the community with non-believers?

There is nothing new or striking about these questions. But they show that wise church

leaders must be thoughtful about everything we do it church.

Helping people with this quest is what discipleship is all about …

Chapter Nine: Conclusion

As this eBook explains and each chapter re-iterates, I believe the core mission of

the church is best summed up as Discipleship. To call it intentional relational discipleship

would be the fullest statement. I believe it is the best path to describe God’s purpose for

the local church. I love the clarity of knowing that this approach emphasizes two things

that are really emphasized in scripture, and they can provide a gateway into all the other

things emphasized in scripture.

In the first part of the book I mentioned that leading our church to a DNA change

along these lines has been a challenging process. It would have been easier to plant and

start with the new DNA. In our book, DiscipleShift we point to numerous church plants

that are exploding with community impact and numerical growth by following this path.

But I wouldn’t go back and do it differently for Harpeth Community Church. I

love the church too much. As a church community, more and more, we are engaging one

another at a depth of relationship and real life obedience that honors God. And I keep

learning about following Jesus and how to love better myself.

I used to read the Bible and see what it said about the Grace and the Lordship of

Jesus and get frustrated with Christians for not truly following Jesus (myself included).

But now, more and more, we are structured as a church in such a way that truly following

Jesus is our central issue (we call it upholding both Grace and Truth). By our focus on

discipleship and our relational system, we are getting into the hearts of people and

showing them how to fully follow Jesus in all his Grace and Truth.

I also used to read the Bible and see what it said about Jesus’ kind of love. I was

gripped by love’s ultimate importance and how Jesus said it is the mark of “true

disciples.” But too often it was just an intellectual acknowledgement that this is what

should characterize Christians (myself included) without having a real-world plan to

make it central to the way the church worked. We were too busy with church services,

programs, and events. But now the whole church is structured so that relationships and

love have to become a central aspect of our church community. We are learning how to

love each other as Jesus teaches us.

It has been worth it. We remember and keep coming back to two key concepts

and two key words:

Focus = discipleship

Methodology = relationships (grounded in agape love)

There are two passages that sum up everything that we have learned and support what we

emphasize:

John 13:34-35 - “A new command I give you: Love one another. As I have loved
you, so you must love one another. By this everyone will know that you are my
disciples, if you love one another.”

Matthew 28:18-20 - Then Jesus came to them and said, “All authority in heaven
and on earth has been given to me. Therefore go and make disciples of all nations,
baptizing them in the name of the Father and of the Son and of the Holy
Spirit, and teaching them to obey everything I have commanded you. And surely I
am with you always, to the very end of the age.”

I hope this provides clarity and simplicity for the direction of your church. It can make all

the difference in the world.

 Discipleship.org
10 Discipleship Affirmations

1. We believe Jesus Christ is central to life and the Bible – he is supreme and worthy of all
devotion, worship, and emulation. We affirm the Nicene Creed and its statements about Jesus
and the Trinity (Col. 1:15-20).

2. We define a disciple as someone who is following Jesus, being changed by Jesus, and is
committed to the mission of Jesus (Matt. 4:19). This is only possible by the Holy Spirit and it is
for God’s glory.

3. We define discipleship and disciple-making as helping people to trust and follow Jesus. (Matt.
28:18–20).

4. We believe disciple making is the core mission of the local church (Col.1: 28-29).

5. We believe the Bible is the authoritative, reliable, and final guide for discipleship and life (2
Tim. 3:16-4:2).

6. We believe Jesus' method of disciple making is the wisest and best method to follow today
(Luke 6:40).

7. We believe our love for one another is the most important sign of true discipleship (John
13:34-35).

8. We believe discipleship includes serving the poor, striving for holiness, and living with
accountability in the local church (1 Cor. 5: 1-13).

9. We believe true discipleship and love compel us to join Jesus' mission to seek and save the
lost (Luke 19:10).

10. We believe our obedience to the great commission will result in the expansion of God's
kingdom, the betterment of humanity, and God's exaltation and pleasure (Luke 19:11-27).

1 See my book with Jim Putman, and Robert Coleman (Grand Rapids, Michigan: Zondervan,
2013). With the permission of Zondervan’s Ryan Pazdur, the material in the first few pages is drawn from
the book and I hope they will serve as a teaser that prompts you to purchase and read the whole book.

2 The following story is a composite, not drawn from a specific person, but multiple people whom

I love and who have broken God’s heart (mine too).

3 The most comprehensive summary and discussion of this research is still Ronald Sider’s book

The Scandal of the Evangelical Conscience: Why Are Christians Living Just Like the Rest of the World?
(Grand Rapids, Mich.: Baker, 2005). George Barna looks at the broader context of these things in his many
books, including his recent book Futurecast: What Today’s Trends Mean for Tomorrow’s World
(BarnaBooks, 2011). And David Olson describes the true state of church involvement in his book The
American Church in Crisis (Grand Rapids, Mich.: Zondervan, 2008). See lots of research and updates in
George Barna and David Kinnaman’s extensive research on these and related matters at barna.org.

4 David Kinnaman, You Lost Me: Why Young Christians Are Leaving Church … and Rethinking
Faith (Grand Rapids, Mich.: Baker, 2011) and David Kinnaman and Gabe Lyons, UnChristian: What a
New Generation Really Thinks about Christianity … and Why It Matters (Grand Rapids, Mich.: Baker,
2007).

5 Matt Branaugh, “Willow Creek’s Huge Shift: Influential Megachurch Moves Away from Seeker-
Sensitive Services.” Posted May 15, 2008. Christianity Today:
christianitytoday.com/ct/2008/june/5.13.html (March 2012).

