NATIONAL COMMUNITY CHURCH

June 12, 2016
Blessing No.10: Grace Moves
Heather Zempel
Grace. It is what I crave the most when I’ve screwed up and it is the thing that I hesitate to give when I have been wronged, or just inconvenienced. It is that thing that when I am on the receiving end, it is life giving. But when I’m on the giving end, it requires the death of a piece of me. And it is the thing that when I see someone getting it that I deem underserving, it frustrates me.
See, grace makes heroes out of all the wrong people. It is given to people that don’t measure up. It is unmerited and unearned and illogical. Yet it is part of the blessing that God speaks over his people. Grace forces us to come face to face with a God who isn’t fair, a God who isn’t logical, at least according to our standards. Grace is given to those who don’t deserve it and granted to those who haven’t earned it.
We long for grace but I think we have a little bit of a problem with grace because most of us grew up according to the merit system, right? You poop in the potty, you get a goldfish cracker. You get all A’s on your report card and you get tokens to Chuckie Cheese. If you make the grade, you get the scholarship. If you make the sell, you get the promotion. We like to know that we have earned what we’ve been given. Yet grace gives where it isn’t earned and grace is granted when it is sometimes not logical.

This weekend, we are continuing a series called Blessing Number 10. We are unpacking a passage that is referred to as the priestly blessing out of the book of Numbers. Let me give a little background in case you are new here this weekend. Maybe you are new to this church or maybe new to faith or maybe you’ve just missed a few weeks so let me get you caught up to speed. The book of Numbers was written by Moses and it recorded the journey of the people of Israel in the wilderness. In fact the original Hebrew text titled the book of Numbers ‘In the Wilderness’ which seems a lot more exciting than how Numbers! But what’s going on is the people of Israel have been delivered from slavery in Egypt. And despite seeing God’s miracles and God’s deliverance, they made a decision to not trust God and they had been doomed to wander in the wilderness for 40 years. So this book of Numbers is taking place during a season of transition. It is a season of transition from Egypt to the Promised Land, from slavery to freedom, from an old generation that grew up knowing slavery in Egypt and the uncertainty of the wilderness and the new generation that is destined to step into a new world. And in the midst of the wilderness and transition and the uncertainty and the rebellion, in the midst of God over and over proving his faithfulness and his goodness and his mercy, this blessing is declared.

Numbers 6:22

22 The Lord said to Moses, 23 “Tell Aaron and his sons, ‘This is how you are to bless the Israelites. Say to them:

24 “‘“The Lord bless you
 and keep you;
25 the Lord make his face shine on you
 and be gracious to you;
26 the Lord turn his face toward you
 and give you peace.”’

27 “So they will put my name on the Israelites, and I will bless them.”
This weekend, we are going to be focusing on that phrase, be precious to you. That word ‘gracious’ comes from the original language in the Hebrew that means to show favor, to show mercy, to show kindness. The Hebrew language is a lot more vivid and picturesque than the English language so one of the picture associated with this word is the picture of one who is in a superior position bending down low or stooping over to show favor or kindness to one who is beneath him. It comes from a root word that means to camp, to dwell, to make home with.
I think the trouble with grace is it is too big to be confined in a definition. In fact, I think that grace is much better experienced than explained. I think it translates better as story than as doctrine. I don’t think it is strange that Jesus never once tried to define or defend or explain grace. He simple told stories that illustrated it. In fact, I would argue that is what this entire book is about. It is a collection of stories about God’s grace being poured out on people.

Usually what we do on a weekend like this is we will take one of those stories or one of those passages and dig into it and dissect it and pick it apart but what I want to do this weekend is a little bit different. I want to go through the Bible and pick out several of those stories so that we get a kaleidoscopic view of the immeasurable grace that God offers to us. We see grace very early on. In Genesis 3, we see the first moment of grace. So, God creates and everything is good and He goes to the man and the woman and He tells them they can eat of all of these trees except that one. And here’s what happens, we tend to hear that as a rule that limited their freedom. Instead of hearing it as the abundance of God that had been granted to them. They were able to eat of every tree, every species, every variety of fruit, but instead of hearing that, humanity has a tendency to focus on the one negative. Humanity is plagued with a mindset of scarcity instead of a mindset of abundance.

