Incarnation: A Revolution for Freedom

Dr. Aristotle Papanikolaou

Today we celebrate a revolution.

If there *must* be a revolution, then there is no better day to *begin* the revolution than March 25^{th} , the day of our Lord's conception—the day of *GOOD NEWS*—the *Ευαγγελισμός*.

The message of Gabriel to Mary was a message of *freedom* – freedom from the tyranny of sin and death, and also a message of freedom for the poor and the oppressed. Gabriel announced to Mary that her son would be the one to free the world from injustice. This message had both spiritual *and* political implications.

The life and work of Jesus are a fulfillment of the Old Testament Prophecies. Jesus *continues* the warnings of the prophets against oppression and injustice.

We see this in the well-known words of Mary following Gabriel's visit, "My soul magnifies the Lord and my spirit rejoices in God my savior...He has shown strength with His arm; he has scattered the proud in the thoughts of their hearts. He has brought down the powerful from their thrones, and lifted up the lowly; He has filled the hungry with good things, and sent the rich away empty (Lk 1:46-55).

Jesus ministered to those who were the cast-outs of society-lepers, tax collectors, prostitutes. He loved without limits, and for this love He died. He brought comfort to those in pain, and by this the rulers were threatened. And because He was a threat, He was crucified.

Jesus' life and actions were a reflection of the Kingdom of God of love, of freedom and of justice. He challenged the existing power structures, attempting to change the *status quo*.

He was a *revolutionary* and for this He died a revolutionary's death.

It is no coincidence that the revolution is reported to have started on March 25, 1821.

The very *impulse* for the fight for freedom comes from the $Eva\gamma\gammaελισμός$, the $GOOD\ NEWS$ which Gabriel announced to Mary. The Good news is Jesus Himself, whose very life was nothing less than a revolution.

The Greek struggle against the Ottoman Turks - a 400-year-old yoke - insofar as it was a struggle for freedom, for the poor, and for the oppressed, it was

one which fought to *incarnate* the principles of equality and justice, the truths that all humans are equal before God as creations in God's image.

As Greek-Americans, we owe a debt to two revolutions – the one we celebrate on March 25th and the American Revolution. We are who we are because of these two revolutions. We owe what we have to those who sacrificed their lives for the freedom which we enjoy. And though the fight is neverending, and though the Kingdom is not of this world, we must continue to fight against injustice.

The doxology which we sing for Greek Independence Day is also fitting for the feast of the $Ev\alpha\gamma\gamma\epsilon\lambda\iota\sigma\mu\delta\varsigma$. It calls us to spread the GOOD NEWS, the love of Christ, in struggling against oppression and poverty. We should sing doxologies not only on this day, but on July 4th as well in celebration of the American Revolution.

It is good at this time to give thanks and pray for our Orthodox brothers and sisters in Eastern Europe, who only in this past decade were allowed to worship freely. We pray also for our mother church in Constantinople, and for those in Cyprus who continue to struggle under constant threat of Turkish oppression.

Remember that the message of March 25^{th} – the $Ev\alpha\gamma\gamma\epsilon\lambda\iota\sigma\mu\delta\varsigma$ and the Greek Revolution – is the message of <u>spiritual</u> and <u>political</u> freedom. The Revolution of 1821 is an event of the Great Revolution of Christ, which is never-ending in its struggle for justice and freedom, and in its quest for the Kingdom of God.

Aristotle Papanikolaou is an Assistant Professor of Theology at Fordham University. Between 1996 and 2000 he taught Ethics and Theology at Holy Cross Greek Orthodox School of Theology. He received his MDiv from Holy Cross in 1991. In 1998, Dr. Papanikolaou received his Ph.D. in Theology from the Divinity School of the University of Chicago. His most recent publication is, "Divine Energies or Divine Personhood: Vladimir Lossky and John Zizioulas on conceiving the transcendent and immanent God" (Modern Theology 19:3).