

 [image: Go and Do: Becoming a Missional Christian Cover]

 GOANDDO

 Becoming a Missional Christian

 DON EVERTS

 [image: IVP Books Imprint]

 www.IVPress.com/books

 [image: LIKEWISE. Go and do.]

 A man comes across an ancient enemy, beaten and left for dead. He lifts the wounded man onto the back of a donkey and takes him to an inn to tend to the man’s recovery. Jesus tells this story and instructs those who are listening to “go and do likewise.”

 Likewise books explore a compassionate, active faith lived out in real time. When we’re skeptical about the status quo, Likewise books challenge us to create culture responsibly. When we’re confused about who we are and what we’re supposed to be doing, Likewise books help us listen for God’s voice. When we’re discouraged by the troubled world we’ve inherited, Likewise books encourage us to hold onto hope.

 In this life we will face challenges that demand our response. Likewise books face those challenges with us so we can act on faith.

 likewisebooks.com

 InterVarsity Press

 P.O. Box 1400

 Downers Grove, IL 60515-1426

 World Wide Web: www.ivpress.com

 E-mail: email@ivpress.com

 © 2012 by Don Everts

 All rights reserved. No part of this book may be reproduced in any form without written permission from InterVarsity Press.

 InterVarsity Press® is the book-publishing division of InterVarsity Christian Fellowship/USA®, a movement of students and faculty active on campus at hundreds of universities, colleges and schools of nursing in the United States of America, and a member movement of the International Fellowship of Evangelical Students. For information about local and regional activities, write Public Relations Dept. InterVarsity Christian Fellowship/USA, 6400 Schroeder Rd., P.O. Box 7895, Madison, WI 53707-7895, or visit the IVCF website at www.intervarsity.org.

 Scripture quotations, unless otherwise noted, are from The Holy Bible, English Standard Version, copyright © 2001 by Crossway Bibles, a division of Good News Publishers. Used by permission. All rights reserved.

 While all stories in this book are true, some names and identifying information in this book have been changed to protect the privacy of the individuals involved.

 Cover design: Cindy Kiple

 Interior design: Beth Hagenberg

 Images: old card: © Mike Bentley/iStockphoto

 space rocket: © Tony Lyons/iStockphoto

 ISBN 978-0-8308-6690-8

 And Jesus said to him,

 “You go, and do likewise.”

 LUKE 10:37

 Dedicated to the memory of

 Francesco di Bernardone

 and

 Agnes Gonxha

 Contents

 Introduction:Missional Is Not a Word

 Part One: Anatomy

 1. Sober Eyes

 2. Servant Hands

 3. Ready Feet

 4. Compassionate Heart

 5. Joyful Soul

 Part Two: Geography

 6. Purposeful Family

 7. Relational Evangelism

 8. Thriving Church

 9. Urban Mercy

 10. Global Partnerships

 Conclusion: The Missional Motivation

 Acknowledgments

 Discussion Questions

 Recommended Reading

 Notes

 About the Author

 Endorsements

 Introduction

 Missional Is Not a Word

 [image: * * *]

 There is something incessantly, wonderfully bother­­some about Jesus.

 After a couple of decades of following him, I’d say this is perhaps what I love most about him. He’s not content being my Savior, but also insists on being my Lord. He’s not content with me knowing the right answers about the faith; he wants me to actually live by faith. He’s not content with the ways I have been marked by God’s work in this world (forgiven, healed, clothed, embraced); he seems equally interested in me getting caught up and involved in God’s work in this world (as a witness, a neighbor, an agent of his kingdom).

 Jesus has always been wonderfully bothersome in this way. Once a lawyer stood up to test him. This erudite man of words asked Jesus, “Who is my neighbor?”—not because he wanted to know the answer, but because the question was a handy rhetorical tool. Jesus responded with the parable of the good Samaritan, a timeless story that paints a radical picture of mercy, hospitality and love.

 But Jesus wasn’t content just telling the story. He wasn’t interested in merely winning the debate or in having the lawyer shed a tear at the touching narrative. No, Jesus has always been more bothersome than that. So after telling the unforgettable story, he looked into the eyes of the lawyer and said, simply, “You go, and do likewise” (Luke 10:37).

 Go and do likewise. Isn’t there something wonderfully bothersome about those words? They don’t leave you alone. They are like a firm, brotherly pat on the back, an urge to move forward, a daring invitation. This is definitely not where the calm lawyer saw things going. With these words Jesus swept the lawyer right out of the safe realm of the hypothetical and theoretical, and plopped him smack dab in the nitty-gritty land of real life. Jesus has always been, in this way, bothersome.

