10/3/04
Showing Love

1. Motivate

What kind of limits do people place on hospitality? What kinds of things do you think your house guests should be limited to?

· length of time a guest stays in your home

· they don’t have full kitchen privileges?

· they don’t control the thermostat?

· they drive their own car, not mine

· keep out of my closet

· I still get to control the TV remote
2. Transition

Today we find a houseguest at a banquet that we might have thought crossed over one of these boundaries.
(A woman who “crashed the party” and engaged in personal contact with Jesus, one of the invited guests
(She starts crying and massaging and kissing his feet … right in the middle of the banquet

3. Bible Study

3.1 Love Expressed
Listen for why the woman came and the specifics of what she did.
Luke 7:36-38 (NIV) Now one of the Pharisees invited Jesus to have dinner with him, so he went to the Pharisee's house and reclined at the table. [37] When a woman who had lived a sinful life in that town learned that Jesus was eating at the Pharisee's house, she brought an alabaster jar of perfume, [38] and as she stood behind him at his feet weeping, she began to wet his feet with her tears. Then she wiped them with her hair, kissed them and poured perfume on them.

What was the sequence of events as the woman came to the dinner?
· she found out Jesus was there

· she brought a jar of perfume

· she stood at his feet, weeping … tears began to drip on his feet

· she wiped them with her hair, kissed them

· she poured perfume on them

Which of these actions do you find most compelling?

· the tears?

· the kissing of the feet?

· the perfume?
Why were these actions a risk?

· could have been misunderstood (she was probably known as a prostitute)

· she risked being thrown out of the dinner

· she may have risked rejection with such intense behavior

Why do you think she took these risks?

· she wanted to express her love for Jesus

· her love was intense

· she may have been unsure how to express genuine feelings instead of “performing”

· she couldn’t think of another way to approach Jesus

What are some specific actions believers today could use to express their intense love for Jesus?

· talking to Jesus, telling Him

· obedience, submission … trust Him!
· involved in sharing with others that love

· giving of tangible resources to God’s work

· giving of time, talents to God’s work

· write a letter to Jesus!

· sing a song – in public or private

How might our peers view our expressions of love for Jesus?

· might declare us weird

· could consider us as excessive

· might even result in mistreatment for our excessiveness

(Actions don’t result in love but love will result in actions!

3.2 Love Contrasted
Listen for a contrast Jesus made between the woman and Simon, the host.
Luke 7:39-46 (NIV) When the Pharisee who had invited him saw this, he said to himself, "If this man were a prophet, he would know who is touching him and what kind of woman she is--that she is a sinner." [40] Jesus answered him, "Simon, I have something to tell you." "Tell me, teacher," he said. [41] "Two men owed money to a certain moneylender. One owed him five hundred denarii, and the other fifty. [42] Neither of them had the money to pay him back, so he canceled the debts of both. Now which of them will love him more?" [43] Simon replied, "I suppose the one who had the bigger debt canceled." "You have judged correctly," Jesus said. [44] Then he turned toward the woman and said to Simon, "Do you see this woman? I came into your house. You did not give me any water for my feet, but she wet my feet with her tears and wiped them with her hair. [45] You did not give me a kiss, but this woman, from the time I entered, has not stopped kissing my feet. [46] You did not put oil on my head, but she has poured perfume on my feet.

What objection did Simon have (in his thoughts) about these events?
· this is not a nice woman – she’s a sinner!!

· If Jesus were really a prophet, He would have known that

· If he knew it, He would not have let her even touch Him

Compare/contrast the two people in Jesus story
	First Man
	Second Man

	· owed 500 denarii
· couldn’t pay

· was forgiven of his debt
	· owed 50 denarii
· couldn’t pay

· was forgiven of his debt

Jesus asked, “which one would be the most grateful, love the most?”

(obvious answer … the one who had been forgiven the most

Now contrast the woman and Simon, the host

	Simon
	Woman

	· gave no water for washing of feet
(common courtesy)

· gave no kiss (typical greeting)

· did not anoint head with oil (common courtesy)
	· washed my feet with tears, wiped them with her hair

· hasn’t stopped kissing my feet

· anointed my feet with fragrant oil

Now … what was the purpose of Jesus story?

· he was making a connection between the man forgiven 500 denarii and the woman

· she was the one forgiven of the most sinful actions

· she is the one demonstrating the most gratefulness, the most love

Consider how we are like Simon in this story?

· we consider ourselves proper

· we are religious (he was a Pharisee)

· we might be put off by excessive acts or statements of love for Jesus

· we invite Jesus to our gatherings but maybe only as a courtesy or formality

How could we express more love to Jesus or express it more intensely?

· change who we spend our time with … less TV, more time with Jesus

· how we spend our resources … less on pampering our selves, more on giving to kingdom ministries

· focusing on the needs of people around us who Jesus loves … less focus on our own likes, dislikes

3.3 Love Commended
Listen for why the woman’s sins were forgiven.
Luke 7:47-50 (NIV) Therefore, I tell you, her many sins have been forgiven--for she loved much. But he who has been forgiven little loves little." [48] Then Jesus said to her, "Your sins are forgiven." [49] The other guests began to say among themselves, "Who is this who even forgives sins?" [50] Jesus said to the woman, "Your faith has saved you; go in peace."

Do you think the woman was already a believer when she entered the room? Why? Why not?

	Yes
	No

	· her actions were results of knowing forgiveness

· they were not the cause of receiving forgiveness
· she had already trusted Him, received forgiveness

· Jesus now openly declares what has already taken place
	· she was trying to get Jesus’ attention
· she wanted Him to offer her forgiveness

· at the end, Jesus said “your faith has saved you”

Why did the other guests ask, “Who is this guy?”
· the woman had made a spectacle of herself with Him

· then He confronts the host of the party

· then He declares that the woman’s sins are forgiven

· that’s heavy in the direction of blasphemy … right up there with claiming that you are God

Why do you think it was necessary for them to ask this question?

· they didn’t know who He really was

· they couldn’t see past the excessive actions of the woman

· they didn’t have that same love for the savior

· they had not been forgiven so much,

· maybe because they had yet to be forgiven at all

· they didn’t have the faith that the woman had

According to Jesus, what was the result of her faith?

· forgiveness

· peace

How does lack of faith result in no peace in our lives today?

· we worry about a lot of things

· we try to handle things on our own and cannot

· if we’re not trusting God, then we are failing and lose peace
What kinds of things does God want us to trust Him for today?

· our salvation

· our daily walk with Him

· our “daily bread”

· our finances, our health, our relationships

· our children, grandchildren

· spiritual needs of friends, family

· salvation of unbelievers around us

When God is faithful to honor that trust (we must respond in much love toward Him

4. Application
4.1 People who have been forgiven will seek ways to express their love for the Lord
· Take some time to write a statement of gratitude thanking God for His forgiveness, His peace

· Treat it as a devotional exercise

· Write it in response to a truth in scripture that you have read that day

· Take the written statement out occasionally – read it again – think about it

4.2 Keep a family journal or log of specific incidents when family members showed their love for Jesus

· in worship or through service

· share from the journal at family meals

4.3 As a family activity

· create a visual each day of this week

· express your family’s expressions of love for Jesus

· Example: a paper cross, a collage of happy quotes, pictures of ministry service

4.4 Look for worship and ministry opportunities

· use these for expressing your love for Jesus
Note: a denarius was about one day’s wages

3

