George Babawii


Wednesday 9-21-2011

Jeff’s Notes 


Philippians and Colossians #3

What has hurt us in understanding scriptures is the verse for verse sermon, and misses the holistic view of Scripture.

What do we really mean by “Thank, God?” Is it that I paid mortgage, everyone is sick accept me. How dos a Christian give proper thanks to God. 

I told priest who gave me communion I said thank you. People receive from God the gift of life. Despite all my problems I thank God. What do you do with bad memories? The Confessions of St Augustine has troubled Christians for centuries. In that black place I learned he thanked God for every sin he has committed because it makes you move closer to God. There is a monastic idea that if you are in pain, thank God for it; simply it has drawn me to something difference. Leaving my home took me to the university; being kicked out of Eastern church lead me to America; wife leaving me lead me to come to America. Even Herr Georbles said, “We will bow down to the storm and then lift up our heads again.” Thanksgiving is a recovery of the courage to stand up again, even for the loss. Paul speaks of everything that happened to him… in all that he still feels that it will all work for his own goodness. The cross was painful for Jesus. The pain doesn’t exercise power once, so I thank God for the pain. 
My courage comes from the source of the faithfulness of God in Jesus Christ, because there is nothing stronger. God is faithful, we may change, our family may run away, things can put you in state of siege. God has a bad habit of loving to be in the pits with us. When he created he had muddy hands, Christ put mud on blind man’s eyes in John’s Gospel; can he link all these? He is the God of the pits. He goes down to bring you up, and in bringing you up he brings greatness with it. You learn something so precious it will stay with you in eternal life. St. Paul the simple, a favorite of mine, went to see St. Anthony of Egypt. Anthony asked him, “Why are you coming here after wasting your life?” St. Anthony put him in a cave. After ten years with St. Anthony, he learned that if you fell from tribulation you flee from God. You say my wife ran away, my brother turned on me, my children abandoned me. Don’t sit waiting when you are in tribulation. When horrible things come, give it the best hospitality (Philemon), if you are waiting for the end you become anxious and loose Him. Stay in the pit until God comes to get you. 

What is the sacrifice of praise? You may not want to but you chose to praise in spite of the fact you don’t like it. Hebrews 10 says that the sacrifice of praise is…

(1) Are you familiar that God has a great interest in our psychological life because of the Incarnation? Even your hairs are numbered. I ask God in the winter why he didn’t leave some of my hair. He has an interest in whatever is coming out of our life, whatever sense of gratitude you have, it is an offering. Belching shows you love the food. We say only babies belch, when we do then we only become children of God. Anything in our life is valued by God. If you have the courage of Christ, even a kiss of friends is gratitude. All is an expression of gratitude, because then you are acting like God. The hand stretched out for peace is an outward sign. Hugs work too. 
Your Homework: Where and when did God give us a hug? 

What is the other name of the cross in the east but not the west? The cross is a divine kiss of God. The body and blood in communion is the hug of God. Eucharist is thanksgiving and the technical name of the Lord’s Supper in Christian writing. 

Philemon – page 3

There is a difference when we saying, “save me Lord Jesus Christ,” everything we say changes our awareness even the minimum works with vocabulary. If I say, “Thanks be to God in Jesus Christ,” it is more than if I only say, “Thanks be to God” – we change everything by saying that. I say not “God” but “God the Father of our Lord Jesus Christ,” it works. If we say, “Thanks be to God,” everything stops. God the Father reminds me of His love. Jesus Christ have mercy on me puts Jesus Christ in my mind first. 
When I lived in Egypt the Muslims built a mosque 30 feet from our house and put load speakers on it. They had a box to put money in. 
Why do you do that? 
They asked, Why can’t you become a Muslim? If they think you are a good person, they think you should be a Muslim. 
A Priest responded, if you see anything good in me it is from Jesus Christ. When you become like Jesus Christ, I will join you. 
What is so special about Christianity? The Lord’s Prayer, fine I can say this prayer, but it doesn’t have any meaning in your life. You have to be adopted by God in order to call God Father. You have to become God’s child, God’s sons. Any god wants everything from us. In Christianity you are children, but in Islam you are slaves. The way we speak has it roots in the heart. Thirty years ago Franckle thought that if he could change people’s speech, he could change their lives. Jesus Christ says, “Out of the heart he speaks.” 
It is the body and blood of Christ and I’m not going into debate this because once I go into debate my mind is on the debate and not on Jesus Christ. By the time you analyze it you miss it. The debates are destructive and distraction. 

Let’s play a trick: In human mind we think there is a division of space. There’s no space in God, and it is a deception of senses to think that of Jesus Christ. Juilian of Norwich said that the invisibility of the divine is courtesy toward creation. If he showed himself in full force, we would expire because then we will see him full strength. He gives us room to grow-up, because he wants us to move freely. Ever have a guest who overshadows you? I had a cousin who sent a woman to marry me in England. In cold day in January this woman came knocking at my door. She said, I’m here to marry you. Your cousin sent me. In the Middle East there is a custom of hospitality, so I couldn’t slam door on her. My cousin Baruk sent her. He said, she is best thing for you. She puts her closes away. It’s like a military occupation. I told her, I can’t give you my flat because this is a single persons residence. I asked, What are you? A colonel in the army, and I’ve been married five times. I had that oppressive feeling, so I prayer Lord Jesus Christ save me. I couldn’t move without her being behind me. She said, you are a loser. Yes I am. You are not an interesting person. I think you are a Christian. Yes, I am. I won’t marry a Christian. So, I took her to station to be sure she was leaving.
George Orwell’s oppression of the big brother is not God’s way. We are not worshippers of an oppressive God. If you get afraid of the darkness, it is a curtain that God allows you to be at rest, which is really a divine blessing. The only light in the darkness is in the mind, and this is a glimpse of God. Everything is God’s gift to us. I need to look around and see this in order to pray. He is the New Icon where all of creation becomes the body and blood of Christ. When we draw a line between the sacred and the profane, we split out God. Don’t live in two universes. Eating is a gift; everything that feeds you is a gift. All suppers are around the Lord’s Supper in a big circle where friendship and greeting are provided. Christ doesn’t just come on Sunday morning. Whatever we do in church, we do in our daily life. A piece of bread is a great gift. Bread means flesh (Hebrew: L’kim). Anything you give to me is a gift. Two million Armenians were massacred by Turks at end of World War I (1917-1919). A survivor said that there was a priest among them and he took a handful of sand and said, “This is body and blood.” Everyone took and ate a piece of sand. The Lord’s Supper means to receive something of creation in the supper. The focus is not debates, but it is receiving a gift in order to be in communion with Jesus Christ. Once Philemon said to me, “They made me so busy in the sanctuary, I could pray or hear Jesus Christ.” 
Jesus is our prayer – Philemon
You breathe the grace of God. 

In England they ask: Do you have assurance of eternal life? No, then you are in hell. Are you sure of eternal life? Our assurance is the Lord Jesus Christ himself; it is not a verse, creed, or idea; he is my assurance. 

1

