Isaiah 65:17-25
17For I am about to create new heavens and a new earth; the former things shall not be remembered or come to mind. 18But be glad and rejoice forever in what I am creating; for I am about to create Jerusalem as a joy, and its people as a delight. 19I will rejoice in Jerusalem, and delight in my people; no more shall the sound of weeping be heard in it, or the cry of distress. 20No more shall there be in it an infant that lives but a few days, or an old person who does not live out a lifetime; for one who dies at a hundred years will be considered a youth, and one who falls short of a hundred will be considered accursed. 21They shall build houses and inhabit them; they shall plant vineyards and eat their fruit. 22They shall not build and another inhabit; they shall not plant and another eat; for like the days of a tree shall the days of my people be, and my chosen shall long enjoy the work of their hands. 23They shall not labor in vain, or bear children for calamity; for they shall be offspring blessed by the Lord— and their descendants as well. 24Before they call I will answer, while they are yet speaking I will hear. 25The wolf and the lamb shall feed together, the lion shall eat straw like the ox; but the serpent—its food shall be dust! They shall not hurt or destroy on all my holy mountain, says the Lord. 
Luke 21:5-19
5When some were speaking about the temple, how it was adorned with beautiful stones and gifts dedicated to God, he said, 6“As for these things that you see, the days will come when not one stone will be left upon another; all will be thrown down.” 7They asked him, “Teacher, when will this be, and what will be the sign that this is about to take place?” 8And he said, “Beware that you are not led astray; for many will come in my name and say, ‘I am he!’ and, ‘The time is near!’ Do not go after them. 9“When you hear of wars and insurrections, do not be terrified; for these things must take place first, but the end will not follow immediately.” 10Then he said to them, “Nation will rise against nation, and kingdom against kingdom; 11there will be great earthquakes, and in various places famines and plagues; and there will be dreadful portents and great signs from heaven. 12“But before all this occurs, they will arrest you and persecute you; they will hand you over to synagogues and prisons, and you will be brought before kings and governors because of my name. 13This will give you an opportunity to testify. 14So make up your minds not to prepare your defense in advance; 15for I will give you words and a wisdom that none of your opponents will be able to withstand or contradict. 16You will be betrayed even by parents and brothers, by relatives and friends; and they will put some of you to death. 17You will be hated by all because of my name. 18But not a hair of your head will perish. 19By your endurance you will gain your souls. 
One of my favorite movies is titled O Brother, Where Art Thou? It’s about three escaped convicts, Everett, Pete, and Delmar, who are trying to avoid being captured by the authorities. Shortly after they escape, a conflict develops; as Everett starts laying out their strategy, Pete asks, “Who put you in charge?” A power struggle develops and they decide to vote on who should be in charge. Everett votes for himself, Pete votes for himself, and both look to Delmar to cast the deciding vote. Delmar, who doesn’t like conflict, assesses the situation and says, “I’m with you fellahs.” 
As uncomfortable as conflicts may be, they are inevitable in life and certainly inevitable as Christians. What I want to do this morning is to distinguish right conflicts that we should expect, and even precipitate, and the wrong conflicts that we should avoid. I want to make this distinction against a backdrop of the vision that Isaiah gives us, of a world without conflict, where even the violence of nature is subdued, where lions are vegans, and where lambs and wolves can go out together for a cup of coffee. Because the conflicts that we face should be conflicts with anything that works against that vision, against the final, perfect conclusion of God’s creative processes. When you keep the goal in your mind, it can help direct your present actions. 
What is our Christian mission? The mission of our church is quite simple, and it’s what the mission of the universal church has been for two thousand years; to witness Christ’s love through word and deed. That’s a lot, and it encompasses every aspect of our life. Witnessing to Christ’s love means that we should display Christ’s love in ourselves, and that love is a love for our creator and all of creation. And because it is Christ’s love that we display, it is a love that holds nothing back, not even our own lives, because it is a love that is founded on a faith that our lives are eternal – “O death, where is thy sting?” Furthermore, because we have experienced Christ’s love, it is only natural that we bear witness to that love by declaring it to all people, by introducing others to the One who saves us from sin and death. That is the path Jesus calls us to follow and the path from which Jesus does not want us to go astray. 
