


MASTER PLAN OF EVANGELISM


STUDY GUIDE


Second Edition
Copyright 2019 Andrew Stroud. All rights reserved.

THEMASTERPLANOFEVANGELISM by Robert E. Coleman


Introduction
“Merely because we are busy, or even skilled, at doing something does not necessarily mean we are geting anything accomplished. Do we see an ever-expanding company of dedicated people reaching the world with the gospel as a result of our ministry?”

When it comes to the mission of the church this is the million dollar question. With these words, Robert E. Coleman begins his masterpiece book investigating the strategic plan that Jesus himself demonstrated for reaching and renovating the world with his message of salvation.

The study guide that follows is designed to be used by your group as you read through The Master Plan of Evangelism together. The goal is to help your disciples maximize their learning and application of principles and practices that Jesus modelled in the gospel records.

I recommend purchasing The Master Plan of Evangelism (2nd edition, abridged, ISBN 0800788087) online at www.christianbook.com. They usually have the best pricing.

I have used this book over the past twenty years with many groups of disciples and have found it unequaled for casting vision and for giving a practical starting point for those who want to join the Master in his work. I cannot recommend it highly enough.

May the Lord Jesus inspire us to return to his matchless strategy of reaching the world with the Good News. May we learn how to follow the Master’s Plan as we make disciples of all nations!


Andrew Stroud Into the Harvest


1

STUDYGUIDEOUTLINE


Introduction and Preface	3

Chapter 1: Selection	5

Chapter 2: Association	7

Chapter 3: Consecration	9

Chapter 4: Impartation	11

Chapter 5: Demonstration	13

Chapter 6: Delegation	15

Chapter 7: Supervision	17

Chapter 8: Reproduction	19


Also available from Into the Harvest:

Foundations Series Disciple-Maker’s Leatherman


www.intotheharvest.org


2


Introduction and Preface

THE MASTER AND HIS PLAN


“It is not the task of the church to invent a new strategy. Our task is to rediscover his and to get in step with it.”
– Robert E. Coleman


Assignment
Read through the Introduction and Preface. Mark and highlight key points as you read. Then answer the questions below.

1. Objective and relevance are the crucial issues of our work. What is the result if our ministry fails to have the right objective? What if our activity lacks relevance to the objective?


2. Coleman tells us that the plan of God was always clear in Christ’s mind. What was it? What verses can you list that reveal Jesus’ objective?


3. What is the primary objective for a church (a family of God’s people) according to Jesus? What verses reveal this?


4. List 3 activities your church regularly engages in and answer the following questions for each:

	How does this activity contribute to accomplishing God’s plan? 	Is it geting the job done suficiently?
	Is it worth doing?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	3 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

5. List 2 examples of an activity, program or event that Christians participate in today that no longer fulfill their original purpose. How are these established traditions contributing to fulfilling Christ’s objective? How might they be distracting Christians from Christ’s objective?


6. Reflect on the objectives and activities of your church. Are people clear on their objective? Does their objective match Christ’s? Are your practices and activities relevant to the mission? Do they move you toward accomplishing the mission of Jesus?


7. What changes need to be made so that you and your church can be focused on effectively partici-pating in our Lord’s work?


8. List one question or observation you have from the Introduction and Preface that was not ad-dressed by this study.


Self-Evaluation
I tell other people about Christ with a view to win them to him:

___ Frequently	___ Sometimes	___ Seldom	___ Never


I attempt to help other believers become more mature in their faith:

___ Frequently	___ Sometimes	___ Seldom	___ Never


Consider
Do you have a personal strategy for evangelism? Does it match the Master’s Plan?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	4 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 1

SELECTION


“His concern was not with programs to reach the multitudes, but with men whom the multitudes would follow.”
– Robert E. Coleman


Assignment
Read through Chapter 1. Mark and highlight key points as you read. Then answer the questions below.

1. According to Coleman, what was the initial objective of Jesus’ plan? What was he concerned with and what was he not concerned with as he started his public work?


2. Describe the men whom Jesus selected. What are some of the qualities those first disciples had? List strengths and weaknesses.


3. Practically speaking, how did Jesus go about selecting the men he planned to use? How did he deliberately proportion his life?


4. Why did Jesus select and concentrate on a few? What was his strategy and purpose?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	5 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

5. What are some objections people might have regarding the principle of selection? Doesn’t selection also involve exclusion? How do you respond to this?


6. Why don’t we see the principle of selection being practiced more often within our churches? What are some of the potential dangers we must avoid?


7. Reflect on your church. Do you see the principles of selection and concentration being practiced? If so, are those being trained stepping up more and more as leaders? How so?


8. List one question or observation you have about the principle of selection that was not addressed by this study.


Self-Evaluation
Someone is concentrating on me so that I can reach and disciple others: Not really 1 2 3 4 5 6 7 8 9 10 Yes!

I am concentrating on someone else so that they can reach and disciple others: Not really 1 2 3 4 5 6 7 8 9 10 Yes!

