(page 64 of Standard Edition)

Equipping for Evangelism and Witnessing

SABBATH AFTERNOON

Read for This Week's Study: *Matt.* 4:19, 11:1–11, 10:1–14, 1 Pet. 5:8. 2 Pet. 3:9.

Memory Text: "Then He said to them, 'Follow Me, and I will make you fishers of men' " (Matthew 4:19, NKJV).

Key Thought: Whatever the important proper training, we must first be grounded in our relationship with Jesus before we can be "properly equipped" to effectively witness for our faith.

It is highly unlikely that a person who has no personal assurance of salvation will be able to lead another into an intimate saving Lrelationship with Jesus (although it does happen). He or she might be able to convince others to believe some Bible doctrines and some facts, biblical dates, and charts. Such convictions and beliefs may even cause people to make significant lifestyle changes. However, because good deeds can be performed apart from Jesus Christ, it is imperative that any witnessing and evangelistic training feature both the doctrinal and the spiritual. To be a true evangelist, one must have a firm grasp and experience of "the everlasting gospel." It is this gospel that ultimately brings belief, confession, conversion, assurance, and discipleship.

This week we will see that spiritually and skillfully equipping people for evangelism and witnessing is indeed a biblical principle and that we need to encourage people to make this a reality in their local church.

^{*}Study this week's lesson to prepare for Sabbath, May 26.

The Need for Training

In Matthew 9:37 Jesus told the disciples that the harvest was plentiful but the laborers few. Today the harvest is infinitely larger and the laborers are still relatively few. There is a great need to send out harvest workers who are thoroughly trained and equipped. While it ever remains true that the Holy Spirit's influence is the major factor in the success of witnessing and evangelism, it is still important that those whom God calls to service be trained through formal instruction, observation, and participation. According to Ephesians 4:11, 12, there should be a definite endeavor to equip people for the many and varied aspects of ministry and service.

God has promised to bless leaders with certain gifts that will help them to function as leaders and trainers for ministry. We can't stress enough, however, that evangelists, pastors, and teachers are not following scriptural guidelines if they are doing all the work themselves and are not equipping others for service. Everyone who is training for witnessing and evangelism work must be brought to the strong conviction that it is indeed God's will that the world be saved from sin, that the God-given work of the church is to reach out to a lost world, and that it is God's will that His church in the world will grow.

Read Matthew 4:19 and Mark 1:17 in the context of Matthew 28:19. What significance do you see in the fact that the first recorded command of Jesus was "'Follow Me, and I will make you fishers of men'"? What should those words mean to us today as Seventh-day Adventists with our understanding of the three angels' messages? How much "fishing for men" are we really doing as opposed to just "tending to our own boats"?

It is significant that Jesus did not simply call the disciples to be fishers of men. He did not say "Follow Me, and be fishers of men." He said, " 'Follow Me, and *I will make you* fishers of men' " (ital. supplied). Right at the beginning of their formal association with Jesus these men understood that they were embarking upon important training. Jesus called them into a learning environment where they would be trained for the task to which He had called them. The disciples would learn much through watching and doing. Only when they had learned, on the local scene, what to do and how to do it would Jesus issue to them a worldwide commission. Without the appropriate training, instruction, and personal spiritual development of workers, the task of taking the gospel to our neighborhoods would seem impossible.

(page 66 of Standard Edition)

Learning by Observing

There are two aspects to learning for those who wish to serve the Lord, and one leads to the other. First there is learning to know Jesus; then comes learning how to share Him and what He offers to the whole fallen human race.

Read about the time Jesus fed the 5,000 (Matt. 14:13–21, Mark 6:30–44, Luke 9:10-17, John 6:1-14). List the things that the disciples would have observed that would help to equip them for their future ministry. What things can we safely assume they observed that are not specifically mentioned in the Gospel accounts? Read also what Ellen White adds to this story in *The Desire of Ages*, pp. 364–371.

How exciting not only to listen to the greatest preacher but to observe His presentation as He preached about the kingdom of God (Luke 9:11) in a way that would have created a desire for the kingdom in every heart.

The principle of learning through observation is applicable to everyone. Book learning, or listening to instruction, must always be built upon through observation and involvement. Jesus expected the disciples of John the Baptist to learn from what they had observed.

