The Only Plan: Make Disciples					February 2, 2020
Acts 14:21-23

Coffee/Question:
[image: ]
Feedback
- list key points

Before he returned to his Father’s home, the last words of Jesus, spoken to the eleven disciples, were:
[image: ]
The question we want to interact with is: how is a disciple of Jesus made?
Today’s passage speaks to this question – read Acts 14:21-23.

Verse 21a – They preached the gospel in that city…
No matter what city, or where they were in that city, in a synagogue, the town center or the local marketplace… or who they were with, Jews or Gentiles, spiritual or pagan, Paul and Barnabus, publicly announced the good news regarding Jesus.

Did you notice what didn’t happen in Derbe?
The Jews who had harassed them in Antioch… and Iconium… the Jews who had travelled from Antioch to Lystra, a journey of 130 kms, in an attempt to squash their message, as well as their lives…did not follow them to Derbe.

In Derbe there was no persecution.
In a letter he later wrote to Timothy about this time Paul said nothing of Derbe.
[image: ]
While persecution didn’t happen, something remarkable did.
Verse 21 – They preached the gospel in that city and won a large number of disciples.

What is… a disciple?
[image: ]
A disciple is someone, who having heard the news of Jesus – his life, death and resurrection, combines it with faith…and begins to follow Jesus.

Acts 14:21 says that Paul and Barnabus won many disciples.
This word “won” literally means “made.”
[image: ]
Before we answer how a disciple is made, we need to answer the question, who?
Who makes a disciple?

Jesus’ command, Matthew 28:19, reads as if it is his disciples who make disciples.
And the way this verse in Acts 14 reads it too sounds like it was Paul and Barnabus… who made the disciples.

But other passages in the Bible lead us to understand the making of disciples is 
a joint effort of God and his followers.

What then does God do, and what do his followers do?
Let’s start with God’s part.
[image: ]
This phrase, “Let shine light out of darkness,” is a quote from Genesis 1:3.
In the beginning God… created light.
In regards to salvation, God by a similar act of creative power, shines the light of his truth into a person’s heart.

Why does he do this? Because…
[image: ]
God shines his light into hearts that have been blinded, in order to reveal what a person couldn’t see or know on their own – that Jesus is God in human flesh.

During the years of his public ministry Jesus said of himself:
 [image: ]
Through the apostles the Holy Spirit said of Jesus:
[image: ]
If you are here this morning and you understand that Jesus is God in human flesh, the image of the invisible God, the exact representation of God’s being… do you know how you know this? 

Because it has been revealed to you.

Remember when Jesus asked the disciples, Matthew 16:15, 
“Who do you say I am?”
Peter answered, “You are the Messiah, the Son of the living God.”

Jesus’ response to Peter, confirms what 2 Corinthians 4:6 speaks of.
“Blessed are you, Simon son of Jonah, for this was not revealed to you by flesh and blood, but by my Father in heaven.” Matthew 16:17

What does God do?
He reveals to a person’s heart and mind who Jesus is.
And the follower of Jesus – what do we do?
[image: ]
We preach, we announce the word about Christ…which is what?
2 Corinthians 5 beautifully and simply explains.
[image: ]
The gospel of Jesus is the news of an incredible exchange.
God made Jesus who had no sin to be sin for us.
This is how reconciliation with God is possible.

But in this exchange, something even more astounding happened.
Yes, in his death Jesus paid the spiritual debt of sinners.
And if he only had done that, we would forever be grateful.
But Jesus also died that sinners… might become the righteousness of God.

Through faith in Jesus a person becomes something different than they were.
By an act of supernatural grace; in a person who believes in Jesus; who receives him…. God’s Spirit births a new self, that is:
[image: ]
This supernatural act of grace makes one who believes in Jesus… a new creation.
[image: ]
All this is from God.
Jesus died so that his followers might be forgiven of their sin and made holy.

This is the gospel we preach: the unimaginable which God accomplished in Jesus.
[image: ]
Salvation is all of God.
But he has “committed” to us… the message of reconciliation.
By committing to us this message he has essentially made us his ambassadors.
When a person believes in Jesus and receives him into their life, have we completed what God committed to us?
What did Jesus say?

[image: ]

Jesus identified two important facets in the making of a disciple.
1. Baptism in the name of the Triune God
2. Teaching, whose goal is not information transfer, but obedience.

I believe that when Dr. Luke wrote in v.21, “they made a large number of disciples,” he intended the reader to understand that those who believed the gospel in Derbe were baptized, and then were taught to obey Jesus.

What Paul and Barnabus specifically taught, was summarized in v.22, “We must go through many hardships to enter the kingdom of God.”
This was a theme that Jesus himself had often spoken of with his followers.

