Kerra Becker English
February 24, 2014
Matthew 5:38-48
Shameless, Naked, and Rebellious

	Shameless… Naked…and Rebellious…
Jesus says, “Don’t resist an evildoer.” But his following remarks aren’t about standing there and taking it. Instead Jesus exposes the evil. And his tactics are quite interesting.
First off, be shameless. If someone backhands you, don’t accept the shame of such treatment; turn your cheek to confront it. Demand that you are treated as an equal.
Then, expose your nakedness. If your unjust lender demands your coat in court, take off your clothes too. Standing there naked exposes the lender’s greed that would rob you of everything, lining their pockets in the process.
And then, join the rebellion. If the powers that be force you to march one mile, go the next as well. When you do so, you challenge the authority of putting a limit on forced labor to somehow make it seem more valid. Walking the second mile goes against the Roman notion of conscripting civilians for free labor, and denounces the militarism of the government.
	Shameless… Naked… Rebellious…
These are not the qualities one would expect religion to instill in us. In fact, we expect the opposite. We tend to think of those who are shameless, naked, and rebellious as the perpetrators of evil, not the resistance to it. We think religion will teach us to know our proper place, and imbue us with modesty, and train us in obedience. That’s what the Pharisees were teaching – no doubt. We too have flattened our Christianity to be that force that teaches us how to behave, when what Jesus is giving us is a blueprint for anarchy.
Jesus was preaching on the side of those sympathetic to an uprising, even outlining a rather cheeky game plan to gain attention. He stirred up crowds of people in Galilee and throughout Syria. People were following him from the small sea towns, from the Decapolis, Jerusalem, Judea, and even beyond the Jordan. If we look to the hot spots around the world now, perhaps we should be careful in determining just what side Jesus is on. Though I’m not particularly savvy politically, in those places where those marginalized by society are fanning the flames of revolution, I dare say that Jesus could easily be found hanging out among the rebels, and promoting ways of retaliation far more crafty than simply meeting violence with violence.
This passage reminds me how important it is to inspire the ornery kids. They’re always the ones to watch, and they’re the ones I typically have liked the best. I’ve always been just a little bit skeptical of both kids and adults who seem to follow the rules too closely. Adults aren’t always right, and the “right and proper” thing may be the worst possible way to handle a particular situation. Jesus was an advocate for those who were treated unkindly as subordinates, and deadbeats, and peons. Oftentimes, these folks are found among the oppressed. So, he rallied them for a purpose, and his purpose was to challenge the system that solidifies inequalities and produces a loveless society. In Walter Wink’s exposition on the same passage of scripture, he says, “To an oppressed people, Jesus is saying, Do not continue to acquiesce in your oppression by the Powers; but do not react to it violently either. Rather, find a third way, a way that is neither submission nor assault, flight nor fight, a way that can secure your human dignity and begin to change the power equation, even now, before the revolution. Turn your cheek, thus indicating to the one who backhands you that his attempts to shame you into servility have failed. Strip naked and parade out of court, thus taking the momentum of the law and the whole debt economy and flipping them, jujitsulike, in a burlesque of legality. Walk a second mile, surprising the occupation troops by placing them in jeopardy with their superiors. In short, take the law and push it to the point of absurdity.” (Wink, p. 110)
This is Jesus selling the invisible outfit to the Emperor and encouraging him to show off his new clothes in the public square. Those listening who were the religious purists or who were associated with keeping the status quo were not so fond of Jesus’ message. They saw him as the ornery kid who could not be trusted.
And then if the muffled laughter of the ones imagining these scenarios was obvious, then what he said next was the great big challenge for those who were laughing loudest. You have heard that thing about loving your neighbor. I say to you – love your enemies and pray for those who persecute you. What? How can we do that? How do the marginalized love their oppressors? How do the oppressors begin to see the humanity of the marginalized? It’s not even always easy to love those who love us back; to love those who hate us seems impossible.
Storytellers seem to be able to say these hard things the best, and this quote from American storyteller Brian Andreas is no different. He says: “Anyone can slay a dragon, but try waking up every morning and loving the world all over again. That's what takes a real hero.”
Jesus really is outlining a whole different way of being in the world. We can barely comprehend it. It is mind blowing. It goes completely against “an eye for an eye” – even well matched violence tends to escalate. It goes against what we’re told about trusting people who are “like us” and loving people because they are the ones who love us. Jesus is the hero who wakes up every morning and can love the people who are dead set on killing him as soon as they get the opportunity.
I’d like to be able to shrug off these texts, but I can’t; they haunt me. They make me wonder what I have done lately to be that nagging voice for change, to be the one resisting evil with all my being. That is the prophet’s job. That’s really the church’s job, and it’s a job we have not really done very well. We don’t like the vulnerability of being shameless, naked, and rebellious. It means that we may lose our place in the hierarchy of things. We may look foolish, or expose ourselves, or be lumped in with the crazy people.
That’s the plan. Loving enemies is about the most ridiculous thing we can do. It reminds me of the monastic blessing I occasionally use at the close of our service. May you be blessed with just enough foolishness to believe that you can make a difference in this old world, so you will do those things that others say cannot be done. Most folks would tell you to hate your enemies or at least get even. That’s not Jesus’ plan for us. It takes a lot to change our strategies, to be reminded that the evildoers can be overcome without resorting to violence, without becoming what we hate. The examples of it working are out there, but there are far too few of them.
So today, we will remember who we are. We will stand at the waters of baptism and recall that God sets us free from the bondage of sin and death to renew us and give us courage for living in this new way. In just a few minutes, I will pray over the font, and give you the opportunity if you wish to come and touch the water, to remember your own baptism and be renewed for the challenge of facing the evil we encounter every day, but to face it with strength, and vulnerability, and maybe even a sense of humor. Amen.

May God bless you with discomfort at easy answers, half truths, and superficial relationships, so that you will live deeply and from your heart.
May God bless you with anger at injustice, oppression, and the exploitation of people, so that you will work for justice, freedom and peace.
May God bless you with tears to shed for those who suffer from pain, rejection, starvation, and war, so that you may reach out your hand to comfort them and to turn their pain in to joy.
And may God bless you with just enough foolishness to believe that you can make a difference in this old world, so that you will do what others claim cannot be done.

