
[image: image1.jpg]SERMON
WRITER

Making Preaching More of a Joy!

The Second Sunday

of Advent
Year A
December 8, 2019
Volume 23, Number xxx
ISSN 1071-9962

CONTENTS:

 A Thought on Preaching
 Title
 Sermon in a Sentence
 Scripture
 Biblical Commentary
 Children's Sermon
 Sermon
 More Sermons on this Text
 Thought Provokers
 Hymns & Hymn Story
 Bibliography
A THOUGHT ON PREACHING: Sit down to write what you have thought, and not to think about what you shall write. (William Cobbett)
TITLE: Changing Directions
SERMON IN A SENTENCE: Christ calls us to repent––to change direction––so that he might change our lives.
SCRIPTURE: Matthew 3:1-12
BIBLICAL COMMENTARY:

THE CONTEXT:
John the Baptist took his place on stage just before Jesus' birth. John was born six months before Jesus. He was a kinsman of Jesus––a cousin, perhaps––or an uncle (Luke 1:36). But John and Jesus were close in age, and would be close friends as grown men. I think that they grew up together––and played together as children.

John's parents, Elizabeth and Zechariah, were elderly––too old to have a baby. But the angel Gabriel appeared to Zechariah, announcing that Elizabeth would soon have a baby (Luke 1:13, 19).

Did you catch the name of the angel? It was the angel Gabriel, appearing to Zechariah, Elizabeth's husband, (Luke 1:5ff) just as Gabriel would later appear to Mary (Luke 1:26ff)––in both cases announcing the birth of a baby.

Elizabeth first, then Mary. John first, then Jesus.

The old woman, Elizabeth, did get pregnant (Luke 1:57ff)––just like Sarah of old (Genesis 21). Six months later, when Elizabeth was getting uncomfortably pregnant, the angel Gabriel appeared to Mary to tell her that she was next (Luke 1:26ff).

Elizabeth first, then Mary. John first, then Jesus.

There were problems with both pregnancies, of course. Elizabeth was too old to have a baby––and Mary was too young. Mary didn't even have a husband. She was a virgin. How could she have a baby? So both Elizabeth and Mary would require a miracle to get pregnant. But they did get pregnant––both of them.

First Elizabeth, then Mary.

So we're starting to see a pattern––first Elizabeth, then Mary––first John, then Jesus. John started his life one step ahead of Jesus––and he lived his life one step ahead of Jesus––and John died one step ahead of Jesus (Matthew 14:1-12).

We don't know much about John's childhood––or Jesus' childhood. Except for the story of Jesus visiting the temple as a boy (Luke 2:41-51), we know nothing.

The next that we hear about either John or Jesus is when John emerges as God's messenger––preparing the way of the Lord––making (Jesus') paths straight (Mark 1:2-3). That was "the beginning of the Good News of Jesus Christ, the Son of God" (Mark 1:1).

So it was John first––preparing the way for Jesus. Once John had set the stage, Jesus would begin his ministry. First John, then Jesus.

John began preaching "Repent, for the Kingdom of Heaven is at hand!" (Matthew 3:2). Listen to that one more time. John preached, "Repent, for the Kingdom of Heaven is at hand!" Jesus followed shortly afterwards, preaching, "Repent! For the Kingdom of Heaven is at hand" (Matthew 4:17). Did you get that? First John preaches repentance––then Jesus preaches repentance––John first, then Jesus.
But even though John the Baptist was first in sequence, he was never first in importance. John said of Jesus, "I indeed baptize you in water for repentance, but he who comes after me is mightier than I, whose shoes I am not worthy to carry. He will baptize you in the Holy Spirit" (Matthew 3:11)
When I read about John and Jesus, one of the things that jumps out at me is the way that both men were doing what God had called them to do––they were operating according to plan––God's plan. Another thing that jumps out at me is the fact that God's purpose was salvation. Both John and Jesus preached repentance. The Greek word was metanoia, which has to do with turning your life around and going in a new direction.

MATTHEW 3:1-3. REPENT, FOR THE KINGDOM OF HEAVEN IS AT HAND

1In those days, John the Baptizer came, preaching in the wilderness of Judea, saying, 2"Repent (Greek: metanoeite––from metanoeo), for the Kingdom of Heaven is at hand!" (Greek: engiken) 3For this is he who was spoken of by Isaiah the prophet, saying,

"The voice of one crying in the wilderness,
make ready the way of the Lord.

Make his paths straight."
"In those days" (v. 1a). Many years have elapsed between the infancies of John and Jesus (Matthew 1-2) and the inauguration of John's ministry (Matthew 3). The phrase, "In those days," suggests that a kairos moment has arrived––one of those moments that forever shifts our history and changes our lives.

"John the Baptist came" (v. 1b). Only Matthew and Luke begin their Gospels with the birth of Jesus, but all four Gospels introduce Jesus' ministry with an account of John the Baptist (Mark 1:1-11; Luke 3:1-22; John 1:6-9). Luke emphasizes John's importance by devoting most of his first chapter to John's birth and the relationship between the families of John and Jesus. Later, Jesus will say of John, "Most certainly I tell you, among those who are born of women there has not arisen anyone greater than John the Baptizer" (Matthew 11:11).