 I think there’s something refreshing and honest and real about the words “Go and do likewise.” They are like a door flung open in the winter—ushering cold, brisk gospel air into the stuffy, warm house of cultural Christianity, where I am tempted to grow sluggish and sleepy. They wake me up. They remind me that Jesus isn’t just my blessed Savior, but my insistent Lord. They point to the wonderful news that Jesus wants more for me than right answers and an elegant theology. He wants me to get caught up in God’s work all around me. He wants me to be, in a word, missional.

 A Missional Christian?

 I feel the need to admit right from the get-go that there is something a bit odd about the word missional and the phrase Missional Christian. Even though more and more people are using missional these days, it’s grammatically a bit of a stretch: we have plenty of nouns coming from mission (missions, missionary, missiology) and even some aggressive sounding verbs (missionize, missioning), but an adjective? Mission-al? Many dictionaries don’t list such a word.

 As if that weren’t awkward enough, the phrase Missional Christian could also be accused of being unnecessarily redundant: being involved in God’s mission on earth is part of what it means, at a basic level, to be a Christian. Clarifying that someone is a missional Christian is tantamount to saying that someone is a Christian Christian.

 Awkward to say the least. This, I admit. And yet, grammatical awkwardness and theological redundancy aside, I have come to believe that Missional Christian is a necessary and important phrase.

 If a Missional Christian is defined as a believer who is personally marked by and caught up in God’s mission in this world, then indeed such a description ought to apply to every single member of God’s church. But we have to be honest—this is not always the case. I know this from personal experience.

 You see, when I became a Christian at the age of sixteen at a Young Life camp in Canada, my life changed indelibly. I was marked by God’s work of salvation. The shock of forgiveness and the balm of healing were welcome new flavors in my life, and my posture toward God shifted dramatically during that week’s mountain retreat. But, at first, my posture toward this world did not. Though I was marked by God’s mission in this world (he came and saved me!) I was not caught up in that same mission. My posture toward the world around me remained much as it had before.

 The Safe Christian

 Growing up as a somewhat fearful introvert in a family that moved every few years, I had developed a very careful, very circumspect posture toward this world around me and the people who crowded near me. To be honest, that posture didn’t change dramatically when I became a Christian.

 I still carefully navigated my days, still avoided most people and still daydreamed about getting to live alone in a cabin in the woods someday. I was living life not as a Missional Christian but as a Safe Christian.

 The Safe Christian looks around at this world and mostly sees threats. The Safe Christian is marked by God’s mission in this world but is caught up in protecting himself from that world. Though I wouldn’t have admitted it at the time, that’s exactly what I was like. More than anything I wanted safety, space and healthy margins between this world and me. That’s just the posture I had learned growing up.

 Within my new faith I found a fair amount of justification for this posture: the world was full of temptations and sin and, well, worldly things. And as a Christian, I was to isolate myself from these negative influences. In this way I took the wonderful gospel call to holiness as a license to retain my fearful posture toward this world and thereby walked through many days as a Safe Christian.

 The Successful Christian

 Not everyone grows up with my temperament and fear, I realize. I’ve met many people whose primary drive in life isn’t to hide from the world but, rather, to succeed in it. I’ve seen those same people discover Jesus and come to faith and change their entire posture toward God, only to have their posture toward this world remain unchanged. They become Successful Christians: believers who are marked by God’s mission in this world but are caught up in succeeding in this world.

 When Successful Christians look around them, they don’t see a world full of danger (as the Safe Christian does) they see competition, people to compare themselves to and opportunities for advancement. Though they might not admit it, many Successful Christians aren’t preoccupied with stiff-arming the world (as I was) but are instead preoccupied with climbing ladders, waving to get the attention of others and gathering as many trophies and accolades as they can.

 Mind you, the pursuit of success can all be done in a very polite, Christian manner. We “give testimony” and share in public settings stories that allow us to brag about our own achievements or piety. We mask our love of money and stinginess under language about wanting to be “good stewards” of what God has given us. In this way we may try to baptize our worldly, ego-driven lust for success, but there’s no hiding the fact that some Christians’ posture toward the world is singly focused on succeeding.

 The Happy Christian

 We are very creative in how we interact with the world around us, and many of us just unknowingly, unthinkingly bring those same postures with us when we enter the kingdom of God. The Safe Christian and the Successful Christian have a posture toward this world that predates their life in Christ. The same is true of the Happy Christian.