In fact, it was one of the themes Jesus spoke of… his last night on earth – see John 16:1-4 – All this I have told you so that you will not fall away…

What was the goal of Paul and Barnabus’ teaching?
v.22 - it was to strengthen the disciples, which means to make firm, and to encourage them to remain true to the faith.

Paul and Barnabus didn’t just do this in Derbe.
v.21b – Then they returned to Lystra, Iconium and Antioch…
There was a shorter way for Barnabus and Paul to have gone home.
[image: ]
It was a safer option.
But as we studied last week these two men were led by the Spirit of God.

They returned to these cities because the mission of Jesus was not just to make converts, but disciples – baptized in the name of the Triune God – Father, Son and Spirit – and taught to obey Jesus.

According to Jesus, and what the practice of Paul and Barnabus confirms, is that a disciple of Jesus doesn’t just happen, they are made.

This explains what the Spirit is doing in our lives – 2 Corinthians 3:18.
[image: ]
[bookmark: _GoBack]This explains our cooperation with God.
[image: ]

Stephen Galan says the making of disciples is the main thing and it is important for us to keep the main thing the main thing.

Alistair Begg says:
[image: Image result for who said a long obedience in the same direction]
Jesus in Luke 6:40 said that when a student is “fully trained” they will “be like their teacher.”

No matter how long we have followed Jesus we never stop being students of his.
His goal for us is that we be… fully… trained.
We know from Scripture that this is a lifelong endeavor.

Jesus does demand a radical commitment - he insists that he be given first place in everything.
He was also clear that in order to follow him one must deny themselves and take up their cross – in order to serve him and others.

As impossible as this sounds, Jesus also calls his followers to a life that shares his life –like branches in a vine – and a yoke that is shared with him.

Over the next two months we want to articulate… as clearly as we can… when it comes to our part, what the path of becoming a disciple, who is fully trained to be like Jesus, looks like.

For today, we know what the core essentials of this path are…. because Jesus told us.

They are faith in him, baptism that expresses a believer’s identification with his death, burial and resurrection, and teaching and learning that is focused on obedience; putting into practice everything that Jesus taught.


As we articulate our discipleship path, this will afford us the opportunity to evaluate what we do as a church family and why.


Since mid fall the leadership team of this church, the elders and deacons have worked to articulate 

Let’s make some connections.
In Christ every one of us here who follows Jesus has a new identity – we are adopted by God as his daughter or his son.
We have become…the righteousness of God.
There is a new nature in us that the 

But in Christ we also have a new corporate identity – we are citizens of heaven.
In the words of 1 Peter 2:9-10, we are “the people of God…a chosen people, a royal priesthood, a holy nation.”

As he began his public ministry, how did Jesus go about making fishermen and tax collectors and zealots….into disciples? 

What he did will help us to understand his final instructions.

Mark 3:14.
He spent time with them.
Luke 6:40.
He trained them.
Matthew 11:29; John 13:15.
He set them an example – to do as he did.

This is how he fulfilled what he had promised in Mark 1:17.
He made them to be fishers of men and women. 
He equipped them to take people from one realm of reality into another, just as he had done with them.

Paul and Barabus practiced what they preached.
They obeyed Jesus, as they taught the disciples to do the same.


 in making disciples by teaching them to obey everything Jesus commanded, 


begins a lifelong pursuit of learning to obey Jesus.

There is a self-directed component to a disciple’s learning to obey.
But there is also a communal nature to the learning of obedience.

Disciples are made in local churches.
Look at v.23 – do you see the phrase “each church?”
There was a church in Derbe, in Lystra, in Iconium, in Psidian Antioch.
Those who were… made disciples of Jesus… belonged to a church.
 


 

Jesus’ teaching did not have the goal simply of imparting information.
He did teach them truth.
But then, as in the parable of the wise and foolish builders, he repeatedly emphasized the importance of putting his words into practice, see Matthew 7:24-27.

Then he gave opportunity to live it.

When they failed, he would correct the.

…to be baptized…and…to obey…everything… Jesus commanded.


THE WORLD NEEDS DISCIPLES
POSTED BY: STEPHEN GALAN 
The World Needs Disciples – Not Converts

 “…go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, 20 and teaching them to obey everything I have commanded you.”
Matthew 28:19b-20  

