“METHODS OF DISCIPLE-MAKING”

Several school kids were walking home together after school one day. As they walked casually down the sidewalk, a fire engine came roaring toward them, siren screaming loudly. They lined up on the edge of the sidewalk to watch it pass. When it roared by, one said, “Did you see the dog sitting in the front seat?” The others acknowledged the sight of the station dog seated beside the driver in the front seat of the fire engine. “I wonder why he’s there?” one thoughtfully said. A second replied, “I guess they use him to keep the people back from the fire.” A third kid said, “I think he’s just there for good luck.” After a moment, the fourth kid spoke. “I think he’s there to help the firemen find the fire hydrant!” If I were grading their answers, I would give the last pupil an “A” for pragmatism. His was the most practical answer of all. In this study, I want to look at several practical methods revealed in the New Testament for making disciples.

The mandate for making disciples was clearly expressed by Jesus in the Great Commission which He gave to His followers near the time of His departure from the earth. The “must” of making disciples is clearly high-lighted throughout the New Testament. Such passages as I Corinthians 3:1-3 and Hebrews 5:11-6:3 point out the desperate urgency within the Christian church and the Christian movement to bring each of God’s children to maturity and multiplication. This will only be done by disciple-making. The model of disciple-making is seen in Jesus and the early Christians. And the methods of disciple-making are also revealed in the New Testament.

Paul’s first recorded letter in the New Testament is I Thessalonians. In this first letter, Paul reveals his primary follow-up techniques. In I Thessalonians, Paul reveals that he made disciples in person, by prayer, by proxy, and by pen. The first three of these methods are revealed among all disciple-makers in the New Testament, and the fourth was added necessarily because of circumstance and demand. In this study, we will explore these four methods of making disciples revealed in the New Testament.

I. BY STRATEGIC PERSONAL CONTACTS – that is, IN PERSON

The first method modeled in the New Testament for making disciples is the use of strategic personal contacts. That is, visionary and committed disciples made other disciples by meeting with them in person. This was true whether the meeting was a one-on-one encounter or one-with-a-group. In I Thessalonians 3:10, Paul wrote to the Thessalonians, “Night and day (we are) praying exceedingly that we might see your face.” He knew that consistent and strategic face-to-face relationships were vital in building disciples. By “consistent”, I mean that the meetings must take place with some degree of regularity, and by “strategic”, I mean that the meetings must reflect a deliberate and devoted strategy to emerge disciples. I like to think of each such meeting as a “casual crisis.” It is “casual” in that it is totally relaxed (and may be absolutely full of fun). But it is “crisis” in that eternity and eternal outcomes are kept in the forefront of the mind.

This “contact model” for building disciples is the model most visible and most utilized in the New Testament for building disciples. Jesus used this model (it is capsulated in Mark 3:14, which says that “He appointed twelve, that they should be with him”), Paul used this model with Timothy and others, Peter used this model with John Mark and others, Barnabas used this model with Saul of Tarsus and others, Timothy used this model as he transmitted The Process to “faithful men”, Acquila and Priscilla used this model as they discipled Apollos, etc.

The overwhelming use of the contact model in the New Testament should not surprise us, because this is the meaning of the most important of all Christian truths, the truth of the Incarnation of Christ to reveal God to man, to relate God and man, and to redeem man to God. Nobel Prize winner Ralph Bunche echoed this truth when he said, “The best way to get an idea across is to wrap it up in a human skin and deliver it in person.” “The Word became flesh, and dwelt among us, and we beheld His glory, the glory of the unique Son of God” (John 1:14). (Let me urge you to ask for a copy of our printed study of this great text, a study entitled “Human Like Me”). “God was in Christ, reconciling the world unto Himself” (II Corinthians 5:19). God Himself came into an alien world and functioned “behind enemy lines” to establish a beachhead for His Kingdom among men. This is the crucial example of the use of the contact model for reaching and building disciples.

The simple rule is that contact determines impact. Impact requires contact. You may influence a person at a distance, and even influence him deeply, but you will only lastingly impact his life by spending quality time with him in person, face to face. So much more is caught than is taught (and much must be taught) in the disciple-making process. In true disciple-making, like produces like. Jesus said (Luke 6:40b), “When the process is completed, the disciple will be like his teacher.” Furthermore, disciple-making is not a mere one-way communication. It is rather a two-way street. While Paul is discipling Titus (II Corinthians 2), Titus reciprocates by comforting Paul (II Corinthians 7). Today, perhaps as never before, we need an army of skilled disciple-makers, and an emerging army of disciples who have developed the “Titus touch” – the golden touch of encouragement. Again, while Paul is discipling Dr. Luke theologically and strategically, Dr. Luke is discipling Paul physiologically. I personally believe it was Dr. Luke’s medical and biological and physiological insights given to Paul in informal fellowship times which were used of God to give to the world the doctrine of the Church as the Body of Christ!

As an aside, note that Satan also knows the impact of close-up contact between a skilled disciple-maker and potential disciples. In I Thessalonians 2:17-18, Paul acknowledged his enforced isolation from the believers in Thessalonica with these words: “We, brethren, being taken from you for a short time in presence, not in heart, endeavored the more abundantly to see your face with great desire. Wherefore we would have come unto you, even I Paul, again and again, but Satan hindered us.” The word translated “hindered” means “to cut into the pathway of,” like daring drivers on a freeway swerving into the path of other cars and diverting them into other lanes of traffic. Paul would have come back to the Thessalonians again and again, but Satan (with God’s permission, which we will explore later) “cut into his pathway,” distracted his course, and prevented his return. I am strongly convinced that Satan maintains the same mission today, and prevents many valuable contacts between disciple-makers and disciples. However (as we shall see later), Satan cannot so act without God’s permission, and this means that God always has a “higher good” in mind when he grants this permission.

It has been my privilege to travel into many places over the world in the last thirty-five years. One thing I find so fascinating about traveling widely and working with great numbers of Christians and Christian leaders is that every place has a “specialty,” unique features that no other place has, and every person has a uniqueness. Every contact with such places and such persons is a potential learning opportunity. To a disciple, every corner is a classroom, every situation and person is a lesson, and every individual is a prospect. Mutual learning should take place every day when you are with other people.

The essentials of this contact model are twofold:

(1)There must be intentional relational contact. The word “intentional” reminds us of our early use of the word “strategic.” The relational contact which will produce disciples must be dominated by intention and a specific strategy. “The man who aims at nothing will hit his target every time.” A sensitive spiritual Christian who has truly heard and seen the Great Commission of Jesus will always be an evangelist and a disciple-maker. Furthermore, he will realize that every personal contact he has will have in it the potential of soul-winning and/or people-building. He will not carry these motives “on his sleeve” or emblazoned on his forehead, but he will carry them in his heart and they will dominate him. God has proven to me again and again (and again!) how many people are accessible to a sincere, earnest, love-motivated approach, and how many people are potential for the disciple-making process if a visionary person will relationally contact them.

