PAGE
5

Rev. 21:5 Behold I make all things new
When Jay and I got married, our transport was a little Mazda 1200 station wagon. It was a great little car, and had been mine since my first year as a student in Sydney. On one occasion, I managed to drive it stuffed with 13 kids from the youth group – one of whom had a broken leg – not to mention his crutches, plus a casserole dish and two tins of fruit! It was a very versatile car.
When we moved from Melbourne back to Sydney our little Mazda did 3 trips there and back, packed to the gills with all our worldly possessions.

We had it for years. However, it couldn’t last forever. Eventually its alternator gave out. Then the clutch died. Finally the gear box went. It began to cost us more to keep than it was worth. So we waited till there was one of those minimum $1000.00 trade in deals, nursed it into a car yard, and traded it in on a new one. Our ‘new’ car was also a Mazda. This time, a second hand Bongo van. Anyone remember the Bongo vans? It was a bright green matchbox on wheels and we loved it.

We get very excited about new things, don’t we? A new advertising strategy by Telstra offers consumers a brand new phone every two years. “Keep that New Phone Feeling” says the slogan! It’s very tempting – despite the high cost of the plan.
The desire for ‘newness’ isn’t limited to material things either. People often seek new activities, new employment – even new relationships. Some people join groups that offer a new philosophy of life or join clubs such as Weight Watchers, that offer a new shape!
Built into the human condition is something that seeks renewal. At the root of the human need and desire for renewal is a condition that the Scriptures call sin. Simply put, sin is our rebellion against God – that tendency we all have to ignore God, and leave him on the fringe of our existence. We much prefer to run our lives without any reference to God.

Sin evidences itself not only in rape, murder, child abuse and terrorism, but also in things like cross words, lies, and selfishness. Sin is also not doing things we know we should do. Sin can be both active and passive – and we are all guilty of it.
Sin contaminates, erodes, and destroys. And whether people acknowledge it or not, sin means that we need renewal. But unfortunately people often look for it in the wrong place.
Easter is a time we celebrate renewal! The Easter event – the death and resurrection of Jesus - is the culmination of God’s plan to make everything new.
Why was it necessary?

It was necessary, because we are unable to renew ourselves. Even if we do acknowledge that we haven’t lived up to God’s standards, we aren’t able to do a lot about it. We can’t actually decide to be perfect.

Have you ever tried it? I remember an incident when I was 8 or so. I’d been fighting with my brother, which had upset my mother, and she’d given me a fierce talking to. I felt most remorseful and made the decision to be perfect from then on. I shared my new resolution with her and remember her little smile. Later I realized what the smile meant. Within hours my brother and I were screaming at each other again, my resolve forgotten.
We all do the wrong thing at some time or other – and therefore are all deserving of God’s judgement. Yet instead of judgement, God astonishingly announces … forgiveness!
Back in Old Testament times, God said this to the nation of Israel: “I am the God who forgives your sins, and I do this because of who I am. I will not hold your sins against you.” (Isaiah 43:25)
God promised his people renewal, not because they deserved it, but simply because he loved them. It applies to us as well.
Throughout the Scriptures, both Old and New Testaments, God pours out his his grace upon his people. Again and again, he promises something new.

In Ezekiel 36, knowing that the Israelites were incapable of serving him as they should, God promised them a new spirit:
“I will give you a new heart and put a new spirit in you; I will remove from you your heart of stone and give you a heart of flesh. And I will put my Spirit in you and move you to follow my decrees and be careful to keep my laws.”
The apostle Paul, in 2 Corinthians 5:17, reminds us that once we are God’s people, we are a new creation:

Therefore, if anyone is in Christ, he is a new creation; the old has gone, the new has come!

And ultimately, at the close of the age, in Revelation 21, God promises a new heaven and a new earth, to bring to an end all the pain and suffering of a world in decay.
"Now the dwelling of God is with men, and he will live with them. They will be his people, and God himself will be with them and be their God.

He will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things has passed away."

He who was seated on the throne said, "I am making everything new!"
God’s heart deeply desires renewal. He longs to pour it out upon his hurting world, and upon his imperfect church. He offers a new spirit, new life, and new hope to any who will come to him for it
However, God’s gift of renewal has not come to us without cost. Though God longed to forgive us and bring us back into the centre of his embrace, justice still needed to be done. Sin brings with it a death penalty – and it cost God the life of his son. Jesus paid that penalty on the cross on that first Good Friday.
Jesus followers didn’t understand this at the time. When Jesus was arrested and crucified and he seemingly allowed it to happen, they just didn’t get it. All they could see was death: the death of their Lord and friend; the death of their dreams and expectations; the death of the hope of all Israel. They were shattered, disillusioned, and consumed with grief.

Yet out of the ashes of this violence and carnage; this seeming victory of evil, new life burst into the universe! With the penalty for sin paid in full, death was defeated once and for all when God raised Jesus from the dead on Easter Sunday morning.
We are offered something new. We are offered cleansing and forgiveness and eternal life with God. Through the power of the Holy Spirit, the Old Testament promise of a new heart and a new spirit has been fulfilled.
Everyday life can serve us so much that is death-producing. So many people in our nation are affected by natural disasters: most recently storms and flash floods have wreaked havoc. These disasters drain people of their energy, their resources and their optimism. A failed project can leave us disappointed and defeated. A broken relationship can leave us sour and hurting. Frailty and illness can rob us of hope.
The message of Easter is that God loves us with a deep and protective love. He longs to walk with us, soothe our hurts, grant us his peace, and infuse us with his life - life that will flow through us and out to a world that needs him. God offers us something new, as we come to him with our struggles.

Of course we always have a choice. God does not force this new life upon us. We can continue choose independence from God. But we need to be aware that if we choose independence, we also choose judgement. If we choose not accept the pardon offered to us in Jesus Christ, the debt of our sin remains and it means we have chosen to pay that penalty ourselves.

The Easter story is both a celebration and a challenge. The celebration is of this amazing new life we are offered that has come through Christ’s death and resurrection.
The challenge is whether we are willing to submit to death ourselves. By that I mean the death of self. The death of self is the willingness to surrender to God our heart and mind, body and soul, and promise him our full allegiance. But in doing so, we receive so much more than we surrender. We receive our life back – except it is cleansed and renewed and made eternal – and we have the life and wisdom and power of God himself at the very centre of our being.
There’s the choice. It’s not enough just to acknowledge the wonder of the Easter story with our minds and our attendance at church. God asks of us a much more total response. Will we come to him, surrender our lives to him and be renewed, or will we not?

If we have never taken that step – can I encourage you to do it today and experience a new beginning?
God is always doing something new. Let’s bring to him those areas in our lives and that need renewal – and embrace the newness he offers us.
Let’s pray.

