PAGE
5
Weible

Coming Into Our Own
John 1:1-5, 10-18

In the production of A Christmas Carol that ran downtown at Actor’s Theatre again this year, after the “Ghost of Christmas Present” whisks Ebenezer Scrooge through space to visit the Crachit’s home and his nephew’s party, he takes Scrooge “above it all,” and Ebenezer, the script narrates, “comes to his own and sees in an instant the sum of it all and his part in it,” that is, his part in life itself. The opening verses in the gospel according to John take us “above it all,” beyond time itself, and we, too, when we listen, find ourselves experiencing “the sum of it all and our part in it,” that is, our part, our role, in life itself.

Listen for the Word of God … (read John 1:1-5, 10-18)
This is John’s birth story for us at Christmas time. We’ve spent our whole advent this year in Bethlehem again, with Mary and Joseph and Angels and Shepherds and Wise Men and Stars. John, of course, omits from his Gospel any narratives whatsoever about Jesus’ earthly birth, in spite of the fact that the traditions from Matthew and Luke must have been widely discussed in Christian circles. It is as if the author of our fourth Gospel had little use for virgin birth tales, prevalent as they were in the first century, or traveling stars, or heavenly hosts singing “Alleluia!” For John, there is no time in creation history when God’s Christ, the creative Word, the transforming Spirit, was not a part of the world, in the world. The problem for John is not found in practical responses to divine conceptions, or that there was no room in an inn, or that earthly kings will become “sore afraid” and vengeful. The problem for John is that, in spite of the presence, the pre-existent reality, of God in the world through Christ-Word-Spirit, no one seems to “know it!” Not even those of us who give our hearts to this reality and who make promises to follow the Way. This is where we find ourselves this morning: Pst the stories about Immanuel and into the reality of it. The Word-Christ-Spirit is in the world … yet the world – WE – do not know it. Why not?!
The responses to that question are legion, of course, and almost every one of them lets us off the hook far too easily.

1. Well, when light “suddenly appears” it takes time for our eyes to adjust. Give us more time!
2. We are afraid that daring to hope will only result in further disappointment.
3. Our world of “gray” gives us no absolutes and our numbness makes new realities difficult to comprehend.

4. And, bottom line, we are sinful, sorry, creatures, who are not capable of “knowing” the truth. We must rely on God to save us from beyond our space and time.
(Just to name a few.) There are so many other excuses it is deeply pathetic. That last in my list we actually back up with our scripture interpretations and church doctrines. “We are such worms that we are incapable of seeing what is right before eyes.” We’re waiting for God, again. I’ve said it before and I’ll say it again (in fact, this may become my theme for 2015), “That is not only bad theology, it’s dangerous theology in the 21st century.” We’re waiting for God to reveal what God has already revealed. The Word is here.

It’s like that tired old “joke” of a man and his wife falling to their knees in prayer as flood waters begin to submerge their home. “Save us, O God.” As they’re praying, a motorized raft comes to the front picture window and calls to the couple to get in.

“That’s all right,” they cry out. “God will save us!”

As the waters rise they move to the second floor, all the while praying for God’s deliverance. When a canoe paddles by the bedroom window beckoning the couple to climb aboard, they thank the oarsman but let him know that God will save them.

Even on the roof of their house, with waters still rising, they refuse a helicopter pilot’s rescue by placing their trust in God’s answer to their prayers. Only after the waters consume them and they find themselves in heaven before the Almighty do they question their faith.

“We have always been faithful, dear God. Why didn’t you answer our prayer?!”

To which God replies, “(You know it …) I sent a raft, a canoe, and a helicopter! What were you waiting for?”

We’re waiting for God to reveal what God has already revealed, not just in first century Palestine, but what was revealed as a part of the world “in the beginning.” The Word … of justice and peace, of righteousness and hope, of joy and must of all, of Love. The Word made flesh, not just in a first century Jew, but in you and me, in all creation.

The only “excuse” for our ignorance that really makes any sense to me is this one (and I accuse myself as much, or more, as anyone else): We do not “know” the Christ-Word-Spirit in our midst because we are full aware that truly “knowing” this Gospel, this Good News, brings with it a deep and profound responsibility and a dramatic change in the way we live our comfortable well-heeled lives.
There it is, I think. How much easier it is in our comfortable, safe lives, to allow the darkness to persist: fear, ambiguity, helplessness. How much easier it is to wait for someone else, something else to act. The problem is, that “something,” that “someone” has acted and is waiting for us.

Our “good news,” the Good News that begins at “Christmas” (whenever that happens), is not found only in a profession about someone else. It is found in our own acceptance of God-in-us as we, too, live the life we were created to live. Our “good news,” the Good News that is complete at “Eastertime” (whenever that occurs) is not found simply in a community that receives the resurrected Christ, but in a community that lives the life he lived as it, too, loves wastefully. We know our “good news” is not merely found in acknowledging some else’s choice to travel by another road, but in our own choice to do the same. The problem is, that will take a lot of work … on our part. A lot of time and energy. Some pain and heartache. Perhaps even a death or two.

No, the problem for John is not found in practical responses to divine conceptions, or that there is no room in an inn, or that earthly kings will become “sore afraid” and vengeful. The problem for John is probably not even that no one seems to “know it.” The problem for John, and for us as the Christmas season comes to a close this year, is that in spite of our knowledge of this the presence, the existence of God in the world through Christ-Word-Spirit, none of us seems to want to accept responsibility for it through our own lives.
How many ways have we devised to skirt around our confessions? Or to qualify them? How many excuses have we come up with to say what we believe, but not to live our beliefs? Is it possible that this morning, this year, we can make our profession and offer our promises with new accountabilities? Might we this year arrive not just at a manger or cave; not even simply at a river, but at the dawn of our own creation? We have journeyed far once again to come to what is our own. Will we accept it this year? Can we, as Jesus first did first for us, accept our own identity as “children of God … born not of blood or of the will of the flesh … but of God.”
Maybe this year we can “come into what is our own” and with our lives, in our community, on our Way, find the courage to be all we were created to be. In that glimpse of God-within-us, maybe we can feel and share the love that was ours before we knew who we were. May it be so.
This year, may the Word become flesh again … and live within us, that we may see God’s glory … full of grace and truth ... and share God’s love in a world that needs more Good News.
Amen.

Reverend Joel Weible, Pastor

Pewee Valley Presbyterian Church / January 4, 2014