(2) There must be intentional revelational communication. Everything Christian is predicated upon “the hearing of the Word of God” (Romans 10:17). That is, everything Christian is based upon truth. And the hearing of the Word of God will not occur unless someone speaks it (Romans 10:14-17). The truth will not be known unless someone tells it. This is true in winning people to Christ, and it is true in making disciples of those who have been won. Without qualitative and consistent communication of the revealed truth of God from His Word, no one will be won to Christ and no disciples will be built. The difference between soul-winning and disciple-making at this point is simply this: while soul-winning can be done by a small amount of Scripture and may even be done by a short personal contact, building disciples requires the transfer of the massive life-transforming, life-dominating truths of the Bible. Disciple-making is both incarnational and informational. “The whole counsel of God” constitutes the curriculum for disciple-making. Furthermore, these truths must be communicated consistently and systematically. If this is not done, the dimensions of discipleship become blurred, and the goal of Christianity seems to be for human beings to privately smuggle their own souls to a vague heaven. What a caricature of the Christian Gospel and of the Christian life such a view is!

Some wise disciple-makers have identified five definable stages in making disciples:

(1)The modeling stage. The motto of this stage is, “I minister and you watch.” In fact, a genuine Christian disciple should minister continually to the needs of others even if no one is watching.

(2) The mentoring stage. The motto of this stage might be, “I teach, we learn together, and we minister together.” Though the mentoring stage is usually regarded as a transition of life and truth from the mentor to the mentee, it may also be regarded as co-learning between two spiritually maturing believers.

(3)The monitoring stage. The motto here is, “You minister, and I will watch and supervise.” By this stage, both discipler and disciple have come to a relationship of mutual vulnerability and mutual accountability.

(4) The mobilizing stage. The motto is, “You assume responsibility to do it, and I will move into the background.” This stage is usually reached as the discipler makes assignment for the disciple to function independently in ministry. By this time, the disciple is maturing as a discipler, and is usually implementing stages one and two in his own disciple-making ministry.

(5) The “ultimate” stage in the disciple-making process is the multiplying stage. The motto of this stage is, “You do it with someone else, building him toward multi-generational multiplication. You and I will maintain only a ‘chain of counsel’ from this time forward; the ‘chain of command’ is past.” At this stage, the disciple finds someone else to disciple, and so does his discipler. What an unspeakable joy it is to see “the man God has given you” (John 17:6, 9, 11, 12, 24) move powerfully and productively into the multiplying stage! The disciple-maker can paraphrase the Apostle John at this point: “I have no greater joy than to hear that my children are walking in the truth of multiplicative disciple-making” (III John 1:4). He can also paraphrase Paul, “I live, because my disciple is standing fast in the Lord” (I Thessalonians 3:8).

To summarize: Disciple-making means that you ignite other candles as your own candle burns. In John 5:35, John the Baptist was called “a burning and shining lamp.” Note the order of the verbs. No Christian can “shine” (truly communicate Christ) without “burning” (paying the price of commitment, discipline, relationships, etc.). It is as he “burns” that he “shines.” So the disciple is slowly consumed as he communicates. Much has been said about “consumer-friendly” Christianity, or a “user-friendly” presentation of the Gospel. One truth is often overlooked in these considerations. That truth is that in Christianity, the consumer is God, and the consumed is the Christian. This is what Amy Carmichael meant when she wrote, “Make me thy fuel, O flame of God.” Jim Elliott, a martyr-hero of the faith, echoed the same concept when he said, “Am I flammable? Am I combustible? O God, save me from the dread asbestos of mediocre living!”

John Ruskin, the famous Scots man of letters, a philosopher and a Christian, sat on his front porch late one evening with an elderly neighbor who had stopped by for a brief visit. As they talked, a public lamplighter (it was in the days before electric street lights) came over a hill in the distance, holding a burning torch in his hand and lighting the street lamps as he proceeded. Coming to a lamp, he would remove its globe, ignite the oil-fed wick, then replace the globe, leaving the lamp burning as he moved to the next lamp. After lighting every lamp in their plane of visibility, he disappeared over the hill in the other direction. When he disappeared, Ruskin casually remarked, “My brother, that is my idea of a ‘real Christian.’ A real Christian carries the light of Christ and His Gospel with him and in him, is consumed by it, ignites every flammable thing as he passes through a neighborhood, and when he departs, he leaves a long string of burning lights behind him.” Again we note that the lamplighter could not light the lamps without close-up personal contact, touching the burning torch to the potential light.

This contact model of disciple-making is celebrated again and again in Paul’s first letter to the Thessalonians, and when Paul was forced to be away from his disciples in Thessalonica, he lamented the loss of personal contact (see I Thessalonians 2:17). So the first model profiled in the New Testament for making disciples is the contact model. Disciples are best made by regular strategic personal contacts, that is, in person.

II. By STRATEGIC PERSONAL COMMUNION – that is, THROUGH PRAYER

The second method that is conspicuous in the New Testament for making disciples is by means of strategic personal communion. That is, disciples were made in the New Testament by means of the powerful tool of prayer. Both in the ministry of Jesus and all disciple-makers in the New Testament, disciples were made through prayer. In an earlier paragraph, I used I Thessalonians 3:10 to substantiate the making of disciples by personal contact. However, that verse opens with the strategic statement, “Night and day (we are) praying (for you and for ourselves) exceedingly.” As he usually did, Paul opened First Thessalonians with a prayer: “We give thanks to God always for you all, making mention of you in our prayers” (I Thessalonians 1:3). Later, when Paul was celebrating the great work the Holy Spirit had done in their hearts during his stay in their city, he wrote, “For this cause also thank we God without ceasing” (I Thessalonians 2:13). What a vast, unexplored, unexploited field of spiritual energy lies dormant in the universe because Christians fail so miserably in praying for one another. Someone said, “Prayer is seed sown on the heart of God.” But prayer for disciples is seed sown on the heart of God that bears fruit in the heart of those prayed for. It is down the channel of prayer that the power of God comes, and it comes down a dual channel when we prayer for disciples, one pouring out on us and the other on the disciple for whom we are praying.

Most believers have never considered the model and the mandate of praying for disciples because they have never seen their own personal responsibility to make disciples. If a person were obeying Jesus in the vocation of “turning people into disciples” (Matthew 28:19), he would find the ministry of prayer to be indispensable and powerful. Many who have mild intentions to obey Jesus often tend to excuse themselves by convincing themselves that they don’t know how to pray. Let me make a suggestion to them.

Master the recorded prayers of the New Testament. Note in particular the prayers that Jesus and Paul actually prayed for their disciples. A considerable number of such prayers are recorded in the Gospels and the letters of Paul, and they offer a veritable education in intercessory prayer for disciples.

Let me cite a few examples. I begin with the prayers of Paul, mentioning only three:

(1) Ephesians 1:15-19, which I regard to be the most important single prayer that any human being can pray for any other human being (saved or lost) at any time. The primary request of this prayer of Paul is for the enlightenment of his disciples. How crucial it is to regularly pray this prayer for your disciples. They will either “see” by means of their own intelligence, or by means of Divine illumination. Their intelligence will give them only their own point of view, but God’s illumination will give them His point of view. It is a small wonder that we see so little maturity among believers, so little vitality, so little ministry, so little productivity, when we consider how seldom and how inefficiently Christians pray for others. “Most Christian prayers throw little circles around little people for little purposes, and leave the vast purposes of God unknown and undone.” Many prayer meetings are only “organ recitals” (praying for the sick) and do not reflect union with the Holy Spirit in His world-revolutionary purposes. Someone reading these words should become “un-selfed” enough to begin praying earnestly today for other believers, and for their enlightenment. (I would encourage you to explore the prayer of Ephesians 1:15-19 further by getting our printed study on this prayer).