The prophet Malachi, who lived four hundred years earlier and was Israel's last prophet (until John the Baptist appeared on the scene), prophesied John's appearance. He said, "Behold, I send my messenger, and he will prepare the way before me; and the Lord, whom you seek, will suddenly come to his temple; and the messenger of the covenant, whom you desire, behold, he comes!" says Yahweh of Armies" (Malachi 3:1). He also said, "Behold, I will send you Elijah the prophet before the great and terrible day of Yahweh comes. 4:6 He will turn the hearts of the fathers to the children, and the hearts of the children to their fathers, lest I come and strike the earth with a curse" (Malachi 4:5-6). In this Gospel, Jesus identifies John as Elijah ––the fulfillment of these prophecies (11:11-14; 17:10-17).
"in the wilderness of Judea" (v. 1c). "This is the region of rugged gorges and bad lands in the eastern part of Judah where the land slopes off toward the Jordan Valley. In ancient times, this area was infested with wild animals. Except for a brief time during the spring rains the wilderness is arid" (Pfeiffer, 202). It is a place where few humans choose to live.

John begins his ministry in the wilderness, perhaps in part to escape the distractions of the city. The wilderness is also the birthplace of the nation Israel, and holds a holy place in its history. Hosea spoke of the wilderness as the place where God speaks tenderly to his people and brings them hope (Hosea 2:14-15).

"Repent" (metanoeite––from metanoeo) (v. 2a). Jesus will begin his preaching with these same words (4:17). Teshubah, the Hebrew equivalent of the Greek metanoeo, "was used frequently by the prophets to urge Israel to return to a right relationship with God (cf. Deuteronomy 30:2; Jeremiah 4:1; Ezekiel 18:30-32; Hosea 14:1). When John (appeals) for repentance, therefore, he (is) inviting his hearers to make a radical break with their sinful past and to turn afresh to the God who (will) soon come in judgment" (Gardner, 61).

Repentance is more than turning away from sin––it is also a turning to a fruitful life (v. 10)––"a fundamental turnaround involving mind and action and including overtones of grief, which results in 'fruit in keeping with repentance'" (Carson, 99). "To repent is not to feel bad but to think differently" (John Howard Yoder, quoted in Hauerwas, 46)––and therefore to act differently.
There has been no prophet in Israel for four centuries, and people are anxious to hear a prophet. John fits the bill, calling the people to repentance in preparation for the coming of God's kingdom––for the Day of the Lord (Isaiah 13:6)––for a day when "The loftiness of man shall be bowed down, and the haughtiness of men shall be brought low;

and Yahweh alone shall be exalted in that day" (Isaiah 2:17)––for a day when the Lord will come "with wrath and fierce anger; to make the land a desolation, and to destroy its sinners out of it" (Isaiah 13:9)––for that great and awesome day (Joel 2:11).

John denounces evil wherever he finds it, including within Herod's family (14:4). He summons people to righteousness. "Wherever the gospel is heard in its depths it is preceded by the law in its seriousness. Without law there is no gospel…. John is the law of God in person; Jesus is the gospel of God in person" (Bruner 69-70).

Repentance involves turning around––a new direction––a change of heart––a new commitment. John calls for people to repent, because only when we face sin squarely and renounce it can we be freed from it. Today, we are sorely tempted to call sin by other names and to blame other people for our problems rather than accepting responsibility for our sins. Such an attitude denies the reality of sin, and thus offers no escape from it.

"for the Kingdom of Heaven is at hand" (engiken) (v. 2b). "Kingdom of Heaven" means the same as "kingdom of God," which is the phrase used by Mark and Luke. Matthew is writing to Jewish Christians, and he uses the phrase "kingdom of heaven" to honor their reluctance to use God's holy name lest they somehow profane it. The kingdom of God/kingdom of heaven is that realm in which God is king.

John justifies his call to repentance by announcing that the kingdom of heaven has come near. "People do not simply turn away from one way of life; they do so when they turn toward something deeper and truer" (Long, 27)––and the kingdom is the "deeper and truer" reality to which John calls people. John is announcing that a great page in human history is in the process of being turned. The day is coming "when the earth will be full of the knowledge of God––the doing of justice, the elimination of all the devices and structures that inflict human hurt, human destruction, human anguish" (Borsch and Napier, 20). The way to prepare for that day is to repent.

John does not call people to repent so that the kingdom will come––the coming of the kingdom is not their work but God's. He calls them to repent because the kingdom has come near––is upon them (engiken is perfect tense, which suggests that the coming of the kingdom has already been accomplished).
Jesus will repeat John's statement that the kingdom has come near (3:2; 4:17; 10:7). He will also say, "But if I by the Spirit of God cast out demons, then the Kingdom of God has come upon you" (12:28)––his miracles demonstrate his God-given authority over earthly powers. He will also point to his Second Coming as the time when God's kingdom will be fully established (Matthew 24-25).

In his teachings, Jesus will not only warn us that the kingdom is imminent, but will also help us to understand the "rules of the road" for kingdom living––and will encourage us to adopt a kingdom lifestyle in the here and now. In their statements that the kingdom has come near, John and Jesus are telling us that we do not have to die and go to heaven to begin kingdom lives. We begin to live kingdom lives the moment that we allow God to be our king––the moment we begin, however imperfectly, to try to do what God wants us to do––the moment that we adopt Christ as Lord of our lives.

"Make ready the way of the Lord. Make his paths straight" (v. 3). Matthew cites Isaiah 40:3, a verse quoted in all four Gospels (Mark 1:2; Luke 3:4; John 1:23). In its original context, it spoke of preparing the way for the people of Israel to return from exile to their homeland. It constituted a joyful vision of a God-blessed and God-facilitated journey through an otherwise deadly wilderness. Now Matthew tells us that, while Isaiah's prophecy pointed to that historic journey, its ultimate fulfillment is taking place now as John prepares the way for Jesus (v. 3)––calling people to repent (v. 2) and baptizing those who confess their sins (v. 6). The earlier exile and the return to Israel had the purpose of redeeming Israel from its sin. John's preaching and Jesus' coming have a similar redemptive purpose.

