Uniquely Jesus: The Ongoing Story

September 17, 17
Acts 1:9-14. The Ascension of Jesus

Jesus entered this earth via the womb of Mary.

He left in his resurrected, glorified body.

Jesus, both came from and returned to heaven, quietly and without fanfare.
Read Luke 24:50-53; Acts 1:9-11

Coffee/Question:
Other than knowing from the Scripture that it actually happened, what implication(s), if any, does the ascension of Jesus have upon how we live out our faith here and now?
As many of us stood to our feet last week and said yes to joining Jesus on his mission, each week when we gather together, we want to learn, be challenged and impassioned, regarding the specifics of keeping in step with the Spirit who leads and empowers us.

There are four important things to note in our passage for today.
All of this are “big picture” emphases!

Do you understand what I mean by that?

Watch for which of these emphases God’s Spirit impresses upon you as ones to think more deeply upon; to pray into; to draw encouragement from; to act in faith upon.

1. v.9. What happened to Jesus as he disappeared?

Some people think that when Jesus came to earth, he stopped being divine to become human, and that when he returned to heaven, he stopped being human to become divine again.

In becoming a man Jesus did not cease to be God.

Hebrews 1:3 – “…[Jesus] is…the exact representation of God’s being…”
And when he returned to heaven after his resurrection, Jesus did not cease to be human.

Colossians 2:9 – “…in [Jesus] Christ all the fullness of the Deity

lives in bodily form…”
The verb tense in both the Hebrews and Colossians passages is important.

It doesn’t say that Jesus “was;” nor does it say in Jesus “lived.”
Both of these verses are in the present tense: “Jesus is” … “Jesus lives in.”

Many think of heaven as a spiritual place.

But the Bible tells us that Jesus lives there in his glorified physical body.
That has profound implications.

Many also think of heaven as far away.

Jesus’ ascension challenges us to rethink just how close heaven is.
This is not something new.

It has always been this way.

See Genesis 21:17; Psalm 139:7-10.
Listen to what Tom Wright says about this:
God’s space and ours - heaven and earth...are, though very different,

not far away from one another...

Surprised by Hope, p.116

Heaven and earth are the two halves of God’s created world...

two different but inter-locking dimensions...
Acts for Everyone, p.11

...which intersect in a whole variety of ways... even while they retain for
the moment...their distinct identities and roles....

One day they will be joined...open and visible to one another...

Surprised by Hope, p.116
What happened, as Jesus was taken up before their eyes until a cloud hid him from their sight?

He physically passed from one dimension to another.
But this is what happened, again and again, during the forty days after his resurrection - he would appear, and then he would be gone; but not as a ghost.

Jesus would appear and then be gone, as he moved with ease between heaven and earth.

There is mystery here.

But mystery does not signify uncertainty.

2. What else happened when Jesus disappeared from their sight; when he entered the dimension of heaven?

Centuries earlier, the prophet Daniel foresaw what those on earth couldn’t see when Jesus disappeared from their sight. Read Daniel 7:13-14.
 “The ascension of Jesus’ fulfilled Daniel 7 in a dramatic and unexpected way. Jesus was “the one,” like a son of man, whom Daniel had foreseen in his vision. When Jesus ascended, [and disappeared from sight], he was exalted into the very presence of God himself, where he was given authority, glory and sovereign power, and all worshipped him.”

Acts for Everyone, p.14.
The supremacy of Jesus is a repeated theme of the New Testament.
Jesus is not one of many.

This truth rather than fostering arrogance; grows our confidence.

Ephesians 1:20-22 – “[God] seated [Jesus] at his right hand in the heavenly
realms, far above all rule and authority, power and dominion, and
every title that can be given, not only in the present age but also in the
one to come. And God placed all things under his feet and appointed

him to be head over everything…”
Philippians 2:9 – “God exalted [Jesus] to the highest place and gave him the
name that is above every name…”
1 Peter 3:21b-22 – “[because] Jesus Christ [rose from the dead and] has
gone into heaven and is at God’s right hand – angels, authorities and
powers [are] in submission to him.”
Jesus’ supremacy is presently unseen - but the Scripture assures us - he is in charge; he is the ultimate authority; there is no one greater than him; no one more compassionate; no one more powerful; no one wiser; no one more loving; no one deserving of our allegiance and love.
Living by faith in Jesus... is to live in response to the unseen reality of Jesus’ supremacy. Again, there is mystery here; but mystery does not signify uncertainty.

Remember Psalm 110:2?

Jesus rules in the midst of his enemies.
3. v.11. Jesus will come back.
The coming of the Messiah to earth was the theme of the Old Testament.

The return of Jesus to the earth is the much-repeated theme of the New Testament. Jesus himself often spoke of it. ie. Matthew 24-25.

But the emphasis of the angels was not on the sharing of specific details as to when Jesus would return.

