Sermon Proper 22 Year A October 2, 2011

The Decalogue Exodus 20:2-27; known more commonly to us as ”The 10 Commandments” are given to the people with the strong message that these are not commands to be dismissed at whim.

The first part of the commandments reminds us that the God of Israel is sacred, the only God, and should be treated with the utmost respect. Everyone is required to set a day apart (Sabbath) to honor God’s holiness and to remember whose we are….we belong to God not ourselves.
Further, the commandments forbidding disrespect for elders, murder, adultery, theft, lying, and coveting promote an atmosphere of justice and right behavior that lead to a peaceful community. The law provides order and reminds us the God did not create a capricious covenant with God’s people.

Jesus sums up the law in his commandments to love one another as we love ourselves, and love God with all of our heart, soul and mind. God gives this law with all authority — so much so that the people are afraid not to follow them. Yet it takes so little time for them, and us, to forget! We are indeed a holy people, chosen to spread God’s word among all people. These commandments help us fulfill that calling and keep us in right relationship with God, one another, and importantly with ourselves.

In our gospel the parable of the wicked tenants continues the theme of judgment. As this story reveals, even the people who call themselves God’s people occasionally kill God’s messengers. We hear Jesus quoting from Psalm 118 “The stone that the builders rejected has become the chief cornerstone.” Society or the church’s rejection of unfamiliar voices not only does violence to those it rejects, it comes at great cost to our society and the church itself. Yet all of us should be cautious with this parable. Might it not do harm to our own souls as well? Whenever we long to witness the parable’s fulfillment in the demise of closed and oppressive communities, we tinge our own souls with violent desire. Our desires to eradicate terrorism run the risk of exacting retribution rather than seeking justice.

We also must be willing to accept that this allegory can sometimes be applied to marginalized communities as well as communities in authority. It is inherent within the human condition where power struggles and bickering can occur…and this occurs just as often within communities on the margins desiring change as much as it can happen within communities intent on maintaining structures of power and authority.

We sometimes forget that God plants us and places us in the hands of those God hopes will help us to grow and bear the fruits of the covenant relationship – that is justice and righteousness for all people. Sometimes when fruit from our work is produced, we become greedy. Jesus reminds us that we are called to serve and have been given responsibility to produce fruits and share them and not horde glory, power and wealth or allow our pride to get in the way. Jesus says: “Therefore I tell you, the kingdom of God will be taken away from you and given to people who produce the fruits of the kingdom”.

So these two readings given us this day are linked in their desire to enhance our relationship with God and with one another, to remind us of who we are and whose we are. Our fear of being judgmental may cause us to be uncomfortable with such texts and to water them down. But it is clear: God reminds us that the entire world belongs to God and that we are tenants for only a period of time, stewards of what we’ve been given. We are called to use what we are given to produce good fruit….but fruit that advances God’s kingdom, not our own. Amen.
PAGE
3