 The Happy Christian is marked by God’s mission in this world but is caught up in enjoying the pleasures of this world. When the Happy Christian looks around at this world, she doesn’t see dangers or competition; she sees a veritable amusement park. This world (especially for those with the means) is chock-full of rides and adventures and pleasures. There’s food to try and countries to visit and malls to explore and favorite sports teams to watch and novels to devour and games to play and movies to watch and . . . The opportunities for someone with the means to tickle their own fancy are nearly endless.

 In a world that profits from our entertainment and therefore artfully encourages our pursuit of it, the temptation to be a hedonist is rampant. In a consumer culture, it is almost assumed that our primary (though perhaps unspoken) posture toward the world around us is as consumers. This is the default posture many people have toward the world when they become Christians. And this posture can, sadly, go unchanged. For the Christian who is so inclined, there are plenty of Christian stores, Christian novels and Christian movies for them to enjoy. And at times our churches don’t challenge this posture, but rather pander to it, treating us primarily as the entitled consumers we act like. At times it’s enough to make a Christian think that a Happy Christian is the most normal kind of Christian in the world to be.

 Becoming More Missional

 This is where our potentially awkward phrase, Missional Christian, becomes so helpful. Every Christian is marked by God’s mission in this world. But not every Christian is caught up in that same mission. Many of us are caught up in protecting ourselves from the world, succeeding in this world and enjoying the pleasures of this world. But there is another way.

 Go and do likewise. Just as Jesus blew open the door of the lawyer’s warm, stuffy, familiar house of words and theory, so he continues to this day to invite his followers to wake up from the slumber of their safety, success and hedonism, and breathe in the brisk air of his gospel call: go and do likewise. Jesus won’t settle for us being marked by God’s mission in this world; he is joyfully insistent that we get caught up in that same mission. As James S. Stewart pointed out, “To accept Christ is to enlist under a missionary banner.”

 Of course getting caught up in God’s mission in this world is not something that happens all at once, but it is something that can and should happen to every Christian. Every Christian is called to partner with God in his work. No Christian is meant to be a bystander. And here’s the really good news. Every Christian can become more missional over time. In fact, this is something Jesus is wonderfully insistent about. I know from personal experience.

 As I said, I was primarily a Safe Christian when I returned from that Young Life Camp as a sixteen-year-old, brand-new Christian. I was changed by God, but still mostly reticent about his world around me. But then something began to happen: my posture toward this world began to shift slowly. Perhaps this change began from day one as a Christian, but I didn’t notice it until months later when I found myself thinking about other students in my high school. I was accustomed to thinking about certain people in the halls of my high school (bullies to avoid; cute girls to, well, avoid), but I slowly began noticing other people as well (normal, sometimes hurting people).

 These somewhat needy people represented neither threat nor thrill to me; they were people I never would have noticed before. But I found myself thinking about them and saying hi to them. Eventually (to my surprise) I found myself getting involved in their broken lives, motivated by a blossoming desire to serve and help them in some way.

 This shift in my posture toward other high schoolers was but a small foretaste of a substantive shift in my posture toward this entire world. I have been slowly becoming less preoccupied with myself and more preoccupied with others. I am spending less time contemplating my plans and more time contemplating God’s plans. Every year, I am getting more and more caught up in God’s mission in this world. In a word, I am becoming more missional.

 Don’t Send Me to Africa

 Becoming more missional has been a wonderful process, but I must admit I have spent a fair amount of time fighting against it. You see, this missional posture toward the world is a very particular posture—one that I was not accustomed to initially and one I didn’t always see modeled or taught explicitly. And honestly, there was plenty inside me that wanted to just be a Safe Christian or a Successful Christian or a Happy Christian. And when I looked around me, I saw plenty of these species of Christians, enough to validate my varying desires to be safe, to be successful, to be happy.

 It doesn’t help that I have also spent most of my life rather allergic to the idea of being a missionary. Don’t get me wrong; I have always admired missionaries from a distance, but they have always seemed to be such a very different species of Christian: rugged, strong, khaki-wearing adventurers who endure great physical deprivation (and a fair amount of social ridicule) for the sake of God’s mission in this world. Missionaries, I’ve always figured, are like God’s Special Forces.

 And little old me? I’ve just never felt like Special Forces material. I feel very different from the exotic vocational Christian referred to with that sacred noun: missionary. That noun just puts the bar too high for me. And so I’ve been tempted, like many Christians are, to see mission as a thing for others. Mission is about them. Mission is over there. Mission is about them, there, then. Not me, here and now.