Examine Matthew 11:1–11. What had the disciples of John the Baptist observed, and what did Jesus expect them to tell John as a result of their observations? What was the lesson that Jesus was teaching to not only John but His own disciples?

John the Baptist had previously presented Jesus as the Lamb of God who takes away the sin of the world. But then John was imprisoned with no opportunity to preach, and he heard only secondhand reports of Jesus' ministry. It seems that his prison experience caused some doubts to surface in his mind regarding Jesus. When doubts arise we should go to Jesus, and that is exactly what John did. Jesus sent John's disciples back to tell him what they had heard and seen. As their reports encouraged John, we are left to wonder how the things that they had seen impacted their own witnessing and evangelistic ministry.

In most cases we can't do the kind of miracles performed by Jesus. But with a willingness to die to self and live for others, what can we do in our own sphere that reflects the kind of work that Jesus did when here?

Learning by Doing

No matter how many books people read about their favorite sport, and no matter how many games are watched, if they want to be a player they have to put their boots on and get out on the field. We call it handson experience, learning by doing, and without it a person is simply not equipped for the task. This universal truth even applies to the Christian's witnessing and evangelism. Sometimes we hear people say that they don't want to get involved because they are not completely ready. They must understand that active participation is a vital part of becoming ready. Starting small, step by step, building up, is the way to go. As the Holy Spirit leads us, our skills, experience, and confidence increases.

Matthew 10:1–14 records Jesus equipping His disciples and then sending them out. However different the situation than that which we face today, what can we learn from Him sending them out that reveals how this was part of their training?

Jesus had taught the disciples "in the classroom," so to speak. He had also taken them out into the field where they learned by observing what He did. Then after Jesus had equipped them with power to heal the sick, raise the dead, and cast out demons (vs. 8), He sent them out without Him. But notice the amount of instruction He gave as He sent them out. Jesus instructed them about what to preach, what miracles to perform, what not to take with them, with whom to lodge, and when to leave an unfruitful field of labor. We can safely assume that they received other instructions, as well. Only through this interaction with people would many important lessons be learned. This passage shows on-the-job training at its best. They couldn't minister to those with whom they didn't come into contact; this is a point we must never forget.

Read Luke 10:1–11. What similarities are there between the instructions that Jesus gave to the 12 and to the 70? Again, what principles can we learn for ourselves from His instructions?

Although initially Jesus sent the 70 into places where He intended to shortly go Himself (vs. 1), He knew what the disciples and other missionaries would encounter as they attempted to spread the gospel after His ascension when they were on their own. The instructions given to the 70 disciples as they were sent out indicates that Jesus was preparing them for what lay ahead.

How many excuses do you manage to find to not witness for your faith when the opportunity arises? What's your usual one?

Learning Through Failure

Sometimes we may fail to reach all of the goals that have been set for a particular evangelism activity. Does this mean that we have totally failed? Of course not. Regardless of the strategy we employ in our search to win the lost, we will have both successes and failures. We may even set the bar too high. For instance, if we fail to reach set baptismal goals, we may have set unrealistic goals; or this activity may have been more of a seed-sowing venture than a reaping program. In short, however much we might think the harvest is ready for reaping, it might still only be sowing time. We aren't always in a position to know.

Read 1 Peter 5:8. What other power is dedicated to undermining your attempts to win people to God's kingdom? How can being conscious of this threat help us to better prepare and execute witnessing and evangelism strategies?

In all of our attempts to win souls, we are up against a supernatural foe that is very active to influence people against the gospel. Sometimes when we let go of the hand of the Lord, the evil one can cause some problems with our efforts to work for God. Our only defense is the complete surrender to Christ every moment of our lives.

As with Adam and Eve in the Garden of Eden, failure may sometimes cause us to play the blame game, one of Satan's most successful tools for bringing disharmony among God's people. Rather than looking for people to blame, we would do better to undertake serious, honest, and intensive evaluation, remembering that even Jesus, the greatest Preacher/Evangelist, did not win everyone to whom He appealed.

Compare Luke 10:17 and Matthew 17:14–20. What did the disciples do when they encountered failure in their ministry?

