
· Philippians 3: 10-14
· Thanks for opportunity to be here
· We will talk a bit about saints, sainthood, saintly behavior today
· We all have precious memories of our own personal saints
· Relatives, dear friends, church members who came before us, who taught us, and loved us
· Here in a bit we will recognized those saints we lost during the past 12 months
· Some of our saints have been gone much longer in a physical sense
· But continue to live here
· And in heaven
· But for a bit, let’s look at official sainthood
· As far as I know, only the Roman Catholic church has a formal process for identifying and canonizing saints
· Roman Catholic recognizes over 10,000 named saints
· Might sound like a lot, but 10,000 in the entire history of the church is not a high number
· For the first few hundred years of the church, saints were selected by popular proclamation
· At about the year 1000, the process became more formal
· In 1983, Pope John Paul II made sweeping changes to the process
· Misconception to protestants is how saints are invoked in prayer
· Don’t pray TO a saint, pray WITH a saint
· This theology rings with me, pray with
· I was curious so I looked,
· From the A to Z of sainthood,
· 1 Saint Aaron, no not for hitting home runs, but from Britain
· 1 Saint Zygmunt from the Ukraine. He was canonized by Pope Benedict in 2005
· found 9 different St David’s
· No, I don’t add to the list
· No St Carol
· 1 Saint Harold
· 2 Saint Alan’s
· 1 Saint Suzanne
· Looking at politics, found 10 different Saint Hilary, 3 Saint Benjamin, 1 Saint Donald
· Here is an image of the medal created for St Teresa of Calcutta
· We know her as Mother Teresa, she was canonized a few years ago
· What is at opposite end of the continuum? At the bottom
· Turn to NFL, New Orleans Saints won SB 44 over Colts
· But before that squad, Saints suffered badly, very badly
· Fans stopped coming to the games, or if they sarcastically wore bag over their heads to hide identity, in shame
· And team was known as the Aints, like this
· Imagine a line rising up to the saints
· So we know we have those who are saintly and sadly, there are those who are decidedly anti-saintly (next slide)
· Where do we fall on this continuum?
· I suggest like Paul wrote to the Philippians, we press on towards the victory, toward perfection
· Today, We fall in between the Aints and the Saints
· But in keeping with the rhyming, what are we called?
· Quaints?
· No, we’re not a pretty cottage on Cape Cod, so no, not the quaints
· How about the Paints
· Guess we’re not a type of horse
· Not oil or latex based wall coverings
· Not shellac
· So, we’re not the paints
· How about Faints
· No, we don’t fall over and pass out
· Nor do we zig zag like a rabbit, trying to feint
· So, not the faints, feints
· What are we then, who press on toward perfection
· I’ve been retired from 43 year IT career now for 6 months, fast 6 months
· And you can take the boy out of the Data Center, but you can’t take the data center out of the boy
· So I turn my IT past – I suggest we are the Maints
· Maint as in system maintenance
· For we do need maintenance as we press on to perfection
· So as we look at Sainthood, I want to look at system maintenance for parallels
· First, let’s look at system bugs
· Anyone ever suffered from a computer bug or a computer glitch?
· Anyone ever cause a computer glitch?
· Infamous glitches – 2003 power grid shut down in north east, caused by software
· Honda had to recall hundreds of thousands of cars due to software errors in car
· My own car – recent discovery that VW intentionally had software fake emissions results to EPA
· Couple years ago, check engine light came on in my VW. Dealer diagnosed it as need for new engine software, so I paid a few hundred dollars for new software for my car
· Found this incredibly ironic
· Went along with it since computer software had been so good to me for so long
· So computer glitches happen
· What is a computer glitch or bug?
· Something that is supposed to work, fails
· What in our lives is supposed to work, but fails, hindering our advancement to sainthood?
· Thinking of really serious bugs, or life events
· Something so serious that it can cause a Crisis of Faith
· Most or all of us have suffered from one or more crisis of faith
· Where we ask, where are you God?
· How many of us have used the expression that begins “how can a loving God allow…”
· What sadness this invokes
· We so feel love and compassion for someone who is so low, so devastated, that such words could be said
· Yet, I suspect that many of us, most of us? have said this at
· time or another
· It is incredibly condescending and uncaring for us who hear these words to respond with “how can you question God?”
· Someone so hurt to say “how could a loving God allow this?” is in anguish.
· It is ours to respond with loving actions and loving words
· We are to show in real and tangible ways that God is loving
· We are to be the physical presence of the Love of God, our God, the great comforter
· It is ours to reveal the loving power of God’s amazing Holy Spirit
· When we hear these words, we need to respond in love, in care, not in harsh words of reproach
· We need to show the love of God
· To help the one suffering know and feel God’s presence
· The duty does not belong to the crushed person who said those words, but the duty is ours, as Christians, to show that God is Love, God is present
· We are to be the bug fix
· We are to help restore the person to full spiritual health
· So fix the bugs
· Remove the glitches
· Next component in system maintenance is to consider system upgrades
· Think in terms of an operating system upgrade for your smart phone
· New capability
· And maybe fixes to small bugs
· But mostly new features, new stuff
· I’ve used this language before, but it really rings with me
· Who here had Love Chapter 1Cor 13 read at your wedding?
· Love is patient, Love is kind -- remember those words?
