1

January 22, 2012 – It’s Just Not the Same – I Corinthians 12:12-31a

The Bible usually speaks in images we can identify with in our daily life, even though some of the analogies may be thousands of years old. Paul use the body for an example of co-operation, team-work; what could be more familiar to us? Each of us has a body and we have lived with it all our lives, no matter what our age. We know all the basic parts and we are familiar with how all these parts interact, even though we seldom give them a second thought… unless one part should fail us.

Henry was out walking the dog one sunny afternoon and the dog caught sight of a squirrel. Henry managed to keep the leash in his hand but he was wearing sandals and caught his little toe on one of those landscape timbers adorning the neighbor’s yard. The doctor said he shouldn’t wear a shoe for the next three weeks. As it turned out he even had to miss work and a paycheck until the little toe healed. Who would have thought something like a little toe could cause so much disruption.

We know that our bodies come as a whole. Some of its parts may not be our favorites, yet we generally exit this world with what we entered the world with. That famous beloved teenager, Anne of Green Gables, cries out in distress, “Of course, I could never be perfectly happy (because) I cannot imagine my red hair away. It’ll be my life-long sorrow”. It’s too late for poor Anne, but statistics show the gene for red hair is slowly being edited out of the human gene pool.

We know our bodies need to be healthy to function effectively. At the level of microbiology, in the inner working of our bodies at the cell, chromosome and DNA level, every little part has to fit together perfectly for us to be sitting here right now. The human body is an amazing and beautiful work of God. It is a whole and single creation, and yet it has many members and parts each having their own function so that the whole can be truly whole.

The Greeks and Romans of Paul’s culture had a great appreciation for the beauty of the human body. It was an easy metaphor to use when thinking of the church. We are many members and yet we are one gathering. Though a distance apart, the head is necessarily connected to the foot in one body. As the ear needs the eye to see, so the eye needs the ear to hear. We are, in Christ, one body with many members. We are connected. We come together to make a whole. We, as the body of Christ in human form, reflect the harmony of God’s own character and represent God’s action – hands, feet, voice, and heart of the world.
And yet, if we stop to consider it more thoroughly, it is a little frightening and scandalous to think of ourselves as the body of Christ. A person’s body is very personal and extremely private. To think that we are actually God’s body, that we are so intimately related to God as to be God’s hands, feet, voice and heart is positively startling! The image carries with it a daunting responsibility that we probably don’t carry out very well.

The image of the church as the connected and harmonious body of Christ is rather idealistic. In theory it may be very accurate, but do we, the church, the body of Christ, really embody the harmony of God? Harmony has four definitions: 1. A pleasing combination of sounds 2. A pleasing arrangement of parts 3. A lack of conflict 4.Internal calm. If perfect harmony is required to function effectively in this world, then we might as well quit before we even start.

Too often our feet don’t dare take us into the places that are most in need of God’s presence – dangerous places, dirty places, even frightening places of human emotions and physical need. Our eyes look away from the faces that are most in need of God’s loving, healing gaze – hopeless faces, tired faces of the forgotten, hungry and misunderstood. And our hearts – well, it seems that our hearts simply can’t hold all those people, all those places, all those needs the way that Christ did all the way to the cross. How can we be the body of Christ? What are we to do?

A very good place to start is to acknowledge that this body of Christ is far from perfect and is unable to properly function on its own in and for the world. We have a wounded and incomplete body in the church. Our figurative body parts are flawed because we are human; we do not fit together well some of the time.

We have eyes that refuse to see what is too difficult, or perhaps with age they are clouded over with what once was, rather than what could be. We have sharp tongues that can cut like a knife if we aren’t careful, and these days we seem to have lost the need to be careful. We have feet more comfortably propped up on the couch than at work in a hurting world. Our hearts are often selfish and fenced in for fear of being wounded rather than open to explore what love could do. It’s easier and safer that way.

