Service of Commissioning, Church of Ireland Theological Institute Dublin
Trinity xvi Wednesday October 04.2016
Readings: Exodus 17.1-7; Philippians 2.1-13; St Matthew 21.23-32
sermon preached by the archbishop
Phippians 2.5: Let the same mind be in you that was in Christ Jesus who, though he was in the form of God, did not regard equality with God as something to be exploited, but emptied himself, taking the form of a slave, being born in human likeness.
CALLED TO BE; CALLED TO DO …
If you wonder what you are called to do, you are probably asking the wrong question. If you wonder who you are called to be, then you are on the right track and: May the Lord be with you! If you wonder what is the content of that new being, that new way of living, I would suggest one word: care. You are called to care for yourself; to care for others; to care for creation. The word care is the thread that unites those three theological imperatives of faith, hope and love from 1 Corinthians 13; the word care is what unites the divine gift of incarnation with the human response of a life of service and of challenge; this will often verge towards confrontation in areas of transformation and regeneration of earthly life itself; this comes about in and through the time of death and resurrection that we see revealed in Holy Scripture in the person of Jesus Christ. The word care is what inspires Christians by the Spirit of God worldwide through history and today to witness to truth and love in human degradation as well as in human exuberance. Care is about bothering; about going out of your way to make the way itself possible for difficult and impossible people; about doing things because you are a new creation of God and because you have no intention of using care itself as a way of drawing attention to yourself - ever.
SELF-EMPTYING AS SELF-FULFILMENT

Philippians 2 takes us deep into St Paul’s understanding of the mind of Christ. The passage has become the definitive text for what is referred to as the doctrine of kenosis, the emptying of the self. This particular teaching is the invitation, indeed the gateway, to imitate Christ who is the firstborn of creation and the firstborn of the new creation. It is no accident that we associate this text with Palm Sunday in the Prayer Book. St Paul is encouraging Philippians to draw together human and divine virtues. He speaks interchangeably of sharing in the Spirit and compassion-and-sympathy. Our ecclesiastical culture conditions us to assume that the best or even the only expressions of virtues are those shown by church-based people. We need to be careful. Human experience frequently reveals to us that this is not the case. Church-based people let us down; people with no interest in or knowledge of church can and do and will have an ethical framework that far surpasses church-people. The positive side of engaging an ethical framework with a spiritual framework is that, for those of us to whom this in fact matters, we align ourselves with Jesus Christ and with the mind of Christ in the life of the world. And so the church becomes an exciting place that looks outward. And the mind is important because the mind takes us beyond emotion and feeling to policy and politics. This is where we will influence issues of peace and justice. As we accept who we are, as we set aside within the mind of Christ real, imagined or inherited pictures of our unworthiness to stand before God, we see what we do and we do what we see in quite different ways. The revolution in self-understanding is variously described here:
in humility regarding others better than yourselves – in other words, be careful about a ridiculous and unsustainable superiority; work out your own salvation in fear and trembling – in other words, take initiative into your own hands. The two approaches work together and both of them need each other. Humility and confidence are expressions of the new creation, not contradictions of one another.

BUT PLEASE DO NOT GET TOO CARRIED AWAY …
There is a tendency in human beings, and perhaps particularly in Irish human beings, to assume doom and gloom as a norm and to try to avoid such doom and gloom by keeping our head down. In my own case, it is a deeply ingrained instinct from childhood where excessive at-easement or over-exuberance was almost invariably described by adults as a case of: pride going before a fall. This is not what is meant by in humility regard others as better than yourselves. The word: better here is, to my mind, unfortunate as it invites competitive comparison and instantly puts the sensitive soul at a disadvantage so that he or she sees no way to get out of this increasingly abject state of comparative unworthiness. Of course, the word may have been essential to St Paul’s response to the particular Philippians whom he was addressing and we are here at the disadvantage of having but one side of the conversation – the response. It is into this context that I inject my three types of care:
care for oneself;
care for others;
care for creation.
The reason I put it this way and in this order is that I have come to think the airline companies have got it right: Always put on your own mask before helping anyone else with their’s. It is not selfishness, it is attentiveness – and were everyone to rush to the aid of everyone else, it would be a double folly. There would be chaos; there would be the strange idea that you thought you did not need the help and attention in a crisis that instinctively you knew was best for others and therefore: Why not also for yourself? Care for others needs to be handled carefully; that may seem self-evident but as well as discerning the needs of someone else and as well as listening and guiding empathetically, it is important to know when to draw away and leave others to find once again their own dignity in finding their own space. Undoubtedly this will continue to be something we do in an experimental and reactive mode of response as our ministerial life progresses since no one of us can read the future in a way that is fail-safe, particularly a carer at one remove and at second-hand. But there is and must be the point at which it is their business and not our business. And so, please do not over-analyse your pastoral responses! Develop an instinct for giving it your best shot and, in one of my own well-worn phrases: leave it behind when you switch on the ignition.
Care for the creation is surely a point at which mission in all its simplicity opens up before us. It is a point of connection with everyone, irrespective of Faith or Culture, and it restores to our theological foreground something of which we have probably almost lost sight: the combination of our self-interest and the interest of others. Again self-care shines through as a proper motivating force. There is absolutely no harm in religion working like this. For us in our Christian life and in our Anglican identity, care for the creation draws together and draws forward the other Four of the Five Marks of Mission.

TODAY’S SCRIPTURAL READINGS
Moses in Exodus 17 finds himself somewhat exasperated with a somewhat exasperated people, his people and God’s people. Never fear – this will happen to you, if it has not done so already. Try, if possible, to avoid getting caught in the middle but if you do get caught, try even harder to get yourself into a position where you continue to be able to speak to everyone. And remember to be the first to shake the hand of your enemy; and remember also that you are already someone else’s enemy, however nice you are.
Jesus in St Matthew 21 is not for being caught out easily. I suggest that you take these masterclasses to heart. Many people will misquote you in your public ministry and you will be astonished by the things you are supposed to have done and the things you are supposed to have said. You will be exhausted by how prolific you are; how wide-ranging your conversation has been; how you have passed comments on people you have never seen or heard or met. Please try to take it in your stride and please continue to be the first to shake the hand of your enemy. Others, whom you do not see, will quietly judge you on how you handle personal slight and conflict. And in regard to the second story that Jesus tells, that of the son who says he will and doesn’t and the son who says he won’t and does, remember please that people of whom you actively disapprove may well aleady be doing the will of The Father and they are not actually hanging around for your approval or disapproval of how well they are doing. God alone knows their mind. It is comforting always to know that we need not be as important as we think we need to be.
And so we are back to Philippians 2. The mind of Christ is what we are called to be and to follow. The mind of Christ is to be our guide and our mentor as we live afresh, each one of us, the incarnate life, holding together those spatial and spiritual impossibilities: heaven and earth – how? – by virtue of the fact that it is God who is at work in you, enabling you both to will and to work for his good pleasure. Philippians 2.13.
St Matthew 21.27: So they answered, We do not know. And Jesus said, Then I will not tell you either by what authority I act.
