DEVELOPING A PASSION FOR PEOPLE
Luke 9:1-6

Purpose: To internalize God’s loving concern for people.

Introduction:

1. We see Jesus calling the 12 together and then He disperses them.

a. Jesus calls us together.

b. He sends us out.

c. He gathers us to scatter us.

2. Behind these actions is God’s love for people.

a. He wants us to talk with others about His leadership role in our lives.

b. He desires to heal the sick.

3. At the same time opposition is assured.

Some will be fire-lighters and others fire-fighters.

a. Jesus prepared His disciples by telling them some would not welcome

them.

b. To prevent God’s people from ministering is to reject God.

c. We are taught to love, forgive, be gentle.

d. We have neglected discipline, reprimand and punishment.

e. Here Jesus says, “If people do not welcome you, shake the dust off your

feet when you leave their town, as a testimony against them.”

A parent enjoys hugging and holding children, not correcting them.

f. Jesus says, “Go forward.”

4. God, surprisingly, allows us to participate in His great plan.

a. To do so effectively we must possess His passion.

b. How does God pass on His passion for people?

I. Jesus made clear God’s vision.

A few years ago the business world spent billions to develop mission
statements. Churches saw the value of defining its purpose for existence.

One church summarized its mission with a simple motto: “Together . . .

Finding the Lost, Building the Found.”

A. Jesus’ mission statement was, He “came to seek and to save what was lost”
(Luke 19:10).

1. He wanted His leadership to be accepted.

2. He longed for the sick to be healed.

B. Jesus modeled what He wanted done.

C. Jesus delegated the responsibility for accomplishing that mission to His

followers.

D. Jesus required a rock-solid commitment.

Three recruiters from the Army, Navy and Marine Corps were given

15 minutes each to speak to high school seniors. The first two recruiters

went overtime leaving the Marine recruiter just two minutes. He stood

before the assembly in silence for a full minute. He used up half the

remaining time before he spoke.

Then, he said, “I doubt whether there are two or three of you who could

even cut it in the Marine Corps. But I want to see those two or three

immediately in the dining hall when we are dismissed.” He turned and sat

down.

Not surprisingly, a huge number of students poured in to discover more

about becoming a Marine. He knew the pull of a nearly unreachable goal

and the need for a rock-solid commitment.

II. Jesus’ Spirit moved into His disciples’ hearts.

A. The Holy Spirit provides passion.

One of the symbols of the Spirit is fire or passion.

B. The Holy Spirit imparts power.

1. Jesus authorized His followers.

2. Jesus gave them power.

a. We do not naturally possess such power, therefore naturally

we do not think we can.

b. Power comes from God.

C. Jesus did something that startles us until we realize what He is doing.

1. Jesus sent His disciples without any resources.

2. Don’t prepare! Don’t take anything with you!

3. Jesus wanted His followers to be dependent on God.

D. We, like Jesus’ first followers, are to go into the face of opposition without

resources, for our power comes from the Holy Spirit.

Conclusion:

1. We imagine passion to be a rousing enthusiasm.

2. For some people passion is evident by a quiet but unswerving commitment to
do God’s will.

3. Jesus knew the power of doing ministry, not just discussing it.

4. Here is what we can do:

a. Create a volunteer system to visit the sick

b. Invite newcomers into our homes and fellowships

c. Get to know at least 5 new people

d. Contact absentees

e. Establish a ministry to the forgotten

f. Initiate small group ministries

A husband and wife grieved the loss of their son. They decided to commemorate him by getting matching tattoos on their wrists with his name. As they parked their car they heard music from a store front church between a liquor store and the tattoo shop. Out of curiosity they peeked in. Someone inside called out, “Come on in.” They started to move away, but a member of the church walked out and got acquainted. The story of their loss came tumbling out. The worship team and the pastor gathered around them and prayed for them. One person suggested they come back for the evening service and bring a picture of their son. They did not promise, but they did return. The church listened with empathy to their story and again they prayed hope and help into their tears. The man asked, “How can we help?” If you were to attend that church in Upstate New York, the first greeter is that man.
