Village
June 1-2, 2013
John 5:1-8

This time of year we hear snippets of various commencement addresses
-Ben Bernanke, Federal Reserve Board chairman, recently addressed the students at Bard College, giving this challenge:
“During your working lives, you will have to reinvent yourselves many times. Success and satisfaction will not come from mastering a fixed body of knowledge but from constant adaptation and creativity in a rapidly changing world."

In a hyper culture—you will have to change
-but some refuse to reinvent, refashion--CHANGE
-such as a man Jesus met in Jerusalem-read 5:1-6

-as Jesus was prone to do—He went to where there was need
-a place where the down and out congregated—the weak, the blind, the lame—the withered
-where medicines and Obamacare were non-existent
-a place filled with religious and pagan
-where some bought in to the myth that healing happened when the water stirred
-a ritual that seemed to actually reward the healthiest—those that had the advantage of strength and movement-“someone with a malady as serious as chapped lips or hangnail”[endnoteRef:1] [1: Craddock, 43]

Jesus saw them all—their maladies, their stories, their hopelessness—their confinement to a small world in which reinventing was all but impossible
-and singled out one helpless man in the crowd
-why this man? We’re not told
-the reason lies within God—whose grace goes against claim and calculation[endnoteRef:2] [2: Craddock, 44]

-so how do you start a conversation with a man paralyzed for as many years as Israel wandered in the wilderness?
-“How are you--how’s your day going?”
-“Do you come here often?”
-actually—we would expect Jesus to ask—“Do you have the faith to be healed?”
-but instead He asked--“Do you want to be healed—become whole?”
 -which seems strange on the surface!

 -if all you have ever experienced is a painful past and a disappointing present and a hopeless tomorrow
 -a life of bedsores and issues with personal hygiene, insensitive people cutting in line
 -exclusion from society, from worship, from community, from relationships
 -never able to work, travel, make love, cook, care for kids, chase after dreams, participate in sports—would a desire to be healed be even a question???!!!!

illus-when I was in ER and a lot of pain two weeks ago—I would have considered it rather bizarre if the doctor came in and asked—do you want to be healed?
-no- I just want hang out in ER-it is such a rush
-plus—this is an ultimate hall pass—no staff meeting, put out the garbage--no-heal me now!!!!

-but Jesus asked this question—and apparently it was too difficult for this man to answer—read vs 7

-instead of a simple yes—he was bent on complaining
-the pushy people, the paralysis
-do I want to be healed? Have you noticed—the rule here is “every man for himself”
-and there are no lifeguards on duty
-I have no one to help—healing is just not possible for me
-but then—it happened-read vs 8-9a

-in an instant-through the sheer force of grace--Jesus removed every excuse this man could come up with
-years of limitation vanished—muscles, nerves, joints exploded into life
-a skeletal frame was suddenly made firm, atrophy stopped
-the nearby crowd must have suddenly become dumbfounded
-he could now do so many things that a moment ago he could only imagine

-but John wants us to know that something was not right
-it all happened at the worst time-read vs 9b
-the words are intended to create intrigue, dissonance
-in music, it would be like a powerful discord
-a wonderful story has just ruined
-Jesus told this man to break a Sabbath law—“pick up your bedroll”
-which was a major violation
-m. Sabb. 7.2 of the religious code forbade the carrying of any goods on the Sabbath (one of the 39 classifications of work)
-these were regulations that expanded the law—“If anyone works on the Sabbath, that person must be cut off from the people and put to death”-Ex 32:14
-this was not a misdemeanor—this was a class 1 felony
-and so—this man was pulled over by the religious police and arrested-read vss 10-13

-rigid, legalistic, doctrinaire, uncaring, blind-they could not see the miracle before them
-all they could see was illegal activity
-they were not interested in who healed the man—they wanted to know who told him to pick up his mat
-nor were they interested in the intent of the Sabbath—that one find rest—relief from one’s burdens
-Jesus had just unburdened this man—but these religious men were not impressed
-they were legalists—and it is what legalists do—reduce life to mere technicalities, [endnoteRef:3] turn righteousness acts into cruel instruments of oppression[endnoteRef:4] [3: Buchanan, Rest, 107] [4: Peterson, Christ Plays, 111]

