8/18/2013
Jesus Commissions His Church

1. Motivate

Suppose you were given the task to distribute first-aid kits to all the nations of the world.  What are some of the problems or obstacles to completing this task?
· the expense

· the logistics of finding the sources for these

· the kits could not be all the same, instructions would have to be in the local language

· some groups might object … you’re trying to force this stuff on us

· who’s going to pay for the shipping

· need helpers, cannot do this by yourself

2. Transition

Today we look at a worldwide task that Jesus gave His followers.

· He tasked the church with taking the Gospel message to the whole world

· This task has similar problems and obstacles as we listed

3. Bible Study

3.1 Understand the Scriptures
Listen for instructions Jesus gives.
Luke 24:44-49 (NIV)  He said to them, "This is what I told you while I was still with you: Everything must be fulfilled that is written about me in the Law of Moses, the Prophets and the Psalms."  [45] Then he opened their minds so they could understand the Scriptures. [46] He told them, "This is what is written: The Christ will suffer and rise from the dead on the third day, [47] and repentance and forgiveness of sins will be preached in his name to all nations, beginning at Jerusalem. [48] You are witnesses of these things. [49] I am going to send you what my Father has promised; but stay in the city until you have been clothed with power from on high." 

How were the disciples finally able to understand the prophecies about Christ in Scripture? 

· Jesus reminded them of what He had told them

· He talked about prophecies in the Law, in OT Prophets, and even in the Psalms

· His teaching opened their minds, their understanding

What specific prophecies did He show that He had fulfilled?

· Christ (the Messiah, the Anointed One) would suffer

· He would rise from the dead on the third day

· repentance and forgiveness of sins will be preached to all nations

· this message of Good News will spread out from Jerusalem

What did Jesus explain would be the result of His resurrection? 

· this would set the stage for a new message to be preached

· now they would preach about repentance from and forgiveness of sins

· they would preach in the name and authority of Jesus

Why do you think it would be important for Jesus to refer to the Old Testament Scriptures in His explanations to the disciples?

· they were good Jews

· that was the only Bible they had

· He wanted to show them that He was fulfilling God’s plan, not departing from it

· He knew they needed scriptural foundation for their future task of communicating these Truths to everyone

· even we today are better able to understand that all of this was part of God’s plan

What instructions did Jesus give to His disciples? 

· you are witnesses of these things

· you have seen and experienced all of this

· you are the people who will communicate what you have seen and heard, what I have taught you

Why would it be important for them to have seen all this happen, seen it in person?

· the events were supernatural in nature

· people in the future would question the reality of what happened

· people who had seen these things, had touched the risen body would be more believable 

· Jesus needed to connect the events through which they had lived with the meaning of what God had actually accomplished

We were not eyewitnesses to the events … what qualifies us to be witnesses for Christ?

· a personal relationship with the Risen Savior – a true salvation experience

· we have seen the evidence of God at work in our lives, in the lives of our friends and family

· we have experienced the peace that Jesus offered … peace with God, peace in the midst of our traumas, peace with oneself 

· “You ask me how I know He lives, He lives within my heart!”

Jesus promises them “power from on high.”  What role would the Holy Spirit play in the actions of the disciples?

· give them wisdom, insight

· empower them to do miracles

· protect them

· direct their thinking, their planning

How can we follow the Spirit?

· be actively reading the Truth in God’s Word

· pay attention to what it says

· allow God’s Spirit to apply the specific commands and the principles it teaches

· pray for God’s direction and wisdom – then obey the direction God gives
3.2 Engage in Mission
Listen for a mistaken notion held by the disciples.
Acts 1:6-8 (NIV)      So when they met together, they asked him, "Lord, are you at this time going to restore the kingdom to Israel?"   [7] He said to them: "It is not for you to know the times or dates the Father has set by his own authority. [8] But you will receive power when the Holy Spirit comes on you; and you will be my witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth." 

 What did the apostles misunderstand? 

· still looking for a political or military messiah

· still thinking about nationalism

· not yet understanding that the “kingdom of God” was a spiritual kingdom

· not realizing that the rule of God was to be in our hearts and minds

Why do you think the rule of God within the lives of believers is more powerful for God’s purposes than a politically and militarily strong nation of Israel?