Consider
Are you deliberately concentrating your life on a few individuals the way Jesus did? Does your plan match the Master’s Plan?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	6 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 2

ASSOCIATION


“One living sermon is worth a hundred explanations.”
– Robert E. Coleman


Assignment
Read through Chapter 2. Mark and highlight key points as you read. Then answer the questions below.

1. Having selected his men, how did Jesus go about training them? What was his method?


2. Coleman writes: “Knowledge was gained by association before it was understood by explanation.” What does this mean? What are the implications for you as a disciple-maker?


3. What are the costs of association for the trainer? What are the requirements of association for those being trained?


4. Why don’t we see the principle of association being practiced more in the church today?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	7 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

5. What are some substitutes we use for the principle of association in our disciple-making today? How do these replacements fall short in comparison to Jesus’ practice of associating with those he was training?


6. By not following the principle of association as we make disciples, how are we possibly doing more harm than good?


7. Reflect on your church. Do you see the principle of association being practiced? What are some examples that come to mind?


8. List one question or observation you have about the principle of association that was not ad-dressed by this study.


Self-Evaluation
I learn from my mentor(s) by being with them in a wide variety of setings: Never 1 2 3 4 5 6 7 8 9 10 Constantly

I spend much time with those I am discipling, in a wide variety of setings: Never 1 2 3 4 5 6 7 8 9 10 Constantly

Consider
Are you deliberately associating with those you are seeking to disciple the way Jesus did with The Twelve? Does your lifestyle match up with the Master’s Plan?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	8 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 3

CONSECRATION


“Jesus expected the men he was with to obey him. They were not required to be smart, but they had to be loyal.”
– Robert E. Coleman


Assignment
Read through Chapter 3. Mark and highlight key points as you read. Then answer the questions below.

1. What is the distinguishing mark by which a disciple of Jesus is known?


2. Coleman writes that “None of the disciples was asked at first to make a statement of faith or accept a well-defined creed… all they were asked to do was to follow Jesus.” Describe how this compares with our practice today and explain the implications. How should this change the way you operate as a disciple-maker?


3. What was involved in “following Jesus”? What made it so costly?


4. How did Jesus respond to those who were unwilling to pay this cost or who wanted to negotiate their own terms of discipleship? What are the implications for us today?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	9 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

5. Describe the connection between obedience, learning and maturity.


6. How did Jesus model a life of obedience for his disciples?


7. Reflect on your church. Do you see the principle of consecration being practiced? What are some examples that come to mind?


8. List one question or observation you have about the principle of consecration that was not ad-dressed by this study.


Self-Evaluation
I am modeling a life of obedience to Jesus for those I am discipling: Not so much 1 2 3 4 5 6 7 8 9 10 Yes!

I am seeking to instill the true meaning of obedience in those I am discipling: Not so much 1 2 3 4 5 6 7 8 9 10 Yes!

Consider
Is loyalty and obedience to Christ the distinguishing mark your life? How does your life compare with the Master’s in this area?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	10 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 4

IMPARTATION


“The ability to give away our life in Christ is the proof of its possession.”
– Robert E. Coleman


Assignment
Read through Chapter 4. Mark and highlight key points as you read. Then answer the questions below.

1. What passage of Scripture do you think most clearly defines or illustrates the principle of Imparta-tion?


2. According to Coleman, in what way did Jesus sanctify himself (see Endnote 4.2)? How did this fit into his larger plan for the sanctification of his disciples? How does this compare with or chal-lenge your understanding of the word sanctification?


3. What would it look like for you to be sanctified in the same way the Jesus was?


4. Jesus did not just impart his work to his disciples and call them to make an ultimate commitment to it; he also imparted his Spirit to them. How does the Spirit continue the work of Jesus in the lives of his disciples?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	11 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

5. What does Coleman claim Jesus’ “whole evangelistic plan hinged” upon?


6. Coleman states that for Jesus, “His way was his life. And so it must be with his followers.” What does this mean and how should it affect your life?


7. Reflect on your church. Where do you see the principle of impartation being practiced?


8. List one question or observation you have about the principle of impartation that was not ad-dressed by this study.


Self-Evaluation My way is my life:
Not so much 1 2 3 4 5 6 7 8 9 10 Yes!


I am constantly renewing my commitment to live for the mission of Christ so that others might come to share the same wholehearted dedication:
Not so much 1 2 3 4 5 6 7 8 9 10 Yes!


Consider
Is rededicating yourself to the mission of Christ a constant practice in your life?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	12 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 5

DEMONSTRATION


“This was the secret... He did not ask anyone to do or be anything that he had not demonstrated first in his own life.”
– Robert E. Coleman


Assignment
Read through Chapter 5. Mark and highlight key points as you read. Then answer the questions below.

1. In your own words, describe the principle of Demonstration.


2. Coleman writes that “The effort of Jesus to get across to his followers the secrets of his spiritual influence... [was] a deliberate course of his master strategy.” What were some of the key aspects of his way of living that Jesus was careful to demonstrate for his disciples?