(2) Ephesians 3:14-20, which is a close second in importance to the above-mentioned prayer. The primary request of this prayer of Paul is for the enablement of his disciples. Here, Paul climaxes a prayer of astounding “length, breadth, depth, and height” by praying that his disciples “might be filled with all the fullness of God.” A careful weighing of those words might lead a thoughtful reader to question the possibility of such an experience. But this is the superlative glory of the Gospel of Christ. It does not “reduce the inventory” of the Christian to something that is understandable or manageable. Because the Gospel takes us beyond typical earthly experience, it offers that which is “off the map” and “out of this world.” And if fulfills its offer when anyone takes the offer seriously. Someone reading these words should begin to pray at this moment (and continue daily) for other believers to be continuously filled with all the fullness of God.

(3) Philippians 1:9-11, which is Paul’s great prayer for the enlargement of his beloved Philippian disciples. He closes this great prayer by requesting that they “might be filled with the fruits of righteousness which are by Jesus Christ.” Let me suggest that you contact me for the extended study that is available in print on this great prayer.

Turn your attention now to the prayers of Jesus. It is encouraging to be reminded that He is interceding for His disciples (and disciple-makers) in Heaven at this very moment! The Gospels record several of His prayers for His disciples, and several more prayers which He intends His disciples to pray for themselves and others.

(1) Let me call your attention, first, to the great challenge of Jesus to His “key” man, Simon Peter, and the prayer that He prayed for him at that time. His words are recorded in Luke 22:31-32. What a chilling -- and thrilling -- revelation these words contain! They reveal that, at least in some cases, Jesus Christ will actually permit Satan to do the “dirty work” that is necessary to polish His disciple. It is crucial that every disciple-maker understand the implications of this prayer, along with the statements of Jesus that precede and follow it. Again, I would encourage you to request our printed study of this passage, which gives an extensive treatment of its incredible dimensions.

(2) Next, look with me at the prayer of Jesus in John 17. This is His last recorded “interview” with His Father before the redeeming events are set in motion. Here, His life and motivation are placed in review before His Father – and before us. In this prayer, Jesus seems to pray in three concentric circles. In the first and innermost circle (verses 1-5), He prays for Himself. In the second circle, the middle circle, He prays for His immediate twelve apostles (verses 6-19). In the largest circle, the outer circle, He prays for all future disciples who will emerge from the ministry of the immediate twelve. Actually, the third “circle” is more of a series of erratic circles, moving out like waves from the central point (the person, Jesus, and the place, Jerusalem) and finally impacting “the uttermost parts of the earth.” What a prayer this is! The most superlative human language would not do justice to this prayer. This is the absolute “Holy of Holies” of the Bible. Here, Jesus “reports” about His mission and His ministry; here, He reveals His motives; here, He recalls His method. The great Missouri “expert” on prayer, E. M. Bounds, said,“Men are God’s method.” In that statement, he merely echoed the words of Jesus in John 17.

Here is the staggering statistic of John 17 which sums up the staggering sentiments of this prayer: In the 23 verses of Jesus’ prayer in John 17, He prays for His disciples by title or designation or description no less than 46 times! If you want to know the heart of Jesus, the motives of Jesus, the interest of Jesus, the driving power of Jesus, here it is in full display. He so built Himself and His plan into twelve men that His entire mission and ministry were suspended upon their lives and their productivity. He acted out the words which Paul spoke in I Thessalonians 3:8, “Now then, we live if you stand fast in the Lord.” Jesus was saying, “I will be gone from the earthly scene very soon now. In the future, I will only live if you (the twelve) stand fast in the Lord.” The entire future of His work on earth was in the fragile, trembling hands of twelve men! Does any standard like this dominate your life? Does it dominate your prayers like it did with Jesus? Let me venture a proposition: God will be more serious about the prayers we pray when they more completely match the other-centered, inside-out prayers of Jesus. God will use us far more extensively when we live to build the ministries of others, and not merely our own. God will bless our ministries when our prayers sound like those of Jesus – totally dominated by the welfare of disciples.
Do you see it? The prayers of Jesus and the apostles were dominated by disciple-making. Their prayers were for disciples and their ministries. Let me state another principle: When water passes through a pipe, it gets the pipe wet, but the destination of the water is not the pipe! It is bound elsewhere! When a true servant of Christ focuses His life and ministry on “the men God has given him,” and he exhausts himself and his resources upon them and not upon himself, he will get the benefits and the bonuses of the Gospel passing through him! However, this is incidental to him, because the destination of his life and ministry is not himself, but his disciples! Since we are highlighting I Thessalonians in this study, I would suggest that you carefully read I Thessalonians 2:7-11 to see this focus in Paul’s life.

So it is both the privilege and the responsibility of the disciple-maker to spend himself in prayer for “the men God has given to him.” Since every praying Christian is candid in his admission of failure and inadequacy in prayer, let me address that problem briefly. In Romans 8:26, the Apostle Paul wrote, “Likewise the Spirit also helps our weaknesses: for we know not what we should pray for as we ought; but the Spirit Himself makes intercession for us with groanings which cannot be uttered.” I find great encouragement and assistance with regard to my own prayer life from this verse. The “weaknesses” Paul deals with are apparently the Christian’s weaknesses in prayer (though not necessarily limited to that category). The word translated “helps” is a gigantic compound word. The original word is sunantilambanitai. This is a long word in anybody’s language! It is seventeen letters long! Now, notice that it is translated in the English Bible into a word of merely five letters: “helps.” Wouldn’t you guess that we lost something in the translation? Well, we surely did! The Greek word is a compound word made of three smaller words put together to form one larger word. The Greek preposition sun means “together with.” The word anti means (among other meanings) “at the other end of.” And the word lambanetai means “to take hold of.” We must consider this combination of words very carefully in order to derive the full content from this compound word. Let me circumvent a lot of explanation by giving an illustration. Imagine a physically strong father, a lumberjack, and his not-so-strong young son in a forest, cutting down trees to carry them out for commercial purposes. They have cut down a tree, stripped its limbs, cut them into manageable pieces, and carried them to the truck for transport. Now, they must “tackle” the trunk of the tree, which will be considerably harder to carry. They want to retain it in one piece so it can be cut into lumber. So they must carry it the short distance to the truck. Any tree trunk has a big and heavy end as well as a smaller and lighter end. No worthy father would assign his young son to carry the heavy end. He would carry that end himself and assign the son to manage the lighter end. This is the meaning of Paul’s words. The Holy Spirit does not remove our weaknesses! They are a part of our stewardship. However, the Holy Spirit enters into every situation with us and gives His total support in enabling us to carry those weaknesses! He carries them with us, and He carries the heavy end!

I find great comfort in Paul’s next words: “We know not what we should pray for as we ought.” Note that he does not lower the standard – we ought to pray. But neither does he overlook our desperate deficiency – we do not know how to pray or even what to pray for. Anyone who prays knows that these are extreme weaknesses in his life. So Paul reminds us of the infallible and invincible help of the Holy Spirit as we pray – the Spirit Himself makes intercession for us with groanings that cannot be uttered. You see, in prayer it is more important to have a heart without words than to have words without a heart. “God looks on the heart,” His Word says, and He reads the sighs and groans which form in our needy hearts, translating them into His words, His intentions, and His purposes. Paul reinforced these truths in the next verse (Romans 8:27) when he said, “And He who searches the hearts knows what is the mind of the Spirit, because He makes intercession for the saints according to the will of God.”

