THE EMBRACING FACE OF GOD

Some of may remember a children's story that was given a few years ago, about the two greatest commandments---no, make that the one great commandment with two parts: to love God with all our heart, mind, soul and strength, and to love our neighbors as ourselves. Jesus treated them as two sides of the same coin. To make this connection clear I asked the children if we loved God. If so, then, Where is God, that we might show love to him? Some answers came back like, "up in heaven." So we tried reaching up as high as we could and giving God a hug above our heads, in the air.

How was that? I asked the kids. We all agreed that it didn't do much for us. Good thing we don't do that regularly in church; it would look silly, and for nothing. So then we looked at the fact that Jesus connected the command to love our neighbor with the command to love God and wondered, Could it be that when we show love to our neighbor, we are also showing love to God? And that to show love to God, sooner or later we have to show love to our neighbor too? So, instead of reaching up above our heads to try and hug empty space, let's go show our love to God by hugging someone in the sanctuary on the way back to our pews, I said. Judging by the smiles and laughter, I got the impression that God got and gave some hugs too while the children were doing the same.

What is true for us, that we show love to God in large part through loving people, is true also for God. God often shows his love for us through other people. When a car breaks down on the road, our prayers for help aren't usually answered in the form of a new fan belt or a suspension rod falling from the sky complete with a heavenly mechanic, the archangel Mr. Goodwrench. It usually shows up in the form of another motorist who gives us a lift or makes a phone call. If we don't have a cell phone, that is.

That is what we see in today's passage about the prophets Simeon and Anna. God shows his love and confirms his plan to Joseph and Mary through them. They are, like Jesus, what today's worship theme calls, "The Embracing Face of God."

Yes, I know, we usually embrace with the arms and hands, not the face. But our creeds and scriptures speak of Jesus as the express image of God, the radiance of God's glory, in human form. That, again, is what the shiny cloth sculpture on the altar this season is about. In Jesus we see the face of God as God comes to embrace us. But God also displays his face, and his embrace, to two people, desperately in need of an embrace, Joseph and Mary, through two human beings, much older than they: Anna and Simeon.

Joseph and Mary are far from home, probably alone, probably suffering suspicion and ostracism, and are obviously poor, because they can only make the hardship sacrifices of redemption for every first-born male, a pair of pigeons.

Eight days after the infant's birth, eight days after the angel choirs and the adoring shepherds, life was settling into the rough routine of early infancy, which means little or no routine. Probably no one among the three is sleeping through the night. The new couple is probably also wondering what's next and how they are going to get by. The only thing to do is to move forward with the required steps. In obedience they go to the temple for the sacrifice of a first-born male's redemption. And there God gives light for the journey and an expression of affirmation and support, another embrace of sorts, not through anything as dramatic as another choir of angels, or another crowd of eager shepherds, but in the blessings and truths spoken by two other mortals like themselves. Simeon and Anna's embrace of the baby Jesus was also God's embrace of Joseph and Mary.

What Joseph and Mary receive from God, through Anna and Simeon, is not a complete and total answer for every conceivable contingency to come, but enough to reward their faithfulness thusfar, and to sustain them for the next step of the journey. And it comes from people older and wiser than themselves. Like many of us who come here from small towns and other cities, Mary and Joseph go to the house of worship and get a makeshift family of sorts. I'm sure it helped to have, in effect, a grandfather and grandmother figure giving the words of confirmation and encouragement. In Simeon and Anna's embrace, the prayer is answered that they would have prayed many times in the temple, from Psalm 71: "Even when I am old and grey, do not forsake me, O God, till I declare your power to the next generation, your might to all who are to come."

Later, God will send Joseph and Mary rare and costly gifts of gold, frankencense and myrrh from Persian wise men, perhaps to sustain them during their time of asylum in Egypt. But for now, God sustains them with a word of blessing, and a bracing, challenging word of truth.

The word "blessing" in its original Latin, "Benedictus" means "Good-say." In other words, blessing someone means "to say good things" about them. This involves more than the power of positive thinking. Since God is good, and since God plans good things for us, and since we are created in God's image, then the good things we might say or see about each other are more real than we sometimes think. In the eternal scheme of things, they are more real than the negative things we so often fixate on. Giving a blessing is not just an exercise in Minnesota nice. It is to connect with the bedrock reality of who we truly are, and shall be.

Like the blessing a father once gave his thirteen year-old daughter, in the form of some beautiful ear rings for Christmas. She put them on, looked at herself, and nearly burst into tears.

"What's the matter?" Dad asked.

"Its like you're making fun of me," she said. "My ears are already too big as it is, so are my nose and my feet, and my acne is out of control. These ear rings only make all those things about me look even funnier."

Dad knew better than to say all the truth, which was that at age thirteen, yes, our bodies can sometimes look as awkward as they feel. Like father at thirteen, like daughter. But he told her the truth she needed to hear, when he said, "If you can't see the beauty in you that I see now, just wait a little bit."

And that was the gospel truth, because by sixteen, all the parts of her body had caught up with each other, and those ear rings did not add to her beauty as much as they showcased it. Dad's blessing was a word of truth.

But every blessing carries a two-fold challenge: 1) that we live up to the goodness God has for us; and 2) that we overcome the obstacles to realizing that goodness. That challenge is the other side of the coin, equally as true as the "Benedictus"--the saying of good things.

This morning I would like us to reflect on two things: 1) how God has guided, strengthened and sustained us on our journeys of faith through truthful words of blessing and through truthful words of challenge, especially from people older than ourselves; and 2) secondly, how we might be used by God to strengthen and sustain others in their journeys, both with truthful words of blessing and with the occasionally necessary truthful challenge. Who has been Simeon or Anna for us, and to whom might we be Simeon or Anna? Every disciple of Jesus here today is here because of the embrace, the blessing, and the challenge given by God, most often through other people.

