	[image: image1.jpg][_‘I\HIT\Y

RESBY TERIAN
H URCH

	
	Mark 6:14-29
July 12, 2015

Not a bang, but a whimper. According to T.S. Eliot, in his poem, The Wasteland, this is how the world ends, not with a bang, but a whimper. This famous line kept coming to my mind as I read about the death of John the Baptist. Not only is John the Baptist one of the most important characters in the Bible, but he was such an important person to Jesus himself. He was certainly an eccentric-as a child we seem to learn mostly about John’s penchant for locusts and honey and his wardrobe of camel’s hair. But, as we get older, we learn to appreciate that John’s eccentricity was an essential part of who he was, for John was a prophet. He wasn’t called to please people, he wasn’t called to affirm the powerful in their righteousness, he wasn’t focused on fitting in or belonging or even getting along. Rather, he was called to speak the truth, to preach the word of God, even when that word was unpopular, and even when it was dangerous to do so. He was a faithful and honorable person, who spread the gospel and paved the way for Jesus himself. So it seems tragic that the cause of his death is so callous and so petty. It’s gruesome, for sure, but this is not exactly the heroic death of a martyr, which Stephen and many of the disciples experienced. There was no glory or honor or even much drama in the manner that John the Baptist was killed. He goes swiftly, silently, behind the scenes, without any fanfare or final speech. Not with a bang, but a whimper. This is the way the world ends for John the Baptist.

Let’s take a closer look at the details in this passage. Our main villain is Herod Antipas, who is a different person than the Herod who was in power during Jesus’ birth and also a different person from the Herod we meet in the book of Acts who persecutes the church and kills James. On a trip to Rome, this Herod falls in love with his brother Philip’s wife, Herodias, which leads him to dump his own wife and marry his sister-in-law. Not surprisingly, this was against the Jewish law, as it was considered to be both adultery and incest. John had made it clear that what Herod was doing was immoral and wrong, which as you can imagine, wasn’t well received. But as we know, being a prophet means speaking the truth, even when the truth is inconvenient. In his commentary, Craig Keener suggests that John may have been one of the few people who actually stood up to Herod, which got him arrested and thrown into jail. But jail didn’t seem to be enough of a punishment according to Herod’s new wife. The text says that Herodias held a grudge against John, and wanted to kill him, but couldn’t because Herod had a soft spot for John. We’ll get to that part later, but Herodias finally gets her chance at revenge when her daughter, whom we know as Salome, dances for Herod at his birthday party. Her dancing was so pleasing, her beauty so intoxicating it seems, that is absolutely won Herod over. In front of all his guests, he promises her anything she wants, even half his kingdom. After consulting with her mother, Salome asks for the head of John on a platter. Herod concedes, although according to the text, he does so reluctantly and for the purpose of saving face. At last, Herodias gets her wish, the death of John the Baptist, the perpetual thorn in her side.

This is not an easy passage to read. And it’s not an easy passage to preach on. It’s a gruesome, vindictive, tawdry tale of adulterous lust, guilt, the abuse of power, and the evil that can result when one chooses to save face rather than follow one’s conscience. This is not a place I like to dwell, but this too, is the word of God. So what are we to make of it? What are we to learn and where, in God’s name, is the good news? It took me while to get here, but I believe that if we’re willing to really listen to this appalling story and confront it honestly, it’s got a lot to teach us about the gospel, the world, and even about ourselves.

You see, it may be easy to dismiss this passage as savage, barbaric, and from another time, but if we do so we would fail to recognize the reality of just how little things have actually changed. For I think this story is a reminder to take seriously the ways of the world. We still live in a world of corruption and violence, entitlement and unchecked power. People still covet their neighbor’s spouses and leave their families out of passion and lust like Herod, people still feel guilty and defensive when we are called out on our wrongdoing like Herodias, and girls are still treated as sexual objects like Salome. And I myself have remained silent when I should have been outspoken and brave. Even worse, I have said and done hurtful things to others so I would impress people or make them laugh. So, while at first sight this passage may seem gruesome and horrific, it turns out that it may be much more familiar territory than we like to think.

