Sermon SP 15th Nov 2015 Daniel 12: 3 “Those who are wise will shine like the brightness of the heavens.”

How easy is it to be in the light?

Take the simple business of changing a light bulb:

How many consultants does it take to change a light bulb?

I'll have an estimate for you a week from Monday.

How many of Tony Blair’s speechwriters does it take to change a lightbulb? Light, not darkness. Illumination, illumination, illumination. Short. Bold. Visionary. Verbless sentences. Sorry, what was the question again?

“Those who are wise will shine like the brightness of the heavens.” How easy is it to be in the light?
Robert Louis Stevenson, whilst living in Bournemouth, as far as we know, looked at this question, graphically, in his story about a doctor who conducts an experiment on himself that results in his bringing out the dark, murderous side of his inner self, "Mr. Hyde". Utterson, who acts as narrator, is a lawyer who is worried by a will that he drew up for his close friend Dr. Jekyll. It states that in the event of the death or disappearance of Jekyll, all of his property should be given over immediately to a Mr. Edward Hyde. This will had troubled Utterson, but having heard something of Hyde’s behaviour, he becomes more concerned and feels convinced that Hyde has some peculiar power over Jekyll. Later that night, Utterson is haunted by nightmares in which a faceless man runs down a small child and in which the same terrifying, faceless figure stands beside Jekyll’s bed. The next day, Utterson introduces himself to Hyde as a friend of Henry Jekyll. Hyde, keeping his head down, returns his greetings. He asks Hyde to show him his face, so that he will know him if he sees him again; Hyde complies, and Utterson feels appalled and horrified yet cannot pinpoint exactly what makes Hyde so ugly.

“Those who are wise will shine like the brightness of the heavens.” How easy is it to be in the light?
A few weeks ago in London I saw Michael Fassbinder’s portrayal of Macbeth. It explores the same question. By his greed for position and power, Macbeth, knowingly, co-operates with the powers of darkness – represented by the three witches – when he first murders King Duncan, and then he keeps on choosing for deeper and deeper darkness with more and more horrific killings and betrayals of trust. It reaches the point that he cries out in fear, as he momentarily sees the truth about where his choices for darkness have led him: “I am in blood stepped in so far that should I wade no more, Returning were as tedious as go o’er,” (Macbeth:Act 3). He is too deeply mired in the darkness to be easily able to step back, and choose, any more, to ‘shine like the brightness of the heavens.’ Both Shakespeare and Robert Louis Stevenson were sharp spiritual and psychological commentators – that is, they knew human nature, in the raw.
So did the writer of the book of Daniel, who recognised that those who chose for darkness had condemned themselves ‘to shame and everlasting contempt’.

Equally, the writer of the letter to the Hebrews focuses on ‘the one sacrifice he has made perfect for ever’ because this is the self-giving, for all humankind, of Jesus on the cross to which he is referring, and this cosmos-changing act of costly self-giving is the ultimate choice for light, and for ‘shining like the brightness of the heavens - like the stars, for ever and ever.’

Do you see? This isn’t just mere words – it’s about the daily choices for good or ill that we make each day of our lives, and, more subtly and sustainably, about the alliances that we form, and the cosmic forces for good or evil with which we are invited to align ourselves – as was Macbeth, as was Dr Jekyll – so it is for each of us, in our own context.

Some will tell you I’m talking sensationalist nonsense, and pretend to you that there are no real choices between good and evil before us – it’s all much more low key, and inconsequential, they will tell you, so don’t bother yourself about it. Just get on with life … Well, if we’d been seduced by that falsehood, it’s become harder not to take evil seriously after Friday’s horrific terrorist attacks in Paris. Those who died, and the many injured, and their families, are in our prayers. It is hard to call such killings anything other than ‘evil.’ That violence just cannot be right – for any cause!
Jesus recognised evil, and the shockingly-real power of the deceiver; that’s why he said: “Watch out that no-one deceives you. Many will come in my name …”
In stark contrast with those who would deceive us, given half a chance, it’s important for us to remember people who show by their lives the sheer attractiveness of living openly in the light, and the release and liberation of living in God’s grace. You could probably think of some who have helped you – but I’ll give you a well-known example: You probably know the hymn, "Amazing grace, how sweet the sound...". Did you know that the author of the words was John Newton? ~ born in London, July 24, 1725, the son of a commander of a merchant ship which sailed the Mediterranean. After some time at sea, John Newton ultimately became captain of his own slave-trading ship. Once, while he was attempting to steer the ship through a violent storm, he experienced what he was to refer to later as his "great deliverance." He recorded in his journal that when all seemed lost and the ship would surely sink, he exclaimed, "Lord, have mercy upon us." Later in his cabin he reflected on what he had said and began to believe that God had addressed him through the storm and that grace had begun to work for him. He continued in the slave trade for a time after his conversion; however, increasingly,he saw to it that the slaves under his care were treated humanely. Later he was ordained – and he wrote hymns amongst them: "How Sweet the Name of Jesus Sounds" and "Glorious Things of Thee Are Spoken," as well as "Amazing Grace." Newton’s own experience of his life being turned around by God is reflected in his words:
Thro' many dangers, toils and snares,

I have already come;

'Tis grace has brought me safe thus far,

And grace will lead me home.

Yes, when this flesh and heart shall fail,

And mortal life shall cease;

I shall possess, within the veil,

A life of joy and peace.

Newton influenced many, amongst them William Wilberforce, who would one day lead the campaign for the abolition of slavery. John Newton died in 1807, secure in his faith that amazing grace would lead him home. He recognised, all too well, the power of evil, but witnessed, after that momentous night in the storm, to finding the compelling power of God’s grace and love vastly more attractive. Whatever our storms … may it be so for us!
+
