

Unit .23

Session .02

Jesus Teaches About the Cost of Discipleship

Scripture

Luke 9:57-62; 14:25-35

57 As they were traveling on the road someone said to him, “I will follow you wherever you go.” **58** Jesus told him, “Foxes have dens, and birds of the sky have nests, but the Son of Man has no place to lay his head.” **59** Then he said to another, “Follow me.” “Lord,” he said, “first let me go bury my father.” **60** But he told him, “Let the dead bury their own dead, but you go and spread the news of the kingdom of God.” **61** Another said, “I will follow you, Lord, but first let me go and say good-bye to those at my house.” **62** But Jesus said to him, “No one who puts his hand to the plow and looks back is fit for the kingdom of God.” ... **25** Now great crowds were traveling with him. So he turned and said to them: **26** “If anyone comes to me and does not hate his own father and mother, wife and children, brothers and sisters—yes, and even his own life—he cannot be my disciple. **27** Whoever does not bear his own cross and

come after me cannot be my disciple. **28** “For which of you, wanting to build a tower, doesn’t first sit down and calculate the cost to see if he has enough to complete it? **29** Otherwise, after he has laid the foundation and cannot finish it, all the onlookers will begin to ridicule him, **30** saying, ‘This man started to build and wasn’t able to finish.’ **31** “Or what king, going to war against another king, will not first sit down and decide if he is able with ten thousand to oppose the one who comes against him with twenty thousand? **32** If not, while the other is still far off, he sends a delegation and asks for terms of peace. **33** In the same way, therefore, every one of you who does not renounce all his possessions cannot be my disciple. **34** “Now, salt is good, but if salt should lose its taste, how will it be made salty? **35** It isn’t fit for the soil or for the manure pile; they throw it out. Let anyone who has ears to hear listen.”

How should our verbal commitment to follow Jesus lead to action?

How has following Jesus altered your priorities?

99 Essential Doctrines

Discipleship

Discipleship is a process that takes place both formally and informally to effect spiritual maturity as people follow Jesus. Informal discipleship, as passages like Deuteronomy 6:4-9 suggest, happens everywhere, in every arena of life. Growing in our faith and deepening our walk with Christ is something that requires our whole life, not just the mind. Formal discipleship refers to periods of instruction. We make disciples through our words and actions, providing verbal instruction from God's Word and non-verbal examples through our lives (Acts 20:17-24).

Main Point

Discipleship involves a total and costly commitment to following Jesus.

How does your love for Jesus affect and surpass your love for your earthly relationships?

What might giving Jesus our total commitment look like at this point in your life?

Why should we reflect on the level of our commitment to Jesus throughout our Christian life? How might doing so encourage us to make our commitment to Him stronger?

Christ Connection

Jesus taught that being His disciple comes at a cost. To be His disciple requires a clear and total commitment and will involve sacrifice. When we commit our entire lives to Jesus as His disciples, we emulate the One who laid down His life on our behalf for our salvation.

Head

What can we learn from Jesus' example when it comes to giving our all to God?

How is the reward we gain from knowing Jesus greater than any earthly reward we give up in order to follow Him?

Heart

How does a commitment to follow Jesus begin with the heart?

What can we do if we find our hearts more in love with the things of this world than with following after Jesus?

Hands

What are some areas in your life that are holding you back from a whole-hearted commitment to following Jesus?

How can our full commitment to following Jesus help us serve others in their need of knowing Him?

Daily Devotions

Day 1

Luke 9:57-62

Jesus is not a salesman trying to make a commission, nor is He a modern-day influencer trying to gather as many followers as possible. Actually, in this passage, Jesus seems to be almost trying to deter new followers, refusing to sugarcoat the high cost of following Him by painting the bleakest picture possible. He has no desire for fair-weather groupies who chase after earthly fame or worldly glory, so He speaks very clearly about the lack of glory and renown they will know when they are with Him.