I don’t think that rule was implemented to limit their freedom but to highlight the abundance that God had granted. Yet embedded in that one simple command was an invitation to relationship. It was a question of, do you trust me?
Then the serpent enters into the story and comes to Adam and Eve and asked, did God really say that. Did He really mean that? Can He be trusted? And once that seed of doubt had been planted in the woman’s mind, he began to make declarations convincing them that God was withholding something good from them. They reached for the very thing that caused them to forfeit the life that God had created them to live. And when they realized that their lack of trust in God was exposed, they immediately ran into hiding. Then we read that God came walking into the garden and He asked, ‘Where are you?’ Grace always makes the first move. Notice that it wasn’t God hiding from Adam and Eve. God was initiating. God was looking and pursuing. In fact the entire story of God is that He faithfully pursues unfaithful people. God initiated a relentless pursuit. Where are you? And I don’t think that question was about their geographical location as it was the condition of their hearts. Adam, what happened? What went wrong? Where are you? Grace makes the first move. Adam and Eve had enjoyed complete access to God, perfect community with Him. See, the trouble with sin is it is not just about us making bad choices and doing wrong things. This wasn’t them being put into time out. Because of Adam and Eve’s choice, they no longer felt comfortable in the presence of God. The trouble with sin is that it gets in the way of us enjoying God’s presence. But God came looking.
What happens next, we have a tendency to focus on the repercussions of sin and the consequences of sin. But what shines out through those are two very distinct moments of grace. The first one is when God takes one of his pure, innocent, good creation and kills it in order to cover Adam and Eve. Grace always makes the first move to protect.

The second thing that happens is in the midst of declaring these consequences, how history will roll out as a result of these choices, God also declares that at some point in the future, the offspring of the woman would crush the head of the serpent. This wouldn’t be understood for thousands of years, but God was pointing to a time in which Jesus would completely overturn all of these curses and consequences that had just been prepared. Grace makes the first move to promise that there is hope for the future. No failure is final or fatal. Grace declares that there is always hope. Whatever you have done, grace says it is not final. Whatever you have experienced, grace declares it is not fatal. God is walking through the wilderness of your life this weekend calling your name asking the same question He asked Adam, ‘Where are you?’ ‘I’m seeking relationship with you.’
Maybe you are hear this weekend and you are sitting across one of our eight locations but you are hiding. Grace is making the first move in your life. Maybe you are listening via podcast in your home or on the road and I’m telling you grace is making the first move in your life. Maybe you are riddled with shame this weekend. Grace is making the first move in your life.
Maybe you feel like you’ve gone too far and there is no way God would ever come looking for you. Grace is making the first move. It makes the first move to protect. It makes the first move to promise that no failure is final or fatal.

