
"By His Wounds you have been Healed”
The Passion story, Gethsemane to Easter Day, as the key to Christian Healing.
Portsmouth Diocese Celebration of Wholeness and Healing 10-5-08

Intro: Pain Relief or healing?

We live in a culture and society that regards pain and suffering as the evils we must avoid at all costs. We make our lives as comfortable as possible; we protect ourselves from as many potential calamities as we can; we take pain killers to ease, relieve and blot out whatever we dislike – and if we cannot get what we want on the NHS then there are plenty of alternatives in alcohol, opiates and other drugs to numb our senses. Those of us who do not resort to these are usually familiar with some of the other more respectable ways we use so often – overwork, over-activity, constant sound bombardment, sexual licence and even religion. Anything to avoid facing the reality of who I am, what I am actually feeling about myself and the value of an honest assessment of my life. Of course I am as aware as you are of the enormous blessings of many painkillers and would not want to return to surgery without anaesthetics, dentistry without injections or hospices without the highly skilled use of diamorphine and other drugs enabling most people to die with dignity.
However the desire to escape discomfort, to have an easy life needs challenging, not least because all of us have to face many kinds of pain which are not amenable to drug control anyway: grief, anxiety, restlessness, fear, loneliness, rejection, envy and the effects of broken relationships are amongst the feelings that will be known to all of us in some degree - and afflict also those of us who think we are healthy, wealthy and secure.

It is easy to bring this same attitude to a Service of healing, such as we have today. We may want God to be the great aspirin in the sky to relieve our pain and waft away our uncomfortable symptoms. This may be magic, but it is not Christian healing ministry! Magic is about clever technique, changes achieved without reason or apparent cost manipulated by a magician using hidden and secret capricious powers.
Pain is part of God’s creation and usually plays a vital part in our healing process. It is first of all a danger signal, like a smoke alarm, telling us to act when all is not well. Which of us would visit a dentist unless we either had toothache or knew we risked it if we failed to go! Part of the danger of illnesses like leprosy or many forms of cancer is precisely that there is so often NO pain in the early stages to warn us of the dangers, so leprosy victims can suffer severe injuries because they feel no pain when they cut or burn themselves - and we have to resort to screening to find cancers in the early treatable stages. Pain can be a gift.

I remember visiting a woman who had just celebrated her 50th birthday - in hospital – after the shock of a severe heart attack. She vowed there and then to give up smoking! – and did!
What kind of healing are we talking about here then? What kind of healing is being offered by Jesus Christ? Peter quotes the Servant Song in Isaiah 53 when he writes “By His wounds you have been healed”. At first sight, what a strange thought – to be healed by someone else’s wounds? We normally think of a healer as like a doctor – skilful, competent, trained, knowledgeable, strong – someone to diagnose and sort out our weakness, sickness, disease. Jesus by contrast is a “Wounded healer”. Even in the triumph of His resurrection Jesus shows them his hands and his side – his Scars. Indeed that was how some of his followers recognised him!

Our own wounds are painful - and around them we feel weak, vulnerable, sensitive and often ashamed, embarrassed, frightened, protective. This is as true of our deep, inner, emotional or soul wounds as it is of our physical ones. It is because of our sensitivity and determination not to be hurt again that we keep others away from painful or broken areas of our lives. Someone I will call John was talking to me recently about his dilemma in not being able to commit to marriage with someone he loves deeply. He came to realise that he had been deeply hurt twice before by young women who had unexpectedly dropped him and he felt he could not risk being that vulnerable again. He even remembered a day when he made an inner vow not to raise his hopes, not to expect anything, not to get excited or passionate again, otherwise he feared he would only be deeply disappointed. He was then able to come to Jesus, renounce his vow and decide to walk in faith and not fear.
It is precisely because Jesus is wounded, because he knows and understands our wounds, that we know we can trust Him to come close with great sensitivity and understanding. Edward Shillito puts in memorably like this in his poem “Jesus of the scars”:
If we have never sought, we seek Thee now;

Thine eyes burn through the dark, our only stars;

We must have sight of thorn-pricks on Thy brow,

We must have Thee, O Jesus of the Scars.

The heavens frighten us; they are too calm.

In all the universe we have no place,

Our wounds are hurting us --- where is the balm?

Lord Jesus, by Thy scars, we claim Thy grace.

If, when the doors are shut, Thou drawest near,

Only reveal those hands, that side of Thine.

We know to-day what wounds are, have no fear,

Show us Thy Scars, we know the countersign.

The other gods were strong, but Thou wast weak.