Preparing for the Lord is a perpetual task. Repentance is not a one-time action, but must take place daily. Neither our world nor our lives are suitable for the presence of God. We face a Herculean task to make them suitable––an impossible task except by the grace of God. Our work of preparation will not be complete until the day that Jesus comes again, at which time he will complete it.

MATTHEW 3:4-6. THEY WERE BAPTIZED BY JOHN

4Now John himself wore clothing made of camel's hair, with a leather belt around his waist. His food was locusts and wild honey. 5Then people from Jerusalem, all of Judea, and all the region around the Jordan went out to him. 6They were baptized by him in the Jordan, confessing their sins.
"Now John himself wore clothing made of camel's hair, with a leather belt around his waist" (v. 4a). Elijah wore clothing of camel's hair with a leather belt (2 Kings 1:8). Jews expect Elijah to return prior to the coming of the messiah (Malachi 4:5), and John's dress identifies him as the fulfillment of that prophecy. Later, Jesus will make these connections even more explicit, saying, "this is Elijah, who is to come" (11:14) and "I tell you that Elijah has come already, and they didn't recognize him, but did to him whatever they wanted to" (17:12). Matthew explains, "Then the disciples understood that he spoke to them of John the Baptist" (17:13).

"His food was locusts and wild honey" (v. 4). Leviticus 11:22 establishes locusts, crickets, and grasshoppers as ritually clean foods. In a desert setting, poor people must live off the land, and locusts are one of the few sources of food. John's garb and diet indicate that he has adopted wilderness ways. His modest lifestyle also serves as "a living protest against all selfishness and self-indulgence, ...frivolousness, carelessness, and false security with which many people (are) rushing toward their doom" (Hendriksen, 200).

"Then people of Jerusalem, all of Judea, and all the region around the Jordan went out to him" (v. 5). The people flock to hear John, just as they will later flock to hear Jesus (4:25).

"They were baptized by him in the Jordan, confessing their sins" (v. 6). John baptizes them with a unique baptism:

• Prior to John, baptism served as an initiation rite for Gentile proselytes who wished to become part of the Jewish faith. It was also practiced as a washing among Jews at Qumran––but as a frequent washing rather than a one-time rite.

• John's baptism appears to be a one-time rite, and is associated with people confessing their sins (v. 6). A one-time baptism implies death to an old way of life and rebirth to a new way of life (Romans 6:3). This was true in proselyte baptism, in which Gentiles were initiated into the chosen people of God. "The sting in John's practice was that he applied it to Jews!" (Morris 56). Jews are already members of the chosen people. Why would they need to be baptized?
• In Mark 1:4, John proclaims "a baptism of repentance for the forgiveness of sins," but Matthew does not mention forgiveness of sins. " SEQ CHAPTER \h \r 1For Matthew, forgiveness of sins is a consequence of Jesus' mission alone (1:21; 9:6; 26:28)" (Senior, 53).

• "It is clear that John's baptism was by immersion in the Jordan, and was probably limited to adults" (Hultgren, 13). "The term 'baptize' evokes images of being dipped down in water and even drowning" (Harrington, 51).

• Christian baptism differs from John's baptism in its triune formula and the gift of the Holy Spirit (Acts 2:38).
MATTHEW 3:7-10. THE AXE LIES AT THE ROOT OF THE TREES

7But when he saw many of the Pharisees and Sadducees coming for his baptism, he said to them, "You offspring of vipers, who warned you to flee from the wrath to come? 8Therefore bring forth fruit worthy of repentance! 9Don't think to yourselves, 'We have Abraham for our father,' for I tell you that God is able to raise up children to Abraham from these stones.

10"Even now the axe lies at the root of the trees. Therefore, every tree that doesn't bring forth good fruit is cut down, and cast into the fire.
"But when he saw many of the Pharisees and Sadducees coming for his baptism" (v. 7a). We are surprised that Pharisees and Sadducees come for baptism. They think of themselves as righteous, so why would they come for John's baptism? Perhaps, as religious leaders, they want to establish a connection to this powerful new prophet's ministry. Perhaps they, too, see his authenticity––or perhaps they are only jumping on a popular religious bandwagon. Later, Jesus will say to the chief priests and elders (most of whom are Pharisees or Sadducees) "For John came to you in the way of righteousness, and you didn't believe him, but the tax collectors and the prostitutes believed him. When you saw it, you didn't even repent afterward, that you might believe him" (Matthew 21:32).

We are also surprised to see Pharisees and Sadducees lumped together. They represent very different viewpoints, and are often at odds with each other. Pharisees are known for their adherence to the law and resistance to pagan culture. Sadducees are more likely to be wealthy and friendly to the Romans. Sadducees dominate the priesthood, and most members of the Sanhedrin are Sadducees (Myers, 902). The Pharisees accept oral law and resurrection, both of which the Sadducees reject.

"By directing John's warnings to the Pharisees and Sadducees, Matthew has not only fulfilled the literary function of introducing the antagonists of Jesus but also insinuated some charges against them. These charges include failure to take appropriate action (3:8, 10) and excessive reliance upon physical descent from Abraham (3:9). Such charges, especially against the Pharisees, will be repeated and expanded as the Gospel proceeds, and will reach their climax in chapter 23. To Matthew's community, which was locked in a religious conflict with the Pharisaic movement after A.D. 70, this version of John's preaching would have summarized some of their complaints about the Pharisees" (Harrington, 57).

"You offspring of vipers, who warned you to flee from the wrath to come" (v. 7b). The picture is that of snakes fleeing a spreading fire.