The second story I want us to look at comes a few chapters later. You can read the whole story, Genesis 12 to Genesis 22. It is the story of a man named Abraham and his son Isaac. We are going to focus on the part of the story that shows up in Genesis 22. Abraham was a very, very old man married to a very, very old woman who despite God promising they would have a son are still waiting for a son. So when they are in very old age and God grants them a son and they name his Isaac, they rejoice in the blessing and the provision of God. And then several years later when God tells Abraham to take his son, his only son, the son that he loves so much and sacrifice him, it is unfathomable. It is very confusing. In fact, this story is still very confusing to me. I have a lot of questions about why God would do this but that is a sermon series for another time so I’m going to skip to the end. Spoiler alert! Abraham and Isaac are walking up the mountain and at one point, Isaac asked his dad, ‘We’ve got the wood and we’ve got the fuel but where is the animal for us to make the sacrifice?’ And Abraham replies simply, ‘God will provide.’ And I can’t even begin to imagine the horror that Isaac was experiencing as his dad tied him down to the altar. I can’t even imagine the despair that Abraham must have felt as he raised a knife above his son’s throat. Then God stopped his hand and provided a ram. God is a God who is an author of surprise endings. God always has something up his sleeve and grace makes unexpected moves. Grace made an exchange. Grace provided a substitute. Grace paved a way out. Grace makes unexpected moves. Once again, God stooped low and enters into the story of humanity to show kindness and favor and put his mercy on full display.
Several years ago, my friend Megan came on staff at NCC and part of her responsibilities, part of her portfolio is handling bulk book orders. She had an order that came in by email one day and she read it and what she read was 22 cases of books so she packed up the books and she shipped them out and she took care of the paperwork, done and done. It was a little curious a few days later when she got an email from the church thanking her for the books and thanking her in particular for the extra books and then awkwardly asking what they were to do with the extra books. She went back to the email and read that they had ordered 22 books, not 22 cases. So she quickly does the math, 24 books times 22 cases give us 528 books less 22 that they wanted. 506 extra books shipped. Granted, this does not rise to the level of despair of the story of Abraham and Isaac but nonetheless, not the best way to start a brand new job. So she went into Pastor Mark’s office ready with her confession and also prepared for the worst. She realized this could be the end of my job or that she might have to pay for the extra books or at least pay for the shipping to get them back. Pastor Mark just gave his characteristic grin and waved his hand and said it’s ok. She said no, you don’t understand. I sent 22 cases but they only wanted 22 books. Once again, without batting an eye, Pastor Mark said it’s ok. Grace. She expected at least a reprimand and what she got was grace. Not because she earned it or deserved it but because it was what she needed. And that wasn’t the period on the end of the story. Because of the grace she experienced, she worked in a different way. She worked with a level of gratitude that she didn’t have before. See, I can’t fathom the despair and the horror that Abraham and Isaac experienced but I’m pretty sure I also can’t fathom the extent of gratitude that they had as a result of the way God moved in their lives. Grace makes unexpected moves. You may not know why you are here but grace is making unexpected moves in your life. If you are in a place this weekend where you have lost something very dear to you, grace is making unexpected moves in your life. Maybe you feel like God is demanding more than you are able to give. Grace is making unexpected moves in your life. Maybe you feel like life is taking you on a detour up a mountain of despair or through the valley of the shadow of death. Trust that grace is making unexpected moves on your behalf.

