4th Sunday in Advent (A)

12/18/2016

I decided once to make a bookcase for myself. I cut the wood, put the pieces together, stood back to appraise the work, and found that I had built something that would never hold the weight of books! My Dad – who had been silent as I did the work – eyed the creation and made a few suggestions. I was – by that time – ready to hear and the bookcase was transformed into something sturdy and useful.

God, like my Dad, is with us. Sometimes, however, we are like Ahaz in our first reading from Isaiah. We get an idea and we decide that we will act on the idea. Time and energy are expended. Sometimes our ideas work out and we get to rejoice in our creation. Sometimes our ideas don’t work out and we can become frustrated and berate ourselves, or blame others who somehow prevented us from meeting success. Ironically, when we are success, we learn very little and remain closed. It is only when we meet with failure, that we discover that we are now open to receive help.

God is always with us. This doesn’t mean that God is predetermining our lives. Rather, God (like my Dad) encourages our self-driven efforts and remains silent and refrains from offering advise until God recognizes an openness and a willingness to receive what God has to give to us… which usually means that we have failed.

We resist what God has to give to us because we prefer to be self-sufficient… a preference that comes with being human. This, in the Scriptures, is also the meaning of sin. Sin denies who God is and who we are by declaring that God is/we are non-relational and independent. God – it seems – lovingly understands that we must try to do things on our own. God lovingly understands that we must try, for example, to be good. God lovingly understands that we must attempt to save ourselves… that we must sin. Patiently, God remains with us and silently waits for an opportunity to offer us help; waits for us to be open to receive.

We tend to be more comfortable with knowing things about God, things that we believe about God, anything that our minds can grasp. We tend to be less comfortable experiencing God as One who is most intimate and beyond our understanding; One who waits with us without need to be acknowledged.

The incarnation of Jesus is God recognizing an openness and a willingness on our part to receive help. God’s help comes in the form of the human uniting with the divine in the person Jesus without canceling either out. Jesus, God informs us, is the model of who we are. Once we see this revised creation – a creation of both God and us – we know that the creation is both sturdy and useful. Happiness – that cannot be taken from us – follows.
PAGE
2