We are surprised at John's vigorous denunciation. We accord religious leaders respect, even if we do not always agree with them. But John is having none of it! He calls these esteemed clerics a "brood of vipers." They "exhibit the vices that are detested by this Gospel. They attempt to perform a religious ritual but have not shown 'fruit worthy of repentance'…. For Matthew's theology, one's standing within the family of God is determined by doing the will of God" (Senior, 53).

"Who warned you to flee from the wrath to come?" (v. 7b). John expresses a wrath that we are loath to express today. In our preaching, we fail to balance Law and Gospel––judgment and grace––wrath and blessing––sin and repentance. The result is an answer in search of a question. Christ offers to save us––but from what?

• From sin? People no longer feel guilty of sin but think of themselves as victims of impersonal forces that shape their lives.

• From God's wrath? People do not believe that a loving God can also be wrathful. As a result, they trivialize salvation––equating it only with God helping them through a personal crisis. It is no wonder that churches with such a stunted view of salvation have lost their ability to draw people to Christ. If there is no sin, who needs Jesus? Who needs the church? Who needs salvation––other than from illness, unemployment, poverty, and other "this world" problems. Who needs Christ when we have the safety nets provided by pensions and insurance and investments and government programs?

"Bring forth fruit worthy of repentance" (v. 8). In Christian theology, there is always a healthy tension between grace and works. John does not tell us that our works save us, but he does say that repentance produces good fruit.

"Don't think to yourselves, 'We have Abraham for our father'" (v. 9a). At its core, the sin of Pharisees and Sadducees is presumption. They are among God's chosen people––the religious elite––at the very apex of the religious pyramid. John warns that their Abrahamic connection will not save them.

"God is able to raise up children to Abraham from these stones" (v. 9b). In the Aramaic language, the words for "stones" (benayya) and "children" (abnayya) are similar, so John is using word play here. We can learn from him. The stylistic use of language can make preaching more memorable. Stylistic use of language is no substitute for faithful exposition, but it can make it easier to remember faithful exposition.

The God who makes humans from the dust of the earth can create children of Abraham from the stones that litter the wilderness in abundance. God has already demonstrated this power by bringing forth Isaac from an old man and woman well past their childbearing years (Genesis 18:1-15).

While Matthew does not mention Gentiles in this verse, he includes many favorable references to Gentiles in this Gospel that he is writing to Jewish Christians (8:5-13; 15:21-28; 27:54)––and he concludes this Gospel with Jesus' commission to "make disciples of all nations" (28:19).

"Even now the ax is lying at the root of the trees" (v. 10a). The picture is that of an ax that the owner has taken from the tool shed to cut down unproductive trees. "Cutting at the root indicates a final removal of the tree rather than pruning" (France, 112). We can imagine the sadness with which the owner goes about this task, having planted the trees in great hope. We can imagine the alarm with which the trees regard the ax lying at their roots. What appeal will persuade the owner to spare them? Unfortunately, the time for action was yesterday, and it is now today!

"cut down, and cast into the fire" (v. 10b). The picture is of a fearsome judgment. In this Gospel, Jesus' frequently speaks of fearsome judgment (7:22-23; 10:15; 11:22; 12:36-42; 13:30, 40-43, 49; 22:11-13; and the whole of chapter 25).

MATTHEW 3:11-12. HE WILL BAPTIZE YOU IN THE HOLY SPIRIT AND FIRE

11I indeed baptize you in water for repentance, but he who comes after me is mightier than I, whose shoes I am not worthy to carry. He will baptize you in the Holy Spirit and fire. 12His winnowing fork is in his hand, and he will thoroughly cleanse his threshing floor. He will gather his wheat into the barn, but the chaff he will burn up with unquenchable fire."
"I indeed baptize you with water for repentance, but he who comes after me is mightier than I" (v. 11a). In verses 7-10, John was addressing the Pharisees and Sadducees, but now he is speaking to those who have come for baptism.

It is not clear that John understands that Jesus is the one who is coming. Even late in his life, he will ask, "Are you the one who is to come, or are we to wait for another?" (11:2).

"whose shoes I am not worthy to carry" (v. 11b). John is a powerful figure and even better known than Jesus. He will not, once Jesus begins his ministry, close up shop and join Jesus. Instead, Jesus will have his disciples and John will have his. Even long after John's death and Jesus' ascension, some of John's disciples will not have received Christian baptism (Acts 19:1-7). Writers of all four Gospels are careful to distinguish between John and Jesus and to establish Jesus' primacy. John is not worthy even to carry Jesus' sandals (v. 11)––i.e., to serve as his slave.

"He will baptize you in the Holy Spirit and fire" (v. 11c). John performs a baptism of repentance––a beginning only. Jesus will baptize with the Holy Spirit and fire. We will see the gift of the Holy Spirit at Pentecost (Acts 2:38). Today some Christians distinguish between water baptism and baptism in the Holy Spirit, but "the New Testament does not know two types of Christian Baptism…. There is one Baptism, which is an incorporation of the baptized into Christ, and it bestows the gift of the Holy Spirit" (Hultgren, 14).

Jesus' baptism also serves as a refiner's fire, removing (destroying––incinerating) impurities and leaving only that which is pure.

By the time of the writing of this Gospel, the church has already experienced the reality of which John spoke (Acts 2). Christians are baptizing in the name of the Father, Son, and Holy Spirit (28:19). The church "sees itself as bringing forth the proper response of 'fruit in agreement with repentance' (v 8), and it sees its present adversaries as already typified in the Jewish leaders who came to John but were inclined to rest in their Abrahamic lineage. For (the Jewish leaders) was reserved the unhappy prospect of the judgment to come" (Hagner).