Why then did those two angels remind those followers that Jesus would return?
Here you need to see how good God is!
He knows when his followers need a push to get moving.
He intervenes in our lives, when needed, to help us stay on track with what he is asking us to do.
Why does he do so?
Because the time is short.
And because we are prone to either dawdle, or rabbit hole.
It would have been so easy for those followers of Jesus to have been sidetracked.
They might have decided to build a monument to Jesus on the spot from which he returned to his Father’s home.

That’s what Peter had wanted to do on the mount of transfiguration.

They might have begun to regularly come out to that spot, to remember Jesus;
to talk about the years they had travelled with him; to reminisce about his teachings; his miracles.
But God sent two of his angels, with an important message: “Don’t stand there looking into the sky!” “Jesus is coming back!”

And while it was not said explicitly, the implied message from God the Father was: “The time is short. Get on with doing what Jesus told you to do.”
Is the time any less short, for you and I?

Is the mission any less urgent?

We are closer than we have ever been to the return of Jesus.

I believe the Father’s word to us is similar – get on with doing what Jesus told you to do!

4. Read v.12-14. The connection between mission, and prayer and worship.

Last week, we studied what Dr. Luke told us regarding the two commands given by Jesus after his resurrection, and before his ascension.

v.4-5 – wait to be baptized with the Holy Spirit.
v.8 – go into the world as witnesses.
These two commands from Jesus, and the encouragement from the angels, explains to us, why the followers of Jesus did what they did next.
v.12a. - they went back to Jerusalem.

 v.14 – they joined together constantly in prayer.
And, according to Luke 24:52 – they worshipped Jesus with joy and praise.

What is the connection between those two commands, the ascension of Jesus and the practice of prayer and the worship of Jesus’ church?
Tom Wright says: “It is in worship and prayer, that we who are still on the earth, find ourselves sharing in, and being energized by the life of heaven, where Jesus now bodily lives.”

Acts for Everyone, p.15.
During his years here on earth, the gospels clearly reveal that Jesus’ life was energized by the Holy Spirit.

The testimony of John the Baptist in John 3:34, about Jesus, was this:

‘the Father gives him the Spirit without limit.’
Isn’t that incredible? …the Spirit without limit…
In each of the four gospels we read of Jesus regularly withdrawing from the crowds, and sometimes even from his closest disciples.

Why did he do this?
Jesus regularly withdrew in order to pray.

If Spirit-empowered ministry, for Jesus, was the overflow of his intimate communion with the Father... do you think it is any different for us?
We live in a unique time.

It took all of human history, up to 1804, for the world's population to reach
1 billion. The next billion came only 100 years later, in 1927.
And after that, the rate of growth accelerated - 3 billion in 1959, 4 billion in 1974, 5 billion in 1987, 6 billion in 1999, and by 2011, 7 billion.
When and where you and I live has been uniquely determined by the Lord Jesus.

Psalm 139:16.

Erwin McManus writes, “God has privileged us to live, not only in the greatest expansion of human population, but also with the greatest opportunity for the spread of the gospel. God would not allow us to live in a time of such great opportunity if he did not have on his heart the desire to pour out the greatest movement of his Spirit in human history.”
An Unstoppable Force, p.48.
This is why our mission statement says: we exist to be God’s agents of a spiritual awakening in Sooke.
Our resources to live as Jesus’ people, to be his agents of a spiritual awakening, comes from heaven, from the person of God the Spirit.
And like it was for Jesus, our times of communion with the Father, are indispensable... if we are to experience the power of heaven.

We cannot cut corners when it comes to our own private times with the Lord.
And as crucial as our personal times are, they do not replace our need, as a church, to worship and pray together.

When we worship; when we pray, heaven responds - that is the testimony of the book of Acts.
And, if we don’t... heaven is silent.

When we are empowered by the Spirit in a particular ministry effort, Satan is driven back.

But when we act in our strength... Satan can hold his ground.

If we share the truth of Jesus with grace, through the power of the Spirit, people enter into a relationship with Jesus.

But if we’re silent, or if we just talk without the Spirit’s power... people remain far from Jesus.

When we say ‘yes’ to Jesus’ agenda, and ask, and wait for the power from heaven, his kingdom advances.

But if our own agenda is what’s most important... Jesus’ will can be frustrated.

I say all this to impress upon us... that what we do, and what we say, and how we live as believers…. really does matters.

Having ascended to heaven, Jesus continues his work on earth, by working with us to advance the kingdom of God.

The Scriptures say…
Acts 17:27 – “…in him we live and move and have our being.”
Closing Song: Even So Come
…Jesus is coming soon

…call back the sinner, wake up the saint

…like a bride waiting for her groom

…a church ready for you
…we wait for you…every heart longing for our king

Not only is this our hope; this is also our motivation!

The Blessing

Revelation 22:20-21
The ancient formula stated, ‘As above, so below.’

Jesus inverted that formula: “As below, so above.’

Philip Yancey writes regarding this:

“A believer prays, and heaven responds; a sinner repents, and the angels rejoice; a mission succeeds, and Satan falls like lightning; a believer rebels, and the Holy Spirit is grieved. What we humans do here decisively affects the cosmos.” The Jesus I Never Knew, p.230

I too have to agree that I am like Yancey in his description of himself.

