Just Walk Across the Room Week Four: Grander Vision Living

Introduction

Well, this morning marks the end of the four-week journey we’ve been on. But, you know, three weeks ago we asked the question, what if evangelism really were as simple and straightforward as, well, taking a “walk across the room”?
We have been reminded that the single greatest gift that we that can offer the people around us is an introduction to their creator and the lover of their souls, God himself.

We have looked at what it means to “live in 3D”:
Develop friendships, followed by discovering stories and discerning appropriate next steps. And the 3D framework reminds us to take things slowly, allowing the other person to be in the spotlight and above everything, allowing the Holy Spirit to lead everything we do and say.

Last week, we discovered the power of story, refreshing our understanding of how much weight our words carry and of how critical it is that we learn to tell God’s story and our own before-and-after faith stories well.

Well, this morning, our topic is “Grander Vision Living.”

Do you know, I hope that throughout the last four weeks we have come to appreciate the immeasurable value of taking these walks across rooms … just to see what God might do. And now as we wrap up this experience, I think the best way for us to use the remaining time we have together is to address the question, “How do we maintain the momentum we’ve gained in the past three weeks?” In other words, how do we make sure that we don’t actually wrap things up today – you know, draw a line, tick the box and say, “Well, that’s it – we’ve done evangelism now!”

How do we—as individuals and as a congregation—keep this evangelistic fire burning in the weeks, months and years ahead so that instead of it being a one-time shot in the arm, this four-week experience can serve as a catalyst for us to significantly change our lives, the lives of those around us and see our churches begin to fill up again with the curious and the committed?

What I hope to do today is to plant a seed that will take root and grow into an insatiable desire to pursue this thing we’re calling the “Grander Vision”.

And I want to start by taking you on a two-minute holiday. Say that by some stroke of good fortune and a little imagination, you’re immediately transported to a tiny island in the Bahamas. Upon your arrival, you decide that what this day needs is a good snorkel.

Within twenty minutes, you find yourself all kitted out in your mask and flippers.

Once in the water, you just begin peacefully floating along on the top of the beautiful deep, blue ocean. The sun is high; the scattered clouds have promised no rain; and in a wonderful collaboration, both the water and the air have agreed that an ideal 75 degrees shall surround every fibre of your being.

Bliss …

You’re there to snorkel, of course, but for now, you’re just relaxing on top of the water, taking in the serene rise and fall of the gentle waves with the bright rays of sunshine bouncing off the ocean’s surface. It’s a slice of peacefulness that quite frankly you’ve never known before.

So here’s my question for you: is there anything wrong with this picture?

Well, of course not! You’ve somehow landed a free trip to the Bahamas; it’s a beautiful day; you’re relaxing in a calm ocean, the sun, waves, and clouds your only companions. Sounds pretty good to me!

But what if I were to tell you that just under the water’s surface—right below your present line of sight—you were missing out on an unbelievable world of activity?

Well, finally you muster the energy to put on your mask and your breathing tube. You roll over, kick your legs, and dip your face into the cool water below.

And then as you take in your new surroundings, your mind bombards you with questions: Where did all these fish come from? Why didn’t I feel them if they were this close to me before? Is that a barracuda?! You begin to swim away and collide with a huge school of blue and yellow angelfish.

You look off into the distance and see two reef sharks slipping silently through the water and a green moray darts by you. The bright gold reef below you looks like it’s waving as its fingers reach up from the ocean floor.

You pop back up, lifting your face above the water to take in the ocean’s surface again.

The contrast is baffling. Strangely, above the surface, all is still. Calm. Tranquil. Surprisingly at ease.

You dip your head back under the water … activity … movement … challenge … vibrancy!

You pop your head back up … serene.

Back under … colourful complexity!

Back up … silent.

Back under … breathtaking commotion!

Back up … smooth.

Back under … awe-inspiring chaos!

So if you had to choose, which is the better view?

Well, what we glimpsed there was looking at life from a different perspective where we acknowledge that there’s much, much more to life than what appears on the surface. And in essence that is what “Grander Vision Living” is all about

Let me explain. Since we’re already “at sea,” let’s see if a good, old-fashioned fishing tale might shed some light on things.

Please turn in your Bibles to Luke chapter 5 and verses 1-11 which we heard earlier on.
Now, listen, can you imagine just how elated Peter, James, and John were because of this unbelievable catch of fish? This was the big one! They’d never seen anything like this! Their nets were bursting and in fact their boat was so full of fish that it was sinking.
They’d never had to call in reinforcements before, but today, well today had been, well, if you’ll excuse the pun, quite a different kettle of fish for these young career fishermen, wouldn’t you say?

Now, let me paraphrase how Bill Hybels describes the scene in the Just Walk Across the Room book;

Jesus probably laughs as he tries unsuccessfully to get their attention in the midst of the exuberance. “Hey! Do you think that was good? Do you think netting a bunch of scaly, underwater creatures was fun? Try thinking a grander thought for a second. Listen, how about multiplying the fun-factor you experienced in the last few minutes by about a thousand!