As part of this honesty, it is important to search ourselves and ask hard questions: what part of the body is most neglected, most forgotten, most misused right here within this particular body of Christ? We call this place Immanuel, God with us. We stand together as Immanuel…but what might be missing in this body that we haven’t put a finger on yet, or refuse to acknowledge? Perhaps the older generation feels they are no longer useful. Even the middle generation finds itself going kicking and screaming into the technological age. Perhaps there are people struggling with sickness of body, mind or spirit, but no one knows what to say and as a result, no one says anything. Some teens or children may be feeling devalued because of their age, their different tastes, or their untraditional ideas. The most forgotten, hurting parts of the body are often hidden from us. We are good at assuming all is well if our part seems to be working all right.

So what should we do with Paul’s beautiful metaphor? Realistically, we are not a wound free, whole body. Even when we try our best – and we must try our best – to be mindful of and care for all parts of the body, this earthly body of Christ is still wounded. Is all hopeless? No, certainly not. The most important question remains to be asked however. Whose body are we really talking about? Whose life binds the church into one body? No matter how important your position in the church is, it is not our life, but Jesus Christ’s!

God chose to come to us in a body. In so doing, God shows us that our human bodies are to be honored and cared for. In his human body, Jesus showed us that all human bodies, all human beings, are important and valuable to God – the bodies of the sick and diseased, the bodies of the scorned and distained of society, the bodies of children and elders. Jesus healed and fed and cleansed human bodies. Jesus gave us hope for wounded and broken bodies. His own body, in fact, was wounded, battered and even suffered death. But that wounded and battered body – complete with the marks of the nails and sword – was resurrected to new life. That frail human frame continues to this day working in the world to bring about abundant and eternal life.

We can look through the eyes of Jesus’ broken body to see the beauty and life-giving power of resurrection and hope for all humanity, individually and as the church. We don’t need to be perfect to act in God’s love in the world as the body of Christ. We don’t need to be wound free and immaculately dressed to share the love and joy of Christ with one another. If fact, if we are trying to be perfect first, we are not truly being the body of Christ. To coin old words of wisdom, “We are one beggar telling another where to find bread.”

God takes the brokenness of our body and calls us up as the body of Christ. God takes each individual part – your part and my part – and gives it dignity, a role and a function, endowing each with certain gifts despite our imperfections. And then God takes all the parts, puts them together despite the aching muscles and wrinkles, and raises us up to new life again and again and again, so that we can still be at work in the world. Because of God and God alone, we can boldly say, “we are the body of Christ in this world.

Most of us are still familiar with Mr. Goodwrench, thanks to GM advertising. He was retired in 1985 but his image still pops up in advertising now and then. This friendly mechanic was everywhere and could do just about anything to help you get your car on the road. Every GM mechanic was a Mr. Goodwrench clone.

Another corporate apostle deserving of mention is Willard Scott. We all know Willard from his years as the Today Show’s weatherman and now as the show’s host to celebrate people reaching 100 or more. Willard began his career clowning around as the original Ronald McDonald back in 1963. Ronald was a smash hit and by 1972 McDonald’s realized they needed more than one Ronald McDonald. So they created clones, complete with strict guidelines to be followed or fired!

Still other clones include the Maytag man and Burger King’s King. Wendy’s has it’s little red haired daughter of the founder. Kentucky Fried Chicken may offer a baked version of the old standby fried chicken, but Colonel Sanders face is recognized worldwide. Advertising executives take great care that their corporate representatives all look the same no matter what part of the country or world you find their establishments. This is totally unlike the church, whose people not only look different, but take on different roles both big and small.

Immanuel U.M.C.’s mission statement is printed on the front of each bulletin. Have you read it lately? “To know Jesus and to make Him known.” What gift or grace do you bring to the body of Christ? We need everyone’s gift! Do you bake pies for elderly neighbors? Can you teach a Sunday school class? The hospital could use volunteers. Someone has to vacuum up the salt melt from the carpet and clean the restrooms. How about being a greeter or leadership in worship? Can you sing or teach piano? How about visiting someone in prison? Are you a crafty person? Are you a book keeper? Have you died your hair black, sport a tummy ring, tongue ring, nose ring and five earrings, and play a 12-string, belting out the gospel of Jesus Christ?

No one child of God can do all of this…and thank God, because I’m not about to pierce anything, or dye my hair for any reason except to cover the gray! (But, Paul says we all can do something, the way only we can do it. What are you doing?
