Dynamic DISCIPLING

ONE-TO-ONE

DEDICATION

Dynamic Discipling One-to-One is dedicated to all those who are committed to the Great Commission of our Lord Jesus Christ, and are determined to personally multiply their lives by making disciples who will make disciples. With you, we dedicate ourselves to God.

ACKNOWLEDGEMENTS

This material has been developed to provide the best information possible to help the young Christian grow in his walk with God and to be able to pass it on to others. We gratefully acknowledge those whose insights have contributed to the development of this material.

"I am sending you to open their eyes and turn them from darkness to light, and from the power of Satan to God, so that they may receive forgiveness of sins and a place among those who are sanctified by faith in me."

Jesus Christ Acts 26:17b, 18

Dynamic Churches International Canadian Address:

164 Stonegate Close, Airdrie, AB T4B 2V2 (403) 912-4438 <u>dcioffice@shaw.ca</u> www.dynamicchurches.org

All Scripture quotations in this publication are from the Holy Bible, New International Version Copyright © 1973, 1978 and 1984 by International Bible Society. ISBN 0-9731078-2-0

Copyright © 2013 Dynamic Churches International All rights reserved including translation

Dynamic DISCIPLING

TABLE OF CONTENTS

Lesson	Page
1. Knowing Jesus as My Saviour	1
2. Knowing God's Character	15
3. Communicating with God	25
4. Acknowledging Jesus as My Lord	41
5. Claiming Jesus as My Life	57
6. Spiritual Warfare	73
7. Living in My Church Family	87
8. Reaching Out to Others	101
9. God's Will for My Future	119
Daily Bible Reading Chart	133
Describing the Dynamic Life Process	135
General Instructions for Disciplers	138
Certificate of Achievement	145

CHECKOUT FOR LEGION ONE

To complete this lesson I will: (check when completed)

PREPARATION

(No preparation is necessary prior to meeting for Lesson One with your discipler)

٨	/FFT	WITH	DISCIPL	FR

1.	Get acquainted. Each share how you came to know Christ personally.
2.	Share the purpose and goals of Dynamic Discipling One-to- One. (See General Instructions for Disciplers)
3.	Set the dates, times and locations of your appointments to go over all eight lessons. Mark these on your calendars.
4.	Go over the table of contents and see how each lesson build on the others.
5.	Discipler: Explain that Dynamic Basics and Dynamic Discipling can be used on their own but also show how they fits into the Spontaneous Disciple Making - Discovery Group Model or the Life Group - Dynamic Life Process Model. Use the following diagrams on the next 2 pages.
6.	Together complete all material in Lesson One. (You may not complete this in one meeting; continue the next time you get together). Be sure you know that you have eternal life.
7.	Go over "Checkout for Lesson Two". "Preparation" assignment is to be completed before we meet next time.
	Date Time Place
8.	Close in prayer.

Spontaneous Disciple Making Model

Discovery Group Growth Potential

Elements of a Spontaneous Disciple Making Process

- 1. Vision and Desire come from God.
- 2. Prayer to know God's direction for you. Nevelop a Prayer Calendar Team of 30 people.
 - 3. Engaging Lost People in the Community
- 4. Find a Person who is Interested and Open to the Gospel.

5. Begin a Discovery Group.

6. Begin other Discovery Groups.

- 7. Baptize all who receive Jesus Christ.
 - 8. Establish each new Christian using Dynamic Basics One-to-One.
- Recruit and develop a leader for every new Discovery Group using Dynamic Discipling One-to-One.
- 10. Expand the present Church Ministry or Plant New Churches.
 - 11. Continue to Mentor the Discovery Group Leaders and Church Planters.

Life Group Disciple Making Model

Dynamic DISCIPLING

Lesson One

KNOWING JESUS AS MY SAVIOUR

Knowing God is the most fulfilling experience known to man. Just think! The One who created heaven and earth has made it possible for us to actually get to know Him personally. Jesus Himself said, "Now this is eternal life: that they may know you, the only true God and Jesus Christ." John 17:3. You may have just received Christ as your Saviour or you may be learning to explain to others how they can know God personally.

This lesson will help you understand the facts about your relationship with God. God is so much greater than our minds can fully comprehend yet He chose to show Himself to us.

According to Mark 12:30, Jesus commanded us to love God with our total being.

Commitment of Your Mind - Intellect

Commitment of Your Heart - Emotions

Commitment of Your Soul - Will

Commitment of Your Strength - Physical Body

As a result of obeying His commandments, Jesus says He will "show Himself to us". John 14:21

Knowing Jesus Christ is the key to knowing God.

I. COMMITMENT OF YOUR MIND - INTELLECT

We need to understand the facts about Jesus Christ. Jesus Christ was conceived by the Holy Spirit and was born of the virgin Mary over 2,000 years ago. Hundreds of years before, the great prophets of Israel had foretold His coming. The Old Testament, which was written by many individuals over a period of 1,500 years, contains more than 300 references to His coming.

