[image: image1.jpg]

Readers' Service

The Three Groans

by

The Revd Albert Jewell

Number: 37

ORDER OF SERVICE

CALL TO WORSHIP
I will exalt you, my God the King;

1 will praise your name for ever and ever. Every day I will praise you,

And extol your name for ever and ever.

Hymn: H&P 15: Praise the Lord! Ye heavens adore him

PRAYER
Lord God, because you are almighty, we bow down before you; because you are holy, we dare not look upon your face; because you are mysterious and 'other', we can never even begin to understand you. But it is because you are a loving God that we can approach you as our Heavenly Father and know that you will welcome us, you will hear us, you will draw near to us.

And so it is that - although we are very conscious of the sin that separates us from you - even so we can simply and sincerely make our confession: unkind words, unloving deeds, unworthy thoughts and un-Christlike ingrained attitudes. And we can know that your love is able to absorb all that and much much more, and assure us not only of your forgiveness but of the power of your love to become, gradually, more truly your children.

We ask it in his name.
Amen

CONGREGATIONAL PSALM 42-43 (H&P 849)
Hymn: H&P 63: All my hope on God is founded

NOTICES AND OFFERTORY

PRAYER OF DEDICATION
My Saviour, how shall I proclaim,
How pay the mighty debt I owe?

Let all I have, and all I am,

 Ceaseless to all thy glory show.
Amen

NEW TESTAMENT LESSON: Romans 8:18-27
Hymn: H&P 297: Come, Holy Spirit, heavenly dove
SERMON (see attached sheets)
Hymn: H&P 308: O breath of God, breathe on us now
PRAYERS
Lord, we seek now the help of your Spirit in our prayers. Show us for whom we should pray, show us how to pray, and take and use our prayers for the accomplishment of your work alone.

Leader: Lord, in your mercy.
Response: Hear our prayer.
Hear us as we pray for your church here as we struggle to discern your purposes and cooperate with them in challenging and serving people through the gospel, and in other lands where there is opposition, persecution, deep social problems and the problems of survival. Father, hear the cries of your people.

Leader: Lord, in your mercy.
Response: Hear our prayer.
We pray for those known to us who groan inwardly - not audibly: for the sick in hospital and at home, and those who feel the deep burden of grief: we pray that you will minister to them - albeit wordlessly - your love that will not let them go.

Leader: Lord, in your mercy.
Response: Hear our prayer.
And we pray for the wider community and your one world, that ways can be found to protect the environment, that economic problems may be grasped and solved, that our society may be more caring and that we try to work things out more justly here on earth.

Leader: Lord, in your mercy.
Response: Hear our prayer.
Almighty and everlasting God, the comforter of the sad, the strength of those who suffer: let the prayers of your children who call out of any tribulation come to you; and to every soul that is distressed, grant mercy, grant relief, grant refreshment,
Through Jesus Christ our Lord,

 Amen.

THE LORD'S PRAYER
Hymn: H&P 774: Lord, thy church on earth is seeking

BLESSING

The blessing of God the Almighty, the Father, the Son and the Holy Spirit be amongst us and remain with us always.

Amen

SERMON
Romans 8 is surely one of the most inspiring chapters in the Bible. It begins with Paul's dramatic assertion: “There is now no condemnation to those who are in Christ Jesus,” and continues with John Wesley's favourite text: “When we cry Abba, Father, it is the Spirit himself bearing witness with our spirit that we are children of God”. It ends with the challenging question “What shall separate us from the love of Christ?” and the apostle's magnificent answer: “Nothing in all creation!”

Our reading today is, however, the seeming anticlimax in the middle of the chapter in which Paul speaks about three groans that are unavoidably part of the authentic experience of all Christians, and it is of these that we shall think together now. Hopefully such a subject won't put too much of a dampener on our shared worship and fellowship today! So perhaps it is right to begin by pointing out that it is groaning and not moaning that is our theme and that, at least according to the Bible, groaning is essentially creative endeavour and straining after what is yet to be. Women groan in childbirth, as every mother and most fathers will testify!

Jesus was said to groan at the effort involved in healing the deaf and dumb man - it was hard work! Elsewhere, the apostle Paul writes of our human groaning for release from our old worn-out bodies into our glorified bodies and eternal dwelling-place in the life beyond. Older people will identify especially with that. But what especially of those three groans in Romans 8?

