Mark 2. 23-28 + Genesis 2.1-4 "Does God Ever Rest?"

The 24th Sunday in Ordinary Time September 11, 2016
Roy W. Howard

You may think it’s unfair to have a sermon on Sabbath rest at the beginning of the busiest month of the year. What’s he thinking? This is a crazy time: new school events, new sports teams, and so on. Is it mean to talk about rest, when there is so much to do? Maybe not; maybe it’s what we all need. That is what the folks concluded at the retreat last weekend during which we focused on the practice of Sabbath rest. Here’s why.
I recall an email some time ago with a common theme: "It's been a tough week. I've taken on way too much, too quickly and now the pressure is relentless. It shows at home; I’m a mess. I've got to slow down and figure out some way to take care of myself." It closed, "How are things with you?"

Does that sound familiar? Amidst all your work, do you ever wonder about your well-being? Of course! We all do. No one that I know has not felt the influence of a frenzied culture; the chaos of too much work and the vague free-floating guilt that goes with attempts to let go and rest. Even those who are retired feel it.
Is there an alternative; “a more healthy pace of life”?

I discovered a clue some years ago, when my children were much younger. I recall putting one of my daughters to bed. I noticed this 3 x 5 card attached to her bedside lamp. Scrawled in the pencil script were the first three of the Ten Commandments that her 3rd grade Sunday school class was memorizing. What a delightfully old fashioned practice in our culture which has largely rejected memorization.
It got me to thinking about that ancient Hebrew community who saw themselves as an alternative society liberated by God to a new way of life. At the heart of their society was a set of commandments given to order relations with each other, with other nations and with the Holy One. The Ten Commandments formed the moral foundation of Western civilization, and still do.
But something else struck me in re-reading them. Which one of the commandments do we teach our children to neglect? Surely not murder; and no one wants to raise a thief. To take the name of the Lord in vain or to lust after my neighbor's spouse, we'd never encourage. And we want our children to honor their parents as we try to honor ours? Who respects a liar? Adultery--Out! Not just for Jews, but everyone right? Go down the list. So what's left?
Do you find it ironic that of all the commandments, the most positive one is the one most neglected? We rail against the “shall nots” but ignore the “shall.” At the center of the ancient people of God was the call to observe Sabbath rest.
In Exodus the liberated community is called set aside a single day to remember God. What did they remember?
"On the seventh day, after the heavens and the earth and all the multitude were finished, God finished the work he had done, and God rested on the seventh day. So God blessed the seventh day and hallowed it, because on it God rested from all the work he had done in creation."

Creation itself is not complete until God rests! "On the seventh day, God rested and was refreshed."

If God rests, can’t we do the same, maybe one day a week? We know in our bodies, and behavioral scientists confirm it: that too much work, without rest, will deplete our spirits, leaving us wasted along the way, before it literally kills us.
The weekly rhythm of Sabbath is an intentional act to stop doing and revel in being. It’s a day of joy, rest and community.
Impossible? Too simplistic given our fast paced life and the demands of children whose lives are filled to the brim with activities? Perhaps, but the Sabbath remains a gracious call. It suggests an alternative pace and calls us to rest and joy. I’ve been at the end of life with a great many people who regret the rest they never took and the conversations they never had.
Think for a moment what may happen when you let go. Maybe you’ll hear songs of birds like never before; maybe you'll hear the questions in your heart for the first time in a long time. Maybe you'll hear the same in someone else. Maybe you'll notice the world around you. Perhaps you’ll see with fresh appreciation: your neighbors, children, your friends, your spouse; unhurried, full of grace. The Sabbath is God’s gift to God’s people.
In the early church, most Christians were Jewish and they observed the Sabbath on Saturday and worshipped on Sunday. They called Sunday The Lord's day. Why? It was the day of the resurrection of Jesus: the first day of the New Creation that now looks forward to its final rest in God.
One more thing: ceasing from work, embracing community, prayerful play, all of these Sabbath practices compel us to accept that we are loved by God for who we are. We are not loved for what we do; for what we accomplish or what we produce.

This is the astonishing good news of grace: In Jesus Christ, we are loved for who we are.
In six days the Lord made heaven and earth, and on the seventh day, God rested and was refreshed. Shall we take a clue?
​​​​​​​​

In the name of the Father, the Son and the Holy Spirit. Amen.