A little boy had just gotten saved, and he was learning to adjust his own life to the new life, the life of Jesus within him. The first day after his salvation, his father walked up the walk toward their home. Near the walkway was a hedge, and as the father approached the house, he heard his son’s voice from the other side of the hedge. He was saying, “Dear God, …A, B, C … dear Lord, …D, E, F…,” continuing through the alphabet. The puzzled father finally went around the hedge and said, “Son, what are you doing?” “Dad, I’m praying,” the newborn boy happily answered. “But son, that isn’t praying, is it?” the father gently asked. The boy confidently said, “Well, Dad, I don’t really know how to pray, so I figured that if I would put the letters out there, God would rearrange them into the words He wants to hear.” What an insight! This is precisely the way God arranges and improves our prayers to make them acceptable – and then He answers them. It is our responsibility to turn our attention to the disciples God has given us, seek to pray for them, and trust him to translate the prayer to their benefit.

Let me conclude the treatment of the second means revealed in the New Testament for making disciples with an illustrative principle. It is called the “Archimedes principle.” Archimedes said, “If you have a fulcrum that is strong enough, and a lever that is long enough, and a place to stand apart from that which you are trying to move, you (one person) can move the world.” Let me apply the illustration to our purpose of world impact through disciple-building. The fulcrum represents the purpose of God for total world impact. The lever represents prayer (and what leverage prayer gives us!). The place to stand that is apart from the world we are trying to move is our position in the heavenlies in Christ (see the book of Ephesians). (Again, let me encourage you to ask for our printed study based on Ephesians 1:3). We should imagine this picture each time we pray, and trust God to use us and our (His) disciples to move the world.

Sue Kidd wrote, “Prayer is like breathing. We may take a few deep breaths each day in our special quiet time with God, but we don’t take one breath and hold it all day long. We continually exercise our lungs so the air can perform its life-giving functions.” When we pray for a disciple, our special prayer times and our continuous communion will be directed outward and God will use them to reach the disciple direct.

 This is the second method revealed in the New Testament for making disciples, the method of strategic personal communion, or through prayer.

III. BY STRATEGIC PERSONAL COMPANIONS – that is, by PROXY

The third method for making disciples that is conspicuous in the New Testament is by the building of strategic personal companions. These companions become surrogate deputies both for the Lord Jesus and for the disciple-maker, doing the work, speaking the message, and initiating the process of disciple-making, the things the discipler would do if he were personally present. Remember that Jesus said, “When the process is completed, the disciple will be like his teacher” (Luke 6:40). So the disciple should be expected to think like his teacher, speak like his teacher, and act like his teacher, even when he is not physically present with his teacher. Thus, wherever the disciple is after The Process of disciple-making has been built into him, he will be both a model and a catalytic starter to introduce this process into the lives of others. This is world impact by proxy. This is the way a solitary person can have significant world impact. Under the administration of the Holy Spirit, and under the Lordship of Christ, he builds disciples as Jesus commanded in the Great Commission, and either: (1) They live by happy assignment, going regularly to specific places for the specific purpose of communicating The Strategy of Disciple-making to available pastors, leaders and disciples, or (2) God sovereignly scatters them all over the world, with the purpose of creating disciple-making networks everywhere (as in Acts 8:1-4). (Jim Davidson has prepared a marvelous study on this text, entitled “The Continuing Conversion of the Church”; you may ask for this study either from him or from me). Thus, enlarging networks of disciples and disciple-makers spring up anywhere these disciples go.

This is the method Jesus followed and the motive He had in mind as He built His twelve disciples. He knew He would not be with them a long time, so He built them qualitatively to re-present Him when He was gone. Years later, a fourth-generation disciple, the Apostle Paul, said, “Now then we are ambassadors for Christ, as though God did beseech you by us, we pray you in Christ’s stead, be ye reconciled to God” (II Corinthians 5:20). Note the terms, “ambassadors for Christ,” and “as though God did beseech you by us,” and “in Christ’s stead.” The last term could be loosely translated, “as Christ’s substitutes.” That is precisely what a well-constructed disciple is. He is a bodily substitute for Jesus Christ and for the person who discipled him. No wonder the early believers were called “Christians” by the cynical citizens of Antioch (Acts 11:26). (Again, I would urge you to ask for the printed study on this text, entitled “What Is a Christian?”) They likely meant to label them as “little Christs.” Jesus had so built His twelve men that when they arrived in a locale, He arrived there, also, seeing that He was in them, and they would represent Him there. When they lived in a locale, He lived there, also. When they spoke, He spoke. When they acted, He acted. Friends, this is what every Christian in the history of the church was to have been – the surrogate deputy of Jesus, an extended incarnation of Himself, if you please, truly containing Him and revealing Him in example, ministry, and speech. However, this has not occurred in a general way in church history because the church’s process prohibits its occurrence. The formula is that perception leads to process, and process determines product. The church is suffering from an extreme crisis of product today because we have depended on preaching and institution-building (inadequate processes) instead of qualitative disciple-making, or individual-building.

When Jesus ascended back to heaven after His thirty-three years on earth, He left a well-trained small group of men to re-present Him to the world. He knew they would succeed in this assignment because He knew how He had constructed them. And they did succeed! The process of disciple-making worked nearly to perfection in the early history of the church. Then, Satan began to replace the process with subtle alternatives, and the method of special surrogate deputies called clergymen began to replace the process Jesus had initiated. Limited numbers of “star performers” began to minister to large numbers of “spectators.” With the motivation of large-crowd impetus, some emerged as ministers, producers, and impacters, but the number was small when compared to the potential labor pool. This has been the at-large history of the church.

In Ephesians chapter four, we find God’s intention for the local church and its assigned leaders. According to Ephesians four (verses 7-14), every believer is to be “equipped” (outfitted) to be Christ’s special minister, built to re-present Him in continual testimony, ministry, and impact. The equipping leaders are identified in this passage as “apostles,” “prophets,” “evangelists,” and “pastor-teachers.” And the common assignment of each of these is “to outfit all believers to do the work of ministering.” Where is this happening in the church today. Where are missionaries, for example, coming back into local churches to train each member to also be a missionary? This rule will prevail wherever leaders truly lead (in fact, it will happen even if the leader leads poorly): like leader, like people. That is, given time, the followers will tend to become like their leader(s).

When the Holy Spirit mentions the four equipping leaders for the local Body of Christ in Ephesians 4:11, He is revealing what He intends the Body to be. When “He gave some (leaders to the Body) who are apostles,” He revealed that the Body is to be a penetrating, outgoing, world-impacting Body. The word “apostle” means “one sent away from.” As I write these words, I am thrilled to be reminded that one of “the men God has given me” as my “spiritual building project” is at this moment in a very flammable country, teaching and training the available people in purposeful penetration. And many more will be going into distant places in the world to teach and train leaders throughout this year. In each case, the individual believer/disciple/disciple-maker becomes a proxy representative of Christ, of the entire Christian community, and of the discipler who discipled him.

Note, too, the other three leaders who are mentioned in Ephesians 4:11. In each case, the leader is to “equip” the local Body of Christ in his own field of expertise. The second-named leader is the “prophet.” The word “prophet” means “one who speaks before another.” This primarily means forth-telling God’s truth. So God intends every member of the Body of Christ to be a regular, powerful proclaimer of God’s truth wherever he can find a listener. So proclamation is the second intention for every believer.