THE PROPHETS PREDICTED HIS LIFE:

Events of Christ's Life	Prophecy	Fulfilment
1. He was born of a	Isaiah 7:14	Matthew 1: 18-25
2. His place of birth was	Micah 5:2	Matthew 2:1
3. His type of death was	Isaiah 53: 4,5 Psalm 22:16	Matthew 27: 26 Luke 23:33

At age 30 Jesus began His public ministry. In 3 years He taught us the essence of a full and meaningful life. His words were pure truth about life, relationships, finances, death and more.

WHAT DID THOSE WHO KNEW HIM THINK ABOUT CHRIST?

His cousin John the Baptist. John 1:29-34 _______ John the apostle. John 1:1,14 _____ Thomas. John 20:24-29 _____ What did Jesus mean when He made the following claims? John 14:8-11 _____

Himself?
John 5:18
There have been many religious leaders throughout history. Jesus was uniquely different. Jesus claimed to be God Mohammed was merely a prophet. Buddha (by his own admission) was an agnostic. Confucius was an ethical teacher. Jesus claimed to be "God". YOU BE THE JUDGE What do you think Jesus meant?
John 10:30
John 14: 9
Luke 22:70-71
What does His raising from the dead prove about Jesus Christ?
Romans 1:3, 4
Who do you say Jesus Christ is? Why?
UNDERSTANDING THE PURPOSE OF HIS COMING Why was there a need for Jesus Christ to leave heaven and come down to earth to die on the cross? Isaiah 59:2, John 17:3
What motivated Him to come? John 3:16
What payment do we deserve for our sin, Romans 6:23

Because of His death, what gift does He now offer us instead of deat		
(Separation from God)?		
What did Jesus accomplish for us? 1 Peter 1:3.4		
and		
How did His resurrection affect our relationship with God? I Peter 3:18		
Read Hebrews 9:22. If Christ had not died for your sins, would it be		
possible for you to be forgiven by God?		
Why? / Why not?		

With your mind you must understand the facts about Jesus Christ and His claims and by faith, acknowledge them as true. He cannot be accepted only as a good man. He must be accepted as the God He said He was or be rejected as the world's greatest impostor.

2. COMMITMENT OF YOUR HEART - EMOTIONS

We are all created in the image of God. (Genesis 1:26-27) Therefore we are "wonderfully made" (Psalm 139:14). Each person is created unique with a different emotional make up. Different personalities respond differently. One person may have high emotional energy, while another may be calm and reserved. Your emotions will vary greatly from time to time and they should not be depended upon. Some people lack the assurance of a vital relationship with God because they depend on their feelings rather than on what God says in His Word.

experience of receiving Christ. The Apostle Paul. Acts 22:6-10 How would you describe his experience? How was Lydia's experience different from Paul's? Acts 16:14-15 Did they both have a vital relationship with God? _____ Was your experience in coming to know Christ more like Paul's or Lydia's? Faith Not Feelings - The Key Romans 1:17 - "the just shall live by faith" Hebrews 11:6 - "without faith it is impossible to please God" Romans 14:23 - "whatever is not of faith is sin" Emotions may or may not accompany your salvation experience. Emotions vary with circumstances; they are not something to base our faith upon. The real issue is, can you believe what God has said? Faith in God means to trust or believe what He said. 3. COMMITMENT OF YOUR SOUL - WILL To exercise your will is to make choices. Your choices will be right when they line up with God's Word. Read John 3:36. What would be the right choice? What would result? What would be the wrong choice?

Consider two different people and how they responded to the

what would result?
What are we commanded to do? I John 3:23
If we choose not to believe Christ, we will never know His will. (John 7:17)
Choose to believe these facts!
CHRIST CAME INTO YOUR LIFE.
Read Revelation 3:20. To what does the door refer?
What is Christ's promise?
What is our part?
What is His part?
According to this verse, if you, by faith, open the door of your life and invite Jesus Christ to come into your life to be your Saviour and Lord,
will He come in?
YOUR SINS WERE FORGIVEN.
Read Colossians 2:12-14. How many of your sins were forgiven?
How to deal with guilt feelings after you have the assurance that God has forgiven you.
(a) Recognise the source. (Revelation 12:10) - Satan
(b) Claim the victory. (Romans 8:1) - No longer condemned.
(c) Live by faith. (1 John 1:7) - Walk in the light.
When you sin, what should you do? 1 John 1:9
Let's pause right now and silently confess and claim God's promise of forgiveness for any sins that we are aware of in our lives.

