THE GREAT COMMISSION – “GOING” IN WHOSE STRENGTH?

Jesus, King of Kings and Lord of Lords, has been resurrected from the dead. He has appeared to his followers in his glorious resurrection body. And he has commanded them to meet him on a hill in Galilee. And he says this: “All authority in heaven and on earth has been given to me. Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age.” With these climactic words, Jesus commissioned his followers, first, to spread the Gospel to the whole of the world – making “disciples of all nations”, and, second, to grow the converts to spiritual maturity – “teaching them to obey”. As his risen body ascended into heaven, this is the way he left behind his bride the church to carry on the mission to bring in the kingdom of God.

Jesus’ disciples were the first to follow his command – and how! They spread the gospel from small beginnings in Jerusalem to “all nations” so that it reached the whole known world, to Italy, Turkey, Egypt, Greece, perhaps even India. At the cost of virtually all their lives…..all were martyred, except John who we believe died on the prison island of Patmos. And we are the successors of those martyrs. Jesus’ call for evangelism and ministry, ringing down the centuries, is also for us as Christians of today, in the church of today. As Jesus’ followers, we must go, we must go. And that’s a serious undertaking.

But here’s a question – if we are to “go”, in whose strength do we do it? It’s clear to me that people and churches often try to follow Jesus in their own strength, focusing only on the commands to go and teach. This is all too common in our Christian lives and ministries today – and always has been. But it is building on sand. The much better alternative is to focus not just on the commands but also on Jesus surrounding words - that “all authority in heaven and on earth has been given to me” and “surely I am with you always, to the very end of the age”. When we have the Lord’s support, by his Holy Spirit, and assurance of his power and authority then our evangelism and ministry are firmly founded on the rock of Christ himself. Later in the sermon I am going to show you the “most excellent way” in the words of Paul of doing evangelism and ministry in Jesus’ strength. This is what I strongly recommend!

But first, I’d like to start by warning you about some of the traps which Christians who are self reliant in evangelism and ministry can fall into. Quite often the experience of the early church in Scripture gives warnings, as we’ll see. Now, in order to see how things can go wrong, I’d like to introduce a friend of mine, the Reverend Albert Crumble from Ever Striving Baptist Church. Albert, why not tell us how you see evangelism and ministry in the light of the Great Commission?

Hello everyone, yes at Ever Striving Baptist Church we really do want to fulfil the Great Commission. We put all our effort into it – shoulder to the wheel if you know what I mean? Hmm, evangelism, “making disciples” how does it go with us? Well, to be honest with you it’s like the curate’s egg, only good in parts. I have to admit that most of our people, despite being challenged to evangelise by Jesus’ words, just keep quiet about him. Talking about him is too much like hard work and might cause trouble. Or if they try, they find they don’t know what to say, with no clear Gospel message to give people. Or, they seek to tell people about Jesus who just aren’t interested. I have to admit that they end up embarrassed or exhausted. Our church wide events don’t always work, either. We do have lots of meetings to plan our strategy for church growth. But somehow we can’t seem to convey to the members the urgency of getting a bigger congregation. Our last Alpha had only 3 people on it, we had to stand down all the group leaders we’d recruited and hold it in someone’s front room!

We do lots of social action things too. People in our church love to get busy! You know, we do soup kitchens for the homeless, organise toddler groups and elderly lunches. This is what the bible says doesn’t it “remember the poor”. But I have to admit that these are really just becoming social events. It’s years since any of the mums from the toddler group started coming to church. And I know the reason for that – in our church what most people really think is that it’s politically incorrect to share our faith. Also, we get government funding for some of our projects – oh yes we know the angles on that. But you know that government put lots of pressure on faith groups to not proclaim religious beliefs at all; I believe that nice Mrs Blears wanted to put it into legislation even, before her expenses caught up with her…..so no, our social action is not evangelistic at all.