The third-mentioned leader is the “evangelist.” The evangelist is a “good-newser” (the meaning of the word), delivering the positive message of God’s Good Deed in Christ to answer to man’s Great Need because of sin. So God intends every member of the local Body of Christ to be a positive proclaimer of His Good News. And the evangelist is responsible to outfit the members to do this. The final leader who is mentioned in Ephesians 4:11 is the “pastor-teacher.” The word “pastor” means “shepherd,” one who leads a flock of sheep; the word “teacher” means a communicator of ideas. So the essential job description of the “pastor-teacher” is to lead and feed the people of God. And he is to equip them to do the same thing with all available people whom they meet in their sphere of influence. So God intends every member of the local Body of Christ to be a purposeful leader-teacher of men. This should not threaten any believer, because he is empowered by the Holy Spirit, (should be) equipped by the leaders of the Body, and employed in the greatest task this side of heaven. Furthermore, there are many practical and simple ways to fulfill each of the assignments implied in Ephesians 4:11. In each case, the trained disciple becomes the projected arm of the equipper. This is disciple-making which produces a proxy ministry. (Again, let me encourage you to ask for our printed study on this text, entitled “How This Standard Works In a Church”).

We see this process unfolding in our model book, I Thessalonians. In chapter 3, verses 1, 2, 5-8 the Apostle Paul made a clear circumstantial statement of this process. He wrote, “When we could no longer forbear (that is, Paul could not stand absence from the Thessalonians without contact any longer), we thought it good to be left at Athens alone (he would endure personal loneliness in a pagan city in order to have contact with the Thessalonian believers through his representative disciple); And sent Timothy, our brother, and minister of God, and our fellow-laborer in the Gospel of Christ, to establish you, and to comfort you concerning your faith. …. For this cause, when I could no longer forbear, I sent to know your faith lest by some means the tempter have tempted you and our labor be in vain. But now when Timothy came from you unto us, and brought us good tidings of your faith and love, and that you have good remembrance of us always, desiring greatly to see us, as we also to see you, Therefore, my brothers, we were comforted over you … For now we live, if you stand fast in the Lord.” Study this passage often until you see its thrust. Read it in several translations. Look for examples of it in the Christian community. And determine today to be a Timothy for some Paul, and a Paul for some potential Timothy.

Let me show you another clear example of the “surrogate service” of a well-constructed disciple. In I Corinthians 4:17, Paul wrote to the needy Corinthians, “For this cause I have sent unto you Timothy, who is my beloved son, and faithful in the Lord, who shall bring you into remembrance of my ways which are in Christ, as I teach in every church.” Note the rich spiritual relationship that prevailed between Paul and Timothy. Timothy was Paul’s “beloved son.” Timothy, of course, was not Paul’s “blood-son,” but his “under-the-blood” son. Paul had been used to foster his nature in Christ, and then to further his nurture in Christ. So he was “his beloved son.” Note, too, the full confidence that Paul had in Timothy; he declared him to be “trustworthy in the Lord.” How could he say this? Simply because their minds and hearts were common – due to the untold number of hours spent in the discipling process. This is one of the happy products of building disciples. A trust develops between the discipler and the disciple that is inviolable. Note, finally, the assurance Paul had of Timothy’s “theme” when he came to the Corinthians: He “will remind you of my ways in Christ, as I am teaching in every church.” What a classic picture! Add this passage to your study list, also.

Let me appeal to one more passage, a passage which reveals both the qualitative spiritual relationship between discipler and disciple and the result of such a relationship. The passage is in Paul’s letter to his favorite church, the letter to the Philippians, chapter two, verses 19-24. (Again, let me urge you to contact me to get a copy of our printed study on the profile of Timothy that is based on this passage). Paul wrote, “I trust in the Lord Jesus to send Timothy shortly unto you, that I also may be of good comfort when I know your state. For I have no man likeminded, who will naturally care for your state. For all seek their own, not the things which are Jesus Christ’s. But you know the proof of him, that, as a son with the father, he has served with me in the Gospel. Him therefore I hope to send presently, so soon as I shall see how it will go with me. But I trust in the Lord that I also myself shall come shortly.” Again, a classic picture of the “surrogate service” of Timothy, Paul’s well-constructed disciple. Note that all of Paul’s plans, including the dispatch of Timothy to the Philippians, were made from a position of “trust in the Lord Jesus.” This should be the modus operandi of every disciple-maker. Note, also, the disciple-maker’s inside-out frame of reference: “that I may know your condition.” Again, note his implicit confidence in his deputy, Timothy. What a model of teamwork that has developed from a discipler-disciple relationship! Note, too, that Timothy has proven himself over a period of time and in full exposure before many people. “You know the proof of him, that … he has served with me in the Gospel.” All of these notations provide “cannon fodder” for the strategy of disciple-making in person and by proxy.

Let me question both myself as I write and you as you read. How many like-minded men have I (you) trained who could do my (your) job if I (you) couldn’t go? How many have I (you) trained to do the job all over the world, even in places where I (you) could never dream of going?

When a sports recruiter goes out to recruit players for his team, he always has his antennae up and out, looking for a certain type of player. He always wants good, skilled, coachable athletes who are reasonably good physical specimens. But he always has a picture in his head, an ideal in his mind, that reminds him of what kind of athlete he would really like to find and enlist. That athlete is called an “impact player.” Professional scouts call him a “franchise player.” This is the athlete who can carry a team, who can develop other players and make them better than they would have been without him, and can guarantee final victory even when the stakes are extremely high. Add all the tremendous dimensions of our identity and resources in Christ, and this is precisely what the goal of disciple-making is. It is to develop “impact disciples,” those who will develop many other players and make them better than they would have been without him, will “carry” The Team when necessary, and will guarantee the pragmatic victory of Gospel impact all over the world. I repeat: These ideals must not be considered apart from our position in Christ, the endowment of His gifts, the fullness and anointing of His Spirit, and the exact implementation of His invincible “Game Plan.” But when we are used of God to build “world-impact players” as He commanded, the built-in rewards are beyond estimation.

IV. BY STRATEGIC PERSONAL CORRESPONDENCE – that is, by PEN

One final method of building disciples is revealed in the New Testament. This is disciple-making by strategic personal correspondence. That is, one key way to build disciples is by writing. This is disciple-making by pen. The writing of any structured materials with Christ as the theme, His life as the ideal, and His strategy as the motif, can be used of God to make disciples. Two kinds of such writing are revealed in the New Testament.

(1) Special structured documents which convey the message of Jesus Christ and His Gospel. This kind of document is modeled in the New Testament in the four Gospels, documents which form a new genre in literature. Each of them is a propaganda piece, having as its overt purpose to convince men about the glorious Son of God. Matthew’s Gospel systematically presents Him as the King in the “kingdom of heaven,” and His royal teachings which show and support His royalty. Mark’s Gospel reveals Him as the Servant of God and man, and especially as the Suffering Servant. Luke, in turn, presents Him as the Son of Man, revealing the purity, perfection and power of His humanity. Finally, John reveals His Deity, presenting Jesus as the Son of God. Each of these documents in a masterpiece of revelation and persuasion. And each sets a standard for today’s believer, encouraging him to write convincingly for the glory of Jesus Christ and the advance of the Gospel.

