October 9, 2005
“Lie Down in the Grass”
Scott Frazier

Kempton
John 6:1-14
Page 1

Hunger is one of the very basic human needs. We feel hunger in some form almost every single day, and as long as we are in this world, hunger is part of our life. Most of us have already confronted hunger today, and hopefully we have satisfied that hunger for the time being. Most of us will again deal with hunger before we go to sleep tonight. Our story today is about hunger. An entire mob of people have followed Christ out into the wilderness, beyond the Sea of Galilee, and the disciples are getting worried because the mob is getting hungry.

Most of us are lucky enough that we can sate our hunger relatively quickly after we feel its first pangs. Hopefully none of us today will have to travel long distances for our food. Hopefully none of us will have to struggle for our food. We have refrigerators and pantries full of food. The mob with Christ obviously did not. They were a mob of people without food, presumably without money, who had followed Christ, trusting He would take care of them.

Imagine the anxiety of the disciples, watching the mob get hungrier and hungrier, knowing that the nearest marketplace was very far away. We know what happens when a mob get hungry, and it is not a pleasant sight; history is full of stories of violence, riots and worse, when a mob of people are not fed. This is what the disciples thought they were facing, and we can imagine their anxiety increasing as Christ seemed unconcerned. We should also remember that while we know that Christ can do all things, His disciples had not yet reached this same assurance. How would you have dealt with the crowd? Would you try to lead them back? Would you slip away quietly? Would you hoard what little food you had? Would you try to explain things, relying on the mob to be reasonable? From a human perspective, the disciples felt they were in deep trouble.

The internal sense paints a picture just as anxious, though it may not seem that way at first. This story is about a mob of facts. The mob is a collection of things we know, things we have learned, things we have seen and heard. These facts don’t have any use that we see, they aren’t paired with any good we feel, and when put together, these facts threaten to overwhelm us. What do we do with these facts and the questions they bring?

Consider one facet of our lives. Imagine all the facts that go into purchasing or renting a place to live. There are financial considerations, there are geographic considerations, there are familial considerations, there are physical considerations of the place you are thinking of, as well as all the minutiae of paperwork, phone calls, calculations, and then all the opinions and changes that occur along the way. This can be a cacaphony of information that overwhelms us.

Does any of this relate to the church or to religion? We might be tempted to separate religion from this mob of facts, just as the disciples must have been tempted to tell Christ to just leave the mob. Let the mob sort itself out; don’t complicate things with religion. The Heavenly Doctrines make it very clear that religion has to relate to life, in fact, as the book The Doctrine of Life says, “All religion is of life, and the life of religion is to do good” (D.Life 1). Religion is suppose to help us in life just as much as Christ and His disciples helped the mob. What is the point of learning anything of religion if it doesn’t help us organize and live our lives? At its worst, this would simply be forcing the knowledges about religion to revert to simple facts; this would be forcing the disciples to join the mob. Abandoning the mob is not an answer.

Just as it would it be terrible to abandon the people to their hunger, so it would be terrible for us not to make decisions according to religion. These two problems are equally severe. In both cases, Christ does not leave. Instead, He asks His disciples what they would do. He gets two basic answers: Philip suggests money, but immediately sees it won’t work; Andrew suggests food, but laments that he doesn’t have enough.

And this is where Christ’s instructions are so important. What exactly does he say?

And Jesus said, Make the men recline. And there was much grass in the place. So the men reclined, in number about five thousand.

He asks them to recline, or lie down in the grass. Now, we normally consider the miracle of the story to be the multiplication of the loaves and fishes for the mob, but in another sense, the miracle is that there was so much grass in which the men could lie down. Once the men lie down in the grass, the mob is gone; it is now a number of people. Furthermore, we know how many there are now: five thousand. By reclining, the tension, the anxiety and the confusion are dispelled.

Why did He ask them to lie down in the grass? The ‘grass’ here symbolizes the nourishing faith of the church. Reclining in it symbolizes a state of tranquility. In other words, when we feel anxious and overwhelmed, the Lord asks us to find peace in our religious faith. A couple things need to be remembered about this. First of all, the people don’t eat the grass. The Lord is not asking us to hide in our faith and think all we have to do is contemplate how pleasing religious faith is. No, he is asking us to start by finding peace in our faith. Second, we have to lie down in the grass, or more specifically, we have to make our mob of facts lie down in the grass. This can be as simple as merely acknowledging Divine Providence or remembering the important things in our lives like our spouse or the good we can do. Everything else the Lord and His disciples will do, but His instructions to us are simple: to lie down in the grass.

We have all done this in our natural lives. Think back to what it is like to actually sit or lie down on the grass on a warm summer day. (The Greek, anapipto, means both sit down or lie down.) There is the warmth of the sun on your face and the coolness of the grass beneath you. The grass supports you gently and you can feel the tension and anxiety seeping out of you, if only for a moment. None of our problems magically disappear, but they don’t seem so numberless and loud.