Simple, isn’t it? But if you think it’s hard for us to live life this faithfully, imagine what it was like for Luke’s community. Jerusalem was devastated by the Romans in 70 A.D. The Temple was left a smoldering heap, the people were slaughtered, and survivors fled for their lives. The Christian message in those days, that Jesus is Savior, Lord, and Son of God was a politically-charged statement in those days, as every good Roman citizen believed that the Emperor was Savior, Lord, and Son of God. The Christian proclamation was nothing short of treasonous. Other Jews recognized the danger that came from affiliating with the Christian and eventually divorced themselves from the Jesus movement. Thus the Christians were given the classification of “cult” by the Romans and considered far more dangerous to civil order than were the Jews. So the hammer fell on the Christians. 
It should come as no surprise that many a Christian, when arrested and faced with the prospect of torture and death, recanted (“Jesus? Jesus who?”). What should surprise and amaze us is the number who did not recant, and why they could not recant. They weren’t just die-hard (literally) Jesus fans. They weren’t simply confrontational rebels. They weren’t just brainwashed stooges walking blindly into danger. They had a conviction as to who Jesus was and is. They were so sure of who he was that they could not lie about it, and so assured of their own resurrection that they could accept the punishment Rome levied upon them, and so able to love their captors that they would pray for them and forgive them. They were in conflict with the Jews and the Romans, but they were able to not go astray because they knew who Jesus was. And it was their belief about the identity of Jesus that compelled them not only to believe in him but to proclaim him. 
But we shouldn’t let the fact about their martyrdom prevent us from seeing the full picture of what Christian life entailed in the first few centuries of our faith. Christians were faithful in marriage, charitable, took in orphans and welcomed strangers, and cared for the sick, for Christ’s love is not shared by words alone. Once organized persecution from Rome ended, Christian mission began to advance. And though it’s easy to point to many a travesty in our history, we must recognize that the church has been a force behind so much positive social change – from the prohibition of slavery to civil rights to health care, to opposing torture, to education rights. And it’s these kinds of issues that Christians must address, not just speaking the name of Jesus, but advocating reforms in the name of Jesus, and advocating even when risk comes with our words and deeds, even when we are opposed, even when conflict ensues. Whether we’re speaking to our children, our parents, our friends or family, we must speak up for Christ’s love and God’s righteousness even when our words are not welcomed. That is the kind of conflict that Christians today must live with. 
But too often the type of conflict that characterizes most churches today is conflict between individuals in the same church, or conflict with other churches, a conflict that has nothing to do with God’s will but everything to do with our will. People don’t believe what we want them to believe, or do the things we want them to do based upon our agenda, not God’s. Our goal seems to be establishing our kingdom rather than God’s. And even when we get our own way, there is another conflict that goes on within us, a conflict between our will and God’s will, and we can never prevail in that conflict. In verse 19 of today’s Gospel reading, Jesus tells his listeners, “By your endurance you will save your souls.” The Greek word used for “souls” is a word that is very common in modern English; it’s psyche which might also be translated mind or self. When we stay on that road that Jesus tells us to stay on, we save our minds, our very self from destruction, because when we live our lives energized and prompted by the love of Christ, we live in perfect integrity, we live the way we were called to live, we live according to God’s perfect will, and the conflicts that we face are a result of those forces that would stand in the way of God’s perfect will for this world. And despite setbacks and failures, the Church continues a two thousand year tradition of walking on that road that Jesus wants us to tread.
Today we celebrate continuity in the church as we welcome the newest member to Christ’s church – the moment he is baptized, Joshua Robert Ciarlante will be the newest addition to Christ’s church. But I see him, as I see his parents and their parents before him, as a link in a long chain that started long ago and will end God-only knows when. As our church welcomes Joshua, despite all the crying he will do in the future, and who knows what other mischief he may get into, we can rejoice in the continuity, that like so many congregations in so many other places, we are not straying from the path. And we promise Joshua to do all within our power to ensure that he walks that road that Jesus walks upon and wishes us to walk upon. He will face conflict as we so often do, but let us pray that he, like us, would face the inevitable conflicts of life with the bold conviction that God’s love will empower him to prevail through all trials.