"His winnowing fork is in his hand" (v. 12a). The winnowing fork is used to throw grain into the air, where the wind can carry away the lighter chaff while the heavier grain settles back to the floor.

"He will gather his wheat into the barn" (v. 12b). Farmers prize wheat, which they use to feed their families. They carefully gather it from the exposed threshing floor and move it to a granary––a sheltered, protected place where it will be safe.

"but the chaff he will burn up with unquenchable fire" (v. 12c). Chaff is useless for food, so it is burned as waste. The Jewish scriptures include a number of references to the wicked (or Israel's enemies) as chaff (Job 21:18; Psalm 1:4; 35:5; 83:13; Isaiah 17:13; 29:5; Daniel 2:35; Hosea 13:3; Malachi 4:1).

"unquenchable fire" (v. 12c). The Jews of John's day are divided regarding the fires of hell. Most think that the wicked will be quickly consumed. "Only a minority said hell would burn forever; by articulating this, the most horrifying image of hell in his day, John drives home the point of God's displeasure quite forcefully" (Keener, 14).

CHILDREN'S SERMON: One More Powerful

By Lois Parker Edstrom

Object suggested: A a paper airplane to demonstrate the idea of gliding. See:
https://www.foldnfly.com/#/1-1-1-1-1-1-1-1-2
OR a picture of hot air balloons. See:

https://www.bing.com/images/search?q=pictures%20of%20hot%20air%20balloons%20for%20kids&id=6AC24EFAF18B879CBE397BBFA701B4063D42F9E8&FORM=IQFRBA
Can you imagine a time when there were no airplanes? One hundred years ago most people had never seen anything fly other than a bird or an insect, but people have always dreamed of flying.

There were those who tied feathers to their arms or built artificial wings or wore large capes and tried to fly, but none of those things worked. (Don't try this yourself!)

Later, people flew hot air balloons and after that there were larger balloons that had engines and propellers and these were called airships.

Next came gliders, but these did not have engines, were hard to control, and not designed for passengers. (Demonstrate a glider.)

It wasn't until two men, Orville and Wilbur Wright became interested in flight that the idea of people flying in the air began to seem possible. These two men read every book they could find on flying and they also began to experiment with gliders.

The first plane they built (1903) was a biplane (two wings on each side) and Orville Wright could lie on the lower wing and control the plane. This small plane had a gasoline engine and it only flew a short distance (120 feet). Orville Wright became the first person to fly an airplane.

Now we have large jet airplanes that carry many passengers and planes that fly faster than the speed of sound. Without all the work and preparation that went on before we would not have the airplanes that we see flying in our skies today. Those small gliders prepared the way for larger and more powerful planes to be built.

In the Bible John the Baptist talks about preparing for the arrival of Jesus. John the Baptist came to tell the people about Jesus and he also baptized them with water. His work and purpose was to prepare the people to receive Jesus who was to come with the power of God.

John told the people, "I indeed baptize you in water…., but he who comes after me is mightier than I, whose shoes I am not worthy to carry. He will baptize you in the Holy Spirit...."

Jesus gives us the Spirit of Love, His Spirit which lives within us. Let's prepare the way for God's love to be in our lives. It is powerful beyond anything we can imagine.

SERMON:
 SEQ CHAPTER \h \r 1This is the second Sunday of Advent. Advent is a four-week period in which we prepare for the coming of the Lord. We prepare not only for Jesus' coming as a baby at Christmas. We also prepare for Jesus' coming into our lives today, and we prepare for Jesus' coming again at the end of history.

Every year during Advent, we have a scripture dealing with John the Baptist. The reason is simple. John the Baptist was the person whom God chose to prepare the way for Jesus' coming. The prophet Isaiah said:

"The voice of one crying in the wilderness,

make ready the way of the Lord.

Make his paths straight." (v. 3; Isaiah 40:3).

Matthew tells us that John is the person about whom Isaiah was speaking.
• John came to prepare the way of the Lord.
• He came to straighten the pathways that Jesus would travel.
So it's natural that we would think about the ministry of John the Baptist during Advent. Advent is the season in which we prepare for the coming of the Lord. John the Baptist was the person that God chose to prepare for the Lord's First Coming. John's ministry was an Advent ministry.

But John the Baptist was a strange bird!

• He didn't preach in synagogues.

• He didn't wear fine robes.

• He didn't blow-dry his hair.

• He didn't eat lunch with the movers and the shakers.

• He didn't drink tea with the synagogue ladies.

• He didn't wear a Rolex on his television show.

• He didn't fit today's notion of a successful religious leader.

John didn't even go where the people WERE. He didn't have a big tent. He didn't go from city to city to hold revival meetings. He went where people WERE NOT. John went to the desert near the Jordan River. If you wanted to see him, you had to go out into that great empty land.

That was dangerous country––desert wilderness. Travelers were advised to put their affairs in order before going there. They were advised to carry food and water. Maps were crude. Roads were primitive. John the Baptist didn't make it easy.

John wore clothes of camel's hair and a leather belt. Those held special significance. The prophet ELIJAH had worn camel's hair and a leather belt many centuries earlier. The Jewish people believed that Elijah would come again and would usher in a great new age. John's clothing proclaimed that he was the New Elijah who had come to usher in that new age. John had come to prepare the way of the Lord.

John preached a message of REPENTANCE. We tend to think of repentance as feeling bad about sin––feeling guilty. But repentance is more than feeling bad––much more. Repentance is doing something positive––changing––turning around and facing in a new direction. The genuinely repentant person doesn't just feel bad. He or she also tries to begin living a positive life.

