17 February 2013 : Matthew 26 : 31-46
I hope you enjoyed your pancakes on Tuesday? Because, as you know, that’s it – Lent now, and the next sweet indulgence you’re allowed is your mini-egg at the church door on Easter Sunday. Aye RIGHT! Anyway, Lent is a time when we remember Jesus out in the desert for a 40-day period of fasting and prayer, not the sort of spiritual exercise most of us habitually undertake, but then we don’t face the same pressures as Jesus did.

Quite a high-octane responsibility, being Saviour of the world, called before time began to lay down His perfect, blameless life for the sake of countless billions, like ourselves, whose lives have been anything but perfect and blameless. That desert experience was, for Jesus, necessary preparation for what was to follow.
There are two closely-related words in the English language – the noun desert, defined in the dictionary as a waterless, desolate area of land with little or no vegetation : and the verb spelt the same but pronounced differently, desert, defined in the dictionary as to leave someone without help or in a difficult situation and not come back, or to leave the armed forces without permission and with no intention of returning.
Today, it’s the verb that sets the tone of our lesson as, following the desertion of Judas, we see the first signs that the other disciples were tempted to do much the same as they began to come under pressure. We will see in v.56 that the situation gets worse before it gets better. Yet it all begins promisingly enough, with Peter avowing lifelong loyalty to his friend and Lord, but, not for the first time, Peter was saying more than his prayers.

I think all of us can identify with Peter. How often do we make rash promises, with the best intentions, yet find ourselves unable to honour them when the crunch comes? How often have we reflected ruefully that it was directly to ourselves that Jesus spoke those famous words in v.41 : The spirit is willing, but the flesh is weak?

And, between here and heaven, that’s the paradox of living by grace in this messed-up world. The second we said Yes! to Jesus, received His forgiveness, and welcomed Him as Lord and Saviour, a radical and irreversible change took place deep inside us, what Jesus Himself called being born again. Now, I know as soon as I use that particular form of words, some people will roll their eyes, sigh in exasperation, and switch off.

The term “born again” has had a bad press, even within some church circles, so please let me explain what it actually means, and why it is so important. When you and I were born, physically, we were born with a tendency to be selfish. That’s the default position for the human race, we have Adam’s foolishness in the Garden of Eden to thank for it. It manifests itself even from early childhood – if you don’t believe me, think about how brothers and sisters squabble for their parents’ attention – and there is no natural cure.

Call it human nature, call it survival of the fittest, call it original sin, call it a bacon and egg butty if you want, doesn’t matter what you call it, it’s there, and we all know it is. Watch the news tonight, and every war, every conflict, you see is rooted in selfishness.
How do we deal with the problem of selfishness? Well, unfortunately, we can’t, or at least not by ourselves. There is no 7-steps-to-an-unselfish-life CD series with illustrated study guide that will do the job. As part of a fallen creation, we are selfish, end of story, and that is as good as it gets for as long as we operate in what the Bible calls the flesh, going by our own thoughts and feelings, our own natural senses. The only way we will ever see change is to do what Jesus says, and be born again, receive a whole new life.
We’ve all learned, of course, even at a purely human level, that there are some benefits from behaving in a courteous, civilised generous manner. But the trouble is that the real you, the real me, and as we see in today’s lesson, even the real Peter, has a nasty tendency to emerge under pressure. And if all that’s driving us to be nice is our own best efforts, our own human willpower, without the new life of the born-again spirit within us, it will only go so far. Here’s a wee story, borrowed from Andrew Wommack.

Once upon a time, there was a big black bull called Bertrand, and he was king of the farm field. He chased everyone and everything that came his way. One day Bertrand looked over the big high electrified fence keeping him safely away from the rest of the world and saw the sheep grazing contentedly in the next field, and Bertrand thought : Wish I was like those sheep. Then I wouldn’t be lonely, stuck in this field by myself.
It’s time I was more peaceful, more easygoing. I’ve decided I’ll chase not anyone any more. ertrand made up his mind that he would no longer be an angry bull, but he would try to be as calm and placid as a sheep. And that was fine for all of two hours, until the farmer came out into Bertrand’s field, wearing a Manchester United jersey. Bertrand – maybe he was a City fan – saw red, roared angrily, and chased him for his life.

Why? It was the bull in him that caused him to act that way. For all his good intentions, Bertrand was still a bull and he had no choice but to behave like a bull. No self-help guide for bulls with a secret yearning to be sheep could help Bertrand. For Bertrand to behave like a sheep, he would have to die as a bull and be born again as a sheep.

Ultimately, who or what you are determines what you do. Your nature determines your conduct. To be free from selfish actions and attitudes, we need to die to the flesh, the selfish human nature that we inherit from Adam, and be born again of the Holy Spirit, the new nature we inherit from Jesus. When Jesus had that famous conversation with Nicodemus in John 3, He said : unless a person is born again (anew, from above), he cannot ever see (know, be acquainted with, and experience) the kingdom of God.
Until we experience something of what Paul did on the Damascus Road and described in Colossians 1.13 : God has rescued us from the kingdom of darkness and transferred us into the Kingdom of his dear Son : that new birth, we’ll never be able to appreciate God’s Kingdom, understand God’s way of thinking, enjoy God’s way of living. Let me say right away that our being born again doesn’t need to be as dramatic as Paul’s experience. For some of us, it was, that’s great. For others, it was a decision we made calmly, quietly, reverently. Maybe that life-changing encounter with God will happen to someone here today in this church. All that matters is that we receive that new birth.

