3/19/2006
Celebrate When People Come to Christ

1. Motivate

What emotions do you feel when you find a valuable item that was lost?
· excited

· thrilled

· relieved

· pleased

· calmed

· thankful

· reassured

· comforted

2. Transition

Jesus gives some parables about lost items …
(Today we look at how this describes God’s joy when a lost soul is reclaimed.
3. Bible Study

3.1 Manifest Compassion
Listen for how Jesus’ story answers the Pharisees’ complaint.
Luke 15:1-7 (NIV) Now the tax collectors and "sinners" were all gathering around to hear him. [2] But the Pharisees and the teachers of the law muttered, "This man welcomes sinners and eats with them." [3] Then Jesus told them this parable: [4] "Suppose one of you has a hundred sheep and loses one of them. Does he not leave the ninety-nine in the open country and go after the lost sheep until he finds it? [5] And when he finds it, he joyfully puts it on his shoulders [6] and goes home. Then he calls his friends and neighbors together and says, 'Rejoice with me; I have found my lost sheep.' [7] I tell you that in the same way there will be more rejoicing in heaven over one sinner who repents than over ninety-nine righteous persons who do not need to repent.

What was the Pharisees’ complaint?
· Jesus spoke with tax collectors and “other sinners”

· he welcomed them

· he even ate with them!

Now comes the parable of the one lost sheep. What was the response when it was found?
· joyfully puts it on his shoulders

· calls friends and neighbors together

· asks them to rejoice with him

Who do you think Jesus was talking about in the story?

	Who would be the lost sheep?
	Who would be the remaining 99?

	· the tax collectors

· sinners who needed to repent
	· religious people (Pharisees)

· people who didn’t need to repent

If Jesus was here today, who are the “lost sheep” with whom He might associate?
· homeless

· homosexuals

· drug dealers

· gang members

· criminals in prisons

· people who hang out in taverns

The lost sheep was in danger … how are lost people (sinners who need to repent) in great danger?
· they are without Christ

· they are spiritually (eternally) dead in their trespasses and sins

· some don’t even know it

· they are condemned to eternal destruction

What are was that these lost people can be sought out?

· personal testimony

· visitation teams, FAITH visits

· support of missionaries (through prayer and financial giving, even going to help)

In what ways do we sometimes react like the Pharisees to outreach efforts to sinners who need to repent?

· they are not nice people – we might be afraid of them
· some are even dangerous – we should be afraid of them
· their lifestyle is anti Christian – we’ve been taught to not to fraternize with the enemy

· we assume that they don’t want to know,
· they might even fight against us telling them … we avoid them
According to the passage, what happens when they do find Christ as savior?

· there is rejoicing in heaven

· there is more rejoicing over their repentance than for our daily righteous walk
What are some ways we can demonstrate rejoicing over someone’s newfound faith?
· congratulate them

· encourage them

· befriend them

· welcome them

· introduce them to other believers

· make them part of our fellowship

Now remember … these are folks that you normally have avoided in your own lifestyle. What characteristics might they still have as recent lost sheep?

· they might smell

· they might still be involved in substance abuse

· their language might still be rough
· they might still have legal troubles

· their friends have many of the same characteristics
3.2 Celebrate Forgiveness
Listen for how the father responds to the return of his wastrel son.
Luke 15:11-13 (NIV) Jesus continued: "There was a man who had two sons. [12] The younger one said to his father, 'Father, give me my share of the estate.' So he divided his property between them. [13] "Not long after that, the younger son got together all he had, set off for a distant country and there squandered his wealth in wild living. … [22] "But the father said to his servants, 'Quick! Bring the best robe and put it on him. Put a ring on his finger and sandals on his feet. [23] Bring the fattened calf and kill it. Let's have a feast and celebrate. [24] For this son of mine was dead and is alive again; he was lost and is found.' So they began to celebrate.

Why do you think the younger son wanted to leave home and go out on his own?

· a streak of independence

· just a foolish young kid

· felt overshadowed by the goodie-two-shoes brother

· under influence from wrong sort of “friends”

Some people today similarly “decide to be lost.” In our spiritual journeys, what could we identify as a “distant country” that younger (or even older) people get into?