 So I assumed. And yet, over time, an inexorable change has been taking place inside me. Month by month, Scripture passage by Scripture passage, risk by risk, one small decision at a time, I find myself getting more caught up in God’s mission in this world. And it turns out, God’s mission in this world is wider and deeper and, at once, more breathtaking and more humbling than I had ever imagined. As I journey on, I’ve met many others who are getting caught up in God’s mission in this world too. This is a book about that journey.

 Go and Do: Becoming a Missional Christian

 But, in the end, is this a book about discipleship or about missions? That has been the most common question put to me during the writing of Go and Do. Am I writing about what it means to follow Jesus, or am I writing about what it looks like to engage in mission? The honest answer is: yes. In fact, the more I think about it, the more I find the presumed dichotomy between discipleship and missions to be, well, a little odd. And perhaps, in the end, that’s what Go and Do is about.

 This book is an attempt to reckon honestly with Jesus’ joyful insistence that his followers are here on earth for a reason. It’s also an attempt to relocate mission from the realm of the exotic and rare, squarely into the here and now. It is a survey of the core biblical truths about God’s mission and God’s people that other missional Christians have taught me. And it is, in the end, a celebration of how good God’s mission is and what a tremendous miracle and gift it is that he allows us to be involved in it.

 Part one, “Anatomy,” is a description of the Christian who is getting caught up in God’s mission in this world. A Missional Christian, it turns out, is different from a Safe or Successful or Happy Christian in some quite specific ways. This section is confessional and foundational and brutally honest. In particular, we’ll be looking at the Missional Christian’s eyes, hands, feet, heart and soul.

 Part two, “Geography,” is a survey of some of what God is up to in this world and how the average Christian can get caught up in this work. This section is very practical and mines the wisdom and counsel of Missional Christians who have gone before us. In particular we’ll consider God’s work in the family, among the lost, inside the church, in the city and around the world.

 My two-and-a-half decades as a Christian, my fourteen years of working with college students with InterVarsity Christian Fellowship and my four years as a minister of outreach in a nearly two-hundred-year-old Presbyterian church in the suburbs of St. Louis have convinced me that Missional Christian (no matter how awkward or redundant a phrase it may be) is a necessary and important phrase. I pray that this phrase (as well as this book) helps us all get more caught up in God’s exquisite mission in this world, going and doing all that God has for us.

 Part One

 Anatomy

 What does Jesus tell us about

 God’s mission in this world

 and our role in that mission?

 And what will we begin to look like

 if we get caught up in that mission?

 1

 [image:]

 Sober Eyes

 Blessed are those who mourn.

 Matthew 5:4

 [image: * * *]

 All Christians perceive the world around them in some way. In that sense we all have “eyes.” But that doesn’t mean every Christian sees the world in exactly the same way.

 The Safe Christian, I happen to know from experience, looks at the world with Fearful Eyes. Through these Fearful Eyes they look around at the world and see threats, risks and potentially dangerous variables. The Successful Christian, by contrast, tends to look at the world through Eager Eyes, seeing everything in a hierarchy and knowing precisely how they themselves stack up against others. Their Eager Eyes are always looking for a boost up, an advantage, collateral, a way to climb. And Happy Christians? They tend to glance around through slightly glazed Recreational Eyes. They see the world around them as if through rose-colored glasses, and what they see is mostly benign and often a potential way of enjoying themselves.

 But what about Missional Christians? What kind of eyes do they have? It turns out that as Christians get caught up in God’s work in this world, they begin to see this world quite differently. They begin to see the world as Jesus sees it, with Sober Eyes.

 Jesus gave his disciples a clear idea of how he sees this world while sitting with them atop a hill one day, when he said,

 You are the salt of the earth, but if salt has lost its taste, how shall its saltiness be restored? It is no longer good for anything except to be thrown out and trampled under people’s feet. You are the light of the world. A city set on a hill cannot be hidden. Nor do people light a lamp and put it under a basket, but on a stand, and it gives light to all in the house. In the same way, let your light shine before others, so that they may see your good works and give glory to your Father who is in heaven. (Matthew 5:13-16)

 Jesus’ words here are clear, brief and unambiguous. They teach us a lot about how Jesus saw the world, and how he saw his followers; namely, he saw this world as desperately needy, and his followers as uniquely designed to go with God into that world.