Disciples…this is the whole ball of wax. It was the only plan. Jesus had no plan B and he still doesn’t. When you focus on making disciples, you get everything else. You get educated Christians, motivated “self-feeders”, selfless God-lovers, committed church members and empathetic evangelists. A mature disciple is all of these things. He or she loves God, the church and the lost. Our problem is that we largely have not focused on biblical discipleship. The church has been guilty of making converts, but left them to fend for themselves as baby Christians. Sometimes we have focused on making better church attendees and have lowered the bar below the challenge/growth level to entertainment. Other times we’ve focused on Bible knowledge and left the lost out in the cold. Why we have we done this, we cannot be sure of. Perhaps we have focused on the perceived efficiency of larger gatherings. Maybe we have been scared to challenge people toward growth and possibly lose them from our church. Making disciples Jesus’ way is not easy and it is not clean. It is a relationship. And relationships are a messy and time-consuming endeavor. One thing is very clear, making disciples, baptizing them and teaching them to obey IS what Jesus told us to do. We do many good things, but largely miss the main thing he focused on. He could have told us to build bigger buildings, start a TV ministry, build a school, focus primarily on deep theological teaching, focus on excellent programming, etc. These things aren’t inherently bad, but if they interfere with or impede his prime directive to make disciples, then they need to finish second. Discipleship is the main thing and we have to keep the main thing the main thing.
So, what is a disciple of Christ? What do they look like and how do we make them?
Disciples do not just happen – They are made
Intentionality is a great word. It means “on purpose.” Are you ready to live life on purpose toward God and others? This means denying yourself (Luke 9:23). It means that you understand that your life is not your own and that you were bought at a price (1 Cor. 6:19-20). You were dreamt up by the creator of the world, placed specifically in the history of time and gifted just so that you could help mankind seek God and find him (Acts 17: 26-27). You are no less magnificent than the sun. You are just as crucial as H20. The same God that gifted and planned these resources for growing earthly life planned and gifted you for growing eternal life. If we think on this long enough, we eventually begin to live like this. Everything changes. We realize that we are made to reconcile men to God (2 Cor. 5:17-20). This is our purpose! It begins with clarity of that purpose and the intentionality that flows from it.
Disciples are only made by a disciple
In order to make disciples, YOU yourself must first be one. You must be following Jesus. That means you must be obeying and seeking him. You must be intentional and disciplined in your walk with the Lord and those you wish to disciple. “What is my next step with God?” This is a question you must constantly be asking of yourself. Be honest. Think small steps. Don’t try to boil the ocean. How often are you spending time with God in prayer and reading the Word? How often are you challenged to step further into obedience? How are you giving? How are you serving? Does it require faith? If not, how can you be in a place to lead others in the same process? How can you lead others if you are not going anywhere? Jesus said many things but, “Do as I say, not as I do” wasn’t one of them.
Disciple-makers are ready to lead others
How can you lead someone where you have not been? A travel agent points the way, even though they may not have ever been there. The church will not grow with travel agents. It needs seasoned and salty tour guides. These disciples of Christ have been “there” before. They know how to get “there.” Where is “there?” It is a life devoted to Christ apart from Sunday. It is a daily, cross carrying, selfless life. It is the knowledge of our grand purpose and the commitment to carry it out. Are you willing to lead by example? A disciple-maker goes before others and travels with them at the same time. They take your hand and help lift you up just one more time. They’re with you in the trenches and they know how to get to the next step. Seminary is not required to be a disciple maker. Jesus used fisherman and tax collectors! What is required is integrity, intentionality and commitment.
Disciples are baptized
What is it to be baptized? We know Jesus did it and therefore, set an example for us. His blood on the cross washes away our sin, so we know baptism doesn’t accomplish that. However, we also know it identified the believer with a local church and the Christian faith. In the early days of persecution, this was a bold move. It signified you were resolute in your decision and there was no turning back. Indeed, you were willing to die for it. It was an outside sign of obedience and adherence. The new believer is identifying with Jesus in his death, burial and resurrection. They are now showing the world that they are a new creation and they are letting go of their past. They now adhere to a new life and a new family. Why is it important to be baptized? A young believer must let go of their old life and cling to a new family. (2 Cor. 5:17) This family plays a critical role in their budding faith. Without it, one is easily dragged back into old lifestyles and sin. A public profession of faith helps a believer fully commit to the journey of discipleship with a local body.
Disciples are taught to obey
By definition, knowledge that doesn’t lead to experience is useless. If you don’t use it, it’s useless. Jesus is more concerned with our next steps than our last. He is more excited about a young obedient follower than a well-trained bench rider. God made you with a jersey, so to speak. You were made to play on the court and you are expected to run the plays your coach calls. Imagine someone who studied the game of basketball and could quote every rule and statistic, but refused to lace up their shoes and step on the court. Following this basketball analogy, you were not made to keep score or call penalties. You were not made to sit the bench or just visit the concession stand. You were made to score points, make passes and grab rebounds. A disciple must be challenged to obey. Inherently, this means they need to take new steps deeper into obedience with Christ. Most people don’t like change and challenge. That’s why we need coaches to push us and hold us accountable. They hold us to higher standards than we will hold ourselves to. They believe bigger things about us than we do ourselves. A good coach will know what areas a player needs to be taught on. They will teach the “why”, but will then run drills on the “how” so that the player can accomplish new and greater things. Most times, the lessons learned on the court are the best lessons. Moreover, the player will be in a position to take newly acquired skills and teach them to others as well. The knowledge is only important in that it leads to action. Otherwise, we have players on God’s court who know the game well, but have never learned how to play the game. They will not win the game. They will not push back the gates of hell. They may be well-informed, but they are not transformed.
https://riverrockbible.com/world-needs-disciples/


1

image4.png
“...the message they heard
was of no value to them,
because those who heard
did not combine it with faith.

