Into the City as Witnesses to its Lost

(1 Corinthians 9:1-23)

09/06/15

 Pastor Fred

Abstract: We as Christians have great liberty in Christ. Out of love for the lost, may we be willing to sacrifice some of our liberty so that others can gain true liberty.
INTRODUCTION

We are starting a new preaching series call “Into the City,” which builds on our previous theme of “For the City.” For the longest time, HCC has been a metropolitan church, where people come from all corners of the city. As we planted numerous churches throughout Houston, we narrowed our targeted group to reach those in the city. God has placed us strategically & geographically to accomplish this task. Although the Chinese congregation is best suited to reach the Chinese-immigrant community of Houston, the English congregation is challenged to go into the city to bear witness to its lost. We want to move from being a commuting church to a community church that will make an impact in our neighborhood.

In our society today, there are many people that feel disconnected from the church. Although our culture has negative thinking about the church and Christianity, there is great hope and optimism because they respect Jesus and are usually quite interested in him. Mahatma Gandhi once said, “I like Christ. I do not like your Christians. They are so unlike your Christ.”
Many, without realizing it, received the gospel and removed themselves from the rest of the world as they enjoy their new found Christian community. The longer one is a Christian, the less likely one is to have significant friendships with those who are not Christian. Most Christians today find their lives consumed with church-related activities. They form a Christian bubble. How can anyone know what the needs of the unchurched are unless they are involved in a trusting relationship with them? Jesus cares about those outside the church so we should also.

The church has become irrelevant to the younger generation. We segregate ourselves from the world. Before long, we become critical and judgmental toward those that are not like us. It is easy to become self-righteous with the truths from the Bible. Various Christians abuse their Christian liberty by elevating themselves above non-Christians and condemning them, which causes a gap between seekers and Christians.
This morning, I want to clarify some misunderstanding about Christian liberty. It should not be based on knowledge, but on love. In 1 Cor. 8:1b, it says, “Knowledge puffs up, but love builds up.” May our knowledge of our new position in Christ not puff us up. May we out of love for the lost be willing to sacrifice some of our liberty so that others can gain true liberty.
I Corinthians 8 gives us some background to our passage this morning. As children of God, we have been liberated from the law of sin. But it does not mean that we can do whatever we want. There was a question whether it was right to eat meat which had previously been sacrificed to idols. Christians had the liberty to eat idol meat because they knew that the idol is not really a god and that there is only one true God. However, not all believers knew this. Some were accustomed to thinking of idols as being real, so when they ate food that had been offered to idols, they thought of it as the worship of real gods. Therefore, Paul decided to withhold his Christian liberty out of love by not eating idol meat in order not to stumble them.
ILLUSTRATION: I grew up in a very legalistic church that did not permit playing cards, dancing, watching movies, or drinking. These are gray areas. Christian liberty can be abused by being self-righteous and condemn others. We have liberty to do it as long as it edifies others and we are not mastered by it. But if it stumbles another person, we are willing out of love to withhold our Christian liberty. [Paul in 1 Corinthians 9 gives a personal example to clarify how we ought to respond out of love with our Christian liberty.]
A. Paul’s Claim to Privileges (1 Cor. 9:1-14)

Paul had more right to exercise Christian liberty than any because he was an apostle and founder of the church in Corinth. From 1 Cor. 9:1-14, Paul states his claim to privileges. He makes it clear that he had a right to eat and drink any lawful thing. He had the right to marry and enjoy a family life. He had a right to be supported by the church. But we read in 1 Cor. 9:12, “If others have this right of support from you, shouldn’t we have it all the more? But we did not use this right. On the contrary, we put up with anything rather than hinder the gospel of Christ.” Paul values the gospel more than anything else. Although he has various privileges, he withholds them so that it will not harm the Good News from being spread. He is more interested in getting the gospel out than his rights. [We have discussed Paul’s Claim to Privileges. I want to spend most of my time in the second half of this passage, where we see Paul’s sacrifice of privileges. He further explains why he refuses financial support from the church.]
B. Paul’s Sacrifice of Privileges (1 Cor. 9:15-23)

1. He is compelled to preach the gospel (1 Cor. 9:15-18)

Paul has never taken pay from those that he served nor is he trying to persuade them to support him in a disguised way. READ 1 Cor. 9:15, “But I have not used any of these rights. And I am not writing this in the hope that you will do such things for me. I would rather die than have anyone deprive me of this boast.” He is saying that he would rather die than have anyone think he preached for money. So a preacher ought to be paid, but the preacher should never preach simply for pay.
APPLICATION: Pastors and ministers do need your support particularly through prayers and encouragement. There are two specific things that you can do for us. Can you come up to us and ask, “How can I pray for you?” Secondly, you can share a word of encouragement. I appreciate you because…

v.16 says, “Yet when I preach the gospel, I cannot boast, for I am compelled to preach. Woe to me if I do not preach the gospel.” Whether we are clergy or not, we are all mandated to share the gospel to the lost. When we recognize the preciousness of the gospel, where we are provided a means to be called out of eternal condemnation into everlasting life, then we are motivated to tell others. May we be compelled to share the Good News. [We not only see Paul compelled to preach the gospel, but also humbled himself to win as many as possible.]