Personally, I Albert Crumble, must admit that I don’t worry too much about evangelising because I don’t really think salvation is much of an issue nowadays. Look, I learned at Bible College some theories that say the “lost” are just a figment of the imagination of fundamentalist clergy! Did you know that an official Vatican doctrine is called “inclusivism” according to which “good” people of other faiths, Muslims, Hindus, are honorary Christians whether they like it or not? And that it’s very hard to get into hell according to this view? Others believe in “universalism” according to which everyone goes to heaven regardless of their view of Jesus. God love after all. Why bother with evangelism, we say?

What about ministry at Ever Striving? You know, as Jesus puts it “teaching them to obey everything I commanded you” Well, we’ve read all our books on church growth, and I tell you the answer in the modern age is to play down some of the difficult bits of the Bible. How else will we attract the Richard Dawkins generation? For instance, I really think that our ministry will only be effective in the modern world if we downplay the supernatural. After all, “modern science” says that miracles don’t happen, so we need to preach the same. Personally, I do believe that maybe there were miracles in Jesus’ day – although I don’t mention it much - but they can’t happen today.

I certainly don’t preach about hell. After all, no-one is supposed to go there, as I said. Nor do I focus on sin much – be they sexual ones or all those others that – let’s face it – we all do all the time, like lying, gossip, greed, pride, ingratitude. We are proud of our tolerance! Yes, it’s vital to play down some of those “primitive” aspects of the Gospel – we need a liberal message “in line with the modern world”. Although I have to say, the congregation is quite a lot smaller than last year….

We don’t go in for prayer much, especially not in groups. We do have a prayer meeting but only the old ladies and retired missionaries go to it. I’ve never been! Look, as a group we can do lots by enough hard work, why waste time praying? And yes I have to admit there are divisions in the church. I guess it’s only human that people develop their own agendas, and a whole group did leave a few months ago. We just have to accept it and try to avoid recrimination I suppose. After all, anyone’s views are as good as anyone else’s!

You know one thing I focus on it’s called the prosperity gospel. Believe in Jesus and you will be better off, if you give enough to the church that is….well, I suppose it pays for all the staff we need to manage our social projects. We are religious though! Isn’t that a nice word! We do like to focus on rules, if not on sin. We like to put on a good show, the services must be orderly. That’s how we do the Great Commission! One day, I’m sure, all this will lead to a full church……one day.

Poor Reverend Crumble. He just hasn’t read his bible enough. Let me give you some cases of where scripture warns us about the mistakes he’s making in doing the Great Commission in his own strength, just focusing on “making disciples” and “teaching them”….

See for instance how Paul warned about dilution of the Gospel message in 1 Corinthians 1:17 “For Christ did not send me to baptize, but to preach the gospel—not with words of human wisdom, lest the cross of Christ be emptied of its power.” Today too the trap is of following human wisdom, denying miracles, hell, sin. Again tolerance is not a virtue if it involves corruption of Christian values. In 1 Corinthians 5:2 Paul says in disgust “a man has his Father’s wife – and you are proud! Shouldn’t you rather have been filled with grief and have put out of your fellowship the man who did this?” Disunity as well Paul warns about in 1 Corinthians 6:6-7 “one brother goes to law against another—and this in front of unbelievers!” All in all, Reverend Crumble’s church seems quite Corinthian, but they’re still waiting for that letter from Paul! Money fixated churches are not new either, look at Acts 8:18-19 where Simon the Sorcerer thought God’s Spirit was a great way to make money! And “religion” was even a problem in the early church where the Jewish believers started to put pressure on Gentiles to be circumcised (Acts 15:1).

Yes, people like Reverend Crumble think they are doing the right thing – but see how he admits his church is emptying! People of the world can see a compromised and inauthentic message when they see it. As Paul puts it we end up with “a form of godliness but denying its power” (2 Timothy 3:5). Sadly it describes quite accurately how some churches approach the Great Commission today. And although I say some, as if it’s a danger for others, it’s also a risk for you and I to drift into that way of thinking and doing church. And even if we are on the right path we can always fall back into the traps! Some of you may have heard of the American evangelist Heidi Baker and her husband Rolland who are now based in Mozambique. They run large orphanages that Pembury Baptist Church supports and had also sent teams to help. Well, in their early days, Heidi and Rolland spent many years working hard for God on the mission field but with very little fruit – at most a couple of churches planted. They acknowledged that it was due to acting in their own strength. That can happen to us too.