Grace always makes the first move. Grace makes moves to protect. Grace makes unexpected moves. And it also makes bold moves.
One of my favorite stories in the whole Bible is about a brothel owner named Rahab. Earlier we talked about the book of Numbers and how the people of God are wondering through the wilderness on their way to the Promised Land. When we get to the book of Joshua, we find out what is on the other side of the wilderness. And the first city they encounter is the city of Jericho, probably the oldest city that ever existed. A very strong, large, fortified city and the Israelites from the wilderness send spies to check it out. And that is where we meet Rahab. She owns a brothel right on the city wall. She housed the spies. She hid them and showed hospitality to the spies and protected them and even lied to city officials about these enemies of her city. And in exchange she struck a deal with them. When your God takes this city, will you spare me and my family? So they instructed her to hand a scarlet cord in her window and anyone in her house would be protected. I think it is interesting that when God was about to move in judgment in a city that the safest place to be was a brothel! And sure enough, her light, that small moment of faith activated grace that saved her and her family from death. But not only that, we read that Rahab became a part of the community. She was not just saved, she actually became one of them. This is shocking and scandalous considering that just days before, this is a community of people that had adopted laws pertaining to sexual purity. This woman had the wrong lifestyle. She had the wrong ethnicity. She had the wrong profession and her morality did not measure up. Yet grace made a bold move.
We have a God who meets us where we are, not where we ought to be. It embraces people who are different. It welcomes in the broken, the unseen, the unwanted and it accepts those who are unacceptable. Grace isn’t frightened by the labels that people have given you or that you have given yourself and it is not frightened by the choices you’ve made. You cannot out-sin grace. In fact, Romans 5:20 says that where sin increases, grace much more increases. I know what some of you are thinking, but Jesus asks us to live differently. He expects us to live differently. We just have to make sure we get the order right. See, Rahab just embraced the one thing she knew. She hadn’t been to a Bible study. She hadn’t read the book of Moses. She hadn’t been to church service. She just said your God is bigger than all the gods I know about. When the spies were discussing with her how her life was going to be saved, her identity, her origin, her profession, her lifestyle, her morality was never on the table for discussion. It was simply, do you trust God. She did not have to change her life in order to experience grace. But once she experienced grace, her life changed. In fact, we read that eventually she goes on to get married and becomes one of the people of the Israelites and she becomes the mother of Boaz who marries Ruth who becomes the great grandparents of King David that eventually falls into the lineage of Jesus Christ. She is the wrong ethnicity. She was the wrong family of origin. She had the wrong profession and the wrong lifestyle and yet grace made bold moves on her behalf. You don’t have to make big changes in your life to be eligible for grace. But grace will bring big changes to your life. One small move of grace can change everything.
In the late 1800s, Alexander III was the Czar of Russia and he was known for his tyranny and oppression, particularly of the Jewish people. His wife Maria on the other hand was known for her compassion and generosity. One day the Czar signed an order consigning a prisoner to a life of exile. This is how the order read: Pardon impossible, to be sent to Siberia. The story goes that Maria got the order and decided she was just going to move the comma. She changed the order to this: Pardon, impossible to be sent to Siberia. One small change changes the trajectory of that man’s life.

This is what Jesus does in our lives. He moves the comma and then He changes the comma to a period. Pardon. Completely. Eternally. Forever. Impossible to ever be separated from God again. Grace makes bold moves.

If you feel like you don’t fit in, grace is making bold moves in your life. If you think you will never be accepted by God, grace is making bold moves in your life. If you just can’t get all those questions about faith figured out and you just aren’t sure what you think about all of it, just know that God is for you and Jesus loves you and take a step of faith and let grace make bold moves on your behalf.

Rahab’s life was changed forever because grace was big enough to include her, scandalous enough to embrace her, and bold enough to change her forever.

Story after story after story gives us glimpse of God’s grace and what it is like and what it brings to our lives. Then Jesus shows up on the scene. I think sometimes we have this mistaken idea that there was angry God in the Old Testament and nice God in the New Testament and Jesus is the One that made all the difference. But we’ve already seen three stories today of God’s grace in the Old Testament and there are so many more. Jesus was not the first expression of grace but He was the perfect personification of it. In Jesus, we do get the most vivid and vibrant view of God’s grace. And the way Jesus taught people about grace was through stories. In Luke 15, he tells one story of grace and it is about a father and a son. The son comes to the father and demands his inheritance and then he leaves to go off to a foreign land and he squanders his entire inheritance in reckless living and eventually his life bottoms out to the point that he is working on a pig farm. Now, in my years of working on my Master’s Degree in Biological Engineering, I also worked on a pig farm and I can tell you it is not the most pleasant place to be. But to a Jewish audience, this is like the most horrible thing possible. Few things were worse than your life bottoming out to the point that you were feeding pigs. This son who was once a nobleman who had his father’s entire estate at his fingertips wallowing in the muck and the slime of a pigsty. And what Jesus teaches is that he finally comes to his senses and he realizes that it would be better for him to go home and to grovel at his father’s feet and beg to be taken back as a servant than to continue the life he is in. So he begins to draft a statement in his head, a statement of confession, a statement of plea to his father and he makes the long journey home. Then the camera pans over to the father and his estate and the father is looking in the window and when he sees his son far off, he runs to him. Grace always makes the first move. And when he gets to his son, he throws his arms around him and he kisses him, even though the son is still covered with the slime and muck of the pigsty. Grace makes unexpected moves. And he orders that a robe be brought and ring be put on his finger and he declares there will be a big party in his honor that night. Grace makes bold moves. The boy can’t even get his premeditated speech out of his mouth before the father welcomes him home. Grace calls us home. And grace welcomes home not as servants but as sons and daughters. Unexpected, undeserved, unmerited, the father bent low to show favor to his son. That is what grace is like.