And this is what happens to the mob. It goes from a chaotic mob of demands and questions and information to a numbered collection of knowledges and facts. That there are five thousand of them tells us that they are remains of truth, or in other words, the demands and questions are a result of trying to apply truth to our lives. To go back to our example, the reason we have to do bank paperwork or schedule apartment visits is because we are trying to make our lives better, and hopefully are trying to be more useful and loving to the neighbor. This is exactly what we should be doing. We don’t really want these things to go away, we just want them to be fed. In our story, Christ could have kept the mob from following Him, but He didn’t. He also doesn’t want our natural lives, with all the decisions and demands, to be empty. He wants us to have a mob in our lives that He will feed.

Think for a moment about Psalm 23:

Jehovah is my shepherd; I shall not want.

He makes me to lie down in pastures of tender grass: He guides me to the waters of rest.

He restores my soul: He leads me in the paths of righteousness for His name's sake.

What a wonderful image of peace. Think about the differences between the mob in our story and the sheep of this shepherd. This is why the Lord wants us to lie down in the grass.

We all know what happens next. The Lord takes the food, blesses it, and asks the disciples to distribute it. The food proves to be more than enough for the mob – or now men – and the extra food fills twelve baskets. The good of truth (or the useful things we do when we know what to do) is enough to lead our lives by. By reclining in the grass, the demands on our life now seem manageable and we can begin satisfying them. The disciples must have been amazed at how much food there was at the end, and we will be amazed at how useful our truths will turn out to be.

This does not mean every decision we make will be perfect, and it does not mean we will always meet with natural success. What it means is that when we apply truth to our life, we will have twelve baskets of bread left over. These twelve baskets are the church with our sensual selves. We remember how our faith lets us lead our lives, and we can take that memory with us – that’s why they are baskets. In our story, we can imagine the disciples keeping the baskets of bread in case the hungry mob comes back. We should also keep in our baskets the memory of the Lord’s help in our lives.

This is a story and a miracle about dispelling anxiety and using what the Lord has already given us to live our natural lives in peace. Remember, the Lord asks us to sit down in the grass. Sit down in the grass. It’s so easy. He will multiply our bread, our fishes, and we will find a way to sort out the facts of our lives.

Then the men seeing the sign which Jesus did, said, “This is truly the Prophet that should come into the world.”

When you think about this story, think about the simple lessons it offers us: when we are anxious about the facts of our life, we should find peace in our religious faith, use what we already have, and do the best we can. We will be amazed at how far bread and fish go when you sit down in the grass.
Amen.

Lessons: John 6:1-14, AC 5820

John 6:1-14
1. After these things Jesus departed across the sea of Galilee, the sea of Tiberias.

2. And a crowd of many followed Him, because they saw His signs which He did upon those who were sick.

3. And Jesus came up into a mountain, and there sat with His disciples.

4. And the Passover, the feast of the Jews, was near.

5. Jesus then, lifting up His eyes and seeing that a crowd of many comes to Him, says to Philip, From where shall we buy bread, that these may eat?

6. But this He said to test him, for He Himself knew what He was about to do.

7. Philip answered Him, Two hundred denarii of bread is not sufficient for them, that every one of them may take a very_little.

8. One of His disciples, Andrew, Simon Peter's brother, says to Him,

9. There is a boy here who has five loaves of barley bread and two little fishes; but what are they among so many?

10. And Jesus said, Make the men recline. And there was much grass in the place. So the men reclined, in number about five thousand.

11. And Jesus took the loaves of bread, and having given thanks, He distributed to the disciples, and the disciples to them who were sitting; and likewise of the fishes, as much as they desired.

12. But when they were filled, He says to His disciples, Gather together the excess fragments, that nothing may be lost.

13. Therefore they gathered [them] together, and filled twelve baskets, with the excess fragments of the five [loaves of] barley bread, of them who had eaten.

14. Then the men, seeing the sign that Jesus did, said, This is truly the Prophet who should come into the world.

AC 5820

Return ye, buy us a little food. That this signifies that the good of truth should be appropriated, is evident from the signification of "buying," as being to appropriate to oneself…. Spiritual food is in general all good, but specifically it is the good which is acquired by means of truth, that is, truth in the will and in act, for this good becomes good from the willing and doing, and is called the good of truth. Unless truth thus becomes good, it does not benefit the man in the other life; for when he comes into the other life it is dissipated, because it does not agree with his will, thus not with the delight of his love. He who has learned truths of faith in the world, not for the sake of willing and doing them and thus turning them into goods, but only that he may know and teach them for the sake of honor and gain, even although he may in the world be considered most learned, yet in the other life he is deprived of the truths and is left to his own will, that is, his life. And he then remains as he had been in his life; and wonderful to say he is then averse to all the truths of faith: and denies them to himself, howsoever he had before confirmed them. To turn truths to goods by willing and doing them, that is, by life, is what is meant by appropriating the good of truth, which is signified by "buy us a little food."