6 Bill Hybels, foreword to Greg Hawkins and Cally Parkinson, Reveal: Where Are You?
(Barrington, Ill.: Willow Creek Resources, 2007), 3.

7Url Scaramanga, “Willow Creek Repents? Why the Most Influential Church in America Now
Says ‘We Made a Mistake.’” Posted October 18, 2007. Out of Ur:
outofur.com/archives/2007/10/willow_creek_re.html.

8 The “we” I am referring to is those of us working with discipleship.org and the relational
discipleship network.

9 Kevin DeYoung and Greg Gilbert, What Is the Mission of the Church? Making Sense of Social
Justice, Shalom, and the Great Commission (Wheaton, Ill.: Good News/Crossway, 2011)

10 Dallas Willard, Getting Love Right (Amazon Digital Services, 2012). A paper presented at the

American Association of Christian Counselors conference, September 15, 2007

11See related question in Gerhard Hasel, Old Testament Theology: Basic Issues in the Current

Debate (Grand Rapids, Michigan: Wm. B. Eerdmans, 1972; revised, updated, and enlarged, 1991) and New
Testament Theology: Basic Issues in the Current Debate (Grand Rapids, Michigan: Wm. B. Eerdmans,
1978).

12The Westminster Shorter Catechism, in The Creeds of Christendom, edited by Philip Schaff
(Harper and Row, 1931), p.676.

13 In our network we often describe faith as impacting “the head,” “the heart,” and “the hands,”
utilizing Kevin Vanhooser’s language for understanding truth more holistically, as it impacts us
intellectually, emotionally, and volitionally. See Whatever Happened to Truth? by Andreas Köstenberger,
R. Albert Mohler Jr., J. P. Moreland, and Keven J. Vanhoozer (Wheaton, Ill.: Crossway, 2005), 123.
Biblical scholar and early church history expert Everett Ferguson also advocates a definition of faith that is
holistic in this same way, as “it involves the intellect, the emotion, and the will.” See The Church of Christ:
A Biblical Ecclesiology for Today (Grand Rapids, Mich.: Eerdmans, 1997), 165–69.

14 See the forthcoming book, DiscipleShift (described above) for an in-depth definition and a
discussion on the importance of defining a disciple. We show how critically important this step is for a
church.

15This transformation is a complex process which is brought about by the renewing work of the
Holy Spirit as we continue with submissive faith through the holistic pursuit of truth, obedience, and
faithfulness in the midst of the highs and lows of life, and especially hardship (I Peter 1:3-7; 4:19, etc.) .

16 See D.A. Carson, Matthew in The Expositor’s Bible Commentary (Grand Rapids, Michigan:
Zondervan, 1995) p. 464.

17Bill Hull has produced a lot of material to help church leaders in this quest. See The Disciple
Making Pastor (Revell, 1999) for an introduction.

18 See Richard Longnecker, Patterns of Discipleship in the New Testament (Grand Rapids,
Michigan: William B. Eerdmans, 1996).

19 N.T. Wright, Following Jesus: Biblical Reflections on Discipleship (Grand Rapids, Michigan:

Wm. B. Eerdmans, 1995).

20 For an entire book on this topic, see Dallas Willard, The Great Omission: Reclaiming Jesus’
Essential Teachings on Discipleship (New York: HarperOne, 2006).

21The participles in vv. 19–20 are subordinate to “make disciples” and explain how disciples are
made: by “baptizing” them and “teaching” them obedience to all of Jesus’ commandments. The first of
these involves the decisive initiation into discipleship, and the second proves a perennially incomplete,
lifelong task. See Craig Bloomberg, Matthew: An Exegetical and Theological Exposition of Holy Scripture,
The New American Commentary (Nashville: Broadman, 1992), 431.

22 Kevin DeYoung and Greg Gilbert, What Is the Mission of the Church? Making Sense of Social

Justice, Shalom, and the Great Commission (Wheaton, Ill.: Good News/Crossway, 2011), Kindle location
265.

23 Michael Wilkins, Following the Master: A Biblical Theology of Discipleship (Grand Rapids,
Mich.: Zondervan, 1992), 42.

24 Mike Breen and Alex Absalom provide more background on these spaces and church life. See

Launching Missional Communities (Pawleys Island, S.C.: 3DM, 2010), Kindle locations 943–49. See also,
M. Scott Boren’s The Relational Way (Houston: Touch, 2007).

25 A helpful book in this regard – after the DiscipleShift – is Transformational Discipleship: How
People Really Grow (Nashville: B&H, 2012), by Eric Geiger, Michael Kelley, and Philip Nation.

26 http://www.goodreads.com/quotes/74181-if-sinners-be-damned-at-least-let-them-leap-to,

accessed November 12, 2012.

27 http://www.vergenetwork.org/2011/09/14/mike-breen-why-the-missional-movement-will-fail/

accessed October 10, 2012.

28 See Rick Warren, The Purpose Driven Church (Grand Rapids, Michigan: Zondervan, 1995).

29Thom Rainer, Breakout Churches: Discover How to Make the Leap (Grand Rapids, Michigan:
Zondervan, 2010).

30 Rick Warren actually says that discipleship is one of the purposes of the church. The problem is
that when Warren defines it, discipleship is more like “merely teaching” and he does not make it the
underlying purpose of the church, just one of the five. Discipleship is much more than teaching.

31 I personally know both Warren and Rainer. Rainer was my doctoral supervisor and I respect
him immensely. I am simply pointing to a disagreement on this point with two godly men.

32Robert Coleman, The Master Plan of Evangelism, (Baker, 1963).

33 These questions were created by church consultant, Sam Rainer. See
http://samrainer.wordpress. com/2009/01/18/ten-questions-for-formulating-a-discipleship-process/