(2) In this study, however, I would like to examine the other, more practical, more accessible model of disciple-making by pen that is profiled in the New Testament – disciple-making by writing personal letters. Great lessons may be learned for disciple-making by taking a “bird’s-eye view” of the New Testament. When we rise above its words and ideas and examine its structure, we are surprised to note that, of the twenty-seven books of the New Testament, twenty-one of them are personal letters! Furthermore, two others bear some resemblance to personal letters – both Luke and Acts were written by one man, a Gentile medical doctor named Luke, and to one man, a Gentile man (apparently a man of rank) named Theophilus. Of the obvious letters, thirteen (possibly fourteen, depending on the authorship of Hebrews) were written by the Apostle Paul, three by the Apostle John, two by the Apostle Peter, one by James, and one by Jude. A great sense of potential should be raised in today’s discipler when he hears that 77.7% of the volume of the New Testament is comprised of personal letters. And every letter recorded in the New Testament conspicuously demonstrates a disciple-making motive. What a model of an often overlooked strategy for making disciples! Strategic personal correspondence, or disciple-making by pen, may be practiced to great advantage as surely today as it was then.

“One drop of ink can make a thousand think.” “The pen is mightier than the sword.” Though these adages may be guilty of a measure of exaggeration on the one hand, they are not extravagant enough on the other. Attended by prayer and passion for making disciples, a personal letter from a practicing disciple-maker to a potential disciple may be timeless in its multiplying impact.

When I was in my last pastorate, I wrote thirteen form letters which were to be sent to every person who joined the church by any means – whether for salvation or transfer of church membership. All thirteen letter were disciple-making letters. The first one was a welcome to the fellowship of the family of God in the local church. The other twelve dealt with the Christian life and vocation. Such themes as becoming a Christian, knowing Christ, the blessings of the believer, the daily quiet time with God, the study and application of the Word of God, the fellowship of believers, the joy of witnessing and soul-winning, spiritual warfare, etc., etc., filled these letters. Also, a small booklet of similar theme was sent with each letter. Also, I always asked for a response from the new member. A man in the church accepted the assignment of mailing the many letters each Sunday so that the “letter for that week” would be in the recipient’s mailbox by Monday or Tuesday of the following week. The results were amazing. Regular responses were made by word of mouth or by return correspondence, and lives were blessed and changed by strategic correspondence. Furthermore, two women in the church shared the duty (which they practiced voluntarily) of writing to every new member a personal word of welcome and encouragement.

One of my favorite characters and authors is the late Cambridge scholar of Renaissance literature, C. S. Lewis. After his masterful apologetic radio broadcasts to advance the Gospel in the 1940s, beginning late in that decade and continuing until he died in 1963, Lewis received an average of over one hundred letters a week – and he answered every one of them personally and promptly. Some of them were later collected and published in such volumes as Letters to an American Lady, Letters to Children, Letters to Malcolm, and They Stood Together (a large volume of the letters exchanged between Lewis and a distant relative, Arthur Greeves). Each volume is a veritable education in the art of gentleness, kindness, and skill in presenting Christ at the level of the reader. They Stood Together is of particular value in revealing Lewis’ preparation for Christian conversion, his candid account of his conversion, and the path of his personal growth through years of walking with Christ. Of special interest is the mutual reporting of Lewis and Arthur Greeves of the “literary trail” they were following. Their volume of personal reading was enormous, yet they still took the time to write their own evaluations and appreciations of the classics they were reading at any time. These works have been a great model and a great encouragement to me.

Another volume of great devotional letters records the prison letters of the great Puritan believer, Samuel Rutherford. It is simply entitled, Letters of Samuel Rutherford. C. S. Spurgeon wrote that “Rutherford’s letters were the nearest thing to inspiration which can be found in all the writings of mere men.” Richard Baxter said of Rutherford’s letters that, apart from the Bible, “the world never saw the like of such a volume as Rutherford’s letters.” It was said of the great society-impacting Scots preacher, Robert Murray McCheyne, that “the Letters of Samuel Rutherford were often in his hand.” I only know that volumes such as this have been a great encouragement to me to develop skill in writing personal letters for disciple-making.

Think further of the letters of Paul. It would be a challenging thought to us today to consider what sort of letters we would write if we were in prison, with no real charge against us, but with little hope of regaining freedom. We would have every ground for complaint, every reason to grumble and moan about how we were unjustly suffering for the Lord’s sake. How strange, then, it is to read such words as Paul wrote to the Philippians and see how he absolutely transcended the circumstances of his imprisonment and the fleshly complaints he might have voiced. Instead of making his letter a personal lament and a rousing call for special prayer support in his tragic imprisonment, he uses the letter to build up and encourage those to whom he is writing! A letter of grumbling would have been quickly forgotten, but the letter he wrote on such an adverse occasion is being read by an enlarging world-wide audience two thousand years later!

What a flood of classic Gospel persuasion is incorporated into Paul’s personal letters! In Philippians, the great “Kenosis” passage, the masterful explanation of Christ’s great “self-emptying” and the resulting exaltation by His Father (Philippians 2:5-11), dominates the document. Also, some of the greatest words of Christian testimony (Philippians 3:4-9), of Christian commitment (3:10-14), and of Christian counsel (4:4-6) ever written are found in this brief letter.

Look at another of Paul’s letters, the brief letter to Philemon. I like to examine this letter from time to time, looking just at the cameo model it presents for strategic personal correspondence. Written to a wealthy Christian named Philemon, and stimulated by the conversion of a runaway slave named Onesimus who legally belonged to Philemon, Paul’s letter is a masterpiece of Christian diplomacy, Christian courtesy, Christian kindness, Christian love, and Christian compassion. Furthermore, and equal in importance, it is a treasure trove of Gospel revelation. It presents as perfect a picture of the substitutionary and saving Gospel of Jesus Christ as a human illustration can provide. Get a New Testament and read the brief letter again before you read my next words. In fact, read it in several translations. As you read it, be sure to see the parable (or allegory, if you please; the descriptive word you use is not nearly as important as the message itself). So look for both the human (relational) aspects and the Divine (revelational) aspects revealed in the letter. See the sympathetic graciousness of a true Christian and the saving grace of God. Let me use the characters and circumstances of the story to reconstruct the Gospel.

First, let Philemon, the “silent sovereign” of the letter, represent God the Father (often the “silent sovereign” in our lives). Philemon has full dispatch of the future welfare of Onesimus, just as God has full dispatch of the destiny of every human being. In other words, it is God’s terms that will determine our destiny and our destination, not merely our selfish desires.

Then, let Onesimus, the runaway slave, represent the lost sinner. Onesimus was a robber, a runaway, and a renegade when he met Paul in Rome (far from Colossae, the home of Philemon) – but then everything was changed! Sinful man has stolen himself out of God’s hands, has run away from his very Best Friend and Only Hope, and is a renegade in a “far country,” far away from his master. What a picture of man without God!