· doesn’t matter what nationality a believer is … God rules

· nationality does not get in the way of knowing and serving God

· God’s intent was that all peoples know Him as Savior and Lord, not just the nation of Israel

· personal faith and obedience provides a closer relationship with God than would a nationalistic allegiance to a single country

· international relationships can change over the years – a personal relationship with God can be ongoing, whatever political events occur

What are words and phrases that describe the promise made to His followers.

· you will be baptized with the Holy Spirit

· you will receive power when the Holy Spirit comes on you

· you will be my witnesses

· you will start out in Jerusalem

· you will continue on to Judea, Samaria, and to the ends of the earth

How does verse 8 of the passage apply to us today?

· God promises us that same power, that same relationship

· we also are to be witnesses

· our witness starts in our own neighborhood

· our witness continues out from our own city, to our state, to our nation

· we are to be actively involved in the spread of the Gospel “to the ends of the earth”

· we are to give of our finances, 

· participate in mission trips, 

· be willing to send our children and grandchildren as missionaries to far off places

3.3 Connect to Grow
Listen for priorities of the early church.
Acts 2:41-47 (NIV)   Those who accepted his message were baptized, and about three thousand were added to their number that day.  [42] They devoted themselves to the apostles' teaching and to the fellowship, to the breaking of bread and to prayer. [43] Everyone was filled with awe, and many wonders and miraculous signs were done by the apostles. [44] All the believers were together and had everything in common. [45] Selling their possessions and goods, they gave to anyone as he had need. [46] Every day they continued to meet together in the temple courts. They broke bread in their homes and ate together with glad and sincere hearts, [47] praising God and enjoying the favor of all the people. And the Lord added to their number daily those who were being saved. 

What were the activities of the early church? 

· the apostles taught

· they fellowshipped

· they ate together

· they prayed
Why do you think it is important that a church be devoted both to God and to one another?

· Jesus reiterated the two greatest commandments

a. Love God with all of your being

b. Love your neighbor as yourself

· Jesus also said that people would know we belong to Him by our love for one another

· we are the Body of Christ … each member of the body ministers to the benefit of each other member

· Christ is the Head of the Body … we are guided by the Head

What are some specific ways in which a healthy church demonstrates true fellowship?

· get together socially

· care for one another, minister to one another’s needs

· prayer support of on another

· we laugh together, cry together, rejoice together, grieve together

Why would people (either churched or unchurched) be attracted to a church that exercises healthy fellowship?

· they get the “warm fuzzies” at that kind of place 

· support, friendship – that’s what people need

· it demonstrates God’s kind of love – love that has the other person’s interests at heart
How could a church’s spirit of fellowship be instrumental in reaching unsaved friends and family?

· the fellowship which attracts them will bring them under the sound of the gospel

· Josh Hunt (who advocates dedicating Friday nights to small group get-togethers) claims that good fellowshipping can double a class (and a church) every few years

· a social get-together is not a threatening situation – an unsaved person would feel OK with coming

· also, it is not a threatening task to do the inviting of an unsaved friend

4. Application
4.1 Remember that from the beginning to the end the Bible points to Jesus as the Christ, the Messiah and His worldwide plan of redemption and eternal victory.
· True followers of Jesus are to be witnesses of the Good News of repentance and remission of sins

· Jesus promised to empower His witnesses for the task.  Live each day this week knowing that God’s Power is at work in your life.

4.2 We need to avoid being blinded by preconceptions that prevent us from seeing larger things that God is doing in this world and the greater view of His kingdom.
· Discipleship includes being a witness to the gospel wherever we are and wherever the Lord lead us

· Trust the Lord. Obey the Lord as you fulfill your responsibility of the Great Commission.
4.3 The unity of the church is essential for meaningful discipleship and effectiveness in evangelistic witness.
· Believers strengthen their connection with each other by participating together in the things of the Lord

· Allow God to unite us in our church to be better able to reach people in our community for Christ.


5

