Sermon

William Isasi-Appel and Brian Racilla’s Wedding

All Souls Church, Unitarian

Washington, DC

October 17, 2009

What a wonderful celebration, a celebration for William and Brian, a celebration for us, their families and friends! This celebration, like the celebration of the weddings of all of you who are married, is about the love of the couple and the willingness of these men to live their lives together, as a couple, as family, in the eyes of society and with the blessing of their friends, their families, and of their God. Let us be very clear about this: this union celebrates the presence of God in our lives, a God who chooses to be present in the love this couple has for each other. This is why this is a religious ceremony: not because it is in a church but because it celebrates the essence of our God, love. So, Wilito and Brian, we thank you for calling us here today to witness to your love for each other and in doing so, to witness to our God. We lift up our hearts and thank this day.

At the last two family weddings in which I have been invited to preach I have said what I am going to repeat today. At Shawn and Carlos’ wedding and at Aimee and Kevin’s wedding I suggested that love is the best image we have of paradise. When we talk about heaven, about paradise, we are talking about loving to the fullest, we are talking about being the very best person each of us can be, and to be the best we can be we have to love and be loved. I believe that when we get to the “pearly gates” the first and most important question we are going to be asked is, “Were you loved?” “Were you kind enough, hope-full enough, vulnerable enough, humble enough for love to always be present in your life?” So Brian and William, we also thank you today for giving us this opportunity to think about heaven and to long for it so intensely that it can begin to be a reality in our present lives.
But this wedding carries not only a message of love but also a message of justice. This wedding of William and Brian is indeed a glimpse of the fullness of justice that the kin-dom of God is all about. This wedding is a glimpse of eternity, un destello de eternidad, in which all are welcomed, and in which everyone can be fully himself or herself. This wedding is a celebration of justice, for that these two men can publicly celebrate their love, can get married today in this church in front of this joyful cloud of witnesses, is a moment of triumph in the long struggle for justice for LGBT people. There is much yet to be done to be able to live in a society that does not discriminate against gays and lesbians, against women, and many others. But, for today, we can certainly rejoice in the fact that we have been able to push society, to push ourselves and some of our churches to welcome all the children of God. And so we also thank Brian and William for giving us the opportunity to be people of justice.

 I just want to end by reminding William and Brian, and all of us, that the basis of any and all relationships is trust. So think every day that you have to earn each other’s trust, live in such a way that you honor each other’s trust. To trust each other you have to be kind to each other, and we cannot be kind to others if we are not kind to ourselves. To trust each other you also have to be open and vulnerable. We are not isolated beings. As a matter of fact, that you are willing to marry each other means that you recognize that you can be your best self in relationship to each other. That you have called us together here to witness your wedding means that you recognize that for you, Brian, and for you, William, to become your best selves, you have to be in relationship each to the other. There is no relationship if we are not willing to be vulnerable, open to each other.

I believe that trust, based on kindness and vulnerability, engenders passion, keeps the flame of love alive. And I cannot wish you anything more or anything less than a passionate love for each other that touches the world and all those you meet in life.

I cannot end a sermon at a DC wedding, but by paraphrasing a famous line from Pablo Neruda. William and Brian, do to each other what spring does to cherry blossoms so that you and all of us will be blessed.