Finally, let Paul represent Jesus Christ, the Mediator and Savior. Incidentally, this is a role Paul often played, both intentionally and unintentionally – just because of the kind of Christian he was. Paul made himself the Surety (one who stands good for another person) and Substitute for Onesimus. Then, he became Onesimus’ Saviour and Sponsor, offering to pay all past indebtedness and to sponsor all future liabilities (like the Good Samaritan in Jesus’ parable; indeed, exactly like Jesus). The Stand-between, the Surety, the Substitute, the Saviour, and the Sponsor – could any picture be more perfect in illustrating Jesus and the Gospel of grace? And all of this in a personal letter! If you have a disciple-making motive, and follow this model, your personal letters will also be used expansively by God!
In discussing disciple-making by personal contact earlier in this study, I referred to Paul’s desire to see the Thessalonians face to face, but, he said, “Satan hindered me” (I Thessalonians 2:17-18). I mentioned that the word translated “hindered” means “to cut into the pathway of.” Satan cut Paul off from returning to the Thessalonians. The details are given in the account of Paul’s visit to Thessalonica recorded in Acts 17:1-9, an absolutely remarkable passage. (Again, I would urge you to ask for the printed study on this passage, entitled “Evangelism At Its Best”). As a result of Satan’s action (permitted by God, and likely directly caused by Him!), Paul could not return to Thessalonica and see his beloved disciples face to face. Instead, he wrote two letters, I and II Thessalonians, which we have in our Bibles today! Read these two documents again, and think of what we would be missing if circumstances had not been engineered by God to enduce Paul to write these two letters! Christian, be very careful in your letter writing. One or two documents could be used to build and impact generations of future disciples!

 Let me conclude this study with another illustration of the great potential for making disciples in letter-writing. One of my dear brothers in Christ, Mike Woods, sent this illustration to me (in a personal letter, no less). In a book entitled Five Evangelical Leaders, Christopher Catherwood tells the story of the conversion of the great evangelical teacher and author, John R. W. Stott. Stott came to Christ along with other English boys of aristocratic upbringing under the watchful eye of Reverend Eric Nash. The following quotation from Catherwood’s book recalls how Nash discipled Stott.

“After Stott’s conversion, Nash wrote to him once a week for over five years. These letters were a mix of theology (in neat paragraphs and section headings) and pastoral advice – how to pray, how to read the Bible, and ‘how to practice the presence of Christ each day in the real world.’ Stott wrote, ‘Nash’s expectations for all those whom he led to Christ were extremely high. He could be easily disappointed. His letters too often contained rebuke, for I was a wayward young Christian and needed to be disciplined. In fact, so frequent were his admonitions at one period that, whenever I saw his familiar handwriting on an envelope, I needed to pray and prepare myself for half an hour before I felt ready to open it!’” The remarkable record of Stott’s influence as a pastor-teacher, as well as the international impact of his Bible study publications and books on the great Christian themes is proof enough of the value of Nash’s discipling him on a regular basis by strategic personal correspondence.

These are the four conspicuous methods seen in the New Testament for making disciples. Every committed believer should determine that he will make disciples by strategic personal contacts (in person), by strategic personal communion (through prayer), by strategic personal companions (by proxy), and by strategic personal correspondence (by pen). Social contacts, spiritual communion, substitute companions, special correspondence – have you used one or more of these methods today to “turn people into disciples” as Jesus commanded?