Rather than give in to despair over our perceived failures, we can learn from the disciples again. Even though they had been given the power over evil spirits and had indeed been successful in casting them out, it is evident that sometimes they failed to accomplish that for which Jesus had gifted them. On such occasions they came to Jesus and asked Him to explain what was happening and why (see Matt. 17:19). Here is a principle that we would do well to note; an important part of our search for reasons for failure, and how to do better, is to take our witnessing and evangelism situations to the Lord.

What have you learned from your failed attempts at witnessing to others that can help you in future attempts? How often does fear of rejection hold you back?

Learning Through Success

There are two areas in which we can learn through success: the area that can be called practical/procedural and the area that can be called spiritual cooperation. Although it can be rightly argued that there is a spiritual aspect to both areas, we will deal with them separately in order to better highlight what can be learned from success.

The practical/procedural is where we learn from what we actually do. For instance, we learn the most acceptable sequence in which to present Bible studies in our area. We learn which preaching venue is best, which advertising draws the most people, and a host of other practical and procedural choices that best fit our particular location.

Spiritual cooperation is an emphasis upon the fact that God is intimately involved in the believer's witnessing and evangelism. After all, it is God's will that everyone be saved.

Read 2 Peter 3:9. What crucial lesson must we take from this verse that we should always keep in mind and claim in all our witnessing activities? See also 1 Cor. 3:6.

It is no use planting if no one is going to water the seeds. Likewise, it is no use watering if you don't put the water where the seeds are planted. And even if the sower and the one who waters get it all right, there is still no increase unless given by God. As we see the blessing of God bringing success to our humble efforts, we learn. We learn the extent to which God is, and wants to be, involved in our endeavors. We learn to trust Him more. We learn the importance of a close spiritual cooperation with God as we strive to reach the souls for whom Christ died because there isn't a person you witness to for whom Christ has not died and whom He doesn't want to see saved. How important it is that we never forget this crucial truth.

How do we take the words of Jesus in John 15:5 and make them practical and real in our lives, particularly in our work of witnessing and evangelism? How can we as individuals or as a team ministry truly experience what Christ tells us in this text? What things must we change in order to have that kind of connection with Him?

Further Study: Formulate Evangelistic Strategies.

As your church seeks to do its part in outreach, keep the following points in mind:

- At the very least, involve all of the witnessing or evangelism team in the strategic planning process. Ideally the whole congregation will be involved in the church's setting of goals and direction.
- Initially plan for the next church year. A 12-month strategy is long enough to start with. Later, you can add more plans and strategies that will continue beyond the initial period.
- Give great attention to helping strategic personnel know exactly what is expected of them and at what time. When people are not sure of what to do or when and how to do it, a church's strategic momentum toward its goals may be slowed or halted.

Discussion Questions:

- "Every church should be a training school for Christian workers."—Ellen G. White, *The Ministry of Healing*, p. 149. How well does your local church fare in this area? If not very well, what can be done to bring about the needed changes?
- "Every day Satan has his plans to carry out—certain lines that will hedge up the way of those who are witnesses for Jesus Christ. Now, unless the living, human agents for Jesus are humble, meek, and lowly of heart because they have learned of Jesus, they will just as surely fall under temptation as they live; for Satan is watching and artful and subtle, and the workers, if not prayerful, will be taken unawares. He steals upon them as a thief in the night and makes them captives. Then he works upon the minds of individuals to pervert their individual ideas and frame their plans; and if brethren see danger and speak of it, they feel that a personal injury is done them, that someone is trying to weaken their influence. One draws one way, and another in an opposite direction."—Ellen G. White, Evangelism, p. 101. How can we, as we seek to do the work of witnessing, deal with the danger so graphically presented in this passage? What is our only defense?
- © In class, talk about someone or some church evangelistic project that has been successful as a whole. What can you learn from that person or project? How can you adapt what you have learned to the work in your area, realizing that every situation is different and what works in one place might not work in another?

The Lesson in Brief

▶ **Key Text:** Matthew 4:19

▶The Student Will:

Know: Outline the different methods of training that Christ used when preparing His disciples to preach the gospel.

Feel: Humbly depend on Christ's direction and correction in all his or her personal witnessing and corporate evangelistic efforts.

Do: Observe and participate in on-the-job training for evangelism and other personal and church ministries.

Learning Outline:

I. Know: Under Christ's Training

A How did Christ use instruction, observation, participation, and cooperation to teach His disciples skills in ministry?

