Weaving together the Human and the Divine Sunday after Sunday

Exploring ways of encountering the God who is always present in Ritual, Story, Sacrament

I
Greet those around you

“Make hospitality your special care…. Rom. 12:13

a) A Reflective moment
Reading: Lk.24:13 – 35
They recognised Jesus at the breaking of bread.

Two of the disciples of Jesus were on their way to a village called Emmaus, seven miles from Jerusalem, and they were talking together about all that had happened. Now as they talked this over Jesus himself came up and walked by their side; but something prevented them from recognising him. He said to them, ‘What matters are you discussing as you walk along?’ They stopped short, their faces downcast.

Then one of them, called Cleopas, answered him, ‘You must be the only person staying in Jerusalem who does not know the things that have been happening there these last few days.’ ‘What things?’ he asked. ‘All about Jesus of Nazareth’ they answered ‘who proved he was a great prophet by the things he said and did in the sight of God and of the whole people; and how our chief priests and our leaders handed him over to be sentenced to death, and had him crucified. Our own hope had been that he would be the one to set Israel free. And this is not all: two whole days have gone by since it all happened; and some women from our group have astounded us; they went to the tomb in the early morning, and when they did not find the body, they came back to tell us they had seen a vision of angels who declared he was alive. Some of our friends went to the tomb and found everything exactly as the women had reported, but of him they saw nothing.’

Then he said to them, ‘You foolish men! So slow to believe the full message of the prophets! Was it not ordained that the Christ should suffer and so enter into his glory?” Then, starting with Moses and going through all the prophets, he explained to them the passages throughout the scriptures that were about himself.

When they drew near to the village to which they were going, he made as if to go on; but they pressed him to stay with them. ‘It is early evening’ they said, ‘and the day is almost over.’ So he went in to stay with them. Now while he was with them at table, he took the bread and said the blessing; then he broke it and handed it to them. And their eyes were opened and they recognised him; but he had vanished from their sight. Then they said to each other, ‘Did not our hearts burn within us as he talked to us on the road and explained the scriptures to us?’

They set out that instant and returned to Jerusalem. There they found the Eleven assembled together with their companions, who said to them, ‘Yes it is true. The Lord has risen and has appeared to Simon.’ Then they told their story of what had happened on the road and how they had recognised him at the breaking of bread.

This is the Gospel of the Lord.

Structure & elements of the reading

II
Our Expectations: Write down a few things you would hope to go away with.

Reflective Experience

LOAVES AND FISHES
David Whyte – The House of Belonging

This is not the age of information

Forget the news, and the radio, and the blurred screen

This is the time of loaves and fishes.

People are hungry, and one good word is bread for a thousand.

 “We can justly consider that the future of humanity lies in the hands of those who are

 strong enough to provide coming generations with reasons for living and hoping”

 (Gaudium et Spes, 31)

III
Adult learning / experienced - Ancora Imparo – I am still Learning

(Michaelangelo @ 87 – lifelong learning)

no mistakes in liturgy, only good recovery

IV.
Our Context Today - Our Changed Circumstances in Ireland / Dublin.

 Words …… feelings ……images to express this

 Our assumptions about faith / church etc.

Biblical Metaphor - The EXILE
 2Kings 23,14;25,11; Jer 52,28 ff

 It is these deportations into Babylon for which the name EXILE has been reserved

[Victor Turner – Catholic Anthropologist – a liminal experience = away from what is perceived to be the ordinary & known + a breaching of many of the boundaries, so that the imagination is kindled into new ways of seeing and understanding]
Lk – “Our hope had been……”

Lament:
Psalm 137 By the Rivers of Babylon

“Since we celebrate amid the ruins of culture and human community, it would seem that within the prayer it is time for Christians to include lament. Lament is a form of reversal. It points to that within a people’s lives and history which betrays the hope of the promises. Israel lamented not only the invasion of foreign powers. It lamented also the religious and political ideologies that prevented the people as much from living in complete fidelity to the covenant or that oppressed some within the people. Lamentation before God and in the community of faith energizes. It dares to name the suffering, the oppression, the ideology, the wrestling with faith. In naming these, it also brings to name fresh sources of life and hope. ….ideologies that are oppressive of human life and of nature……./ the systemic sin that stand in the way of God’s rule. To allow room for open and faithful covenant remembrance, they have to be named and lamented. There are also systemic discriminations within the church itself, such as that against women…..have to be named in sorrow and bewailed …..prophetic remembrance.”