You would think that nobody would come to listen to a preacher way out in the desert––a preacher who wore crude clothing––a preacher who told people to repent. But they came to hear John the Baptist!
People sensed something special about John. They could tell that John was speaking for God. It didn't matter that he was asking hard things of them. They knew in their bones that he was right. They came by the thousands. They confessed their sins, and John baptized them in the River Jordan.

A strange part of this story has to do with the PHARISEES AND SADDUCEES. These religious leaders came to John for baptism, but he rebuked them:

"You offspring of vipers,
who warned you to flee from the wrath to come?
Therefore bring forth fruit worthy of repentance!" (vv. 7-8).
It seems strange that a preacher would strike out like that at people coming for baptism. Preachers love to see people come for baptism. Baptism represents a new beginning! We would never turn people away from baptism. But when the Pharisees and Sadducees came to John for baptism, he said:

"You offspring of vipers,
who warned you to flee from the wrath to come?
Therefore bring forth fruit worthy of repentance!"
Why was that? Why did John the Baptist rebuke people who were coming for baptism? He rebuked them because they needed to repent, like everyone else, but they had not come to repent.

• The religious leaders thought of themselves as righteous, not needing repentance.

• They were like the A-student who takes a magazine article to class for extra credit. They had not come for baptism because they felt a need for it, but to get their ticket punched.

• They had no interest in changing the direction of their lives

• They thought they were already O.K.

• They were just touching one more base.

• Coming to John for baptism was just more of the same––one more religious observance for an already observant people.

But John knew the hardness of their hearts and was not about to baptize people who didn't really believe that they needed to change. He said:

"BRING FORTH FRUIT WORTHY OF REPENTANCE!"
In other words, recognize your need for repentance and forgiveness. Change the direction of your lives. When you have shown me that you are serious about repentance, I will begin to take you seriously.

• But the Pharisees and Sadducees could not repent, because they didn't believe there was anything wrong with them.

• They couldn't repent, because they were quite happy with themselves just as they were.

• They couldn't repent, because they had no interest in changing.

What does this story about John the Baptist have to do with us?

• Perhaps it tells us to stand humbly before God––leaving behind the pride that would separate us from God.

• Perhaps it reminds us that we too have need for repentance and forgiveness––that we are not all right just as we are.

• Perhaps it reminds us that God calls us to change the direction of our lives––to take seriously the claims of faith on our lives.

A Polish author, Henryk Sienkiewicz, wrote a book that he entitled "QUO VADIS"––a book that was later made into a popular movie. The setting was Rome in 64 A.D., when Nero was emperor––when Nero was slaughtering Christians.

In that story, Marcus Vinicius (pronounced Vee-NEE-cee-ous), a powerful Roman, falls in love with Lycia, who turns out to be a Christian. But Lycia was repelled by Vinicius' drunken advances, and enlisted the help of a friend to escape.
Someone told Vinicius that Lycia had made the sign of a fish, which identified her as a Christian, so Vinicius disguised himself as a Christian to track her down. He found her and followed her to a secret gathering of Christians where he heard Peter preach. The impact of Peter and his message was profoundly disturbing. The author tells us:
"(Vinicius) felt that, if he wished to follow (Peter's) teaching,
he would have to place on a burning pile
all his thoughts, habits, and character,
his whole nature up to that moment,
burn them into ashes
and then fill himself with a life altogether different."

(NOTE TO THE PREACHER: I couldn't figure out how to include this without breaking the tone of the sermon, but, in the end, Vinicius became a Christian and got the girl––and they lived happily ever after. Someone might ask about that.)
The point is found in that quotation––that following Jesus means throwing on the ash heap everything that we used to value––and putting to death what we used to be.

• Following Jesus means changing from the old person we used to be so that God can make us into a new person.

• Following Jesus involves leaving behind the things we used to value––so God can help us to learn to value the things that really count.

• The Apostle Paul went one step further. He described baptism as a death and resurrection––like Jesus' death and resurrection. He described the water of baptism as a grave in which our old person is buried forever. We are raised from that watery grave to become a new person––the person that God created us to be (Romans 6:1-11).
Today, I will leave you with some questions:
• How would God have you to change your life?
• What would he have you do differently?
• What is your need for repentance?
• What part of your life have you kept off-limits from God?

Then I will leave you with a challenge:
• Let go and let God direct your life.
• Let God change you as he will.
• Let him steer you in a Godly direction.
Then you will discover how the architect of life can take the broken pieces of your life and make them beautiful.
Bring God your repentance, and let him change your life!

FOR MORE SERMONS ON THIS TEXT, GO TO:
https://www.sermonwriter.com/matthew-sermons/
Then scroll down to the chapter and verse.

OR GO TO OUR "ALL RESOURCES" PAGE FOR MATTHEW 3:1-12:
https://www.sermonwriter.com/matthew-31-12-resources
THOUGHT PROVOKERS:
Cheap grace is the preaching of forgiveness without requiring repentance,

baptism without church discipline,

communion without confession,

absolution without personal confession.

Cheap grace is grace without discipleship,

grace without the cross,

grace without Jesus Christ, living and incarnate.

Costly grace is the treasure hidden in the field;

for the sake of it a man will gladly go and sell all that he has.

It is the pearl of great price to buy

(for) which the merchant will sell all his goods.

It is the kingly rule of Christ,

for whose sake a man will pluck out the eye which causes him to stumble,

it is the call of Jesus Christ at which the disciples leaves his nets and follows him.

Such grace is costly because it calls us to follow,

and it is grace because it calls us to follow Jesus Christ.

Dietrich Bonhoeffer, The Cost of Discipleship

* * * * * * * * * *

When I feel my sin and am shaken because of it,

it is not at all because of feeling inferior to others.

It is because one of God's masterpieces has become stained with sin.

