5

February 26, 2012 – First Sunday in Lent – Genesis 9:8-17 and I Peter 3:18-22 A Covenant for All Generations

All Throughout Lent there is a theme of covenant. Today we begin with a Genesis passage telling us of God’s covenant with Noah, and all future generations, after the Great Flood. As we near the end of Lent we find ourselves in the upper room where Jesus takes the cup saying, “This is the new covenant in my blood, which is poured out for you.”

What do we mean by a covenant? Most of us would define covenant as a binding agreement between two people. Theologically, a covenant is a promise made by God to all creation with or without our acceptance. Walter Brueggemann writes: “The covenant that God makes with Israel is perhaps the central and defining theological affirmation of the Old Testament…. In its largest sweep, the covenant affirms that the God of all creation has made an abiding commitment of fidelity to his chosen people, Israel. The commitment, moreover, is not grounded in anything other than God’s own resolve to be in the relationship.”

In each of the covenants we find throughout the Bible, God makes the promise with no expectation that we sign the bottom line and agree with the covenant. The covenant is grounded in God’s own resolve to be in relationship with us…for all generations. We can’t emphasize that enough.

Often so much is left unsaid when we share the sacraments or worship together. In Jesus’ day a man and woman were “betrothed” for a year before their marriage. The man would come to the woman and offer her a cup of wine, a symbol of his blood and willingness to die for her life and love. The woman would drink from the cup and the betrothal would be official. A year later, when the solemn marriage ceremony was performed, the groom would crush the cup with his heal. This signified that now no other man could make this covenant and his cup could be offered to no other. This is the promise, the covenant, he made to his bride.

Marva Dawn, in Reaching Out Without Dumbing Down, describes some of the problem we have in understanding God’s covenant relationship in what we call “worship wars”, that conflict we have between generations over the goal and style of worship. This congregation is familiar with worship wars which has presently resolved itself with two worship services. Dawn believes the problem is partly an educational one, in that we in the church have failed to teach the values behind our forms of worship. She says:

The problem for many who don’t like worship is that they don’t understand it. We have not taught the meaning of symbols, the reason for certain actions or responses, the value of doing things a certain way…. To appreciate genuine worship, no matter what style or form, requires training, sensitivity and patience with mysteries of God that are beyond our ken (knowing). Worship that is too easy cheats us. It deprives us of the grandeur of an infinite God.

The worship war is not really about worship. There’s more at stake here than liturgy. At the most basic level, the worship war is about the transmission of the faith to future generations. How do we tell people about the covenant God makes with us?

Many a television spin-off has been created using the ongoing struggle of a newlywed couple to claim a space for them within the framework of tradition. Most of us have seen the movie My Big Fat Greek Wedding. In the movie the main character, Toula Portakalos, loves her family and loves their Greek traditions. She also loves her fiancé, Ian Miller, and wants him to become part of her larger family – but in a way that’s authentic to who he is, and who they are together as a couple.
The movie includes a scene of Ian’s adult baptism in the Greek Orthodox Church, in preparation for the wedding. There he stands, knee-deep in an ornate, mosaic-decorated baptismal font, under the impassive gaze of the saints in their gilded icons, wearing only his boxer shorts. The whole Portakalos family is looking on. Everyone seems to realize the awkwardness – and also the holiness – of the moment. Assuming a kneeling position, Ian allows the priest to push his head down under the water three times. In between dips, he manages to flash an affectionate smile to his intended. Toula leans over to her brother, Nick, and says “Any minute he’s going to look at me and say, ‘You’re not worth it.’” Nick leans over to her and whispers, “Yes, you are”.