They rode, but Thou didst stumble to a throne.

But to our wounds only God's wounds can speak,

And not a god has wounds
 ...but Thou alone.

 So let’s look again at the story of Jesus and His Passion, focussing especially on the time from Gethsemane to Easter Day. The story, God’s story, God’s Good news in Jesus, really starts much further back. Both John and Paul, the 2 greatest writers of the New Testament, start us in the heart of God before creation and before time “In the beginning was the Word… all things were made through Him… and The Word became flesh and dwelt among us” as John’s Good news story begins.. We shall use Paul’s early Christian hymn from Philippians in our service
“Christ Jesus,
who, though he was in the form of God,
 did not regard equality with God
 as something to be exploited,
7but emptied himself,
 taking the form of a slave,
 being born in human likeness.
And being found in human form,
8 he humbled himself
 and became obedient to the point of death—
 even death on a cross.”
The story starts with the enormity of Jesus becoming one of us, living the life, walking the talk, coming alongside us. In His ministry we can see this happening time and again, especially reaching out to all who were diseased, troubled, vulnerable, rejected and marginalized.

This is where Christ’s healing ministry begins for us too, by allowing him to draw near to each of us in our own particular need and woundedness.

Up to Gethsemane Jesus is seen as proactive, setting the pace, creating the agenda. Then there is a marked change. There he chooses to drink the cup of suffering and from this point onwards others appear to determine what happens and Jesus is “Done to”. Jesus seems to embrace us at this point, not only in our humanity, but in our sinful, separated humanity. Paul in 2 Corinthians 5 writes “21For our sake he made him to be sin who knew no sin, so that in him we might become the righteousness of God”. He is betrayed, handed over to the chief priests, accused, tried, handed over again to Pilate and Herod, judged by the crowd, failed by the system of justice, deserted by his friends and followers, denied by Peter, humiliated and mocked by the soldiers, cruelly flogged, made to carry his own cross to be crucified, shamefully exposed and naked before the crowds and left to die. There was nothing triumphant about the way he died – you will later find that in many stories of martyrs, such as Stephen, later. But here we see Jesus embracing the worst that could be thrown at Him – the physical pain of torture and crucifixion, the rejection, the isolation, the terror, the abandonment, the hatred and envy of others, the shame and humiliation, the scapegoating, the sheer injustice of the trial and on top of that taking on the full blast of the powers of darkness doing their worst and experiencing the utter desolation of our sinful state “My God, My God, Why hast thou forsaken me?” – Feeling abandoned by God too. And so he dies……..

Real death…....

And is buried….
From there he goes…. Where?

To Hell, Hades, the world of the dead, described for us in Psalm 88:

“4I am counted among those who go down to the Pit;
 I am like those who have no help,
5like those forsaken among the dead,
 like the slain that lie in the grave,
like those whom you remember no more,
 for they are cut off from your hand.
6You have put me in the depths of the Pit,
 in the regions dark and deep.”
The place where by definition there is no life and God is not – the place of atheism – into the nothingness, emptiness, non-existence, waiting of Holy Saturday. Von Balthazar reflects on the poetry of St. John of the Cross about this event and describes this descent into hell as:

 “the scream of the vivisected soul in the middle of the night, in order to end in the song of praise of the soul, even more fully alive at a deeper level, wounded in the fire of glory"

Christ embraces this too – the place of all our worst fears and experiences and more. There is no escapism, no easy path, no bypass, no magic, no legions of angels to the rescue.

It is in this place and from this place that God raises Him from death into Life, back to Paul’s hymn in Philippians:
9Therefore God also highly exalted him
 and gave him the name
 that is above every name,
10so that at the name of Jesus
 every knee should bend,
 in heaven and on earth and under the earth,
11and every tongue should confess
 that Jesus Christ is Lord,
 to the glory of God the Father.

God raises Jesus to:

Life , eternal resurrection life, which transcends death;

into victory over all that seeks to crush and destroy life;

into the relationship, fellowship and communion of the Trinity;

into the glory and wonder and power of the Resurrection.
As a result there is now no place where Christ has not been, no place beyond His reach, no place where he cannot be found, no pain or suffering which he does not know and understand. There is no experience in life or death that is not held in the very heart of God, held by the power of the Spirit between the Father and the Son.
This is why Jesus and His extraordinary passion story are the heart of our Good news and are the key to Healing. Christian healing is rooted in reality, in taking things as they are, knowing that nothing is too much for God.
In this service today know that that you can come exactly as you are, you can be yourself with all your wounds, needs, gifts, ability and fragility – and know that God in Christ longs to meet with you in His own unique way – He does come alongside, He does understand, He has been there and by the power of His Spirit he is at work to bring healing and wholeness.
I want to share 3 different encounters with people who found the grace of Christ in a Service of Healing in Guildford Cathedral. All 3 had cancer which had been described as terminal.