 Salt of the Earth

 “You are the salt of the earth,” he said. Now, I personally use salt (sodium chloride) all the time to flavor my food. But I know a handful of sodium chloride felt different back when Jesus first spoke these words. In his day, salt was used primarily as a powerful preservative. In a world without refrigerators, freezers or crispers, meat quickly spoiled, becoming unhealthy and terribly odorous. Every single ounce of savory, protein-rich meat, once slaughtered, began to decay, to break down, to spoil. So holding a handful of blessed salt was like holding a fridge in your hand.

 Salt was powerful because it did something to meat. Rub salt on decaying meat and you slowed down the decay. You arrested its inexorable downhill slide. In Jesus’ day, they preserved meat with salt.

 In Jesus’ world, salt had a purpose. And standing with both feet in that world, he looked around at his followers and said, “You are the salt of the earth.” His words echo across the centuries and whisper into every Christian’s ears. They settle into the soul with weight: You are the salt of the earth. You have a purpose here on earth.

 This is how Jesus saw this world, and his followers’ place in this world. And Missional Christians begin to see this world and themselves in the same way. They see themselves as having a part in God’s mission here on this decaying earth. They understand how odd it would be for them to never ever make contact with the decaying world around them. They take to heart Jesus’ warning that salt that has lost its saltiness is good for nothing, that a Christian who isn’t slowing the decay around him makes very little sense.

 Light of the World

 The Christian is also in this world as a light in the darkness. As Jesus put it simply, “You are the light of the world.” In a world without streetlights, in a Capernaum that had never seen a light bulb, Jesus knew about darkness—deep, disorienting, confusing darkness. He knew the hopelessness that accompanied a broken lamp, the helplessness that accompanied running out of fuel for your lamp.

 Darkness meant disorientation, missteps, mistakes. Darkness could mean cracked shins and wrong turns and misplaced treas­ures. Darkness could mean running your face into unseen (but very hard) walls. It could mean confusion. Jesus knew about darkness, which meant he knew about the true value of a lamp.

 So it meant something quite specific and meaningful when Jesus claimed that he was “the light of the world.” Jesus claimed to bring noonday clarity into this world. That which was hidden, obscured or confused in the darkness of the world became clarified by Jesus and his gospel. The light of Jesus brought clarity into the world. We see exactly which walls we’ve been running our faces into.

 This same Jesus who came to enlighten the world then looked his followers in the eyes and said, “You are the light of the world.” He saw his followers like lamps: little agents of Jesus’ clarity, honesty and truth, helping blow the misleading mists of this world away, showing people what is true and clear.

 Missional Christians understand themselves in this same way—as lamps intended to illuminate, to be used and displayed in dark places. The Missional Christian knows that no one in his right mind would ever put a lamp under a basket, as Jesus put it. Lamps are meant for stands. They are meant to be brought right into the darkest of places to bring clarity.

 In short, the Missional Christian sees herself as having a purpose in this world. She sees herself as the salt of the earth, as the light of the world. In this way, Missional Christians have a hopeful, purposeful understanding of their lives. Their outlook on the world is imbued with hope: that which is decaying can be preserved, and the darkness can be displaced by clarifying light. And hope, it turns out, is a fabulous thing.

 But there’s a reason I have titled this chapter “Sober Eyes.” If we are the salt of the earth and the light of the world, this means implicitly that the earth is decaying and that the world is darkened. Jesus was unambiguous on this point. He had Sober Eyes that saw the true need all around him, no matter where he was standing.

 For example, when Jesus stood looking out over Jerusalem, he didn’t marvel at the large city spread out before him. Instead he sighed a deep lament. When the leaders of the day engaged Jesus in conversation, he didn’t eagerly seize the opportunity to climb social ladders. Instead he soberly used the moment to say, “Woe to you!” When a Pharisee invited him for dinner, Jesus didn’t make endearing comments about the wonderful smells emanating from the kitchen. Instead he lamented the rancid smells of jealousy, pride and prejudice coming from the hearts of guests and host alike.

 Jesus had Sober Eyes. He saw around him a world in need, a place of darkness and decay.

 Living with Two Sober Eyes

 No wonder, then, that Jesus would also say, “Blessed are those who mourn” (Matthew 5:4). I used to think he was kindly declaring a blessing over those unfortunate ones who were mourning. I now wonder if instead he was honestly declaring blessing over those who are not deceived into believing all is well in this world. Blessed are those who don’t buy the smiley-face cover story. Blessed are those who don’t ignore what is going on all around them. Blessed are those who see what’s really going on, whose eyes are open. Blessed are those with Sober Eyes.

