Sermon 8th Sunday after Epiphany February 27 2011

But strive first for the kingdom of God* and his* righteousness, and all these things will be given to you as well.

Most New Testament scholars would agree that Jesus’ central message can be summed up in this phrase about striving for the kingdom of God. However, the church has often done its people a disservice. Often the church has focused on the kingdom of God as the afterlife.

As Episcopal scriptural scholar Marcus Borg writes, “Christianity is not primarily about an afterlife. Indeed, whenever the afterlife is emphasized, Christianity suffers a serious distortion. When the afterlife is emphasized, our attention gets focused on the next world, whereas I think being a Christian is primarily about transformation this side of death. Being Christian is about a transforming relationship with God in the here and now.”

The crucial realization for seeing what the kingdom of God meant in the teaching of Jesus is the realization that in the world of Jesus, kingdom was a political term. Kingdom of God was a political metaphor, for there were other kingdoms in the time of Jesus, other kingdoms that Jesus' hearers lived under. There was the kingdom of Herod. There was the kingdom of Caesar. Jesus' hearers knew what those kingdoms were like, and here was Jesus talking about the kingdom of God. Thus, it is not simply a political metaphor but what has been called a theo-political metaphor. Theo, the Greek word for God. The kingdom of God combines religion and politics. God and politics.

What is the kingdom of God? Very simply, it is what life would be like on earth if God were king, and those other guys weren't. What did the kingdoms of the world look like? Basically, they were structures of domination, whereby the elite and powerful set up structures to advance their narrow self interests and not the well-being of the people.

The kingdom of God is all about the well-being of all people and all of creation…and for better or worse our job is to be the agents to make sure all of God’s creation is taken care of. We are called to seek personal transformation in our lives and collectively to transform the world that it might be reconciled and restored to the right relationship that God intends for the world.

The kingdom of God is about God's justice. Now, justice and injustice concern the way a society is structured. Justice is not about charity. Charity is terribly important and always will be, but justice and charity are not the same thing. Justice includes criminal justice and procedural justice, even as it is a broader and more comprehensive notion. Justice, God's justice, includes economic justice.

I don’t know about you, but I was taught that there are some things polite people should not talk about, at the top of that list is religion, politics and money. Yet, striving for God’s kingdom requires all three.

So if we all truly continued to strive to advance God’s kingdom…the politics of God’s kingdom…. what would it look like in our country?

One example in a politics of God’s kingdom would mean we would be gravely concerned about the growing gap between rich and poor in our country. We often hear that over the past 40 years the rich are getting richer and the poor poorer. However,I found the following statistic alarming.

In 1965 the top one percent of families in America controlled 23 percent of wealth. Today, the richest one percent of Americans own more wealth than the bottom 90%....this includes all the wealth of the middle class combined with all of the wealth of the lower class and all of the wealth of the bottom half of the upper class. In 2010 there were 403 billionaires reported in the U.S. up from just 13 in 1982.It's not only that this wreaks havoc on the lives of the poor, but I think it is making our society an increasingly unstable one for all of us. Yet that gap is growing.

I think one of the reasons people don’t get as alarmed by this reality is that many Americans have a skewed image of themselves. Many Americans see themselves as being one lottery ticket away from being like Bill Gates, when in reality most of us are one paycheck away from being among the working poor. Over the past 40 years or so it has been easier to demonize the working poor, those on welfare or other assistance programs as the core of the problem, while the rich kept getting richer largely under the radar screen.

But the kingdom of God is about the just distribution of God's earth. The kingdom of God is about God's passion for justice. Indeed, the kingdom of God is God's passion. This emphasis upon God's justice--about this intertwining of religion and politics--runs right back to the beginning of the Biblical tradition, to the story of Moses and the Exodus. Ancient Israel had its origins in liberation from the domination system of imperial Egypt. You find the same thing in the prophets of the Hebrew Bible.

So, Jesus’ message in today’s gospel is not about a kingdom in heaven, but rather one that claims if we strive for God’s kingdom here and now everything else we need will be given to us and all people and God’s kingdom will draw nearer.

But strive first for the kingdom of God* and his* righteousness, and all these things will be given to you as well. Amen

PAGE
4