And here’s what happens. Just like the God in whose image we were originally created is a three-part being, Father, Son and Holy Spirit, so too you and I are three-part beings, spirit, soul and body. 1 Thessalonians 5.23 : May God himself, the God of peace, sanctify you through and through. May your whole spirit, soul and body be kept blameless at the coming of our Lord Jesus Christ.
Or, to look at it another way, think of a Mars bar – not that we should be thinking of Mars bars during Lent, but if you don’t tell, I won’t tell! A Mars bar is chocolate, toffee and nougat – three parts, all distinctive in taste and texture, but all blending beautifully together. And if one part is missing, it ain’t a Mars bar! With me so far?
And, just like the God in whose image we were originally created is a spirit being – John 4.24 : God is spirit, said Jesus, and his worshippers must worship Him in spirit and in truth – essentially, you and I also are spirit beings. We are spirit. We have a soul. We live in a body. Still OK? Now, when we are born again, our spirit, the spark of life that God placed within us is made completely new. The old selfish me dies, and a new me is born. As from that moment, our place with God in Heaven forever is assured, and in God’s eyes, as it says in 1 John 4.17, we are just like Jesus in this world.

That’s in our spirit. The trouble is that our soul and our body take a while to catch up. Anyone noticed that, even though we are, in our spirit, exactly like Jesus in this world, that’s not quite the case in our soul – our thoughts, our emotions, our choices? Anyone else here, born again of the Holy Spirit, but still renting space in our mind to some very un-Christlike thoughts, feelings and attitudes? Or is it just me? What d’you mean, yes?
Or maybe it’s our body that’s taking a bit of time to get with the programme. We know in our spirit that, by the wounds of Jesus, we have been healed, but after a day in the garden our back doesn’t seem to be aware of this fact! So, does it mean that, if we have one of these days when we got out of bed in the morning but left our head lying on the pillow, and have since been in a foul mood biting half-a-dozen people’s heads off, or our body feels as if we’ve swallowed a budgie’s cage, we must no longer be Christians?

No. The devil would try to sell you that lie, and perhaps so would some church folk, but let me tell you right now that nothing has changed. God still loves you. As far as God is concerned, you’re still the star of His show. Because God relates to you spirit to spirit and deep down inside your born-again spirit is still shining as bright as a hi-viz vest.

Please listen to what I’m saying, and if necessary go home and write this out 100 times and put it up with a fridge magnet. You having a bad day doesn’t make God love you one tiny little bit less! Will I repeat that? You having a bad day doesn’t make God love you one tiny little bit less! He is patient. He knows His spirit, at work in your spirit, is gradually working away to change you from within from one degree of glory to another
The minute we say yes to Jesus as Saviour and Lord, our spirit, the real you, the real me, becomes exactly like Jesus, right away. For the soul and the body to catch up is a process. It takes time. That’s why Jesus speaks about being born again.

At the very second of our natural birth, actually from the moment we were conceived, the spirit of life within us was complete. But everything else about us was a process of growing up, wasn’t it? And in some ways, it still is. As with the natural, so with the spiritual. Don’t get impatient with yourself because there are days when we find, as Peter found, that the spirit is willing, but the flesh, meaning the soul and body, is weak.

Don’t beat yourself up when all your best intentions go pear-shaped, when the day that starts with such promise crashes and burns before morning coffee, when someone just blindsides you with a problem you hadn’t expected and you don’t handle it well. That ever happened to you? Or if that scratchy throat and runny nose you prayed last night to be healed is still there in the morning. Give thanks that, in the famous words of Joyce Meyer, we’re not yet where we ought be, but thank God we’re not where we used to be.

One final scripture, Hebrews 10.14 : by one sacrifice Jesus has made perfect forever those who are being made holy. I don’t want to give you an English grammar lesson, but did you notice the change in tense there? Jesus has made you perfect forever, perfect tense, in your spirit ; and is making you holy, present continuous tense, in your soul and body. I like The Message translation : It was a perfect sacrifice by a perfect person to perfect some very imperfect people. By that single offering, he did everything that needed to be done for everyone who takes part in the purifying process.
I know this has been quite deep stuff today, I will put this message on the website if you want to download it and think about it further, but it is all just to encourage you not to expect more of yourself than God expects of you. The One who saved you by grace, in an instant, is the same one who pours out grace upon you, day by day, so that, bit by bit, you may become more like Jesus in every part of your everyday life, including the awkward moments, just as you are already like Him in your eternal born-again spirit.

When you have a bad day, remember Matthew 26. Remember Peter and the disciples have been there, done that, got the T-shirt. They denied Him and ran for their lives, but Jesus still loved them, forgave them, restored them, and had a great ministry through them touching countless numbers of lives. By grace, the best is yet to come for you.