Now, though, I want to show instead how Christians and their church can avoid the traps and triumphantly “go” when we lean wholly on the Lord. This is a lot more encouraging. The root of a church that truly obeys Jesus in the way he intended is to focus on Christ’s authority and his presence here with us, by the Holy Spirit. This is after all what the Great Commission in its full reading proclaims. Such a church has its foundation is prayer and the acceptance of the gracious gifts of the Holy Spirit. I like to put it this way, if we try to do God’s work without the Holy Spirit, we are like people pushing a car. It gets somewhere but with a great deal of effort and not in the way that was intended – and we may not end up where we were supposed to go! But with the fuel of the Holy Spirit, the car has both power and a clear objective.

Let’s look first at evangelism before I discuss ministry. We will be given wisdom and discernment from the Holy Spirit as to who is receptive to the Gospel message. As Paul puts it in 1 Corinthians 12:8, “To one there is given through the Spirit the message of wisdom, to another the message of knowledge by means of the same Spirit”. We shall be vigilant to the promptings of the Holy Spirit, so that even for strangers we may be given words of knowledge from God which will edify, encourage and lead them towards faith.

When we speak to people about Jesus in his strength, we shall not be tongue-tied. We shall say precisely the words God wants us to. As Jesus said of his followers, when warning them of persecution “do not worry about what to say or how to say it; at that time you will be given what to say, for it will not be you speaking, but the Spirit of your Father speaking through you” (Matthew 10:19-20). Relax and let God handle it.

The same goes for where we should go to proclaim the Gospel. As for Paul, so shall be guided by the Holy Spirit, Acts 16:6-7 “Paul and his companions travelled throughout the region of Phrygia and Galatia, having been kept by the Holy Spirit from preaching the word in the province of Asia.” If God doesn’t us to go to Crystal Palace for evangelism, but to Beckenham instead, he will let us know, if we are in close touch with his Holy Spirit.

The variety of gifts of the Holy Spirit, Paul emphasises, are for the sake of the body and for those outside, and not for our own selfish desire for a “spiritual buzz”. In a church where people seek prayerfully to heal others, to do miracles, to prophesy, out of pure love, there will be a rush of people from the world seeking God. See how Paul puts it in 1 Corinthians 14:24-25 “But if an unbeliever or someone who does not understand comes in while everybody is prophesying, he will be convinced by all that he is a sinner and will be judged by all, and the secrets of his heart will be laid bare. So he will fall down and worship God, exclaiming, “God is really among you!”” Here we can get inspiration from what happened to Heidi and Rolland Baker when they “caught the fire” of the Holy Spirit’s power at the Toronto Airport Church in the 1990s. Ever since then, their ministry has gone from strength to strength in Mozambique, with thousands of churches planted and many Muslims coming to faith in Jesus!

In social action we will be motivated by care for souls and not just their material circumstances. A charity I am very keen on is “Christians Against Poverty”, especially because our first daughter works for them. They negotiate debt relief for clients, but also offer prayer and spiritual support – and many come to Christ from the love of God they see demonstrated. CAP are passionate about being totally independent of government who would stifle their evangelistic zeal.

In Jesus’ strength, we will follow the “exclusivist” view of salvation which is clearly proclaimed in the Bible; only through belief in Jesus as a personal saviour and Lord is there a way to God. Think of John 14:16 where Jesus proclaims “I am the way and the truth and the life, no-one comes to the father except through me”. Or Peter at his trial, that “Salvation is found in no one else, for there is no other name under heaven given to men by which we must be saved” (Acts 4:12). This is so obvious I can’t understand how people can think otherwise. And this is a huge incentive to evangelism.