An Addendum to Point Four, Disciple-Making by Pen

In a dreary Georgia prison, I met a remarkable woman. I had first heard about Myrtie Howell from an inmate in a New Hampshire prison when he wrote to ask those of us at Prison Fellowship headquarters to join in prayers for her health. The Fellowship had matched this man and Mrs. Howell up as pen pals, something we do with thousands of inmates and volunteers. “Please pray for Grandma Howell,” pleaded his childlike scrawl, “cause she’s sick and may be going to die. Nobody has ever loved me like she has. I just wait for her letters, they mean so much.” Our office staff began praying for Mrs. Howell. Then some months later, I received a letter from the woman herself reporting on the inmates she was corresponding with and telling me how each one was doing, about their morale and their problems. She concluded: “Writing to inmates has filled my last days with joy.” That was a cheerful thought. But then she added the ominous request that I come to speak at her funeral. She had instructed her pastor to notify me when the day came. “It won’t help me,” she wrote, “but it will wake up my church to the need of taking part in prison ministry. I wrote back to Mrs. Howell, reminding her that the days of our lives are numbered by, and known only to, the Lord. Therefore I didn’t feel I could make a commitment to preach at her funeral since nobody knew the date To say the least, it was a most awkward letter. Over the next year, Myrtie’s letters kept coming – always upbeat and usually enclosing what was literally her widow’s mite (once she simply endorsed over a “$67.90 U.S. Treasurer’s check that was her supplemental income). In each letter she reported on “her boys” and frequently asked for more names to add to her correspondence list. At one point we tallied that she was actually writing to seventeen inmates. No small task for a ninety-one-year-old woman. No small task for anyone, for just the thought of writing to prisoners scares most people, including Christians, half to death. They have visions of dangerous criminals getting their names and addresses and, once out of prison, tracking them down for nefarious purposes. Why was this elderly, obviously frail, woman different? Why, at ninety-one, did she care at all, yet alone so much? I thought I might get my answer when a Prison Fellowship seminar and community rally was scheduled for Columbus, Georgia, in June, 1981. Columbus was Myrtie’s home town. So I wrote and invited her to attend the rally. She replied immediately, explaining that since her hip had never healed from a fall, she couldn’t move without a walker and wouldn’t dare attempt a crowded auditorium. “But,” she wrote, “I have a great desire to meet you and I am claiming Psalm 37:4.” I stuck the letter in my briefcase without looking up the Scripture and kicked myself for being so insensitive as to suggest she attend a big public rally. The day of the seminar and rally was a full schedule, as always, but that morning I knew I had to make time for one more thing. I just had to meet Myrtie Howell, this woman whose letters could call forth such concern from incarcerated men she had never met. When I tracked her down, I found that Myrtie lived in an old soot-covered brick high-rise in downtown Columbus, an apartment building converted a few years earlier into a home for the aged. Inside, the lobby resembled the waiting room of a hospital, except more depressing. There were no ringing words of encouragement to break the tension of the place, no reassuring banter, no youthful voices, no hopeful expressions. Instead, I saw rows of wheelchairs lined in front of a blaring television set; bodies hunched about on pea-soup green plastic couches and overstuffed chairs with worn upholstery patterns long since erased. The sit-com soundtrack bounced harshly off garish yellow walls. Most of those turned to the set were either dozing or staring blankly. Others thumbed idly through magazines or watched the lobby door like sentries at their post. I felt chilled just walking across the lobby. After signing in at the front desk, I rode the elevator to Myrtie’s floor. The hallway was carpeted with a rippling, colorless, thread-bare strip that had seen years of scuffling footsteps. At her door I knocked. “Come in, come in,” a firm, strong voice shouted. As I opened the unlocked door, I was greeted by a broad, welcoming smile as Myrtie leaned back in her rocker in satisfaction, her white fleecy hair neatly parted at the side. Her blue eyes sparkled behind thick, black-rimmed spectacles and her cheeks glowed with life. This woman is not preparing to die, I thought. “’Scuse me for not getting up,” she said, gesturing toward the walker alongside her chair. “Oh, I don’t believe you are really here . . . I just don’t believe it. It’s so . . . the Lord does give us the desires of our heart.” She kept grinning and rocking and I just had to lean over and hug her, experiencing that familiar affinity believers so often have on first meeting. I took the armchair opposite her with its doily-decorated arms. Myrtie’s apartment had one window and was no larger than a modest hotel room. It contained a bed, a 12-ince television set, a dresser, a mirror, the two chairs we sat in, and a fragile desk crowded with Bibles and commentaries and piled high with correspondence. Photographs lined the edges of the mirror hanging just above the desk. I’d seen cells with more amenities. Unlike her surroundings, Myrtie looked almost regal, her hands folded in her lap and her shoulders proud beneath her shawl. I started to thank her for her faithful ministry, but before I could finish my first sentence, Myrtie waved her hand, started grinning again, and interrupted with a protest. “Oh, no, you’ve helped me. These last years have been the most fulfilling of my whole life. I thank you – and most of all I thank Jesus,” the last word pronounced with great reverence. And I knew that Myrtie, despite living alone in this dreary place, crippled and in continuous pain, really did mean what she said. I was already sensing a spiritual depth to this woman that I’d not often encountered. I asked her to tell me about her life and her spiritual journey. Born in Texas in 1890, Myrtie was brought to Columbus, Georgia, at the age of three; at ten she went to work in the mill for ten cents a day. “We was raised poor,” she said, explaining that she had had only one year of schooling. Her parents gave her little in the way of religious education, but from the age of ten on she knew there was a God, felt He had His hand on her, and knew she would “do her best to obey Him.” At the age of sixteen she joined a Christian church. Married at seventeen, she had her first child the next year and two more in repid succession. Her middle child, a son, died at the age of two. Indeed, the deaths of her closest relatives proved the crucible for Myrtie’s faith. During the late 1930’s, Myrtie’s mother and her husband’s father lived with them. In mid-December of 1939, Myrtie’s mother died. Then in mid-January Myrtie’s husband was killed in an accident; two weeks later her faith –in-law died as well. Tears brimmed in Myrtie’s eyes as she recalled him to me. “I felt like Job. I just felt like ole Satan had a conversation with the Lord and said if the Lord would just let him get that Myrtie he’d maker her give the Lord up. But it only made me lean more closer, more to Him.” The death of her husband resulted in the loss of her home also, and Myrtie had to go back to work to support herself. At first she did “practical work,” piece work from the mill, and then “for two years I run a dress shop. And then I run a little café. I always been doin’ somethin’ to take care of myself. I didn’t want to get on with the children or nothin’ like that.” So Myrtie worked until her advanced age and declining health forced her to move into, as she put it, “this old folks’ home.” The death of her youngest son, her “baby boy,” the declining health of her oldest, and her own move into the home sent Myrtie into a spiritual depression. So many of her loved ones had died and she “couldn’t do” for those who remained; she felt she had nothing left to live for. She wanted to die. “Lord, what more can I do for You?” she prayed with all her heart one day. “If you’re ready for me, I’m ready to come. I want to die. Take me.” “I knew I was dying,” she continued. “But then He spoke to me as clear as could be: WRITE TO PRISONERS. Three words: WRITE TO PRISONERS. Imagine that! I want to die, figure I’m about to, and the Lord say, ‘Okay, now, Myrtie, you go back and write to prisoners.’ He couldn’t of spoke to me any clearer if’n He’d been standing before me. And I was afraid at first. I said, ‘Lord, me write to prisoners? I ain’t got no education, had to teach myself to read and write. And I don’t know nuthin’ bout prisons.’ But there wasn’t no doubt. I would have squirmed out of His hand if I hadn’t obeyed. I had to.” Myrtie’s call became even more miraculous to my mind when she told me that at the timt she/s never heard of Prison Fellowship or any other prison ministry. She had never given such a task the merest thought. But she was faithful to God’s command and acted on the best plan she could think of. She knew there was a penitentiary in Atlanta, so she wrote there, the envelope addressed simply, “Atlanta Penitentiary, Atlanta, Georgia.” Inside her message read: “Dear Inmate, I am a Grandmother who love and care for you who are in a place you had not plans to be. My love and sympathy goes out to you. I am willing to be a friend to you in correspondent. If you like to hear from me, write me. I will answer every letter you write. A Christian friend, Grandmother Howell” The letter must have been passed on to the prison chaplain, for Myrtie received eight names of prisoners to whom she was invited to write. Chaplain Ray, who carries on an extensive prison ministry, sent her additional names, as did Prison Fellowship when we were put in contact with her. Myrtie has subsequently corresponded with hundreds of inmates, up to forty at a time, becoming a one-woman ministry reaching into prisons all over America. Her strategy is simple: “When I get a letter, I read it, and when I answer it, I pray: ‘Lord, You know what You want me to say. Now say it through me.’ And you’d be surprised sometimes at the letters He writes! His Spirit works. I obey. I don’t put anything in there that I feel’s of self, of flesh. As He gives me, I write it. But the real blessings, they’re in the answers,” she said, reaching over to the stack of letters piled on her desk, within arm’s reach of her chair. “Just look at these,” she said, grinning and handing me a packet. As I scanned the pages, phrases leaped out at me: ‘Dear Grandmother . . . was very happy to get your letter . . . the guys kidded me when they said I had a letter . . . I didn’t believe them, but it was true . . . I don’t have anyone to care about me but the Lord and you . . . I’m in the hole now, that’s why I can write letters. Why am I so afraid, grandmother? Why doesn’t God answer my prayers about this? I am really glad to know that there is someone out there who cares. I will remember you in my prayers every night starting now and for the rest of my life. Please write back soon. In the love of Jesus, David.’ One letter, signed “Granddaughter Janice,” read: “Dear Grandmother, I received your letter and it made me sad when you wrote that you think you may not be alive much longer. I thought that I would wait and come to see you and then tell you all you have meant to me, but now I’ve changed my mind. I’m going to tell you now. You’ve given me all the love and convern and care that I’ve missed for years and my whole outlook on life has changed. You’ve made me realize that life is worth living and that it’s not all bad. You claim it’s all God’s doing but I think you deserve the credit. I didn’t think I was capable of feeling love for anyone again but I know I love you as my very own precious grandmother.” “Bless you, Myrtie,”, I said, putting the stack of letters back on the desk. “Oh, the Lord has just blessed me so wonderful, Mr. Colson. I’ve had the greatest time of my life since I’ve been writing to prisoners. And you know, once I turned over my life to Him – I mean, really did it – He took care of all my needs. Things go right before I even think about ‘em.” After I asked about the Bible commentaries on her desk, Myrtie told me how she spends her days. She said she doesn’t “do much of anything” but write to prisoners, read and study the Bible, pray, watch a few religious programs on TV and “be carried” to and from the common dining room where she takes her meals. Myrtie insisted that time passed faster and more joyously for her now than it ever did before. As our time together drew to a close, Myrtie gave me a final bit of advice: “So, now, Mr. Colson, you just keep remembering the Lord don’t need no quitters. Once in a while old Satan tells me I’m getting too old, don’t remember things good . . . had to agree with him there . . .But we mustn’t listen to him. First thing you know he’ll turn us around every which way. So I just keep remembering what the Lord told me and I can’t quit,” quickly adding with an admonitary gesture toward me, “and neither can you.” With that, Myrtie Howell gave me her wonderful grin again, exuding the joy of life lived to the fullest. We prayed together, hugged one more time, and I promised we’d see each other again, holding to that marvelous thought C. S. Lewis was so fond of: Christians never have to say good-by. (Chuck Colson, Loving God)

1
21