Paul Tournier, Swiss physician
* * * * * * * * * *

 SEQ CHAPTER \h \r 1We are ensnared by the wisdom of the serpent;

we are set free by the foolishness of God.

Augustine

* * * * * * * * * *

 SEQ CHAPTER \h \r 1No Christian escapes a taste of the wilderness

on the way to the Promised Land.

Evelyn Underhill
* * * * * * * * * *

 SEQ CHAPTER \h \r 1God is too good, it is said, not to forgive.

That is exactly what he does: everything,

he forgives everything the moment the heart repents.

If the devil repented he would immediately be forgiven.

But sin without repentance cannot be pardoned.

Jacques Maritain
* * * * * * * * * *

HYMNS:

Baptist Hymnal (BH)

Chalice Hymnal (CH)

Collegeville Hymnal (CO)

Common Praise (CP)

Evangelical Lutheran Worship (ELW)

Gather Comprehensive (GC)

JourneySongs (JS)

Lutheran Book of Worship (LBW)

Lutheran Service Book (LSB)

Lutheran Worship (LW)

Presbyterian Hymnal (PH)

The Faith We Sing (TFWS)

The Hymnal 1982 (TH)

The New Century Hymnal (TNCH)

United Methodist Hymnal (UMH)

Voices United (VU)

With One Voice (WOV)

Wonder Love and Praise (WLP)

Worship & Rejoice (WR)

GATHERING:

Great Is Thy Faithfulness (BY #54; CH #86; ELW #733; LSB #809; PH #276; TNCH #423; UMH #140; VU #288; WOV #771; WR #72)

Hail to the Lord's Anointed (CH #140; CO #175; CP #101; ELW #311; LBW #87; LSB #398; LW #82; TH #616; UMH #203; VU #30, 790)

PROCLAIMING:
All Earth is Waiting (CH #139; TNCH #121; UMH #210; VU #5)

 SEQ CHAPTER \h \r 1 Also known as Toda la Tierra

Blessed Be the God of Israel (BH #79; CH #135; TH #444; UMH #209; WOV 725)

Come, Ye Sinners, Poor and Needy (BH #323; UMH #340)

"Comfort, Comfort," Says the Voice (LW #21)

Comfort My People (CO #171; JS #564)

Comfort, Comfort You My People (CH #122; CP #100; ELW #256; GC #326; JS #159; LBW #29; LSB #347; LW #28; PH #3; TH #67; TNCH #101; VU #883; WR #155)

 SEQ CHAPTER \h \r 1 Also known as Comfort, Comfort These My People

 SEQ CHAPTER \h \r 1 Also known as Comfort, Comfort O My People

Creator of the Stars of Night (CH #127; CO #174; CP #96; ELW #245; GC #337; JS #178; LSB #351; PH #4; TH #60; TNCH #111; UMH #692)

Hark, A Thrilling Voice is Sounding (CO #176; ELW #246; LBW #37; LSB #345; LW #18; TH #59)

 SEQ CHAPTER \h \r 1 Also known as Hark! A Herald Voice is Calling

Hark, the Glad Sound! (CO #177; CP #98; ELW #239; LBW #35; LSB #349; LW #29; TH #71-72; VU #29)

Heralds of Christ (LBW #238; LW #343; UMH #567)

Let the Earth Now Praise the Lord (LW #33)

Lo, He Comes with Clouds Descending (BH #199; CP #114; ELW #435; LBW #27; LSB #336; LW #15; PH #6; TH #57-58; UMH #718; VU #25)

 SEQ CHAPTER \h \r 1 Also known as Jesus Come with Clouds Descending

Love Divine, All Loves Excelling (BH #208; CH #517; CO #454; CP #485-486; ELW #631; GC #622; JS #391; LBW #315; LSB #700; LW #286; PH #376; TH #657; TNCH #43; UMH #384; VU #333; WR #358)

O Come, Divine Messiah (CO #173; GC #333; JS #177)

O People, Rise and Labor (LW# 25)

On Jordan's Bank the Baptist's Cry (CO #182; CP #103; ELW #249; GC #321-322; JS #171; LBW #36; LSB #344; LW #14; PH #10; TH #76; TNCH #115; VU #20; WR #156)

Savior of the Nations Come (CO #184; ELW #263; GC #334; JS #172; LBW #28; LSB #332; LW #13; PH #14; TH #54; UMH #214; WR #168)

'Tis the Old Ship of Zion (BH #577; TNCH #310; UMH #345)

SENDING:
O Come, O Come Emmanuel (BH #76; CH #119; CO #179; CP #89; ELW #257; GC #317; JS #161; LBW #34; LSB #357; LW #31; PH #9; TH #56; TNCH #116; UMH #211; VU #1; WR #154)

Prepare the Royal Highway (ELW #264; LBW #26; LW #27)

Prepare the Way (CP #107; LBW #26; PH #13; TH #65)

Prepare the Way of the Lord- Taize' Version (CH #121; GC 336; UMH #207; VU #10; WR #174)

Prepare Ye the Way (JS #179)
HYMN STORY: O Come, O Come Emmanuel

In Hebrew, the word "immanu" means "with us." The word "El"––spelled E-L––means "God." Emmanuel, then, combines those two words––immanu and El––to mean "God with us."

Long before Jesus was born, the prophet Isaiah said:

 "Look, the virgin shall conceive and bear a son,

 and they shall name him Emmanuel." (Matthew 1:20-23––see Isaiah 7:14)

Emmanuel––God with us––one of the many names that the Bible gives to the Messiah––to Jesus.

The hymn, "O Come, O Come Emmanuel," highlights that name of Jesus and invites him to come and ransom captive Israel. Israel knew what it meant to be enslaved, and they wanted God to redeem them.