· Been married almost 41 years, I don’t remember what scripture was read at our wedding
· I asked Carol – she doesn’t remember either
· I don’t think 1 Cor 13 was read at our wedding since we were married before Paul wrote the letter
· Now what did Paul write before he wrote 1 Cor 13?
· Yeah, I know chapter 12
· But what is in chapter 12?
· Paul discusses spiritual gifts in chapter 12
· So before he wrote about love, Paul wrote about spiritual gifts
· That give you an idea of how important spiritual gifts are
· What are spiritual gifts?
· Not skills you learned in college or trade school
· Spiritual gift is not speaking French
· But oddly, includes speaking in tongues
· Does not include tuning your home’s furnace, but does include preaching, teaching, comforting, healing
· Spiritual gifts come from God’s holy spirit and are not skill we learn
· You either have a spiritual gift or you don’t
· But we’re not always aware of our own spiritual gifts
· Take Pastor Doug’s class on spiritual gifts, or take the district’s similar class. I’ve done both
· Purpose of such classes is to help us understand the gifts we have, the passion we have for types of service
· Just because you have worked in accounting and are a CPA does not indicate that your top spiritual gift is in church administration
· Might be music or teaching or comforting those who suffer
· So if you haven’t taken a class on Discovering your Spiritual Gift, I suggest you do so
· So when the class is complete and for those of you who have already taken such a class
· Look for ways to use your top 1 or 2 gifts
· Speak with Pastor Suzanne about your gifts and passions
· Complete the bulletin and newsletter surveys that have appeared recently about serving in the church in areas of interest
· The idea of finding spiritual gifts and using that information in making church assignments is to place each of us in roles that we like
· No good comes from putting any of us in roles for which we are ill-suited.
· Like, I will never be a Trustee
· I will never design art projects for Sunday School kids
· But I will continue to seek opportunities to lead, to teach, to encourage
· So this discussion of using spiritual gifts is intended to
· Help us Make a better version of ourselves
· Help us Find a way to make contributions to God’s kingdom, in areas in which we are gifted and feel passion
· And perhaps to touch others along the way, perhaps moving a touch step to sainthood
· So we’ve looked at glitches, and new releases
· What else is there Is there in system maintenance?
· Preventive maintenance
· Like having HVAC technician to annual maintenance of your heating/cooling system
· Or following manufacturer’s guidelines on maintenance for your car
· Following such keeps the machine operating at a high level, helps prevent breakdowns
· With computer systems, maintenance is similar in concept. Mechanical parts are inspected, cleaned. Tests are run on electronic parts to make sure all circuits are working
· All done to maximize the system
· How about us? do we need preventive maintenance?
· I first thought of spiritual maintenance as I pondered this
· But physical needs are certainly important as well
· Exercise, medical checkups for those of us of a certain age are vital
· These are part of preventive maintenance
· Marriage relationships need preventive care. Take time to be with your spouse, take time show your appreciation and love
· And spiritually, it is vital that we take steps to be proactive in our faith
· Don’t wait for something to go wrong to look at faith
· Be active
· Join a small group and I love the variety of small groups we have here.
· This fall, we had running at the same time on Wednesday evenings these activities:
· choir practice for our musicians,
· a class on the theology found in JK Rowling’s Harry Potter,
· a class on the travels and ministry of Paul
· and a class on leadership based on the writings of NFL coach Tony Dungy
· That is a variety
· Our district is constantly offering classes on variety of topics. Just this weekend, we offer a class on laity giving pastoral care, another class on preaching basics, and another class that offers introduction to the Methodist church. Another round of similar classes will come in March
· So training opportunities, in small groups are all around us
· Find a small group and plug in
· Make new friends, learn new things
· Expand your circle of friendships and your circle of knowledge
· While I am a loud advocate for studying the scriptures, it is just as important or even more so, to be in prayer
· Prayer is more than sharing your list of concerns, even sharing your concerns is a part of prayer
· Prayer is giving attention and time to God, to communicate
· Components of some prayer can be described by the acronym ACTS
· ACTS of prayer
· A is for Adoration -- praise God for the glory of the creation, for the amazing life and sacrifice of Jesus, for all of God’s splendor
· C is for Confession – confess your sins. This can be the longest part of my prayers
· T is for Thanksgiving -- thank God for the rich blessings which have been poured out on us, not sprinkled, but poured. We have a Savior, we have family, friend, this church, this nation, our material wealth. All of these gifts are from God, so be thankful
· S is for Supplication – the part of prayer that comes easiest to many, asking God’s blessing on those who mourn, those who hurt, those who struggle. Some call this intercession
· So ACTS when in prayer
· Prayer does not need fancy terms or in King James English. Be yourself, use your words, Adore, Confess, Thank, and show love for others in your prayers
· Wonderful step in maintaining spiritual health
· Such spiritual preventive maintenance can help you maintain a healthy spiritual life
· And move us closer to the perfection that Paul writes of
· For that is our target, that perfection that is in living with and for Jesus
· Press on for the heavenly goal of life in Christ Jesus
· Press on to perfection
· Others will notice your bug fixing, your system upgrades, and most of all, your preventive maintenance
· Be that example for, your friends, your children, your grandchildren
· Each of these people need role models, like the saints
· Each of these people need guides around which to model their lives
· Be that person
· Be that model
· Be that saint for them
[bookmark: _GoBack]