A few weeks ago, after the tragic killing of nine church members at a historically black church in Charleston, SC, I, along with journalists, bloggers, and friends tried to make sense of the crime online and through social media. Another violent, senseless mass killing by a young, mentally disturbed young person with too much access to guns. Another racially motivated hate crime in my country. Another example of people using violence and guns to harm people who are different from them. Another example of humanity’s tendency towards senseless violence rather than reconciliation and renewal. One of my favorite news sources, has become, surprisingly, late night comedy shows like the Daily Show with Jon Stewart. On this particular day after the shootings, Jon was speechless. He began his monologue promisingly enough, saying that of all people, he has a pretty easy life. He wakes up, comes to work, and gets paid to write and tell jokes. Pretty simple. But today, he said, he couldn’t do his job. Today, he had nothing. No humor, no irony, no clever witty remarks to make light of a gruesome situation. And he went on to lament the fact that even though people will grieve, cry out, demand justice, and call for an end to the violence, absolutely nothing will come of it, and we will continue just as we are, while acts of violence and crime go unabated. You see, sometimes, there are just days in which we are rendered speechless and appalled at the extent of how corrupt and evil the world can be. Where can we find hope in the tragedy that happened in Charleston, SC? Where do we see the light when Isis beheads Christians and Muslims alike for their beliefs? Where can we find the good news of the gospel in the beheading of John the Baptist??

I looked and I looked, but I could not find the good news in this passage from Mark. You see, it’s just not in there. It’s absent. And perhaps this is intentional. For other than a passing reference to him at the beginning of the story, Jesus does not appear or speak in this story at all. So the only good news I can see is that what happens to John is not the whole story nor is it the end of the story. You see, this passage not only teaches us something about the nature of the world, it also teaches us something about the nature of the gospel. The good news of Jesus Christ is powerful and it’s dangerous. For the reality is that even though the truth will set you free, it may also get you arrested and killed, as it did John, and later Jesus himself. Jesus’s message, and that of John, has serious political and moral implications for the world. The gospel goes against some of our most natural and worldly tendencies. And here’s where the good news begins to be revealed. Juxtaposed to Herod’s birthday celebration, a familiar story follows this passage-the feeding of the 5000. At Herod’s party, we see gluttony and the abuse of power, selfishness and violence. In the feeding of the 5000, we see the world as Jesus promises us it can be. The world as God intends it to be: the kingdom of God. It’s a place where all are welcome and loved, where everyone is fed and cared for, and people come together in a spirit of generosity, peace, and harmony. This is God’s story for you and for me, the kingdom he invites us to be a part of, the kingdom he invites us to help make a reality. This is the good news we have been waiting to hear.

Before I finish, I promised to address the fact that Herod may be a reluctant villain in this story. The text tells us that Herod was perplexed by John the Baptist. He liked to listen to his preaching, he found what he had to say compelling. Perhaps he had seen a glimpse of another way and wanted to hear more. When Salome asks for John’s head, he doesn’t want to kill him. He knows better. He knew it was wrong but he did it anyways. And the fact that he thinks Jesus may be the beheaded John coming back from the dead suggests that Herod carried this sin with him, and that he had a guilty conscience. And this is where it gets sticky, because right here, in Herod himself, is where we are confronted with truly shocking and dangerous part of the gospel. That the kingdom of God, this utopian kingdom of abundance for all that we see in the feeding of the 5000, is not just for you and for me. It’s also for Herod and Herodias, too caught up in their violence and selfish, willful complicity to see that another way of life is possible. The preacher Nadia Bolz-Weber writes that “What’s tragic is if Herod went to his grave with all of his violence and stupidity and sin on his conscience never once knowing that he and his illegal wife and her child Salome and John the Baptist are all beloved children of God. What’s tragic about Herod is how different he is from the prostitutes and demoniacs and tax collectors and Pharisees and centurians we meet in the Gospels. They encounter Jesus Christ and are freed from the bondage of their past. In the presence of Christ they are given a glimpse of God’s bigger story of love and mercy and are shown who they really truly are in the eyes of a loving God and they are made new. The story of who they are is given a new ending and a new meaning. But Herod, she says, was trapped in his own story and it feels to me like it’s a story that tortured him and one that he felt there was no escape from.”

Not with a bang, but a whimper. That may be how the world ends for John the Baptist, but it’s not how the story ends for you, or me, or even the world. In fact, John’s end is really just the beginning. The beginning of Jesus’ ministry. The beginning of Jesus sowing seeds to build the kingdom of God. The beginning of the spread of the gospel of truth and love that have changed the world, and continue to change the world, in spite of all the obstacles and challenges and powers that wish to dampen it. God’s story for us is still being written, and we can have faith that it will be good news, so much more hopeful and good and merciful and forgiving than we can even imagine. Thanks be to God.