I also am prone to forget that my prayers matter to God; that worship is not about me, but is my sacrifice to the One who sacrificed himself for me

I don’t always remember that I am helping my neighbors to their eternal destiny.

I somehow block out of my mind that my daily choices bring delight – or grief – to the Lord of the Universe.

As below, so above.

“As you sent me into the world,

I have sent them into the world.” Jn. 17:18
The Blessing

For those of you walking with Jesus the implications of his ascension are of great encouragement.

Have you ever felt that Jesus has forgotten about you?

His ascension assures you – he hasn’t.

Have you ever wondered if Jesus was willing to help you?

You believe he can do anything.

But have you ever questioned whether he is willing to help…you???

Look at Hebrews 4:14-16

These verses answer that question.

Jesus will grant you mercy; he will extend you grace; he will help you.

His throne of grace is not thousands of miles away.

Stretch out your hand – it’s that close.

Because of his ascension Jesus is present anywhere and everywhere on earth.

The ascension of Jesus is also a great motivator to his followers to live holy lives. Let me explain.

When others know who I am; when others see what I do, I find the resolve to do right to be stronger within me.

Is it like that for you?

But when no one else is around, or when I think no one else sees me, the temptation to do something wrong is stronger.

Is it like that for you?

The ascension of Jesus informs us that he is everywhere present.

He sees everything we do; he hears everything we say; he knows everything we think; he senses everything we feel.

As you and I learn to live our daily lives in light of this reality; the reality that there are no secrets with Jesus; this in itself becomes a great motivator for us to live morally and ethically.

We can resolve, in the words of 1 John 2:6, “to walk as Jesus walked;” and to that end, spur one another on to love and good deeds – Hebrews 10:24.

Let’s do that.

Let’s be people who as a response of love, like like Jesus.

In his seeming absence, human culture acts as if there is no God, and humans are free to do as they please.

The tragic evidence of such an attitu

“The constant references to prayer in the book of Acts teach us that this was how the lives of those very ordinary people became involved with what Jesus continued to do ad teach.”

“From the ascension onwards, the story of Jesus’ followers takes place in both dimensions – heaven and earth.”

Acts for Everyone, p.15.
I wonder if they remembered some of the parables Jesus had taught?

Of the landlord who left for a time, and entrusted his possessions to his servants. The point of the parable – faithfully steward what has been put into your hands.
How could this be?

Acts 17:24 says that the God who made the world and everything in it is the Lord of heaven and earth.

John 1:1-3 and 1 Corinthians 8:16 explain.

Before the incarnation of Jesus the Triune God – Father, Son and Spirit
had together created all that is.

God the Son, through whom the world was created, was revealed to us as Jesus the Christ.

Upon his return to heaven, he was declared by God the Father to be Lord of heaven and earth.

This is the emphasis of 1 Corinthians 8.

 “There is but one God, the Father, from whom all
things came and for whom we live; and there is but one Lord, Jesus Christ, through whom all things came and through whom we live.”
The obvious question is if Jesus now rules the earth from heaven,

why does it so often look like he doesn’t?
Psalm 110:1-2.
Jesus currently rules in the midst of his enemies.

People, governments and business entities, along with unseen spiritual forces, currently do what God says is wrong and to all appearances seem to get away with it.

But Psalm 110 informs us of God’s perspective: the way things currently are

is a temporary situation that will soon end.
Those who oppose and defy Jesus; will soon be held accountable;

they will not succeed; and… they will ultimately be banished to a place

where they can no longer do any harm.
This is the truth on which we live: having ascended to heaven, Jesus was declared by God the Father to be the Ruler of all created things – human and angelic.
There is no human or angelic authority or power greater than him.

There is mystery here.

But mystery does not signify uncertainty.
What will ultimately be – a reign of justice and righteousness has already begun. The Lord of all who sits at the right hand of God, who rules in the midst of his enemies will soon rise to banish both evil and evil doers.

There is one more thing that is really important for us to understand so that we might live it out.

As the Ruler of earth, Jesus is active on this earth.

But it is a different kind of active than when he lived in Israel 2000 years ago.

Back then he physically pursued the Father’s agenda here on earth.

And he was successful in doing so.
The night before his death he said to the Father,

“I have completed the work you gave me to do.” Jn. 17:4
But in that conversation with the Father he also said something that has tremendous significance for you and I today.

The ‘them’ he was referring to…were his followers, which includes us.

We are sent out into the world in the same way Jesus was sent out.
As he was sent out to make visible the unseen God, we are sent out to make visible our unseen Lord Jesus, and to announce his good news to the individuals our lives intersect with.
Just as Jesus worked in partnership with his Father when he was on the earth; so we work in partnership with Jesus during the days of our life.

The Scripture helps us to understand what this partnership is like when it says we are the body of Christ.

We are his physical presence on this earth, serving as his hands and feet, his arms and his legs.

PAGE
13

