Isaiah 29:11–19

11 And the vision of all this has become to you like the words of a book that is sealed. When men give it to one who can read, saying, “Read this,” he says, “I cannot, for it is sealed.” 12 And when they give the book to one who cannot read, saying, “Read this,” he says, “I cannot read.” And the Lord said: “Because this people draw near with their mouth and honor me with their lips, while their hearts are far from me, and their fear of me is a commandment taught by men, 14 therefore, behold, I will again do wonderful things with this people, with wonder upon wonder; and the wisdom of their wise men shall perish, and the discernment of their discerning men shall be hidden.”

15Ah, you who hide deep from the Lord your counsel, whose deeds are in the dark, and who say, “Who sees us? Who knows us?” 16You turn things upside down! Shall the potter be regarded as the clay, that the thing made should say of its maker, “He did not make me”; or the thing formed say of him who formed it,“He has no understanding”? 17 Is it not yet a very little while until Lebanon shall be turned into a fruitful field, and the fruitful field shall be regarded as a forest? 18 In that day the deaf shall hear the words of a book, and out of their gloom and darkness the eyes of the blind shall see. 19 The meek shall obtain fresh joy in the Lord, and the poor among mankind shall exult in the Holy One of Israel.

Ephesians 5:22–33

Wives, submit to your own husbands, as to the Lord. 23 For the husband is the head of the wife even as Christ is the head of the church, his body, and is himself its Savior. 24 Now as the church submits to Christ, so also wives should submit in everything to their husbands.

25 Husbands, love your wives, as Christ loved the church and gave himself up for her, 26 that he might sanctify her, having cleansed her by the washing of water with the word, 27 so that he might present the church to himself in splendor, without spot or wrinkle or any such thing, that she might be holy and without blemish.﻿ 28 In the same way husbands should love their wives as their own bodies. He who loves his wife loves himself. 29 For no one ever hated his own flesh, but nourishes and cherishes it, just as Christ does the church, 30 because we are members of his body. 31 “Therefore a man shall leave his father and mother and hold fast to his wife, and the two shall become one flesh.” 32 This mystery is profound, and I am saying that it refers to Christ and the church. 33 However, let each one of you love his wife as himself, and let the wife see that she respects her husband.

Mark 7:1–13

Now when the Pharisees gathered to him, with some of the scribes who had come from Jerusalem, 2 they saw that some of his disciples ate with hands that were defiled, that is, unwashed. 3 (For the Pharisees and all the Jews do not eat unless they wash﻿ their hands, holding to the tradition of the elders, 4 and when they come from the marketplace, they do not eat unless they wash.﻿ And there are many other traditions that they observe, such as the washing of cups and pots and copper vessels and dining couches.﻿) 5 And the Pharisees and the scribes asked him, “Why do your disciples not walk according to the tradition of the elders, but eat with defiled hands?” 6 And he said to them, “Well did Isaiah prophesy of you hypocrites, as it is written, “ ‘This people honors me with their lips, but their heart is far from me; in vain do they worship me, teaching as doctrines the commandments of men.’

8 You leave the commandment of God and hold to the tradition of men.” 9 And he said to them, “You have a fine way of rejecting the commandment of God in order to establish your tradition! 10 For Moses said, ‘Honor your father and your mother’; and, Whoever reviles father or mother must surely die.’ 11 But you say, ‘If a man tells his father or his mother, Whatever you would have gained from me is Corban’ (that is, given to God)﻿— 12 then you no longer permit him to do anything for his father or mother, 13 thus making void the word of God by your tradition that you have handed down. And many such things you do.”

Law/Gospel

Today's Gospel tells us about some of the conflict that we often hear about with the scribes, Pharisees, and Sadducees. Today the issue is leveled against Jesus and His disciples. It concerns eating without ceremonial washing. Notice that the problem isn't that the disciples didn't wash their hands. The problem is that they didn't wash their hands according to the tradition of the elders, a special kind of ceremonial washing.

Whenever we encounter the Pharisees and the scribes, we should take a moment to remind ourselves that not all of the Pharisees and scribes were evil, power-hungry people. Remember Joseph of Arimathea who claimed Jesus' body after the crucifixion and placed it in his own tomb. Joseph was a minority member of the ruling council. He had tried to stop Jesus' crucifixion. Then there was Nicodemus who helped Joseph prepare Jesus' body for burial. In addition, there are many accounts outside of the Bible of Pharisees who saw how Jesus fulfilled the prophets and believed him to be the promised Messiah.