· get involved in substance abuse – just “experimenting”

· become sexually involved with the wrong person (anyone not your spouse)

· become addicted to gambling

· become a TV junkie

· eating disorders

How did the father react to the return of his son?

· called for servants to bring out the best robe

· put a ring on his finger

· put sandals on his feet

· put that special fattened calf on the barbeque

· let’s celebrate

· my son was dead, and now is alive again!

Why would someone rejoice over a child (who had given them all that grief) coming back from one of these “distant country” experiences?
· feel like they had lost their child previously

· now feel like they are gaining the child back

· previously grieved over the child destroying themselves

· it is the end of a “nightmare”

· you know it is the end of

Why are celebrations (just in general) important?
· to honor someone

· to commemorate some wonderful event (birthday, end of harvest, reunion, etc.)
· to have a good time

How can we celebrate and commemorate the salvation of sinners?

· congratulate them

· invite them to your home for fellowship

· sing Happy Birthday on people’s spiritual birthdays!

· pray for them – both privately and publicly

· include them in your church and class activities

3.3 Reject Self-Righteousness
Listen for how the elder brother was like the Pharisees and scribes.
Luke 15:28-32 (NIV) "The older brother became angry and refused to go in. So his father went out and pleaded with him. [29] But he answered his father, 'Look! All these years I've been slaving for you and never disobeyed your orders. Yet you never gave me even a young goat so I could celebrate with my friends. [30] But when this son of yours who has squandered your property with prostitutes comes home, you kill the fattened calf for him!' [31] " 'My son,' the father said, 'you are always with me, and everything I have is yours. [32] But we had to celebrate and be glad, because this brother of yours was dead and is alive again; he was lost and is found.' "

What were the objections of the older brother?
· all these year’s I’ve “slaved” for you

· I’ve never disobeyed your orders

· even so, you never even gave me a goat to celebrate with my friends

· now we find that “this son of yours” has

· squandered your property

· spent time with prostitutes

· now decides to come home

· and what do you do but throw a big party!!??

What kinds of feelings do we sometimes have when we see someone honored who has returned from God after an escapade into sin?

· seems like they are rewarded for the “escapade”

· why didn’t anyone honor me for being faithful?

· appears to glorify sin, rather than God’s rescue from it

· a notorious lifestyle seems to be more worthy of note than a long term, steady relationship with God
Why is self-righteousness such a subtle sin for us to deal with?
· by definition of the term, one considers himself righteous

· we are not doing “bad things” – lying, stealing, immorality

· instead we’ve been doing good things – teaching SS, spending time with our children, going on witnessing teams

How can we keep this attitude of self-righteousness from interfering with our response to sinners who have repented?

· remind ourselves of the reality of our own sinfulness apart from Jesus

· focus on what God has done
· not what bad they have done

· not what good we might have done

· become involved in bringing others to Jesus … see God at work in people’s lives

· confess your attitude of self-righteousness to God … agree with Him that it is sin

· receive God’s forgiveness

· allow the Holy Spirit to reproduce in your life the fruit of love, joy, peace, patience, kindness, goodness, self control, faithfulness, gentleness

4. Application
4.1 Jesus went to people that others had shunned. Ask God to lead you this week to someone whom others may have shunned

· think about how much God loved them (the same as He loved you)

· consider how much heaven will rejoice when that person comes to Jesus (same as when you came to Jesus)

4.2 If someone you know has recently come to Jesus, or you know of the anniversary of their salvation experience …

· help them celebrate

· fellowship with them

· have a meal together … what about a spiritual birthday cake!!

· this might be especially good for a young person

· might be even better for an elderly person who came to Jesus!

4.3 Start a prayer list of people you know who need Jesus

· pray for them daily

· ask God for an opportunity to share the gospel message with them

· join others in a witnessing ministry in your church

· prepare to celebrate when Jesus answers your prayers!

Remember, despite all this, heaven is rejoicing! So should we.

What kind of item did you lose?

keys

glasses

tv remote

wallet, purse

cell phone

If your class has someone in their family who is currently away from the Lord, be careful not to embarrass them. However, if it seems right, you might pause here to pray specifically for them.

1