We have not been in slavery, but we do know what it means to feel trapped––to be caught between a rock and a hard place––to need help and to need it desperately. When we find ourselves in that situation, we need to pray the prayer of this hymn, "O Come, O come Emmanuel"––and ransom us––save us––redeem us––make us whole.

Christ has saved us. Christ is saving us now. Christ will be our salvation throughout eternity. He has already answered our prayer––and is answering our prayer––and will answer us when we pray, "O Come, O come Emmanuel"––and ransom us––save us––redeem us––make us whole.

FOR MORE HYMN STORIES, GO TO:
https://www.sermonwriter.com/hymn-stories
Click on a letter of the alphabet to see the hymns that begin with that letter.

SCRIPTURE QUOTATIONS are from the World English Bible (WEB), a public domain (no copyright) modern English translation of the Holy Bible. The World English Bible is based on the American Standard Version (ASV) of the Bible, the Biblia Hebraica Stutgartensa Old Testament, and the Greek Majority Text New Testament. The ASV, which is also in the public domain due to expired copyrights, was a very good translation, but included many archaic words (hast, shineth, etc.), which the WEB has updated.
BIBLIOGRAPHY:
 SEQ CHAPTER \h \r 1Barclay, William, Gospel of Matthew, Vol. 1 (Edinburgh: The Saint Andrew Press, 1956)

Bergant, Dianne with Fragomeni, Richard, Preaching the New Lectionary, Year A (Collegeville: The Liturgical Press, 2001)

Beker, J. Christiaan, Proclamation 6: Advent-Christmas, Series A (Minneapolis: Fortress Press, 1995)

Boice, James Montgomery, The Gospel of Matthew, Volume 1: The King and His Kingdom (Matthew 1-17) (Grand Rapids: Baker Books, 2001)

Boring, M. Eugene, The New Interpreter's Bible, Vol. VIII (Nashville: Abingdon, 1995)

Borsch, Frederick Houk and Napier, Davie, Proclamation 2, Advent-Christmas, Series A (Fortress Press, 1980)

Brueggemann, Walter; Cousar, Charles B.; Gaventa, Beverly R.; and Newsome, James D., Texts for Preaching: A Lectionary Commentary Based on the NRSV––Year A (Louisville: Westminster John Knox Press, 1995)

 SEQ CHAPTER \h \r 1Bruner, SEQ CHAPTER \h \r 1Frederick Dale, Matthew: Volume 1, The Christbook, Matthew 1-12 (Dallas: Word, 1987)
Carson, D. A., The Expositor's Bible Commentary: Matthew, Mark, Luke, Vol. 8 (Grand Rapids: Zondervan, 1984)
Craddock, Fred B.; Hayes, John H.; Holladay, Carl R.; Tucker, Gene M., Preaching Through the Christian Year, A (Valley Forge: Trinity Press International, 1992)

France, R.T., The New International Commentary on the New Testament: The Gospel of Matthew (Grand Rapids: William B. Eerdmans Publishing Company, 2007)

Gardner, Richard B., Believers Church Bible Commentary: Matthew (Scottdale, PA: Herald Press, 1990)

Hagner, Donald A., Word Biblical Commentary: Matthew 1-13, Vol. 33a (Dallas: Word, 1993)

Hamm, Dennis, Let the Scriptures Speak, Year A (Collegeville: The Liturgical Press, 2001)

Hare, Douglas R. A., Interpretation: Matthew (Louisville: John Knox Press, 1993)

Harrington, D.J., Sacra Pagina: Matthew (Collegeville: The Liturgical Press, 1991)

Hauerwas, Stanley, Brazos Theological Commentary on the Bible: Matthew (Grand Rapids: Brazos Press, 2006)
Hendriksen, SEQ CHAPTER \h \r 1William & Kistemaker, Simon J., New Testament Commentary: Exposition of the Gospel According to Matthew, Vol. 9 (Grand Rapids: Baker Book House, 1973)
Hultgren, Arland J. Lectionary Bible Studies: The Year of Matthew: Advent, Christmas, Epiphany (Philadelphia: Fortress Press, 1977)

Johnson, Sherman E. and Buttrick, George A., The Interpreter's Bible, Vol. 7 (Nashville: Abingdon, 1951)

Keener, Craig S., in Van Harn, Roger (ed.), The Lectionary Commentary: Theological Exegesis for Sunday's Text. The Third Readings: The Gospels (Grand Rapids: Eerdmans, 2001)

Long, Thomas G., Westminster Bible Companion: Matthew (Louisville: Westminster John Knox Press, 1997)

Morris, Leon, The Gospel According to Matthew (Grand Rapids, Eerdmans, 1992)

Myers, Allen C. (ed.), The Eerdmans Bible Dictionary (Grand Rapids, Eerdmans, 1987)

Pfeiffer, Charles F., Baker's Bible Atlas (Grand Rapids: Baker Books, 2003)
Pilch, John J., The Cultural World of Jesus: Sunday by Sunday, Cycle A (Collegeville: The Liturgical Press, 1995)

Senior, Donald, Abingdon New Testament Commentaries: Matthew (Nashville: Abingdon Press, 1998)

Soards, Marion; Dozeman, Thomas; McCabe, Kendall, Preaching the Revised Common Lectionary: Advent, Christmas, Epiphany, Year A (Nashville: Abingdon Press, 1993)

Wylie, Samuel and McKenzie, John L., Proclamation: Advent-Christmas, Series A (Philadelphia: Fortress Press, 1974)

www.sermonwriter.com
We welcome your feedback! dick@sermonwriter.com
Copyright 2019, Richard Niell Donovan
PAGE
2