Some of you have heard me tell this story before. I was speaking at a conference in Atlanta and the conference went really long and I was in the last session and it was already going to be really tight to get to the airport. So as soon as my session was over, I literally ran out of the Gwinnett Center to jump in my car and to speed down I-75 to get to the airport. I was with a friend and we marveled at how light the traffic was on a Friday afternoon. We were very focused because we had to speed to get to the airport in time to make this flight. We kept going and we continued to marvel at how light the traffic was. So then we started to just have fun and it was all frivolity and jokes and laughter. Wow what an easy trip this is. As we continued to drive and drive along I-75, north. The airport is south of the Gwinnett Center. I don’t know if it was a sudden realization or a slow realization but when the realization hit, we were 25 miles north of the Gwinnett Center. You know you immediately go into solution mode. My tendency is always, whatever the problem is, go harder and faster. But it didn’t matter how hard and how fast we were going. It didn’t matter how easy the trip had been up to that point. It didn’t matter how much fun we were having. The only way we could get to the place that was going to send us home was to stop, turn around and go the opposite direction. In the Bible, it is a word called repentance. When we think of the word ‘repentance’ we often attach to it some kind of negative ideas or feelings like guilt, shame, self-loathing, feeling really bad about something. And granted, repentance is sparked by guilt. It comes when there is an awareness of how far we have fallen. But at its core, repentance isn’t about a bad feeling. Repentance is simply about stopping and turning and going in the opposite direction. And grace inspires repentance. See the father was waiting at the door. He was looking out the window. He was ready to embrace. He was ready to bless. He was ready to throw a party but the boy had to come home in order to experience it. Grace is here. It is waiting. It is ready to make the first move, to make unexpected moves, to make bold moves. But we have to turn around and go home in order to receive it.

If you have tried everything you can think of to get God’s affection and attention, grace is calling you home. If you feel like you have just gone too far and the journey is too long, let grace pull you home. If you are at a place where you realize you are powerless to change your life, let grace call you home.

This weekend, we gather for Baptism by the Bay. It is our annual all church picnic and baptism celebration. Baptism is a celebration of grace. When we celebrate baptism, we are acknowledging grace made the first move in my life and we reflect the change that grace has brought into our lives and we express gratitude. It is a homecoming party. And if you are here this weekend, and you are making a decision right now that you need to experience the grace that the Father has for me, I encourage you that the next step is baptism. And I want to invite you to do that. Or maybe you are here this weekend and you’ve been following Jesus for a while and you’ve never taken that step, do it this weekend. Talk to your campus pastor after service or just come to the registration table. We would love to be part of that moment in your life.
Grace makes the first move. No failure is final or fatal. Grace makes unexpected moves and it makes us grateful people. Grace makes bold moves and it makes us changed people. And grace calls us home and it makes us family.

Father, I want to thank You tonight for the grace that You have extended to us, before we even recognize our need for it. Thank You for the coming of grace in the form of Jesus Christ and God I pray tonight that across all of our locations that you would extend grace in very tangible ways, that those who need grace to make a move in their life would know that grace makes the first move. God some people need grace to make an unexpected move in their life. Some need grace to make a bold move. Father thank You that You are waiting and calling us home. Thank You for your grace. We are only where we are because of it. In Jesus’ name, Amen.

Transcribed by:
Ministry Transcription
margaretsalyers@gmail.com