In the simple humanity of that moment is found the secret of My Big Fat Greek Wedding’s come from behind success – and also what the film has to teach us about the passing on of authentic tradition. Ian receives and adopts the traditions of his fiancée’s people because he loves her. Toula’s father, Gus, and mother, Maria, accept this quiet young man because they love their daughter. In their own human way they are living out the covenant of God’s love for us. Looking down on humanity God endures being the often ignored, and even the abused, parent because God loves us and want us to be in relationship with him.”
And so we enter Lent with all its “tradition”. Why do we need 40 days to prepare for the Resurrection? Why can’t we just skip to the end of the book, to the “and they lived happily ever after” ending? Why not just get on with the story of Jesus and skip all this talk about covenant, sin, and the need for a Savior?
 In a survey of Christians across denominations in a Midwestern state these statistics surfaced: 98% believe in personal sin; 57% accepted the traditional notion that all people are sinful; fully one third allowed that they make mistakes, but are not sinful themselves! How are we to understand the crucifixion and the resurrection if we do not understand sin? God makes a covenant with us not to ignore our sinfulness, but to reach beyond it in the hope we will wake up and reach back! How do we pass on the meaning of Lent and Easter from one generation to generation if we can’t communicate our faith across the gap?
Ralph Milton shares an interesting story in a 1999 e-newsletter. He says, “A couple of years ago, I asked Rabbi Wosh if all the traditions of Judaism were really necessary in order to affirm the Jewish faith. The rabbi took a glass of water and poured part of it on the ground. He said, ‘The water in the glass and the water on the ground are identical. But for me to drink the water, I need to have it in a glass.’”

Sin separates us from God and from other people, because the sins we commit either harm or alienate others. Sin can also destroy our character and our soul by eating away at our potential, by allowing uglier thoughts and actions to dominate while simultaneously damaging our self-esteem and capacity for hope. Community, especially Christian community, can reinforce our rightness in the eyes of God, and in the eyes of our peers. The apostle John tells us that if we say we have no sin we deceive ourselves and the truth is not in us.

The focus of Lent need not be on our sinfulness, but on the joy and glory of our salvation through the covenant we have with God through Christ. The passion for Jesus Christ doesn’t come from synthesizers vs. a pipe organ; praise choruses vs. traditional liturgy. Passion for Christ comes from within us. We need God’s covenant!
Our culture believes that the world is mostly a result of our decisions, our actions, and our choices. If we look at the state of humanity in this world we created there is a great need for a Savior! We may think we have the world and its future in our hands. The collective thought may be that it’s up to us to make history come out right. God help us all if this collective thought is really true, for we have proven time after time again that our hands are bloody and we don’t do the right, no matter how hard we try. It’s not about conservative or liberal, right or left, up or down…wait…up…UP…YES, UP, GOD HELP US! “God help us” is Lent talking, calling, pleading to us to look up because we have a covenant with God in Jesus Christ.
We begin the practice of honesty this First Sunday in Lent against a backdrop of covenant. It is only because of the gracious promise of God not to give up on us that we are able to be honest with ourselves. The water of Noah’s flood holds two promises: it can drown and kill, or it can support and save. This Sunday God promises to keep a relationship with the entire human race wallowing in the mud and death-dealing waters of the flood. God will win out!

We begin a journey of love today. A packet of tickets has been designed to help us better travel this journey to Easter. Take one…and use it to help make the covenant not just a theological reality, but a living testimony to our response to God’s love.

(for those reading this on the web-site page 5 is the packet of tickets)
TICKETS FOR LENTEN “JOURNEY OF LOVE”

The Hand of Love good from 2/26/12 to 3/3/12

Write a letter, or post a greeting card, each day to a friend (not a relative), near or far away, and tell them how much you appreciate them.

The Voice of Love good from 3/4/12 to 3/10/12

Telephone (NOT text) 2 or 3 people each day for a short chat just to say what it means to you or to say “Thank you” or “I’m sorry”. Call people you’ve intended to phone for a long time but somehow never have.

The Deed of Love good from 3/11/12 to 3/17/12

Take something you’ve made or bought to two or three friends who mean much to you, but to whom you rarely express your love…a pie, a plant, a box of candy…some small remembrance that has your love as its wrapping.

The Heart of Love good from 3/18/12 to 3/24/12

Make a list of at least ten people for whom you will pray daily. Friends, enemies, those you don’t like should be included. Forgive them and ask for forgiveness.

The Mind of Love good from 3/25/12 to 3/31/12

Use this week to pray for yourself and to look inward. Read from the Book of John. Plan to get to church early on Palm Sunday to meditate in the Sanctuary.

The Victory of Love good from 4/1/12 to 4/8/12
This is the week of celebration. God’s love for us is revealed in many ways from Christ’s entry into Jerusalem, the cross, the grave and His resurrection. Get out and breathe in the air of spring. Have friends in for dinner and entertainment. Let your life be full with faith, hope and love.