YOU BECAME A CHILD OF GOD. Read John 1:12,13. What people are spiritually born into God's family? When you received Christ, what did you become? YOU RECEIVED ETERNAL LIFE. Read 1 John 5:11-13. According to this scripture, who has eternal life? (verses 11 & 12) If a person does not have Christ in his life, what else does he not have? (verse 12) _____ According to verse 13, can you know that you have eternal life? Do you know that you have eternal life? _____ On what basis do you know? _____ 4. COMMITMENT OF YOUR STRENGTH - PHYSICAL BODY WHAT WE DO AS CHRISTIANS IS IMPORTANT. Read Colossians 3:9,10. What are we now not to do? What have we put off?

What have we put on?
We are being renewed in the knowledge of whose image
Just as a caterpillar is transformed into a butterfly with new appetites and lifestyle so we have been transferred, "out of the kingdom of darkness into the kingdom of God's dear Son" (Colossians 1:13, 14). Romans 12:2 says "Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind." We should live as God's children with new appetites and a new lifestyle (1 John 4:17).
YOU CAN NOT BE SAVED BY GOOD WORKS!
Read Ephesians 2:8-10. On what basis did you obtain salvation? (v.8)
How do good works relate to your salvation? (v.9, 10)
If you are not certain of your salvation, you can be certain by receiving Christ right now by a definite, deliberate act of your will.
Here is a suggested prayer:
Lord Jesus, I am a sinner and cannot save myself. Thank You for dying on the cross for my sins. I now invite you into my life and receive You as my Saviour and Lord. Thank You for forgiving my sins and giving me eternal life. I now give you control of my life and trust you to live "Your Eternal Life" through me as You please.
If you have invited Christ into your life, now or earlier, where is He right now in relation to you?
Revelation 3:20
By what authority do you know?

EVIDENCE OF KNOWING JESUS AS MY SAVIOUR

Mark 12:30 says: "love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength."

We have considered our part, which is the total commitment of our total being in response to His total commitment to us. As we step out in faith God confirms that we are born spiritually.

THE WITNESS OF GOD'S WORD

When you meet God's conditions as revealed in His Word, you can know that you are His child.

I John 5:13 says you can **know** that you have eternal life.

THE WITNESS OF THE HOLY SPIRIT

Romans 8:16 says that the Holy Spirit tells us that we really are God's children.

THE WITNESS OF OUR LOVE

I John 4:7-8 and 1 John 3:14 say that we can know that we have passed from death into life when we love other Christians.

THE WITNESS OF A CHANGED LIFE

Read 1 John 2:3-6. If we obey His commands, what does it prove? (verse 3)
If we obey His word what will result? (verse 5)
How can we know we are in Him? (verses 5-6)

APPLICATION

LIVE IN THE CONFIDENCE OF YOUR RELATIONSHIP WITH CHRIST!

This week take note of evidences of knowing Jesus as your Saviour.

Note especially examples in the areas of:

1. Love for other Christians.

2. Changes in my life.

ADDITIONAL STUDY ON THIS TOPIC

IN CHRIST I AM:

- 1. God's child for I am born again. 1 Peter 1:23
- 2. Forgiven of all my sins. Ephesians 1:7, Hebrews 9:14, Colossians 1:14, 1 John 1:9, 2:12
- 3. A New Creation. 2 Corinthians 5:17
- 4. The Temple of the Holy Spirit. 1 Corinthians 6:19
- 5. Redeemed from the curse of the law. 1 Peter 1:18, 19, Galatians 3:13
- 6. Blessed. Deuteronomy 28:1-4, Galatians 3:9
- 7. A saint. Romans 1:7, 1 Corinthians 1:2, Philippians 1:1
- 8. Holy and without blame before Him. 1 Peter 1:16, Ephesians 1:4
- 9. Elect. Colossians 3:12, Romans 8:33
- 10. Kept strong to the end. 1I Corinthians 1:8
- 11. Brought near through the blood of Christ. Ephesians 2:13
- 12. Heirs with Christ. Romans 8:17
- 13. Sealed with the Holy Spirit of promise. Ephesians 1:13
- 14. In Christ Jesus by His doing. 1 Corinthians 1:30
- 15. Accepted in the beloved. Ephesians 1:6
- 16. Complete in Him. Colossians 2:10
- 17. Reconciled to God. 2 Corinthians 5:18
- 18. Called of God. 2 Timothy 1:9
- 19. The first fruits among His creation. James 1:18
- 20. Chosen. 1 Thessalonians 1:4. Ephesians 1:4, 1 Peter 2:9
- 21. Healed by the wounds of Jesus. 1 Peter 2:24, Isaiah 53:5
- 22. Loved by God. Colossians 3:12, Romans 1:7, 1 Thessalonians1:4
- 23. Hidden with Christ in God. Colossians 3:3.

I HAVE:

- 24. Obtained an inheritance. Ephesians 1:11
- 25. Access by One Spirit to the Father. Ephesians 2:18