Scribes are the other group mentioned in today's Gospel. Scribes were people who wrote things. In that day, if you wanted a copy of something, someone had to do it by hand. If you didn't want to deal with the tedious monotony of copying documents, you hired a scribe to do the copying for you. If you were writing a letter to someone, you might have a scribe take down the letter at your dictation. Temple scribes spent their days making copies of the Holy Scriptures. Obviously, you would get to know the Scriptures pretty well, if you spent day after day copying it from one scroll onto another. Many of these scribes were faithful servants of God who simply wanted to preserve God's Words for future generations.

So, not all Pharisees and scribes were enemies of Jesus. The problem is that the hypocrites among the scribes and Pharisees had gained political control. These hypocrites set the agenda for them as a group and it was the hypocrites who set out to discredit and eventually kill Jesus.

Another misconception about Pharisees is that they were ultra-conservative doctrinal purists. After all, many of them had virtually memorized the Torah, the First Five Books of the Old Testament. They knew the Law of Moses well, and quoted from it freely. It is very easy to get the idea that the Pharisees were these old, reactionary fossils while Jesus was the fresh innovator who could really think outside the box. The truth is quite different.

If you examine today's Gospel carefully, you will see that it is Jesus who quotes the Old Testament. It is Jesus who calls for faithfulness to God and not just an outward hypocrisy. The word that Jesus used for an ultra-conservative doctrinal purist was disciple, not Pharisee.

The standard that the scribes and Pharisees appealed to was the tradition of the elders although it may have been honorable, it was not commanded by God. In fact, the tradition of the elders diluted God's Law. It enabled a Pharisee to appear to keep the law and, at the same time, provide a loop hole for evading the law.

Jesus used one of those traditions as an example. If a person set aside money and promised to give it to the temple at a future date, he did not have to use that money to care for his own parents. This is clearly a loop hole that allows a person to violate the commandment, "Honor your parents," and still appear to be righteous.

This is an example of a common trick that we all use to fool ourselves into thinking that we are not all that bad. We "dumb down" the law. We figure out a way to make the law doable.

Let's take an example from today's Epistle: "Husbands, love your wives, as Christ loved the church and gave himself up for her." Here Paul literally asks husbands to be ready to die so that their wives can be the best that they can be. This is scary but there it is. So what's a husband to do? Why we go to Amazon.com. There on the screen are titles such as, "Marriage by the Book," "7 Vital Relationship Insights," "Seven Principles for Making Marriage Work," "Five Love Languages," and hundreds, perhaps even thousands, of other books in this self-help category. Do these books have useful information for us? Many of them do, but when we begin to think that following the advice in these books makes it possible for us to actually keep the command that we have in today's Epistle, we are following in the footsteps of the Pharisees from today's Gospel. We are teaching as doctrines the commandments of men.

We humans "dumb down" the law like this all the time. We convince ourselves that we are pretty good people simply by softening the law, making the law a little easier. Then we can actually keep it. Then we can feel righteous.

Of course that is a lie. God does not grade on the curve. God will not let us pass because we tried our best. Instead Jesus said, "I tell you, unless your righteousness exceeds that of the scribes and Pharisees, you will never enter the kingdom of heaven." And, "You therefore must be perfect, as your heavenly Father is perfect."

Did you hear that? Jesus said that our perfection must equal that of God Himself if we wish to save ourselves, if we wish to work our own way into heaven. That verse alone should make it clear that we can never earn heaven.

If the law condemns us so thoroughly, why did God even bother to give it to us? Is God some sort of sadist who enjoys seeing people suffer? Not at all! Instead, God uses the misery of the law to open up the Gospel for us. The law, by showing us how sinful we are, shows us our need for a savior. It knocks down our natural resistance to the Good News of Jesus Christ. It totally obliterates any thought on our part that we somehow cooperate with God in order to save ourselves from sin. The law puts us to death in order that we might be brought to life by the Gospel.

The gospel that brings us to life is this: (from 1 Corinthians) That Christ died for our sins in accordance with the Scriptures, that he was buried, that he was raised on the third day in accordance with the Scriptures, and that he appeared to many people after His resurrection. Those who believe that Christ's suffering and death on the cross forgives them of their sins and that His resurrection from the dead opened up the way to eternal life for them, these people have this new life. Those who follow in the footsteps of the hypocritical Pharisees by trying to earn all or part of their salvation, reject God's Gospel. They remain dead in their trespasses and sins.

Our sinful pride has such a desire to earn its own way into heaven. This world is full of plans that deceive us into believing that we can actually pull it off. These plans are all clever lies that the devil will use to drag us down to destruction. The only way to salvation is Jesus Christ, His perfect life, and His perfect sacrifice. The only way to receive this perfect salvation is through the Holy Spirit's gift of faith. The only way that the law can help us is when the Holy Spirit uses it to show our total inability to save ourselves. It is then that the Holy Spirit can use the Gospel to show us that our salvation is in no one other than Christ Jesus. It is Jesus Christ alone who can give us eternal life. Amen