Similarly in ministry, we will not preach what is convenient, acceptable to sceptics or politically correct. We shall boldly proclaim the miracles of Jesus and also that miracles are still happening today. Listen to this, again from Heidi Baker in Mozambique a few years ago “Once she found herself responsible for 100 hungry children in a tiny office, when the government had driven them from the orphanage the Bakers had set up. An American diplomat came with chilli for Heidi and her small family. I am now going to read what she said: “I opened the door and showed her all our 100 children – “I have a big family” I pointed out tiredly, but in complete and desperate earnest. My friend got serious “there’s not enough – I need to go home and cook some more”. But I just asked her to pray over the food. “Don’t do this!” she begged, but she prayed quickly. I got out the small plastic plates we used for street outreaches, and also a pot of cornmeal I had. I began serving and right from the start I gave everyone a full bowl. I was dazed and overwhelmed. I barely understood at the time what a wonderful thing was happening. But all our children ate, my staff ate, my friend ate and even our family of four ate. Everyone had enough”. She trusted, God provided. And there was an excess of plastic bowls, God also multiplies plastic!” The 5,000 are still being fed! Those seeking God – even the “Dawkins generation” – will be challenged by that!

We shall preach the hard truth of Judgement Day and the hell that awaits those who do not accept Jesus as their saviour. This is the greatest and strongest motive for evangelism. For recall that Jesus talks about hell more than anyone else in Scripture. In the parable of the sheep and the goats he proclaims eternal judgement for those not helping his followers “Depart from me, you who are cursed, into the eternal fire prepared for the devil and his angels” (Matthew 25:41). And as the Son of God, he should know.

We shall be willing to proclaim what the Gospel says is sinful, not only sexual sins but also lying, gossip, greed, pride, ingratitude and so forth. But we’ll also admit we are all guilty before God – there is “level ground at the foot of the cross” – and we must “love the sinner and hate the sin”. And we will emphasise that the word of God is one of liberation and not bondage to rules. This is the message of the “Freedom in Christ” course that my wife Claire and I have run a number of. The message there is from Galatians 5:1 “It is for freedom that Christ has set us free. Stand firm, then, and do not let yourselves be burdened again by a yoke of slavery”. Christ can free us from Spiritual baggage that we often bring with us when we become Christians; and the Christian life is one of love and forgiveness and not slavery to rules.

When we “go” in Jesus name we shall be fervent in prayer. How else can we get to know the one we love more deeply, and know his ongoing commands? For we will be acutely conscious that Jesus said “I am with you always, to the very end of the age”. Just as for Paul in his missionary travels, Christ by the Holy Spirit is with us and wants to guide us in our ministry. When we pray communally for revival he listens and pours out his spirit on the church! You only have to see what is happening today in Korea, in China, in Latin America and many parts of Africa. There is no other way for God’s church to come alive than this pattern of fervent prayer leading to revival!

The church of God’s Holy Spirit following Jesus’ commission will be unified. What else can we do when the master called in John 17:23 “May they be brought to complete unity to let the world know that you sent me and have loved them even as you have loved me.” We shall put aside our selfish quarrels out of overriding love for him and desire to obey him!

The core of the different approach we have to the Great Commission is that we are following a relationship, not a religion. Jesus is alive and he is here with us! “I am with you always, even to the end of the age”. And Jesus is mighty! “All authority in heaven and earth has been given to me.” Friends, we need to remember these things. Even a lively church can fall into the traps of following its own strength, like Reverend Crumble’s, so it becomes a social club and not a rescue centre. Satan loves us to do this, since it makes the church ineffective.

Let me finish with a homely way to remember the Great Commission and how we must follow it. The actual commands – to make disciples and teach them to obey - are like the filling in a sandwich. And who can resist eating the filling – all churches try to do that! But people, nourishment from the sandwich comes from the bread of life that surrounds the filling, the upper part “all authority in heaven and on earth has been given to me” and the lower “and surely I am with you always, to the very end of the age”. It is only with Jesus, the living bread, that our mission can truly be in line with his aims, and we go in the power of the Holy Spirit. Only then can the prayer Jesus taught us “your kingdom come on earth as it is in heaven” can be fulfilled – and those facing a lost eternity can meet with their saviour. Our choice, filling only or bread too – for the sake of the lost world - you know what makes sense!

Let’s pray