For Mary and Joseph, Simeon's word of blessing was to confirm that, yes, this child is God's promised Son, the heir of David, the Prince of Peace long promised by the prophets, the answer to their prayers from the Psalms. As it says in the Law of Moses, everything must be confirmed by two witnesses. So Anna confirms Simeon's testimony that, in the Christ Child, the glory of God has finally returned, as promised, to the temple after nearly 600 years of exile and absence. By taking the child into his arms, and praying, Simeon was also modeling and confirming for Joseph what he was called to do with this son of his who was not technically his son: likewise, to embrace him, bless him, and keep praying.

But Simeon also gave a word of challenge: "This child is destined to cause the falling and rising of many in Israel, and to be a sign that will be spoken against, so that the thoughts of many hearts will be revealed. And," Simeon added most darkly and distressingly, to Mary, "a sword will pierce your own heart as well." Just two chapters into Luke's gospel, it begins where it nearly ends, with a blade piercing hearts, the literal one that pierced the heart of Jesus, dead on the cross, and the emotional blade of anguish that pierced the heart of his mother when she saw that terrible thing happen.

As necessary as words of blessing and benediction are, such bracing, biting, challenging words of truth are vital, as well. They come just as much from the throne of grace as do the words of affirmation and support that we all need. They do not negate or deny the blessing and the goodness of God in us all. Rather, they tell us what the cost will be if we are to lay hold of our blessings and live them out. The challenge even confirms the blessing by saying, in effect, "You are up to the challenge of laying hold of this word of blessing, and proving it true."

We all need words and actions of blessing—saying good things to remind us of the rock bottom reality of who we are and what is God's will for us—and words of challenge to keep us from settling for anything short of God's best for us. And we are called by God to give these words of blessing and challenge to each other. So please reflect with me this morning on when and where and from whom you have received words and gifts of blessing and challenge at important moments in your faith journey. Who have been Simeon and Anna for you? And consider to whom and how you might give them. For whom might you be Simeon or Anna?

 One such moment of blessing comes to mind for me. I was ten or eleven years old, when my dear Slovakian grandmother, Elonka, sat with me and held my left hand, and examined it. I was afraid she was inspecting for dirt under my fingernails. Then she said, "Your fingers are long enough to be a good violinist, Mathew; they're just like the hands your Dziadzi had, and he played violin quite well. "Dziadzi" is Polish for "grandfather," and my grandfather played violin too. But he had died about five or six years earlier. Now I really don't know if my fingers are longer than the statistical average. But I learned at a young age not to argue with Grandma Elonka. But by saying what she did, she encouraged me greatly. And she took away one more excuse to keep from practicing or mastering left hand skills. She backed up her word of blessing a few years later when she bought for me the violin that I play today, on the condition that I keep playing it. The violin was the blessing; "keep playing it" was the challenge. Forty years later, I still feel a connection with her and Diadzi through that fiddle. And if I go too long without playing it, I can almost hear her saying what she often said to me in her fractured English, transliterated directly from her Slovakian: "You no foolingck me--I smarter like you tingck."

I get that same mix of blessing and bracing challenge every year when we, in this congregation, do the annual pastor-congregational relations reviews. I read seriously and gratefully what is said there: the words that affirm what we have done well, and what I may have done well, as well as the words that say, "This is what we need to do better, and can do; and this, Mathew, is what you need to do better, and can do."

Yet, let's not wait for that once-a-year event. Around us now are people who need the blessings we can offer, people who need us to believe in them when they have trouble believing in themselves, just as we often need others to help sustain our faith in God and in his designs for us.

In fact, one word of blessing that shows up in most of our annual reviews is that many people experience this congregation as something of an inter-generational family, from the way in which youth and children are blessed and encouraged to participate and share in our life and ministries. Which means that youth and children among us may be finding honorary aunts and uncles and grandparents among us.

But I lay this word of challenge before us too: lets make sure we do the same with all generations, especially the young adults and people new to our congregation: that we encourage and welcome the contributions and the leadership they give. Just when church trend experts were saying that all young adults were running off to young adult churches, just when we feared that all churches and denominations would be permanently segregated by age and generations, we're now seeing many people looking to churches for older friends, mentors and honorary parents and grandparents. That's a blessing. So, let's rise to this opportunity.

We often think and act as though the great divide between and among people is whether or not they believe in the existence of God. Do you believe in God? is how the question is often put. But a deeper divide often runs within ourselves, inside ourselves. The question is not, Do we believe in God? but, Do we believe God? To be more specific, Do we believe the God who embraces us through Jesus, and who blesses and challenges us through the prophets of Israel? Among those prophets I include Anna and Simeon. And do we believe this God when he says, in effect, that he believes in us? When he believes in us enough to bless us with purpose and hope in this life and the next? When he believes in us enough to bless us with gifts and qualities and capabilities and partners to pursue our purpose?
And just as importantly, when God blesses us with people who convey his blessing, as did Simeon and Anna, in their words and actions of encouragement, affirmation and praise, as well as words of challenge to stretch ourselves a little bit more? Do we believe this God enough to accept that we are accepted by him? Do we believe God enough to embrace the fact that he has embraced us?

 If this God believes in us enough to tell us so, in words of blessing and challenge, through the prophets of Israel, then do we believe him enough to believe that the same is true of each other, and that we too can be the mouthpieces of God's blessing and encouragement to each other? It is why we are blessed: so as to be blessings to others.

11 12/28/08

