14 Pentecost

August 30, 2015
In the name of the God of all Creation,

The God alive in each of us as God was alive in Jesus,
And the power of God known in the Spirit.

Amen.

This morning we heard from the Song of Solomon. This is the only time in our three year lectionary cycle that the Song of Solomon is read, and the Song of Solomon is one of the few books in the Bible where God is never mentioned in the entire book.

Secondly, we begin a five week stint of reading from the Letter of James. The Letter of James is not a letter at all. Although it is included in our New Testament canon it is actually Jewish wisdom literature. And other than the opening lines which were probably added long after the book was written, Jesus is only mentioned once.
Finally, we are returning to Mark for our Gospel reading after five weeks of reading from John’s Gospel.

Now, I’m not sure what all this means. And it is puzzling to me why those powers-that-be chose these particular lessons for today. But I do find it wonderfully coincidental that we have a reading from the Song of Solomon just a few days before Caren and I celebrate our twenty-fifth wedding anniversary.

The voice of my beloved! Look, he comes, leaping upon the mountains, bounding over the hills. My beloved is like a gazelle or a young stag. Look, there he stands behind our wall, gazing in at the windows, looking through the lattice. My beloved speaks and says to me: "Arise, my love, my fair one, and come away; for now the winter is past, the rain is over and gone. The flowers appear on the earth; the time of singing has come, and the voice of the turtledove is heard in our land. The fig tree puts forth its figs, and the vines are in blossom; they give forth fragrance. Arise, my love, my fair one, and come away. (Song of Solomon 2:8-13)
When my wedding anniversary rolls around I am reminded of that seductive, passionate feeling I had when I was falling in love with Caren. I would be lying to say that this passion has continued with the same degree of intensity throughout our marriage, but I can honestly say that it has found new and surprising expressions through the years. As we have come to know each other in different ways in various phases of our life the passion found expression in ways that are hard to describe in rational words. Aha! That is what poetry is for. Maybe even poetry like that found in the Song of Solomon.
Yes … it has been a long time since I “leapt upon a mountain” or “bounded over hills” or saw myself as a “young stag.” However, Caren and I still talk about springtime after metaphorical winters, and we spend passionate time discussing what the rest of our life is going to look like … “Arise my fair one, and come away.”
So what business does the Song of Solomon have in being in our Bible? Passionate? Yes, even bordering on erotic! And in the whole book God is not mention even one time. The Song of Solomon is a love song in which the woman's voice predominates, as it does in today's first lesson. She sings of her beloved, her beloved sings back to her in erotic, passionate, and delightful lyrical poetry. However, the ancient Israelites interpreted the Song of Solomon as more than a Hebrew love poem. It was interpreted as a song of Israel to Israel's God. In the Song of Solomon, the language gets heated, erotic, and passionate in a way that might shock some sensibilities. Here is spirituality gone carnal, made flesh, embodied, heated, driven, obsessed, and exuberant.
Remember, the people of Israel had a stormy love affair with God. The whole relationship was an on again, off again sort of affair. Yahweh is a "jealous God," say the prophets, a God who is passionately engaged with God's people, a God who has staked everything on Israel and therefore has a great deal to lose if this relationship goes bad. So the criticism of the Song of Solomon, that it never actually mentions God, may be off base. Maybe the whole song is an obsessed, passionate love song to God. Maybe it's all about God.

Often we describe God as omnipotent, omniscient, distant, and transcendent. Many of our descriptions of God … that which makes God most God … are distance and detachment. We're down here, God's up there. We're down here, muddling along as best we can. And God is up there, looking down on us, but not really very actively involved with us.

However, if you thought that our God is omnipotent, omniscient, distant, aloof, legal, and objective, the Song of Solomon reminds us that our God is a passionate lover who will stoop to almost anything to get close to us. Even becoming incarnate in another just like us … Jesus … or perhaps even in you and me.
In today’s reading from Mark’s gospel Jesus’ disciples are censured by the Pharisees for not adhering to the rules. Jesus responds by criticizing those who follow the letter of the law, but fail to grasp its intent; who participate in empty rituals for the sake of the ritual … as if it were an end in itself … without the passion in their hearts to know a deep faith in their souls.

God is not some cosmic bureaucrat, sitting safe behind a desk, saying, "If they need me, they can contact me during office hours." God goes out beyond the boundaries … the God that is the ground of my faith seeks us out with an invitation to an intimate, passionate relationship.

If you think that your faith is something that you do like go to church; something that you summon forth; a matter of your hard work and earnest desire, think again. If you think that faith is made up of merely attending worship, saying prayers, and participating in ritual, then I think you may be off the mark. I believe faith is when you know a relationship with God that is deep and passionate … perhaps describable only in poetry.

Our text from the Song of Solomon is an ancient Hebrew poem. It sounds like two young, adolescent lovers, and for all we know it may be. But you know how people of faith always read this? As a love song sung by Israel to her God. Faith is not a cool, calm, or rational matter of belief. It is a thing of love, of being loved by God, and loving in return.
What are we doing here when we come together week by week? What are we doing when we make our offering to God … those selfless acts of compassion that feel sacred? What are we doing when we feed the hungry at Dining with Dignity, and open our cupboards to grab a box of cereal for the Ecumenical Food Pantry? When we work for justice for the oppressed? When we confront systemic prejudice in our society? We will never change the world by just going to church. We can only change the world by being the church. We are loving a God who loves us and is loved in return. It's our song of love to the beloved.

A passionate love song. Sometimes there are no rational words for the love that we know for each other … and for our God who loves us as well … only poetry will suffice.
I just might borrow it on Tuesday night as Caren and I celebrate our 25th wedding anniversary!

Amen.

PAGE
2