The first woman was a young mother with 3 small children who had been given weeks to live and wondered whether attending a service of healing was inappropriate. I encouraged her to come and receive whatever God might have for her and said that I did not know what that might be and she was right to be cautious about false expectations. She came, died 3 weeks later, but not before she had written me a letter describing the service as “the most wonderful experience of my life”.

The second woman had been ill for 7 years and been through a variety of treatments and had now been told that there were no more possible treatments left. She came to the service and showed no change physically, continuing to decline over the weeks that followed. She called me about 2 months later; she was barely able to move, in considerable pain and on very strong pain killers expecting to die very soon. I anointed and prayed for her and left. 5 days later her husband phoned to say there was no change but that she was in a very dark, depressed place. I visited again and she was barely conscious; I read words from the Bible to her for half an hour and left and asked her husband to keep in touch for the date of the funeral. After another 5 days I visited again and found her sitting up, able to walk with difficulty and completely free of pain. She lived for over 3 months, free of all pain with a good quality of life. She had time to repair relationships in her family and died at peace, though in pain again for the last 2 days.
The third woman came for the laying on of hands “to give thanks”. She said “A year ago you prayed for me and I had been given a short time to live – and here I am well, at the very least in remission, and I think recovered!”
The consequences for us of the good news of Jesus are striking:

1. First of all there are sometimes amazing signs and wonders, glimpses of the resurrection, often very different as I have described, but especially when we first turn to Christ. Paul and others refer to what his readers know they witnessed when they first became Christians – read 2 Cor.12: 12; Galatians 3: 5; Hebrews 2: 4. It is certainly my experience that healing or remarkable events often occur at such a time. I remember meeting a prison officer (His wife had been praying for him for over 20 years!). He described how he had a dramatic conversion – and within an hour when he went for his usual cigarette - he found the taste disgusting and promptly and easily gave up smoking. I recall too an NHS consultant who had been a Christian all his life, but of a rigid, hard work variety. When his daughter was life threateningly ill and he turned to Christ in a new and deeper way he was turned around – miracle enough! I was later talking to one of his medical staff who was amazed at the change in him! Before he was short tempered, often snappy and rude, a cold, driven man. Now she said, “He is a joy to work for – he has time for patients and staff and works both efficiently and graciously”.
2. Jesus does come alongside us, unafraid, in our woundedness as he came to the lepers, Zacchaeus, the tax collector and agent for the hated Roman occupying power, to the unclean woman with a permanent haemorrhage – and after the Resurrection to the failed Peter and the ruthless, dogmatic, persecuting Saul. My experience time and again is that when people stop running away and face into their own pain, then at the place of their real need they discover that Christ is already there to meet them. I have gained an overwhelming sense that Christ’s love is greater than death, that Jesus is Lord of the living and the dead and that Jesus is not limited by death.

3. Jesus in his ministry not only went alongside people – he also challenged them to respond. He called them out into a place of healing, freedom and faith – asking people to do the one thing that seemed impossible, as well as being a colossal risk!

To the lepers “Go and show yourselves to the priests” – the last people who they wanted to see - and it was only as they went they were healed!

To the man with the withered arm, stretch out your hand!

To the blind man, go and wash…

These 3 elements: Glimpses of resurrection, walking alongside suffering without fear, and challenging people to step into Life are all integral parts of the famous 12 step programme of the Recovery movement, which started with Alcoholics Anonymous. The steps start with reaching an end of ourselves and calling on a God, or a higher power for help in our helplessness. They continue with a sponsor, someone who walks alongside, who has been there and really understands and then includes our own acts of will to be totally honest, to put things straight, to live in a new way.

4. And finally those who have walked this path know that they are called to reach out to others, to become sponsors themselves – if you like to become wounded healers. It is our woundedness that becomes the source of our compassion, enables us to reach out with understanding, draws us to pray and intercede for the suffering of the world and gives us a heart for service and for hospitality. I have seen someone, profoundly broken, discover a ministry of hospitality and another called to be a contemplative, holding the wounds of others with Christ out of her own woundedness.
By His wounds we are healed indeed! And - from our own wounds and experience of healing comes our own call to share in the healing ministry of Christ.

Mark Wilson
PAGE
4