What similar methods are used today in the preparation of laborers for work in the harvest fields of the world?

II. Feel: Follow Me

• What are our only guarantees of success in the sharing of the gospel of Christ?

B What can we learn from the disciples' failed attempts to heal the demoniac boy? To what did Christ attribute their failure?

© What can cause failure in our work for Christ? How should we respond to failure in such a way that builds up, rather than destroys, the body of Christ?

III. Do: Hands-on Training

A What are the types of training available to us that we should take advantage of?

B In what practical procedures may we engage that can provide hands-on, on-the-job training in witnessing and evangelism?

Summary: In the same way that the disciples of Christ learned by direct instruction, observation, participation, and cooperation, so we may use similar methods by which to learn how to minister to others for their salvation.

Learning Cycle

► STEP 1—Motivate

Key Concept for Spiritual Growth: Jesus equips us with the knowledge, skills, and training needed in order to be effective witnesses.

Just for Teachers: Use the following activity to help your class to identify the tools necessary for sharing the gospel.

Opening Activity: Bring a number of tools to class, such as scissors, hand plane, measuring tape, food mixer, paintbrush, and so on. Discuss how each tool enables a worker to accomplish his or her goal. How difficult would these jobs be if one didn't have the proper tools? Ask if anyone is willing to share an experience about trying to do a job without the right equipment.

If there are professionals in the class, such as a doctor, nurse, lawyer, social worker, or teacher, ask about the tools that are required in their work. How are these tools different from the physical implements we wield with our hands? (If possible, you might ask a professional to prepare for his or her answer ahead of time in order to get a more thoughtful response.)

Consider This: What are the tools needed by those who work to save souls? How do we find these tools and learn how to use them?

►STEP 2—Explore

Just for Teachers: Use this study to examine the ways in which we become equipped to do the work of God.

Bible Commentary

I. "Looking Up to Heaven," Part 1: Behind the Scenes of Feeding the Five Thousand (Review Matthew 14:13–21, Mark 6:30–44, Luke 9:10–17, and John 6:1–14 with the class.)

The feeding of the five thousand furnishes Christ's disciples with the opportunity to observe, firsthand, many valuable lessons that can help to equip them for their future ministries. However, it is not only the miracle itself but the context in which it occurs that provides important lessons for us, as well as them.

First, the miracle takes place shortly after John the Baptist is beheaded. The Bible records that when Jesus heard this news He withdrew to a deserted

place. Jesus, fully divine and fully human, was feeling the direct effects and ultimate curse of sin—death, a state unnatural to Him. He was light, order, and life. And death was darkness, disorder, and destruction. But He had to experience John's death as a man, without doing a thing to reverse it. With one word He could have uttered the phrase that would reattach the head of His cousin that had been severed from his body by Herod's headsman. Instead, Jesus endured the loss in order to experience fully what it means to be deprived of a loved one by the sword of injustice and senseless cruelty so that He might enter fully into the sorrows and grief of all human beings and be equipped to comfort them.

Also, He endured it in order to announce to future generations who joined His cause that some would be called to suffer a martyr's death, and all who desired to live godly lives would taste persecution. The full lesson for His disciples is that Jesus, the Creator of our emotions, did not deny His own emotions.

But nothing for Jesus was ever as easy as it is for us. Jesus was not even able to grieve like a normal man. Not without interruptions.

First, the Twelve come back from preaching the gospel, brimming with the need to tell Jesus about their experience. He observes that they are exhausted and have not even taken time to eat. He sees to their needs, inviting them to come to a quiet place where they can rest, eat, and talk, away from the noisy crowds. Here is another lesson for His disciples of then and now. He demonstrates the regard and compassion that every leader and shepherd should put forth for the members of his or her team. He sees to their needs first. When they are in danger of overworking, He draws them aside to rest and rejuvenate so that they can gather strength for the next ordeal. He communes with them, listening to their experiences, thus reinforcing His interest in their efforts and instilling a sense of accountability in them for the work done for Him.

Then Jesus is interrupted a second time. This time, as the multitude swarms the refuge, the disciples are there to witness firsthand the way in which Jesus deals with the intrusion. Jesus could have reacted with irritation. Instead, the Bible tells us that He responds with compassion. This love equips Him to ever perceive the true needs of people around Him. The people appear to Him as sheep having no shepherd. And as such, He sees them not as intrusions but as opportunities to impart the bread of life. He withholds nothing from them: He heals their sick and teaches them many things. In doing so, Jesus provides a visible demonstration of dealing graciously and selflessly with those He is seeking to save, even in the most stressful of situations.