 Not every Christian is so blessed. Safe Christians, after all, look around at this world with Fearful Eyes and see only threats to their safety. Successful Christians look around with Eager Eyes and see mostly opportunities for advancement, potential pedestals for their feet. Happy Christians see simply a benign world full of titillating options with their Recreational Eyes. The Missional Christian, in contrast, sees need.

 Whatever room the Missional Christian walks into, she sees need—not potential danger to avoid, not a potential audience for her to perform for, not even potential amusements for her to get in line for, but a precious world that is dark and decaying. She sees a world that could use a little salt and light. In the parable of the good Samaritan, Jesus tells us explicitly that the priest, the Levite and the Samaritan all “saw” the man left for dead on the side of the road. But where the priest and Levite’s Fearful Eyes saw only potential danger, the Samaritan’s Sober Eyes saw a man in need.

 After becoming a Christian, I slowly began to see the halls of my high school through Sober Eyes. I began to see need around me. In particular, I began to see need in two students, Christina and Dean. When I first met Christina and Dean, I didn’t give either of them a second thought. They didn’t represent a threat to me, and so in my posture as a Safe Christian, I turned my Fearful Eyes elsewhere in the halls of my high school. But the more I followed Jesus and the longer the Holy Spirit worked within me, the more I began to notice these two other students. I began to see them with Sober Eyes.

 Christina was on the speech team with me, and I had always thought of her as a nice enough girl. But after becoming a Christian, I began noticing how heavy her spirit seemed. I felt a burden of sorts when I was around her, and I began mentioning Christina in my prayers to God.

 The more I prayed, the more I began to wonder about the source of her heaviness. One Friday night, when some members of the speech team were going out to eat, I happened to be in the car that stopped by Christina’s house to pick her up. And I met her dad. He was loud and abrasive, and drinking. I knew then where the heaviness was coming from. Behind Christina’s thin smile was the undeniable presence of darkness and decay. She was walking under the load of a difficult home life, a dark secret that no one knew.

 After seeing this, I was bothered. I used to see a nice girl, someone who was not a threat to me. But now I began to see darkness and decay, and a hurting girl who could use a little light and salt. God was beginning to give me eyes like Jesus’.

 I began seeing Dean differently too. He mostly went unnoticed by our entire school. Thin and quiet, he walked through the halls slightly hunched over, seemingly glad not to be noticed, not to be the butt of anyone’s jokes for a day. Dean’s pain was evident enough, but I had never stopped to consider him as a person. (To be honest, I had always taken a measure of comfort from Dean’s pain: as a new kid in the school who was painfully shy myself, Dean was proof that at least I wasn’t at the bottom of the high-school food chain!)

 But this changed when I became a Christian. I found myself noticing his hunched shoulders in the halls. And the longer I followed Jesus, the more I began to be bothered by Dean’s pain.

 As a brand-new Christian, I was learning to see the world—and myself—just as Jesus did. As Jesus said so clearly, “You are the light of the world. You are the salt of the earth.” I began to realize that I was on earth for a purpose. I had been saved, I began to realize, into a life of purpose, of partnering with God in his work in this hurting world.

 Blessed to Be a Blessing

 Of course there was nothing new or novel about what was happening to me. God has always called his people to join him in his work. God called Adam to work the garden. And once the dreadful Fall occurred, he called people to partner in his grand mission of redemption. By calling Abram, God began to form a chosen nation so that they could partner with him in blessing the world. This purpose was crystal clear in God’s initial call to Abram:

 Go from your country and your kindred and your father’s house to the land that I will show you. And I will make of you a great nation, and I will bless you and make your name great, so that you will be a blessing. I will bless those who bless you, and him who dishonors you I will curse, and in you all the families of the earth shall be blessed. (Genesis 12:1-3, emphasis added)

 Blessed to be a blessing. Saved to be salt and light. This is the cadence Abram experienced; it’s the cadence Jesus’ first disciples experienced. And, in the end, it’s what every Christian is meant to experience. Every single Christian is blessed to be a blessing. We are marked by God’s work in the world so that we can get caught up in that same work.

 This is what I began to experience in high school. I already knew I was blessed, but God began to show me that I was blessed so that I could be a blessing. This was something of a startling revelation. If even shy, introverted, awkward me could be used as salt and light, then I knew God could use anyone. And, indeed, I have had the privilege of watching countless others get joyfully caught up in God’s work in the world over the years.

 Hans was a college freshman when I met him. I am something of an expert in introversion, and I can tell you that Hans was one of the most painfully introverted people I have ever met. One day when I came to campus to help him and his roommates bunk their dorm beds, I thought Hans wasn’t in his room. The door was open, his roommates were there, but there was no Hans. I found out, though, that he was sitting in his closet. He had pulled a chair into his closet, and it turned out that he spent a fair amount of time in there. Now this was an introverted young man!

