1st Sunday in Advent (A)

11/27/2016

Gerald May, a well-known psychiatrist, was fascinated by the mystics, and in particular with John of the Cross. Exploring the writings of John he proposed in his book: The Dark Night of the Soul, that the dark night (of which John wrote) is God’s way of transforming us without our getting in the way, interfering or resisting.

We are capable, May suggests, of preventing the transformation God desires for us by either resisting it or by taking credit for it. So, God uses darkness to bring about transformation without our knowing that it is happening until it is nearly complete.

Certainly May’s work has merit. When we meet God, it is always a surprise and often goes unrecognized. More often, we feel as though we are out of control for some reason and we can’t give a reason for it. Depending upon how much control we require, this can be quite frightening. Then too, our meeting God usually undermines everything that we hold to be true about God, ourselves and our beliefs. This undermining can also be very unnerving.

Then there is the fact that our meeting God can never be anticipated or planned… it happens to us when we least expect it and in a way that we cannot guess. Unless – for many of us – we plan not to plan or anticipate, something happening that is not planned or anticipate is greeted with resistance or anger (or a heart attack).
One of the reasons that meeting God can be so traumatic for us is because our created self (which we call our EGO) can’t meet God. Our EGOs aren’t big enough. We are most familiar with using our minds to comprehend everything, and our minds can’t comprehend God. They aren’t big enough. It is one reason that overemphasizing dogmas and devotions is so dangerous… because the overemphasis leads us to resist anything that our minds can’t comprehend. The overemphasis can also lead us to feel spiritual which often leads us to judge and condemn others.
We have begun our Advent journey. It is a journey during which we remember that the divine finds a way to become human without either (the human or the divine) canceling the other out. Rather they co-exist. Our EGOs and the EGO’s instrument: our minds cannot comprehend this paradox. It is a mystery that comes unexpectedly with an experience that we can’t see until we see ourselves acting – unexpectedly – lovingly toward another. Then we catch a glimpse of the transformation that God is causing to happen within us.
PAGE
2