1. The first is at the widest possible level when the apostle declares that the WHOLE CREATION is groaning: partly because it is still being creatively shaped by God and partly because it is longing for that ultimate fulfilment which God holds in store. What a corrective this is to our tendency as Christians to be over-concerned with our tiny individual needs when we are but specks in creation! And yet Paul does see that in an incredible way the release of the whole creation is inextricably bound up with the destiny of us human beings within it: it is groaning for the children of God to be revealed, groaning for their glorious liberation.

For it is the firm biblical conviction that human beings have a very special place and responsibility within the whole created order: we are its stewards under God. As such we have an enormous potential for evil as well as for good. Because of our stupidity and culpable selfishness we have despoiled the resources of the planet, contaminated its atmosphere, destroyed its rain forests and even made a great hole in its ozone layer. What we do as human beings really does have cosmic consequences!

No wonder that according to Saint Paul the whole creation groans, not only in its suffering but in its eager anticipation of human beings becoming restored to the image of God in which we were created. And this can come about, he is convinced, only as we claim our redemption in Christ and the glorious freedom of his Spirit. And so the whole universe groans!

2. And the second groan mentioned by the apostle in our reading is the GROANING OF OUR OWN HEARTS. “It is not just creation alone which groans,” he writes, “but we who have the firstfruits of the Spirit also groan within ourselves.” It's worth asking HOW? And I think the answer is in three ways.

First, there is that groaning that comes from the very frailty of our human flesh: bodies that wear out, minds that suffer from dementia, all the increasing immobility and dependency of advancing years with its frustration and humiliation. We do indeed yearn to shake off the trammels of mortality and enter into that full redemption that we believe is God's ultimate purpose for us - of which our experience of the Spirit in the here and now is but the pledge or first instalment as it were. We groan for ourselves.

But secondly, there is surely also the groaning that we cause one another: we damage the people we are supposed to love in all kinds of ways. And it is our prejudice, selfishness and intolerance - blown up large - that lead to wars; it is our unwillingness to share and to be concerned for justice that causes millions to starve or live sub-human lives. We groan because of our lack of humanity.

And thirdly, even as Christians we are not immune from groaning: indeed perhaps ours is the loudest groaning of all, or ought to be. Because we can see what God's plan and intention is for humankind and the world we have been granted a vision of the kingdom, but we are even more aware of how far short in reality it all falls. It is indeed the case that the immensity of the task and the horrific truth as we see it of the human condition are such that even our prayers, the apostle says, are reduced to inarticulate groans. We do not know how to pray, or for what, so in the midst of it all we feel so utterly helpless. It is this groaning as human beings and as Christians that has surely drawn us together in worship: we need one another, we need to go on praying albeit inarticulately, above all we need the assurance and pledge of the Spirit of God.

The creation groans - we need to heed its cries. We ourselves groan as human beings and as Christians​ we need one another, and we need God. And finally the apostle declares “The Spirit helps us in our weakness. WE do not know what we ought to pray for, but the Spirit himself intercedes for us with groans that words cannot express, for the Spirit intercedes for God's own people in God's own way.”
3. Everything groans. We groan. And, my goodness, even GOD'S SPIRIT GROANS because he is a consoling Spirit and because he is a creative Spirit. Groaning comes naturally to him! And here the Apostle speaks especially of prayer. Some commentators interpret his words in relation to that ‘speaking in other tongues’ that was a phenomenon of New Testament times and which some Christians experience today. And indeed there are many experiences of human suffering, as well as of joy, which necessarily go quite beyond words. It should neither surprise us nor frighten us. But at an even deeper level Paul's words assure us that our God IS a God who knows our human situation and suffering from the inside ​for he became human in Jesus Christ. He is a God who shares all our frustration, anguish and sorrow (groaning) from the inside and, to an extent, that goes quite beyond our comprehension.

Through all this, his Spirit is able to hold us in communion with God and assure us that nothing can separate us from his love, but that in all things and at all times he is working for good with those who are called according to his purpose. Through God's Spirit alone can our hope be kept alive in all the darkness of the world and the groaning of our human predicament. Through God's Spirit alone do we have the pledge of that life eternal and ultimate restoration of all things in Christ. Through God's Spirit alone can we know that all our praying and yearning and striving for a better Church and a better world is never wasted but is somehow taken up and used of him in ways beyond our imagining. The whole world groans. We groan. But the Spirit also groans within and amongst us - and therein lies our hope!

1