-meanwhile--Jesus had disappeared—just as He sometimes does in our lives
-to test us—how we will handle wellness, opportunity, second chances

-hence--the conversation was not over
-there was unfinished business—unfinished healing-read vs 14

-Jesus pointed out two things—one obvious and one not so obvious--
1-you are a well man physically
-look at yourself--you have been made whole
-something profound has happened—your life has turned upside down—grace has been extended in a powerful way
-you now have an appetite, energy, circulation
-you can see from a height higher than ground level
-you no longer have to be a dependent
-but this does not mean everything is okay

2-you are not a well man spiritually
-there is a deeper sickness—a more severe paralysis at work in you
-evident in how you are handling things
-there is sin in your life—that is every bit as crippling as the disease that wrecked your body
-and this is a healing you must address—you have to own
-there are issues you must confront, get serious about
-the tense implies a certain urgency—stop doing it now!!
-for if you don’t—there will be consequences
-maybe it was a disordered heart—leading to self-centeredness
-maybe he was stuck in the mode of self-preservation that made everyone else secondary—their needs invisible--inconsequential
-maybe a tendency to prefer the life of a victim-live a life of sympathy and attention
-be served rather than serve others
-maybe it was a preference to avoid responsibility—refuse to reinvent
-maybe he was back begging—relying on what people could give to him
-back playing the victim-“I was healed against my will—Jesus violated my space”

-Michael Card puts it well—“He clings to his disability like a lifesaver because it saves him from life itself”

-maybe it was his faithlessness-for have you noticed?
 -faith seems to have played no role—healing was neither a response to faith nor a stimulus to faith
-nor was there any hint of gratitude—a sense of profound obligation—send me!
-nor any desire to know more about Jesus

-but I think it was deeper—here was a man who was missing the opportunity to step into the life God saved him for
-this was a flat man—a man who did not really want to be reinvented
-obtuse, a dullard, a drudge, a drone, a taker, a user
-a man only out for himself—as the next verse affirms-read vs 15

-instead of throwing down his bedroll and following Jesus
-he threw Jesus under the bus
-aligned himself with the rule keepers rather than the Ruler of the universe
-missed the second half of life God had for him

CONC
I find this conversation to be one of the most irritating—maybe because I find this man so distasteful, so maddening
-he’s right down there with Ahab and Amnon and Ananias and other unlikable persons in Scripture
-maybe because I have seen too many who live like him…see the same tendencies in my heart

-occasionally Jesus enters our small, broken world and asks the same question—DO YOU WANT TO BE HEALED?
-do you want to change—reinvent, repristinate, be transformed?
-and in too many instances—we really don’t
-we leave church the same exact way we came
-leave our devotions with the same heart condition

a-maybe we prefer to HANG ON TO OUR BROKENNESS
-prefer to be alone rather than experience the healing grace of relationships
-prefer the benefits, the sympathy and attention that come when one has been dealt a bad hand
-in some strange way—sickness can become the sick person’s haven

 b-some people prefer HEALING ON THEIR TERMS
 -for God’s healing is not always easy—it’s even dangerous, costly—as it was for this man
 -sometimes healing paradoxically involves pain
 -it means entering the world of responsibility, giving rather than merely receiving
 -shaking things up

-many prefer to stay in their comfort zones
-accept a life of mediocrity—missed opportunities—status quo-passivity--a life of existence
-living as if the heavens are closed—the abundant life is a myth
-repairing nets rather than throwing them in the deep

-Jesus is asking all of us right now—do you want live differently?
-position yourself to see God work in an undeniable way?
-live a life of extreme fruitfulness?

-here’s what’s required—
1-A deep desire to want to be healed
-to see past the impossibilities
-be healed of passivity, indifference, self ctrdness, faithlessness

2-A boldness to ask for it
 -a willingness to dive off the deep end
 -step up and ask God to make you what He designed you to be
 -ask God to reinvent you
 -ask for a challenge bigger than yourself—that can make a difference—that will require the best you have to give—and the enabling power of God

3-A willingness to live out what wellness requires
 -we might become dangerous—even offensive to the system—at least to the legalistic ones

5

