PAGE
6

Micah 4:1-4 World peace – truth or fairy tale?

For those of us not versed in the history of the nation of Israel, the passage we read from the Old Testament – in fact many such passages – make no sense to us. For instance, what is “The Mountain of the Lord?” And why would people want to go there?

Then there is the reference to God judging between peoples, and settling disputes, and amazingly, a reference to a time when there is no war, and when people will live in peace.

Does this have any relevance whatsoever to us as the nation of Australia, or even more specifically, to us folk living in this part of NSW, at this time in history?

Let me tell you that YES – it is completely relevant.

There’s a movie that came out some years ago called Miss Congeniality. A female FBI agent – a real tomboy – infiltrates a crime ring connected to the beauty pageant circuit, by actually entering as a contestant in the Miss America pageant. The movie is quite funny - it’s a cross between My Fair Lady and one of the ever popular crime shows. I want to play you a short clip from the movie which shows the interview part of the beauty pageant. It’s somewhat tongue in cheek, but makes a point. (CLIP)
World peace. It’s an ideal that as children we believe in, as adolescents we campaign for and as adults we become completely cynical about. It’ll never happen, we say, as we are disillusioned by one politician after another, and the world seems to disintegrate around us.
Last week, how long did the proposed 72 hour ceasefire between Israel and Hamas last? 5 minutes!
World peace. Is it a Utopia? A fairytale? Or it is possible?
The Scriptures tell us unequivocally, that world peace is no fairytale! In fact it is a promise from God himself!
If I asked you what peace was, what would you say? (pause) Most, I think, would describe peace in terms of lack of conflict or an end to violence.

In times of war, we see peace as that time when troops can withdraw and governments and peoples can take up their lives again, free of conflict and aggression.

That is certainly part of the experience of peace, but it’s not all of it.

The word for peace in the Old Testament is shalom. You’ve no doubt heard that word before. Idiomatically, it’s used as a greeting in Middle Eastern countries. It can mean hello or goodbye. It’s like the Hawaiian greeting aloha. But the real meaning of Shalom is peace – and peace in a sense that goes deeper than just a lack or conflict or an end to violence.
The Hebrew root of the word has essentially two meanings. One meaning is to be safe, which incorporates being well and happy. That is certainly peace, and it is what we look for when we long for a war to end. But a second part of the meaning of the word shalom is completeness.
When God created the first humans, they enjoyed a relationship of shalom with him. They were safe, well and happy, and more than that, they were complete. They were created to relate to their creator at a deep and intimate level, and it was in the midst of that relationship that they were complete. We catch a glimpse of that sort of a relationship when a man and woman fall in love, and enjoy a happy and fulfilling marriage. There is a sense in which they complete one another.
However, way back at the beginning of things – in fact ever since – human beings have chosen to step away from God. We have broken away from the intimacy we were designed to have with him. God did give us the freedom to do that. However, once humankind stepped away from that close and protective relationship with God, their focus turned to themselves, they were at the mercy of their own decisions, and the world began to go wrong.
I watched WIN News last night, and in rapid succession, I watched reports about the grave conflicts gripping our world right now: the first was about the difficulty involved in recovering remains from the flight that was shot down in the Ukraine due to the conflict in that region; then there was a report of the failure of the ceasefire in Gaza and the continued bombing; then the reports turned to demonstrations in Sydney protesting against the persecutions of Christians in Iraq.

The news barely skims the surface of all the conflict going on in the world at any given moment. War is a part of the consequence of humankind turning away from God.
As we have become self-centred instead of God-centred, we find ourselves frequently in conflict with each other. It happens in our families, in our places of work, and in our communities. At a global level, this self centredness and the resulting conflict is the spirit that makes for war.

I asked the question a few moments ago if ‘world peace’ was a fairytale, and I said that the Scriptures promised unequivocally that it was no fairytale. The world will once again know peace.
The passage we read earlier from the Old Testament is a prophecy – or a prediction if you like - of a future time. The prophet says that “In the last days the mountain of the Lord's temple will be established as chief among the mountains; it will be raised above the hills, and peoples will stream to it.”

What he was saying was that a time would come when once again, God would become pre-eminent. He would become the most important thing in people’s lives. People would flock back to him. The prophet continues, “Many nations will come and say, "Come, let us go up to the mountain of the Lord, to the house of the God of Jacob. He will teach us his ways, so that we may walk in his paths." He predicts that a time will come when people will return to God on a national level, not just a personal level.
And the result of that will be peace. As people return to their creator, they are at peace with God, because they are complete once more. They are cleansed, freed from sin and united to the God that made them. Then, as they become united with God, they will once again become God-centred instead of self-centred, and will walk in his ways, which of course brings about peace between people once more.

The prophet continues that the result of this amazing time will be that people will “beat their swords into plowshares and their spears into pruning hooks. Nation will not take up sword against nation, nor will they train for war anymore.” In other words, people will put their time and energy into peaceful enterprises – that of providing for their homes and their families, which in those days was primarily through agriculture.

Does it sound like a fairy tale? It’s not. The complete fulfilment of this prophecy will come when Christ finally returns and sets the world to rights. In the book of Revelation, we read John’s words: I heard a loud voice speaking from the throne: "Now God's home is with people! He will live with them, and they shall be his people. God himself will be with them, and he will be their God. He will wipe away all tears from their eyes. There will be no more death, no more grief or crying or pain. The old things have disappeared." Rev. 21:3-4

Yet there is more to the prophecy in Micah than this picture of peace at the end of the age. The thing that is unique about Old Testament prophecy is that it often has more than just a future element. Yes, it may find complete fulfilment in the future, but often there are partial fulfilments along the way.
This passage talks about a time when people will find peace with God – when they will flock back to him. That began to happen with the life, death and resurrection of Jesus. Through his death on the cross, Jesus provided a way back to God by dealing with the rebellion and sin that separates us from him. Then as we respond to him in faith, he sends his Holy Spirit to transform us into his likeness.
The fulfilment of this prophecy begins with us in the here and now, as we respond to God’s insistent whisper that we turn back to him and serve him. As we do, he transforms us from the inside out.

How many of us experience conflict in our day to day lives? - In our relationships with our spouse, perhaps, or with children or even grandchildren? What about conflict with neighbours?
I’ve told you about our neighbours from hell, haven’t I? When I was a child, we lived next to people who were quite inventive in creating conflict – they threw cow pats in our pool, so my dad enclosed it. Then they threw rocks on the roof when I practised the piano (I didn’t think I was that bad…). Their pièce de résistance was when they poured on our geraniums….. My parents ended up moving away for other reasons, and so that conflict finally ceased. Unfortunately though, it was never resolved.
As we turn back to God in repentance, and he fills us with his Holy Spirit he can begin to address the self-centredness that drives us, and so begin to bring harmony to our troubled relationships. In any conflict, someone has to begin the peacemaking process. Someone has to say, “I’m sorry I’ve hurt you.” God gives us the grace to do this, and as we respond, reconciliation can begin.
Blessed are the peacemakers, says Jesus, for theirs is the Kingdom of Heaven.

As God transforms us one person at a time, one church at a time, once community at a time, the peace we experience can begin to make an impact on the world around us.

The time will come when there is world wide revival – and then we’ll see things change in a way we never dreamed possible. But meanwhile, we each have a part to play. As we respond to God in our own lives, he works in us and through us to change the world in the here and now.

Peace is not a fairy tale. We can experience it NOW, personally, as we return to God, and those around us will experience it through us, as we live our lives in obedience to God.

Today as we bring our troubled and conflicted world before God and pray for peace, let’s remember that peace begins with us.
Let us pray…