 Could this young Christian ever be used by God as salt and light? Indeed. It began with a prayer time. A few of us were praying together in another dorm room, and Hans, normally so quiet and staid, began praying for the lost in North Korea. He prayed with such passion and detail—and volume—that I wondered what had gotten into him. Well, apparently Jesus had. Having grown up in Japan and South Korea, Hans had Sober Eyes to see the darkness and decay in North Korea, and that did something to him. And over time he began to see more and more of the world through those Sober Eyes.

 In fact, Hans even began to see the students all around him through Sober Eyes. He no longer saw himself surrounded by aggressive students and parties and dangers that he needed to hide from in his closet, but rather he saw real people in need of salt and light. Hans got caught up in God’s work on campus, eventually leading various Bible studies, reaching out in dorms and knocking on doors of complete strangers! Hans knew he was blessed to be a blessing and that changed how he saw the people around him.

 Sometimes Christians, like Hans and I, need God’s patient work in our lives to help our posture toward this world become more missional. Others seem to understand implicitly that they are blessed to be a blessing. Cypress has been coming to my church here in St. Louis for about a year now and recently gave her life to Jesus. A week afterward she asked about getting baptized. And a week after that (only two weeks after becoming a Christian) she joyfully signed up to volunteer at a center for homeless pregnant women that our church partners with in the city. Cypress was marked by God’s work in this world and quite quickly is getting caught up in that same work.

 It turns out this is a natural part of becoming a Christian. It always has been and always will be. And it often begins with the eyes. Before Christ, the world looked a certain way to us; after becoming his people, we begin to see the world differently. This was the case for one of my spiritual heroes, St. Francis of Assisi. Born Giovanni Francesco di Bernardone into a wealthy family, he saw the world around him through Recreational Eyes. He lived the unexamined life of an entitled youth, enjoying all the entertainments available to someone of his wealthy class. He lived the life of a playboy, seeing only fun and friends all around him.

 But all this changed after he charged off to war in 1204 and was imprisoned. There God moved in his life, and Francesco had a deep conversion experience. Afterward, while recovering in Assisi, he began to see his hometown with new eyes, with Sober Eyes. He saw the neglected poor for the first time, and he saw the spiritual poverty and depression of the wealthy. This sobered view of the world around him led him to get caught up in God’s work in that world—starting right there in Assisi.

 Dwelling in a Land of Deep Darkness

 I realize that, in a way, these are pretty drastic stories of darkness and decay: Christina’s rough home life, the oppressive situation in North Korea, homeless pregnant women and the depravities of thirteenth-century Europe. But are these exceptions? It can be tempting to view such cases as exceptions and conclude that parts of the world are indeed dark and decaying, but not the whole world!

 But Jesus suggested that “the earth” is decaying and “the world” is dark. He had Sober Eyes that saw need all around him, whether he was looking at an old bleeding woman or a proud, wealthy man. Let’s face it, his is a bracing, somewhat bothersome view to have of our world. Looking around with Sober Eyes is uncomfortable and disturbing. As a result, many of us resist such a view of the world. Is it all really so bad? we wonder. The answer from Scripture, as we follow the clear storyline from Genesis to Revelation, is yes.

 Right after the Fall (Genesis 3), this beautiful, elegant, very good creation begins to unravel. It takes only a couple of chapters of decay for God to shake his head in lament: “The Lord saw that the wickedness of man was great in the earth, and that every intention of the thoughts of his heart was only evil continually. And the Lord was sorry that he had made man on the earth, and it grieved him to his heart” (Genesis 6:5-6).

 Such an unqualified statement about God’s reaction to the Fall should disabuse us forever of a lite view of the Fall and its consequences. Follow the storyline, and the unraveling, the decay, the darkening only continues, affecting every area of life. Even as God is knee-deep in his hopeful, messy mission of redemption, the darkness and decay are unavoidable. Isaiah cried along with all the prophets, “All we like sheep have gone astray; we have turned—every one—to his own way” (Isaiah 53:6).

