14 February 2010 : Matthew 7 : 15-23

Today we begin with a few thoughts on arboriculture. Namely, a tree is recognised by its fruit. That’s perhaps not the most stunning quantum leap in logic. If we have in our garden an apple tree, it will not hugely surprise us if, in the autumn, an apple or two is seen on it. Now, whether that apple is big enough to eat, or the birds leave it alone long enough for us actually to harvest it, is a whole other issue, but its just being there isn’t a major shock. But if our apple tree yielded plums or carrots, that would be a surprise.
Jesus uses this vivid picture of the natural world to illustrate a basic spiritual principle. We can fool some of the people some of the time, by all sorts of outward acts of piety, but the true measure of our relationship – or lack of it – with Jesus Christ is whether or not the life we lead is in line with the beliefs we say we hold. It’s easy to talk the talk, but to walk the walk is tough. That’s why some people fall into settling for the Sunday routine, in the vain hope that it gets them off the hook Monday through Saturday.

We said last week that the command – not the suggestion, not the recommendation, but the command – of Jesus is to love other people, that is, to treat them with exactly the same degree of respect, consideration and kindness that we ourselves hope to receive from other people. Having made that point in v.12, Jesus isn’t about to let it go easily. He’s got hold of it like a terrier with a bone, and here he really hammers the point home

He’s having a pop at a group of people he calls false prophets. Who are they? That’s a term of abuse still bandied about by people within the church about other people who disagree with them on something. Wholesale quantities of vitriol are aimed at preachers who dare to speak of spiritual gifts in the church, or of God’s express will to heal the sick and release prosperity among his people. A God who does good – shock horror!
Indeed, in recent years, anyone who raises their head above the parapet to question the platitudes pumped out by the liberal mafia is liable to be vilified. Anyone who adheres to what the Bible teaches on Jesus being the only name by which we may be saved ; or that murdering children doesn’t suddenly become acceptable just because the child has not actually emerged from the womb yet – will probably be labelled a bigoted fanatic.
But when Jesus speaks of false prophets, he is actually referring to people who proudly wear their religion on their sleeve whilst their hearts are a million miles from God – and in his day he knew all about that. He knew about the teachers of the Law, the religious leaders of that day who, as The Message translation of Luke 20 puts it : love to walk around in academic gowns, preen in the radiance of public flattery, bask in prominent positions, sit at the head table at every church function. And all the time they are exploiting the weak and helpless. The longer their prayers, the worse they get.
Why did Jesus give them such a hard time? Because they, of all people, should have known better. They were supposed to know the Word of God, but they just didn’t get it, and because they were in positions of leadership, they could lead people astray, and did
You know, as I stand up here Sunday by Sunday, I am just so aware that I’ve got to get this right. My human flesh could so easily get to enjoy the power thing, of being able to use the pulpit to manipulate people, either by laying on guilt trips, pumping out thou shalts and thou shalt nots, or, every bit as bad, by courting cheap popularity, watering down the Word of God, air-brushing away the harder, more challenging aspects.

I think James, who was the brother of Jesus, had a wry smile on his face as he wrote : Don't be in any rush to become a teacher, my friends. Teaching is highly responsible work. Teachers are held to the strictest standards. And none of us is perfectly qualified. We get it wrong nearly every time we open our mouths. My job, whatever else it may from time to time entail, is basically about one thing : sharing the radical, life-changing Good News of Jesus Christ, and the blessing that comes through Him and Him alone.

There’s nothing in the whole world more important for me than to get the full undiluted gospel of Jesus out into the community, because there’s nothing in the whole world more important to the people of this community than for you to know, really know, the Lord Jesus. Why? Because in Him, and only in Him, are we set free from worrying and fretting and stressing ourselves out over this life and the life to come.
Jesus pleaded with the people in Matthew 11 : Are you tired? Worn out? Burned out? Come to me. Walk with me, and I will give you rest. I will ease and relieve and refresh your souls. Let me ask you today, folks, is he speaking to you? Are you on the edge of freaking out over bills you can’t get on top of, a family situation that’s driving you nuts, a relationship that’s teetering on the brink, things happening in your body that you’re terrified to speak to a doctor about? You can’t carry that on your own, so stop trying to!
Let Jesus carry the load for you. Better still, realise that he already has! When Jesus went to the cross 2000 years ago, he took your burdens with him. What you’re going through right now is no surprise to Jesus. He knew all about it way back then, and He’s just a prayer away right now from coming into your life and changing it forever. That’s the good news we’re here to share. That’s why we can take the words of Peter, Jesus’ right-hand man, to heart – cast all your anxieties on Him, because He cares for you.
There are some people who still, like the teachers of the Law in Jesus’ time, want to leave you in bondage to things that Jesus died to set you free from. They’ll tell you that God sends hardship and suffering to make you a stronger person. That’s just not true. Bad things happen because people make bad choices, and it’s not always the people who make the bad choices that suffer – but God is not the author of that stuff.

God is our Heavenly Father, who wants nothing but the best for you. Illness isn’t God’s best. Poverty and debt aren’t God’s best. Broken relationships and hurting families aren’t God’s best. Addiction and depression aren’t God’s best. They crept in the back door of history when people started making wrong choices, listening to voices other than God : nowadays, paying attention to what the newspapers, or the politicians, or the glossy magazine agony aunts, say – instead of what the Bible says.

If what they say is not in line with the teachings of Jesus and the New Testament, they are false prophets because they don’t honour God or recognise Jesus as Lord – so don’t listen to them, OK? The things that are wrong in our lives, are symptoms of what the Bible calls the curse : the consequences of humans ignoring Father’s words and doing their own thing. But Jesus has already done all that’s required to get them put right.

Paul writes : Christ took away the curse the law put on us. He changed places with us and put himself under that curse. Christ did this so that God's blessing promised to Abraham might come through Jesus Christ to us. What is God’s blessing? In Genesis : Prosper and be fruitful. And so we come full circle, back to trees bearing fruit.
Here’s how Paul describes the blessing that is available to all who put their trust in Jesus : God can give you more blessings than you need. Then you will always have plenty of everything—enough to give to every good work. He will make you rich in every way so that you can always give freely. And your giving not only helps the needs of God's people, it also brings many more thanks to God. It is a proof of your faith. Many people will praise God because you obey the Good News of Christ—the gospel you say you believe—and because you freely share with them and with all others.
What’s Paul talking about? Showing real, generous, practical, down-to-earth love – the good fruit of faith. Good fruit can’t grow on a bad tree. A selfish person who is always out for himself cannot show that God-kind of love. Only the person who is in love with Jesus can do that ; only the person who is full of joy because you know that Jesus has forgiven you for every wrong thing in your life ; only the person who has received from Jesus the free gift of abundant, overflowing life ; only the person who has rolled all your cares and worries and concerns over on to Him because you know He will more than take care of your every need – only that person can show God’s kind of love.

Only that man or woman who stands rock-solid in faith can walk in love. The tree of faith bears the fruit of love. Do you recognise yourself there? If you do, that’s brilliant! If you don’t, let this be the day when you make that courageous, radical, life-changing decision to go 100% all-out for Jesus. Jesus longs for you to do that, the world out there needs you to do that, and you will never regret it, and never look back.
