 Seven Paradigm Shifts in the Teachings of Jesus

Sermon by Stephen Lusk - 2/21/16

Bethel Congregational UCC

White Salmon, Washington 98672

Scripture: Matthew 3:16 – 4:17

Points:

1. The Baptism is about asking for forgiveness and the ritual is about being cleansed. We don’t know why Jesus went to John the Baptist, but he didn’t go to the Rabbis, the Sadducees (priests In Jerusalem) or the Pharisees. These would be the authorities in the Synagog who would perform the ritual or counsel about what was spiritually needed. My observation is that Jesus is very human here and I believe he was surprised to have a conscious response to his ritual of confession and seeking forgiveness.

2. Baptism was a ritual that John the Baptist and later Jesus used for the confession and forgiveness of wrong doing or thinking. They bypassed the Temple in Jerusalem both the Sadducees and the Pharisee, the Jewish Priests and lawyers of their time. Their ritual of baptism (cleansing) was open to every one.

3. This conflict between Jerusalem and Nazareth had a long history that went back to the Babylonians. When Jerusalem was sacked and the Temple destroyed, the residents of Jerusalem were exiled to Babylonia. They had to journey through Nazareth and Capernaum. These were farming regions and those who occupied Jerusalem (now the Romans) kept the farmers so there would be food for the troops. There remained generations of conflict between the factions.

4. If you look at each of the temptations they are egocentric. A. To offer Food after a fast that was there for Satan to test strength of will, commitment, seriousness of Jesus’ discipline for spiritual practice. The second temptation was to test God’s commitment to Jesus, as opposed to Jesus commitment to God. The third temptation was are you going to work to meet your needs or the needs that God has for you.

5. It comes down to are you going to be ego-centric for selfish needs or are you going to serve values that about the good for all. A commitment to serving the needs of others and of God.

The realm of consciousness, understanding, community of Love and Justice is present in our midst. Are we ready to live in it. Will we serve it? And the answer is we are never ready. The Midrash (Jewish Teachings) says, “Blessed are those who know what they are doing.” The reality is that we rarely fully know what we are doing spiritually.

In Summary, Jesus learned that he was loved as a flawed man. Forgiveness from God was available to everyone. It is from our mistakes we learn. We are loved for who we really are -- mistakes and all.

My invite and challenge to you is to read the teachings of Jesus in the synoptic Gospels of Matthew, Mark, Luke and Thomas. Interpret his teachings for your Self. Like our sermons here, you will hear the reflections of the others in the group. Such study should incorporate discussion, silence, art, music, body work, etc.

In Summary of this journey I find some interesting distinctions that give us clues about how to be “Christians” in a diverse theological, spiritual world where Truth and Spiritual Reality is found in many histories and traditions. I have found that Jesus, Siddartha, Ghandi, and most other great Spiritual teachers areworking with a reality that crosses world cultures. As a global village we need to study them and understand them because we have much to learn from one another.

What are the Seven paradigm Shifts in the Teachings of Jesus?

Paradigm1. Jesus moved from the tribal (Abraham – David) to the collective to the individual. In today’s world we would point to Kohlberg’s developmental stages from 1.punishment – reward, age birth to 2 2. reward- punishment, age 1-5, 3. Authority: Parents to teachers, to police. Age 3 to adolescence 4. Law and Order – social rules of authority, youth to death 5. is a form of contextual ethic – age sharp adolescence to death requires some maturity and depth of experience. 6. Is an informed and discipline ethic of conscience. I tend to lead to mature adults only . The research on Kohlberg’s test pointed out that from level 1 to 4 our ethics developed in sequence. You can go from level 1 to 2 but not 3, 2 to 3 but not 4. Most people in the worlds are level 4 or below. Levels 5 & 6 are harder to measure and not sequential. Jesus was level 5 &6. As a rabbi, he knew the law but he judged the individual on contextual ethics. With support for the development of the person he was ministering to by asking what God wants of this person.

Paradigm 2: Jesus moved from outer relationships and understanding to inner wisdom and practices. He looked for the inner meanings of things and the inner reality of one’s self. He used prayer and meditation to look outside of his own ego needs for what is Truth. It is not abandonment of law or rules, but what do they mean in this context for me or for these groups of people. Again meditation and consciousness are essential tools. What is compassionate Justice? A blend of law and heart with compassion for what is needed and just for the parties involved.

Paradigm 3: Jesus moved from external rules to individual authority. I return to Kohlberg’s developmental stages of moral decision making. We develop through stages and not everyone gets past stage 4. Yet the deep spiritual mind is where there is enough contemplation and maturity to interpret what justice is in this moment and given my experience what is the best wisdom for the just and loving thing to do in this moment. This is a level of both conscience and consciousness. Jesus’ answers to the people he served and ministered to – were ethical questions, spoken with care and authority but not authoritarian.

Paradigm 4: Jesus moved from exclusion to inclusion. Jesus worked with the Centurion, the Samaritan, Mary Magdalene, the Sinner woman. He dealt with their faith, their ethics and values to help them hear themselves and follow that inner higher value that was within them. These were not people that were from his thought or tradition, yet he listened and worked with them and blessed them.
Paradigm 5: Jesus moved from perfection to wholeness. Jesus started his spiritual journey with confession that led to a deep spiritual experience. He associated with sinners, money lenders, soldiers from the enemy’s armies. Most of our greatest learning experience comes from the mistakes we make. Our capacity for compassion comes from the humbleness we faced when we made mistakes. Wholeness means living humbly with our weaknesses and imperfections. It keeps us modest and honest.

Paradigm 6: Jesus moved from egocentricity to Self. (With a capital S) This is part of the psyche that holds the deeper wisdoms of the world. Egocentric is where I am living from my I. I am self (little s) absorbed. Ironically, the name of God is translated “I am that I am.” Yet the word “am” is a word for being, or as Tillich called it Being Itself with capital letters. The word Self with the capital includes the world’s wisdom that is in our mind and comes through our music, our art, our writing, our prayers. Often we are not sure where it came from, only that sometimes it comes when we pause, reflect, be present, sing, pray. It comes when there is a combination of love, justice, care, rest, creative expression, and loved ones and wise ones who listen and hear us and then speak from their hearts.

Paradigm 7: The life of Jesus moved away from punishment and reward in the after life to the consequences experienced now in this life. He died on the cross. He knew it was coming, but he taught that the realm of God was in us, around us, and in the midst of the world. Jesus, King, Gandhi, even our own David Duncombe knew he was going to die from an illness he had, yet he still went on a fast for justice issues that he knew would diminish his health. Each, including Jesus, were men with their own issues, but each of their lives contributed to change in the world.

I have said for many years that it was more important to be a follower of Jesus than a worshiper of Jesus. Now I think it more important to attempt to live out these paradigm shifts in our own lives in the way our gifts, strengths and weakness help us to live fuller lives that make a difference. Jesus had a way of being in the world. My hope is that this community with its diversity of love, conscience and talent may support one another as we find our way of being what we can be to the best of our and the Spirit’s ability to guide and direct us.

You who have ears let them hear.
PAGE
1