“Don’t get me wrong, there’s no problem with catching fish. I know you’re trying to earn a living and taking fish to market day in and day out in order to earn a few pounds is as good a way as any. But instead of netting a few pounds, just imagine landing a few destinies.

“That’s where the action is!”

Jesus’ eyes probably glistened with enthusiasm at this point, their rapt attention spurring him on. “Peter. James. John,” Jesus said as he looked each of them in the eyes, “so far, you three have spent your days being fishermen. But what I’m inviting you to do—starting right here, right now—is to become fishers of men and women. Instead of investing your precious time and energy in catching six-inch fish, let’s go after the six-footers! I’m asking you to give up everything you have and everything you are for the sake of people’s souls. Come with me, and you’ll see what real living is all about!”

Now, here’s what I think is interesting: I believe this “odd miracle” sets up one of the most critical aspects of Jesus’ teaching for our Christ following lives: is our life’s focus on small fish or big fish?
From the moment he arrived on the scene, all the way up until today, Jesus has been asking all sorts of people to consider that …

not only career fishermen …

but businessmen

and businesswomen.
Stay-at-home mums or dads,
bus drivers,
politicians,
actors,
singers,
writers,
hairstylists,
football players,
chefs,
retail managers,
pilots,
mechanics,
teachers

and preachers

… and all the rest—Jesus asks this one question: Are you going to throw your one and only life into pursuing small fry, or will you risk tossing your nets out there in anticipation of catching the human-sized ones?

Are you going to dive headlong into the Grander Vision, or will you be the type who settles for the lesser one? So, here’s the Key point that I want to make.

The Priority Is People

Jesus desperately wanted three career fishermen … as well as the fine people of Alwalton, Elton, Stibbington and Water Newton to understand that this life is all about people. In Grander Vision Living, the priority is always people. He wanted them—and us—to prioritize people above everything else that vies for our attention.

This is what so much of our four-week series has been about, as you’ll recall. Taking walks across rooms for people. Caring more about other people than about yourself. Having a “radical inclusiveness” for people, even if they look different, talk differently, act differently and so on.

It’s the big-fish opportunity that awaits us all:

You can catch fish, or become fishers of men and women.

You can be a successful business person, or get into the business of redeeming lives.

You can be a grade A student, or focus your attention on studying people.

You can shine as a superstar salesman, or care more about letting your light shine in the lives of people all around you!

Now, don’t take my word for it, Jesus was clear about which was the better path. To paraphrase Matthew 5:16, he said, “Let your light shine before others in such a way that they may see your good works and then glorify your Father who is in heaven.”

Let your light shine in such a way must mean that there is more than one way for your light to shine, right? Jesus is saying that we need to choose whether or not our “light” is going to impact people, for God and point them toward the Father!

Jesus says, “Make sure your light shines in such a way that people can come to know my Father because of how you treat them. Because of how you respond to them. Because of how you embrace them. Because of how you prioritize them!”

And that focus on the grander vision will revolutionise your life because Jesus knew that if you and I would build a lifestyle around accepting people, getting to know people, caring for people, serving people, listening to people, embracing people, befriending people, exposing people to spiritual things and prioritizing people then working for a few more pounds, or a new car, or a pension plan would never fully satisfy us again.

You know, it didn’t seem to matter to Jesus that his soon-to-be disciples were boys who were barely (if at all) out of their teens. These youths weren’t the most obvious choices for inner circle of the Messiah’s followers, but Jesus saw what they could be like once they chose to live the Grander Vision.

Let me give you another example of how embracing the Grander Vision of making people our priority can have eternal repercussions.

Luke 5:27 tells us that one day Jesus went out, saw a tax collector sitting at his tax booth—someone obviously outside the family of faith—and told him, “Follow me.” Now, why on earth would a successful businessman abandon his career and traipse after a homeless rabbi?
“Follow me!” he said to a wide-eyed Matthew that afternoon. And in a flash, the unscrupulous tax collector left everything to pursue Christ!
And that meant that Matthew would now be prizing—and prioritizing—the people that he’d once swindled, he would be looking for the potential good in them, rather than the potential vulnerability that he could exploit. Much would be changing for young Matthew now that Christ was in his life … much more than even he could imagine!

Here was Matthew, a newly converted disciple of Jesus’ and he suddenly found that he had a deep, deep desire to expose his friends and family members to the acceptance and love, the purpose and hope, that he’d found in the person of Jesus Christ.
He didn’t have all the answers, but all of his old friends were standing there in their tax-booths—the same spot where he used to work and he knew that their lives would be so blessed by knowing Christ. The problem was that he had no idea how to get that introduction made. There he stood in his newfound Circle of Comfort and he saw them there in that once-familiar but now unknown zone and something tugged at his heart.
Just then, he decided what to do and you won’t believe what he decided to do!

Actually, some of you know exactly where I’m going. Matthew decided to take a walk.

