
Reflec%on	
 for	
 3	
 July	
 2011	
 –	
 Alan	
 Albany

Introduc%on
In reflecting on today’s readings I tried to find a common theme running through
them and to me it seems that it is about making choices.

Choices
We all make choices every day; some are trivial such as which colour socks to wear.

Some have a bit more significance like ‘should I wear the long johns today’ – it can

be cold in here sometimes. Other choices are life changing. I probably would not be

standing here today if my parents had not made a choice to come from England to

Australia when I was 3 years old- my father was a priest and he was also asthmatic to

damp climate and after a serious bout of pneumonia the doctor had said to him “I

don’t know why you stay in this country – you need to go to a hot dry climate”. About

that time the then Archbishop of Perth was in Britain looking for clergy to fill country

parishes. So my parents heard the message and took to choice to come to Australia – a

few months later we were in Morawa in the northern wheatbelt – it was hot and dry –

and in 1949 pretty primitive – all gravel roads, kerosene fridge, toilet was a

thunderbox out the back behind the garage, the town powerhouse only 200 meters

away was a constant thump-thump-thump. My mother was a Londoner so she took

some time to adapt - but that doctor was right – the hot dry climate did wonders for

my Dad’s health. – he lived to the age of 91.

Similarly a year or so ago I had to choose whether to be part of the housing

development next door or stay in my safe, debt free but solitary home in Hilton. I

think I have made the right choice but the outworking is still to be fulfilled. (I am told

the builders hope to be finished by next weekend.)

OT	
 Gen	
 24

Background	
 to	
 story

Similarly in our Old Testament lesson – Rebekah has to make a life-changing choice.

But first some background. Abraham is getting old, his wife Sarah has died 3 or 4

years before, his son Isaac is approaching 40 and is not yet married. Abraham does

not fancy having one of the local Canaanite women as a daughter-in-law (probably

wise as later on Isaac and Rebekah’s son Esau marries 2 of them and they are nothing

but trouble to Isaac and Rebekah – such that they send their other son Jacob off back

to Rebekah’s family to get a wife – buts that’s a story for another week). So Abraham

sends his senior servant off from where he is living in Canaan (probably around what

is now Beersheba in modern day Israel a bit south of Jerusalem) back to where he had

come from (to the area of Haran in what is now north western Iraq – a journey of

about 700 km) to get a wife for Isaac from among his own kinfolk. The servant is led

–by divine guidance as we heard the servant recount in the reading - to select Rebekah

who is Isaac’s cousin once removed – she being the grand-daughter of Abraham’s

brother Nahor.

Rebecca	
 has	
 to	
 choose	
 to	
 go	
 or	
 stay

At first Rebekah’s father and brother (in a section the reading skipped) seem to accept

this choice as a fait accompli but then they are considerate enough to ask Rebekah

herself ‘Will you go with this man’. Rebekah seems to have got the message that this

is her destiny – so in spite of the fact she will probably never see her parents and

family again she replies “I will go.’ And so she rides off into the sunset with

Abraham’s servant to Canaan to marry Isaac.

NT	
 Rom	
 7:14-­‐25

Paul’s	
 wrestle	
 in	
 his	
 own	
 strength	
 with	
 choice	
 between	
 sin	
 and	
 righteousness

The New Testament reading from the last part of Romans Ch 7 seems to me to be

Paul’s recounting of the losing struggle he had in his own strength to make the right

choice between sin and righteousness by trying to obey the law. He only gives a hint

in todays reading as to the resolution when he says ‘Thanks be to God, through Jesus

Christ our Lord’. In the next chapter of Romans he gives his full resolution, but that

is next weeks New Testament reading.

Gospel	
 part	
 1	
 -­‐	
 MaP	
 11:15-­‐19

Background

Today’s gospel is made up of two passages from Matthew Ch 11. In the section before

these passages, John the Baptist’s disciples have come to ask if Jesus is the ‘real deal’.

Jesus replies – ‘see for yourself – the blind see, the lame walk, the lepers are healed,

the deaf hear and the Good News is preached’. Then Jesus comments to the crowd on

the significance of John the Baptist as being the foretold prophet who would prepare

the way for the Messiah.

Jesus	
 comparing	
 response	
 to	
 John	
 the	
 Bap%st	
 and	
 himself

In the first of today’s passages, Jesus is commenting on the response to both John the

Baptist and himself. He is saying that rather than ‘getting with the message’ the

generation of his day have made the choice to avoid responding by criticizing the

messengers - a tactic that modern politicians have turned into an art form.

Gospel	
 part	
 2	
 -­‐	
 MaP	
 11:25-­‐30

Jesus	
 describes	
 rela%onship	
 between	
 himself	
 and	
 the	
 Father	
 (the	
 Divine)

In the second Gospel passage, Jesus talks of the intimate relationship between himself

and the Father – and that he is revealing to us ordinary people that this relationship

with the Divine is available to us as well.

Invita%on	
 to	
 come	
 to	
 Jesus

Jesus finishes by making his famous invitation “All you who are weary and heavy

laden, come to me and I will give you rest. My yoke is easy and my burden is light.”

Quote	
 Message	
 transla%on

I would like to read this final passage in the Message translation as I think it gives a

good sense of what Jesus is on about.

[Read Matt 11:25-30 in the Message translation by Eugene H. Peterson]

Conclusion

The choice to accept this invitation of Jesus’ to ‘walk and keep company with him’ is

open to each of us. I think it is like all of Jesus’s invitations – it needs to be taken in

the ‘God of the Now’ tense – the present continuous – as in ‘Ask and keep on asking,

seek and keep on seeking, knock and keep on knocking’. So I think the message from

today is ‘choose and keep on choosing.’