Hebrews 4:2


image5.png
“They... madea large number of disciples... *

Acts 14:21


image6.png
“For God, who said,

‘et light shine out of darkness,’
made his light shine in our hearts
to give us the light

of the knowledge of God's glory
displayed in the face of Christ.

2 Corinthians 4:6


image7.png
“The god of this age has blinded the minds
of unbelievers, so that they cannot see
the light of the gospel
that displays the glory of Christ
who is the image of God.

ForGod, who said, ‘Letlight shine out of darkness,”
made his/light shine in ourhearts

10 give us the light of the knowledge of Gods glory;
displayed inithe face of Christ."

2 Corinthians 4:4, 6


image8.png
John 14:9
Anyone who has seen me has seen the Father.

John 12:44-45

Whoever believes in me does not believe in me only,
but in the One who sent me. The one who looks at me
is seeing the One who sent me.

John 10:30
1 and the Father are one.

John 10:38
The Father is in me, and | in the Father.


image9.png
Colossians 1:15
The Son is the image of the invisible God.

Hebrews 1:3
The Son is the radiance of God’s glory
and the exact representation of his being.


image10.png
How can they call

on the one they have not believed in?
And how can they believe

in the one of whom they have not heard?
And how can they hear

without someone preaching to them?
And how can anyone preach

unless they are sent?

Faith comes from hearing the message,
and the message is heard
through the word about Christ.

Romans 10:14-17


image11.png
“God was reconciling the world to himself in
Christ, not counting people’s sins against
them.

And he has committed to us the message of reconciliation. We are
therefore Christ's ambassadors, as though God were making his appeal
through us. We implore you on Christ's behalf: Be reconciled to God.

God made him who had no sin to be sin for
us, so that in him we might become the

righteousness of God.
2 Corinthians 5:17-21


image12.emf
“...created to be like God
in true righteousness.”

Ephesians 4:24


image13.png
“If anyone is in Christ,

the new creation has come:
the old has gone,

the new is herel

All this is from God..."

2 Corinthians 5:17-18a


image14.png
“God was reconciling the world to himself in Christ, not counting people’s
sins against them.

And he has committed to us the message

of reconciliation. We are therefore Christ's

ambassadors, as though God were making
his appeal through us.

We implore you on Christ's behalf:

Be reconciled to God.

God made him who had no sin to be sin for us, so that in him we might
become the righteousness of God.
2 Corinthians 5:17-21


image15.png
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 | have commanded you.

Matthew 28:19-20


image16.emf
Colossae £ : |
ySEa e, /¥ Derbe '
7 e PISk{DIA% Cr. LN

N a [’

\/' e & S\ {:\ ./—“7" >

N (

J o 0D "\ U

B e : o‘(g‘ "“.’;,-/’/-\’
J

Zrad of‘\n‘tloch ;

0 Mye 5:" a2 ’\"%\-J /
V\?gf_n\,{l EPM
\ \

.Icomum

\A

-~ )
Arsus . ? { L\m
Cy ,, )

_ Asia Mgnor in -
ﬂlﬁﬁrst Century 2 Pk qf:/ B rq?alamm

0 200 Miles °2, % e LJLCYPRUS

0 200 Kilometers 2ne 7 Se, v
LUCIDITY INFORMATION DESIGN, LLC // .DamaSCUS


image17.emf
And we all, who with unveiled faces
contemplate the Lord’s glory,

are being transformed into his image
with ever-increasing glory,

which comes from the Lord,

who is the Spirit.

2 Corinthians 3:18


image18.emf
Continue to work out your salvation
with fear and trembling,

for it is God who works in you

to will and to act

in order to fulfill his good purpose.

Philippians 2:12-13


image19.jpeg
c;‘oss- ountz

obedience in t.


image1.emf
ALY WJ

What things do you need to do to raise a child?


What things do you need to do to raise a child?


image2.png
Therefore, go and make disciples. ..

Matthew 28:19


image3.png
2 Timothy 3:11b
*...[you know] what kind of things

happened to me
in Antioch, Iconium and Lystra,
the persecution | endured.”