Consider This: What does Jesus' response to John's death teach us about the way in which He views our emotional needs? What does this say to us about striking the right balance between taking care of our emotional health

and giving all we have to the cause of God? What does Jesus' response to the two interruptions tell us of how we are to deal with our coworkers and others? What can we learn from Jesus about our handling of stressful situations?

II. "Looking Up to Heaven," Part 2: Jesus, the Bread of Life

Evening is coming on, and the disciples seek to instruct Jesus that it is time to send the people away. Here's an important lesson for us: whenever we, the students, seek to instruct Jesus, our Teacher, about what He should do or the way in which He should do it, we have forgotten our place. We are to sit at the feet of Jesus in humble submission, waiting patiently for His instruction. The disciples recognize the crowd's hunger and exhaustion. Yet, they seem to forget that this was their own state not long ago. Jesus' tender concern for their own needs should have inspired them with concern for others. Instead, the disciples, in their faulty human wisdom, tell Jesus to dismiss the crowd.

Notice Jesus' response. He could have severely berated the disciples for their lack of compassion. However, He does not censure their weakness or vent His frustration at their hard-heartedness. Instead, ever the Great Teacher, He seeks to use the moment to instruct them in the selfless caring for others and providing for their needs, just as He sought to provide for His disciples' needs hours earlier. How gracious that despite His disciples' weakness, Jesus does not embarrass them in front of the crowd but seeks to use their failures as a tool by which to improve their understanding and rehabilitate them with a powerful lesson in how kindly God provides for all our needs.

Jesus could have turned the rocks at their feet into bread or caused manna to fall from heaven. But had He done so, He would have deprived His disciples of the valuable lesson that showed the importance of joining their efforts to His. The lesson in the five loaves and two fishes is meant to show that in God's work, all that we bring to Him is never enough to do the work. But when we join our resources, however paltry, to His, He can work miraculously to multiply our talents and gifts in His service.

The disciples were busy looking at the magnitude of the crowd and the paltriness of the resources among them. But Jesus, the Bread of Life, was "looking up to heaven" (*Matt. 14:19, NKJV*). He demonstrated to the disciples the place where their eyes, and ours, should eternally focus. With our eyes fixed toward earth, we cannot see what God will do for us. But with our gaze fixed on heaven, we will not fail to see how God will supply that which we lack in every instance if we only place what we have in His hands.

Consider This: What hopeful assurance does the feeding of the five thousand give us in the work of distributing the bread of life to souls starving for salvation?

►STEP 3—Apply

Just for Teachers: Use the following activity in order to highlight practical skills in which your students can develop expertise and then share with others. You will need two different colored sheets of paper or a chalkboard. Ask your students to ponder the following quote and then complete the exercise below.

"Christ's method alone will give true success in reaching the people. The Saviour mingled with men as one who desired their good. He showed His sympathy for them, ministered to their needs, and won their confidence. Then He bade them, 'Follow Me.' "—Ellen G. White, *The Ministry of Healing*, p. 143.

Hand out the two sheets of paper. On one colored sheet, ask your students to write down the things that they can do well when showing sympathy, ministering to needs, and winning the confidence of people. On the other sheet, ask your students to write down the skills that they desire to learn. (Option: You may use a chalkboard to brainstorm these two lists if your class is confident in sharing their strengths and needs aloud.)

Have some of your class members model some of the skills that they have. For example, someone who is good at remembering names may demonstrate how he or she remembers the name of a new acquaintance and then relate how this skill helps people to feel valued.

List the skills that class members would like to develop, and create a plan that will develop training in these areas.

► STEP 4—Create

Just for Teachers: Suggest the following ideas for activities during the week.

- 1. Shadow someone who has a skill in witnessing, evangelism, hospitality, or another ministry that you would like to develop. Keep a journal noting the techniques that you observe. Take some time to discuss these techniques with this person and assist him or her in a project in which he or she can oversee your development.
- 2. Find a mentor who is willing to call or meet you for a short time each week and encourage you in the development of a skill that he or she has that you desire to develop.