Now, keep in mind that Matthew was a brand-new Christ-follower, what was he going to do? Well, he hatched a plan to throw a party, but not just any old party, no, this was going to be a party where he could stick his old tax-collecting friends in a room with his new friends—the Christian ones—and just see if some of the good stuff might rub off on the ones who had yet to taste God’s grace.

Matthew thought, “What if a few of my new friends actually take walks across my room and stretch out a hand to my old friends? What if a couple of interesting conversations get started? And what if some seeds are planted in the minds and hearts of my friends … what if a few of those people actually come to faith as a result of this one, simple party?! That would be amazing!”
You know, Matthew could have chosen to follow Jesus and abandon all his old friends, but Matthew chose differently, didn’t he?

He chose to prioritize people outside the family of God, people who needed an ounce of acceptance, a little Christian friendship, a taste of grace.

Matthew knew that God had saved him for a purpose, a purpose that included more than his own salvation. A purpose that included being salt and light in his world. A purpose that centred around living out a Grander Vision; by making people his priority and their potential his focus. A purpose that included getting stuck into the task of taking walks across rooms because people were the only thing that he’d be taking with him to heaven one day.

And the same holds true for us.

As we come to the end of our time, can I share one story from Just Walk Across the Room that I found really powerful as I looked again at this week’s reading?

Bill describes a time when he was sitting in a meeting and all of a sudden the speaker unfurled a roll of stickers in his hand.

“There is something we must all understand,” the speaker said as he walked along the front of the platform. Periodically, he would stop and put a red sticker on a tiny replica of a house, and a red sticker on a Hot Wheels car, and a red sticker on a dollhouse-sized desk that represented career pursuits.

“You may not be able to tell from where you’re sitting, but each red sticker has a single word on it,” he said. “The word is ‘temporary.’ And these things I’m putting them on are all temporary. They will fade away, turning cartwheels like leaves in the wind when this world ends.

“If you are living for these things, then you are living a life of temporary pleasure, temporary satisfaction, and temporary fulfilment.”

The speaker continued walking around the room, the audience now completely silent as he labelled everything in sight with red stickers. Bill watched the man’s hands declare the fate of the very best this world has to offer as those stickers made their way to the goods in front of everyone.

Temporary. Temporary. Temporary.
“There is only one thing in this room that is not temporary,” the speaker continued. “There is only one thing that you can take with you into the next world.”

He called someone up to join him on the stage, and he placed a blue sticker on her lapel. “When you get to the end of your life and take in your last breath,” he said, “what do you want your life to have been about?”

And in that moment, Bill says, his heart stilled as one thought rose above all others in his mind.

It really is all about people!
No earthly commodity is going to make it from this world into the next. Not land, not homes, not bank accounts, not titles, not achievements, only souls.

The Bible is clear - every human being will be resurrected to spend an eternity in community with God in heaven or in isolation from God in hell. How can we not have a vision which is grander than the things of this world? How can we not live with the priority of people in eternity with God as our consuming desire?
Closing

Well, the invitation has been extended. Will you opt into Grander Vision Living, or will you settle for lesser finite visions?

The way I understand things, Jesus came to bring abundant life, redemption from sin and transformed priorities to anyone who would accept his way of living. He came to bring not tranquillity, but upheaval, a beautiful upheaval, but upheaval non-the-less.
Once you start walking with Christ, everything is fair game! His ways start infiltrating your ways. His thoughts get into the nooks and crannies of your thoughts. His desires flow into your own heart’s desires. And from that moment on, you’re never, ever the same!

And this, my friends, is why we take walks across rooms - in order to share this beautiful upheaval with people who don’t yet have the hope of heaven and the new creation. Who don’t yet have the assurance of abundant life here on earth.

And what a magnificent gift that is that we get to give to a waiting world!

So here’s my challenge to you: if you’re ready to catch a glimpse of this exciting world—a world that is vibrant, alive, active, awe-inspiring—then do what Matthew did; why not throw a party?

I’m completely serious.

As a congregation, I want each one of us to commit to throwing a “Matthew party” before this year is out. Let’s all agree to put a few of our Christ-following friends in a space with some of our unconvinced friends and trust God with the results.

Your “Matthew party” doesn’t need to be anything elaborate or expensive. It could be a BBQ, a dinner party, a cheese and wine evening, a picnic, or a coffee morning - think through what works for you in your environment.

And whatever you do, get the ratio right! Please, please, please do not outnumber your unconvinced friends with your Christian friends. Be sure there are fewer Christ-followers at your “Matthew party” than non-believers otherwise, your unbelieving friends will feel ganged up on and once that happens, you will have an impossible time wooing them back again.

But here’s my promise to you: once you dig into people’s lives, trusting the Holy Spirit to navigate every turn, every manoeuvre—once you start living the Grander Vision—you will never want to go back to lesser fish and lesser visions again!

And please – let’s do this!

Let’s pray as we close…

PAGE
1