2. He humbles himself to win as many as possible (1 Cor. 9:19-23)

The primary purpose of Paul’s not taking full advantage of his Christian liberty was that he might win as many as possible. Paul has the status of a Roman citizen, which gives him many privileges and liberty. He is a free man. At the same time, there were hundreds of thousands of slaves. Although he is a free man, he is willing to make himself a slave. (1 Cor. 9:19) “Though I am free and belong to no man, I make myself a slave to everyone, to win as many as possible.”
He wrote about how he adapted to different cultural situations in order to fulfill the great commission effectively. He altered his communication style to accommodate those that had a different background than him. It was his goal to reach as many people with the gospel as possible, in the best possible way.

Paul identifies three groups in verses 20-22. He humbled himself to ministering to the Jews, who have the Law. Although he knew Christ has overcome the Law, he circumcised Timothy to identify with the Jews. He spoke in Hebrew before a mob of Jews in Jerusalem. Paul also humbled himself in ministering to the Gentiles, who did not have the Law. He quotes from Greek literature when addressing some Greeks on Mars’ Hill. Paul humbled himself to ministering to the weak believers. He refrains from eating meat and commands that weak Christians everywhere be received into full fellowship.

a. In ministering to the Jews

b. In ministering to the Gentiles

c. In ministering to the weak believers

As he spoke to the different groups, he wanted to identify with them. Although he disagreed with some of their beliefs and values, he identified with them in order to gain a hearing for the gospel and to win some of them to Christ.

 It is difficult to influence at a distance. One of the best ways to connect with another person is to come up close and build a relationship. To build relationship, you need to have common grounds. The more common grounds, there is a better chance of building relationship & communication. Then you will be in position to build trust and the person will listen to what you have to say.

 Identification is the key to communication. You can only persuade a man only if you can talk his language by identifying your ways with his. The deeper the level of identification, the deeper the level of communication will be. The deeper the level of communication, the deeper the level of relationship will be.

Jesus set the example of incarnational ministry for his followers to emulate. He became incarnate in the culture by identifying with those he ministered to. Two of the most important ways of identification are empathy and adoption of their values. Empathy is venturing into another person’s thought world and seeing the world from their perspective. Empathy also involves entering the world of their hearts. This process involves feeling and understanding their hurts and pains. The adoption to their values should be done selectively for the purpose of advancing the kingdom. This lifestyle adjustment demonstrates respect and acceptance toward their culture. In order for this friendship to take place, it must be intentional.

We have a tendency of wanting others to come to where we are instead of going to where others are. People that are not like us, we tend to not want to associate with them. Yet God made it clear that He loves the world and He desires for all to be saved. (2 Peter 3:9) “The Lord is not slow in keeping his promise, as some understand slowness. He is patient with you, not wanting anyone to perish, but everyone to come to repentance.”
Paul and Jesus took the initiative to go to those that needed the Good News instead of waiting for them to come to him. He associated with those that were rejected by the Jewish culture, like the tax collectors and sinners. In Luke 7:34, Jesus was called the “Friend of sinners.” In spite of their background, Jesus accepted them and treated them with respect. Although both Paul and Jesus accommodated the different groups, they did not compromise God’s truths. One can seek to understand one another and respect one another without agreeing with one another.

APPLICATION: We need to get out of the walls of the church and go into the city. It is natural for us to be comfortable hanging out with Christian. But how will the seekers come to know our precious Lord and savior unless we take greater initiative to go to them.

There are people that we come in contact with regularly. God will hold us accountable for them. It might be our neighbors, our coworkers, our roommates, our classmates, our hairdresser, our doctor. We can be more intentional in building relationships for the purpose of letting others know of our savior. We can join different clubs at school. It is a wonderful opportunity to develop relationship with seekers. We can go the gym and build relationship with those that work out along our side. Take the initiative to connect with them. Those who are in professions, you can join a professional club or organization. Those with children, volunteer at the school or sport’s organization like swim team or little league baseball. These are great opportunity to meet seekers. Be intentional in building up relationship with seekers. May we go into the city and not wait for them to come to us.
The apostle Paul was willing to do whatever it took, without sinning, in order to connect an audience with the gospel. Paul never changed God’s Word in order to make it more palatable to people. He never went against God’s law or his own conscience. Paul was willing to go to great lengths to meet people where they were spiritually. This practice established relationship and trust. As a result, people responded by listening to him. Instead of focusing on areas of disagreement, he found common grounds of agreement. Because Paul was sensitive to the different culture, he did not bring up issues that would alienate his listeners.

APPLICATION: There are various practical ways that you can be involved as we go into the city and reach our community. In your bulletin, there is a response sheet indicating some areas that you can participate in. We have built relationship with Shearn Elementary School, which is a couple of blocks from our church. We will be having a health fair there at the end of October. You do not need to have medical background to assist. We also have an after school Bible club that meets once a week. It is like a mini-VBS. We also have tutoring program at Shearn to tutor at-risk students. We have outreach program called “Mothers of Little Ones,” where we set up play dates for young mothers and their children that meets every other Wednesday mornings. You can sign up for our Cancer patient ministry to help them with various logistics. We partner with Stand Up for Kids, who ministers to homeless youth. We also partner with Free the Captive to assist survivors of trafficking victims. We also connect with Crisis Pregnancy Center to minister to mothers facing difficult pregnancy decisions. If you want more information about any of these outreach ministries, please fill out the response sheet and put it in the offering box.

Just as Jesus has a heart for the lost, may we also develop a heart for the lost. May we go into the city and be a witness for the lost.