Jesus' followers need to know that they will have to give up family ties, home, money, and security, and they won't be able to look back. It is only because of the surpassing goodness of Jesus that we are able to see past the veneer of all that the world offers us and instead look for the satisfaction of an identity firmly rooted in His person and work. There is no cost too high. He is worth it.

The 7 Arrows of Bible Reading

When sharing the gospel, how can this passage guide the way we communicate with others the cost of following Jesus?

Luke 14:7-14

Jesus is often depicted as the Bridegroom. Fittingly, weddings—and the feasts that they often inspired in near-East tradition—play an important role in His ministry. His first miracle was to turn water into wine at a wedding, and the culmination of His story with the church will be the marriage supper of the Lamb.

In this passage, Jesus told the story of a wedding guest who knows not to exalt himself by sitting down in the place of honor without being asked. This would be the equivalent of marching up to the bride's table at an American wedding reception and sitting right next to her mother even if the seating chart declared otherwise. Instead, Jesus told His listeners to humble themselves so that they will be exalted. He then encouraged them to seek the humble, blessing them through acts of honor and kindness. Jesus turns our traditional understanding of honor and honor-seeking on its head, reminding us that He chose His bride not because of her beauty and flash but in order to magnify her lack thereof with His own immeasurable worth.

Jesus loves His bride not for what she can give to Him but because of what He can provide for her as an object of God's grace.

How does Jesus' teaching and ministry help us to rethink what it means to give honor and be honored?

Luke 14:15-24

Here, Jesus told another story about a banquet. This time, a king has invited many to partake of an expansive feast, but, one by one, they give him an excuse and decline the invitation. Upset, the king sends his servant out to invite anyone who will come. Imagine this feast, fit for the wealthiest of society, being inhabited by the lowliest. Those who should have appreciated the splendor turned it down, leaving those who would truly marvel at the spread to partake of it.

Jesus came to earth offering salvation, a feast that surpasses any worldly sustenance we can imagine. While we'd like to believe that we would see the invitation for what it is, so often, we turn Him down in pursuit of the mundane. In this story, He reminded His disciples that His table will be filled and cautions them not to let worldly distractions cause them to miss out on being seated at a feast.

How can we ensure that we place Jesus' calling in proper priority in our lives?

Luke 14:25-27

Crucifixion was a brutal business. Men were tied to a wooden cross and left to essentially suffocate once they tired of holding themselves up for air. This was often after a demoralizing and painful beating and, in Jesus' case, He wasn't tied to the wooden cross, but nailed. Criminals in ancient Rome would have to carry their own crosses to the place of execution, buckling under the weight of their own torture devices.

Yet in this passage, Jesus did not shy away from the brutality of what following Him would cost His listeners. He told them that whoever fails to take up his own cross is not a true follower of His.

While we likely won't die on an actual cross, the call to follow Jesus is indeed a call to die. Far before they were martyred, Jesus' disciples were called to die to themselves. They were called to count everything—their family, their money, their status, their cultural capital—as loss in order to move Jesus into His deserved spot as Lord of their lives. This is not glamorous work, but gruesome, agonizing, daily dying to our own whims and desires in order to fulfill what Jesus has called us to do.

What are the practical ways that you take up your cross and die to self each day?

Luke 14:28-35

Following Jesus is not something we are encouraged to do without forethought. Our Savior does not hide the fine print from us, but instead invites us to read carefully before we sign on the dotted line. He isn't being secretive about hidden fees; He wants us to know exactly what following Him will cost us. His desire is not to discourage sincere followers from worshiping Him, but rather to encourage those sincere followers to know exactly what they're getting into before they start making bold proclamations of allegiance. Jesus wants us to be prepared for the sacrifice that He has called us to.

Following Jesus will cost us everything. And if everything is not what we are willing to give, then we are not ready to commit to the calling of being His disciples.

How can we understand exactly what it means to follow Jesus?