3. Why is the principle of demonstration crucial to the success of the mission of Christ? What are some methods we sometimes use instead of demonstration? What happens when these other methods are substituted instead of demonstration?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	13 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

4. Why do you think the principle of demonstration isn’t practiced more often in the church today? What are some things that prevent it?


5. The principle of demonstration is about impartingyour way of living to those you are discipling. What are some critical ingredients that must be in place if you are to successfully accomplish this?


6. Reflect on your church. Where do you see the principle of demonstration being practiced?


7. What is one action you will take to better live out the principle of demonstration in your life this week?


Consider
How will you help those you are discipling learn the following things through demonstration?

	To pray
	To study the Bible effectively
	To share the Good News of Jesus with others 	To be victorious in temptation
	To repent after falling into sin


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	14 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 6

DELEGATION


“He outlined for them explicitly what he had been teaching implicitly all the time.” – Robert E. Coleman


Assignment
Read through Chapter 6. Mark and highlight key points as you read. Also read Mathew 9.35-10.28. Then answer the questions below.

1. In your own words, describe the principle of Delegation.


2. Luke 6.40 states that the goal of training is reached when one being trained becomes like the trainer. How did Jesus train his disciples before sending them out to engage in his work?


3. Before he sent the disciples out, Jesus gave them detailed instructions. From this chapter of MPE (and from Matthew 9.35-10.28) what are some highlights that stand out to you from his instruc-tions?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	15 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

4. Jesus was careful to pair up the disciples before sending them out. What does this teach you? Who are you paired up with as you engage in the work of Christ?


5. How can you take the principle of delegation from being an ideal and make it a tangible expres-sion in your own personal ministry? What is one thing you will do to better practice this principle?


6. Reflect on your church. Where do you see the principle of delegation being practiced?


7. List one question or observation you have about the principle of delegation that was not ad-dressed by this study.


Consider
If you have been working with a disciple in personal witnessing, how often has this person seen you share your testimony with others? How can you demonstrate and then instruct this person before sending them out to share the message of Jesus with others?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	16 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 7

SUPERVISION


“His plan of teaching – by example, assignment, and constant checkup – was calculated to bring out the best in them.”
– Robert E. Coleman


Assignment
Read through Chapter 7. Mark and highlight key points as you read. Then answer the questions below.

1. In your own words, describe the principle of Supervision.


2. What were some of the ways you see Jesus practicing supervision as he trained his disciples? List your favorite example from the gospels and what you like about it.


3. Why is supervision critical to the work of training disciples for the mission of Christ? How does it complete the work of training?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	17 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

4. Describe how the principles of delegation and supervision work together. What happens if you delegate but don’t supervise? What if you try to supervise but have not delegated?


5. How can you apply the principle of supervision in your own personal ministry? What is one thing you will do to better practice this principle?


6. Reflect on your church. Where do you see the principle of supervision being practiced?


7. List one question or observation you have about the principle of supervision that was not ad-dressed by this study.


Consider
What are some common challenges and discouragements a young disciple is likely to face as they begin following Christ and seek to be involved in his work? How will you help them overcome these challenges and discouragements by practicing both delega-tion and supervision?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	18 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Chapter 8

REPRODUCTION


“It did not matter how small the group was to start with so long as they reproduced and taught their disciples to reproduce.”
– Robert E. Coleman


Assignment
Read through Chapter 8. Mark and highlight key points as you read. Then answer the questions below.

1. In your own words, describe the principle of Reproduction.


2. What was the acid test of Jesus’ ministry?


3. How does Matthew 28.18-20 detail what the mission of Jesus is all about? What are some ways we often stop short of fulfilling this mission according to Coleman?


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	19 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest

4. “There is no use to pray for the world.” Why does Coleman say this and do you agree? What is needed instead?


5. According to Coleman, “Jesus’ plan has not been disavowed; it has just been…” what? Do you believe this is an accurate statement and what are the implications for those of us who want to follow it?


6. The test of any work is in the effectiveness with which it continues in the next generation. Reflect on your church. Is the work being done effective?


7. List one question or observation you have about the principle of reproduction that was not addressed by this study.


Consider
We must all evaluate the contribution that our life and witness is making. Are those who have followed us to Christ now leading others to him and teaching them to make disciples? This is the acid test of both our personal ministry and of our mission effec-tiveness as a church.


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	20 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Notes


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	21 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


Notes


MPE Study Guide © 2019 Andrew Stroud | www.intotheharvest.org	22 You are free to use, remix, and build upon this work non-commercially if you attribute Intothe Harvest


MPE Study Guide © 2019 Andrew Stroud
www.intotheharvest.org
oj3ynvke.png
INTO THE HARVEST


aj2gw1xs.png
INTO THE HARVEST


qacm3gsv.png
NEW
CREATION

COMMUNITIES


