“From Power to Faith”

A sermon preached by the Rt. Rev. Peter James Lee, on I and II Lent, February 10 and 17, 2008, at St. Paul’s Memorial Church, Charlottesville, Holy Cross Church, Batesville and Holy Cross Church, Dunn Loring

The Church’s season of Lent is a reminder to Christians that we view life differently than the culture in which we live. But since we live in the culture as well as in the Church, we live in tension.

Lent reminds us of life’s pilgrim character, of the fundamental conflicts between good and evil, conflicts in which we have choices and for which God gives us resources.

Lent tells us anew that time, in the Christian view of life, has different values at different times. The pilgrimage of Lent, leading to the Cross and the Resurrection, tells us time includes moments of intensity, moments of fundamental decision, moments when God is encountered and Satan turned aside. New Testament Greek has two words for time: chronos from which our word chronology is derived, means one equal moment after another, while kairos means time as filled with promise and peril, a meaning reflected in the title of Doris Kearns Goodwin’s Pulitzer prize-winning history of Franklin and Eleanor Roosevelt and the home front during World War II. She calls her book No Ordinary Time.

Lent and Easter are no ordinary times. And they remind us that we live our lives not just in one successive moment after another, but in times that confront us individually and in our life in common with decisions, choices, temptations and possibilities that will never come again.

The theme of the Gospel for the First Sunday of Lent is Jesus tempted by Satan in the wilderness. Our culture has domesticated Satan to such a degree that evil is usually depicted, in Western culture at least, as the product of poverty, poor education, and bad luck, or in individual lives as lust or greed. And Christians must affirm that we are accomplices to evil when we ignore economic systems that perpetuate poverty and poor education or when we make personal choices that exploit others sexually or economically.

But the Gospel accounts of the temptations of Christ convey a subtle and more dangerous form of evil which all of us find seductive. Christ is tempted by power. I suggest to you that the themes of the first two Sundays of Lent confront us with the contrast between power and faith, with the challenge to turn away from those forms of power by which we seek to control others and to turn towards the life of faith, which Scripture finds so renewing that the most apt metaphor Scripture can find is to describe that life in faith as “new birth.”

Our culture views time as one day after another. The Church views time as filled with moments of decision and grace that make a difference.

Our culture saturates us with temptations to power. Politicians appeal to my fears that someone else would take what is mine. Our children challenge our assumptions—and therefore our power—when they stake out for their lives patterns that are so unfamiliar to us that we find our view of the world—and therefore of our power, challenged.

Much of the evil of the 20th century, the most violent century in human history, was the incarnation of power and forms of power which many of the participants believed were justified. Millions of human beings perished in the 20th century because people viewed power as an end in itself, or held so firmly and uncritically to unexamined goals that any form of power was acceptable in seeking to reach those goals.

In the story of Jesus, tempted by Satan, the goals seemed worthy; providing bread, demonstrating God’s protective care, extending God’s reign. But to get there, Satan requires loyalty to himself.

The Church has succumbed too often over the centuries to that temptation to use power oppressively for what seemed to be worthy ends. We have isolated and condemned dissidents who challenge our assumptions. We have pulled a protective barrier over us to keep away the cries of those who would seek Christ’s new life, but the cost might be change.

Sometimes, too often, the Church is deaf to the cries of need because those cries challenge power.

That protection of power is evident in our political life. Neither party is immune.

And in a world where marriages fail because spouses are trapped in power struggles, where communities are divided by groups bent on power for their own interests, to individuals seeking primarily “what’s in it for me,” the Church’s Lenten invitation is to new birth, new life, new possibility.

In John’s Gospel, Nicodemus, come to Jesus by night. We can identify with that. In the darkness of our lives, in the confusion of a divided nation, in the perils of a world assaulted by tribal, ethnic, and economic conflict, we look in the darkness for new light.

And Jesus invites Nicodemus—and invites you and me—to new birth by faith in Him, faith in the one whom God sent not to condemn the world but that the world might be saved through Him.

At its very center, the Gospel—the good news in which we are in business to proclaim and to live—is participation in the Cross and resurrection of Jesus Christ. It is the movement from power, where you and I are at the center, fearfully defending what we have, to faith, where you and I are giving up our assumptions, dying to self, as Scripture puts it, and discovering in the process new birth, new life, which has power that we could not previously imagine. That movement from seeking power to embracing faith is what we pray will be the experience of those confirmed today.

In the mid 1990s, the Washington Post ran a series of articles based on extensive polls about what Americans felt about our leaders and our institutions. The articles were a disturbing confirmation of what many of us feel; we are a nation in trouble. One of The Post articles said this:

“America is becoming a nation of suspicious strangers, and this mistrust of each other is a major reason Americans have lost confidence in the federal government and virtually every other major national institution. Every generation that has come of age since the 1950’s has been more mistrustful of human nature, a transformation in the national outlook that has deeply corroded the nation’s social and political life.”

We are here to proclaim a hopeful alternative to the nation of suspicious strangers, fighting in isolation to retain their power. To a people divided and suspicious of each other, the Church witnesses to the new reality of unity and trust; trust in God, trust in one another, trust in the future where God is leading, a new reality so fresh, so promising, that it is experienced as a new birth.

We live in no ordinary time. In this intense time of heat, in this 2008 time of decision in our national life, in whatever times of decisions you and I must choose, set out in trust towards the Cross, leaving behind the need to control and discover in the new birth of faith the power of resurrection life. That power will transform you and me and the way we look at life, and will open us to life in depths of joy we cannot measure.

PAGE
7