 Centuries later Paul would hand the Christians in Rome a sobering Old Testament description of the darkness and decay, using six quotes from the Psalms, Proverbs and Isaiah:

 None is righteous, no, not one; no one understands; no one seeks for God. All have turned aside; together they have become worthless; no one does good, not even one. Their throat is an open grave; they use their tongues to deceive. The venom of asps is under their lips. Their mouth is full of curses and bitterness. Their feet are swift to shed blood; in their paths are ruin and misery, and the way of peace they have not known. There is no fear of God before their eyes. (Romans 3:10-18)

 Because there is darkness and decay, God is on a mission of preservation and illumination, which is exactly why he sent Jesus. Remember that Isaiah didn’t just lament the great need in this world; he also looked forward to the day when help would arrive: “The people who walked in darkness have seen a great light; those who dwelt in a land of deep darkness, on them has light shined” (Isaiah 9:2). John the evangelist described Jesus this way: “In him was life, and that life was the light of all people. The light shines in the darkness, and the darkness has not overcome it” (John 1:4-5 tniv).

 Jesus was unambiguous on this matter: “I am the light of the world. Whoever follows me will not walk in darkness, but will have the light of life” (John 8:12). And a little later, “The one who walks in the darkness does not know where he is going” (12:35). In other words, a world without Jesus wanders in darkened confusion.

 There’s just no way around this comprehensive view from Scripture. Paul wrote a letter to Christians to remind them, in the starkest of terms, of what their lives were like before Jesus:

 And you were dead in the trespasses and sins in which you once walked, following the course of this world, following the prince of the power of the air, the spirit that is now at work in the sons of disobedience—among whom we all once lived in the passions of our flesh, carrying out the desires of the body and the mind, and were by nature children of wrath, like the rest of mankind. (Ephesians 2:1-3)

 In short, they were like dead people walking around—like zombies. Paul gave a pretty sober view of life without Jesus and an apt illustration of what the Bible spells out cover to cover: the world is dark and decaying. And the same is still true today. We are still standing in a needy world.

 Christians in a Land of Deep Darkness

 God invites his people to live with eyes wide open. All followers of Jesus are invited to develop Sober Eyes, bravely admitting that we stand in a world that is dark and decaying. And this doesn’t just mean the oppressed in North Korea or the displaced in turbulent Africa. Through Sober Eyes we see that there is need all around us.

 Sometimes this need is obvious and hard to miss: wars are fought, food is hoarded, marriages crumble. The poor, the new, the different, the immigrant, the untouchable, the sick, the imprisoned and the elderly fester unseen. Suffer unseen. Sigh unseen. Handmade land mines unmake thousands, and mosquitoes kill millions for lack of simple, handmade nets. Sometimes the needs are obvious.

 But sometimes the needs are more subtle, though just as real: curses fly from racist tongues, and blessings are swallowed in cynical throats; children are called names on the playground, and the elderly fade into insignificance in care facilities; boyfriends grow impatient, and girlfriends grow ashamed. The dust of boredom and fatigue and hopelessness begins to settle into the cracks of the human soul, and the machinations of human society rust and fall apart.

 I’ve found that even the most seemingly benign, well-manicured landscapes are rife with need. Even those who live enwrapped in the seemingly safe, successful, happy accoutrements of suburban life, when they begin to look around their neighborhoods, their schools, their offices with Sober Eyes, begin to see the darkness and decay that Jesus spoke of, the walking dead that Paul wrote of. There’s darkness and decay all around us; it’s as local as a child’s heart, but its reach is global and systemic.

 Practicing Praying the Psalms

 When I first started looking around with Sober Eyes, I found it to be painful, shocking and even overwhelming. Sometimes it seems that there’s just too much need and brokenness and it can be tempting to just close our eyes and pretend everything’s okay. But rather than close or avert our eyes, Missional Christians need to relearn how to pray. I found that the calm, polite prayers I was accustomed to praying are simply inadequate when I begin to see the need all around me.

 This is where the Psalms are so helpful. Eugene Peterson is right to call the Psalms “answering speech,” because they help give us language for our prayers—even those angry, confused prayers that well up within us while standing amid the hurt and confusion of this world. I used to think the Psalms were flowery and joyful, and therefore pretty irrelevant. I couldn’t have been further from the truth. Many of the psalms are yelling, angry, “I’m confused!” psalms. The cadence and language of the Psalms is a mighty help when first seeing the pains all around us. For those who are interested in learning from the Psalms, I suggest reading James W. Sire’s very helpful book on this practice called Learning to Pray Through the Psalms.

 Becoming More Missional

OEBPS/Images/9780830866908.jpg

OEBPS/Images/ShortLine.jpg

OEBPS/Images/LIKEWISE.jpg
™

LIKEWISE . ..

OEBPS/Images/SceneSepDots.jpg

OEBPS/Images/IVP_Books_Quarter.jpg
VP Books