David Power The Eucharistic Mystery – Revitalizing the Tradition.
Model of Church – A Pilgrim People / Servant Church / People of God

 Characteristics

Change in perception of who we are as Church – leaven in the mass

V. Weaving

[“Poets teach us that words have the power to take root weed-like in the no place of the desert and its shifting sands] David Jasper.

Reflection: Life Loom
+ Words / phrases that might apply to our situation

Prayer to a Weaver God

 VI. Together

Community / welcoming / learning from the domestic setting
Embracing the seeker

Room for the Stranger
VII. the Human Central mystery of our faith - The Incarnation.
GUEST HOUSE
Rumi

A Brief for the Defense
This being human is a guesthouse. Jack Gilbert
Every morning a new arrival.
A joy, a depression, a meanness,

some momentary awareness comes,

as an unexpected visitor.

Welcome and entertain them all!

Even if they are a crowd of sorrows,

who violently sweep your house

empty of its furniture,

still, treat each guest honourably.

He may be clearing you out

for some new delight.

The dark thought, the shame, the malice,

meet them at the door laughing,

and invite them in.

Be grateful for whoever comes,

because each has been sent

as a guide from beyond.
 Grace builds on nature
 Aware of our basic human needs ?

 VIII the Divine – words associated

“as soon as you make a statement about God, you tell a lie”
 “God is in the bits and pieces of everyday” P. Kavanagh
 IX Sunday after Sunday

Sunday is normative - Why

Another approach: both and / not either – or

look at what is happening re Christian Community

Challenges presented - Mission of the Parish

 Traditional Key life moments

Other faith opportunities – perhaps creating new rituals for the many stories without rituals.

[see Circle of Care. ed Pat O’Donoghue]

 IX Exploring ways

 “We shall not cease from our exploration

 and the end of all our exploration

 is to arrive at the place from which we started

 and to know the place for the first time.”

 T. S. Elliot
Mission of the Baptized -

Ireland as a place for mission - what might that look like

How might you model that in your place?

 X Encountering God

 St. Paul – Naming the unknown God

“You would not be seeking me if you had not already found me.”

 Pascal

 “God is already more intimate to us than we are to ourselves”

Augustine
 XI Who is always present

“Whether called upon or not

 God will be present.

 God is there ahead of us.”

 C. Jung
 XII Ritual

 The real stuff of ritual is people – ritual creates people, awakening in them the fullness of life.

Ritual-making is an art because it deals with the heart of life, expresses universal characteristics of the people who have gathered to make ritual and calls on those gathered to act gracefully and discriminately.

Rituals not only construct reality and make meaning: they help us fashion the world as a habitable and hospitable place.

“Good celebrations foster and nourish faith. Poor celebrations weaken & destroy faith”

BCL 1972
XIII Story The power of Story / Elements of Story / communication

The stories we tell, whether human or divine, mythic or parabolic, order experience, construct meaning and build community

 Jesus the Story Teller - who becomes the story

Inclusivity in Worship – Hearing all the Stories
XIV Sacrament
Gather the Folks, Tell the Story, Break the Bread

 The Guru’s Cat.

The four-fold presence of CHRIST in the Eucharist

GIRM 7

In the People Gathered

 In the One who Leads

 In the Word Proclaimed

 In the Breaking of the Bread (prayer /blessing / breaking / sharing

 Eucharist is a Verb …..
 learn from our domestic setting –

A welcoming environment

· A welcoming presence

· A sense of expectancy and preparation

· A sense of community

BEGIN Brendan Keneally

Begin again to the summoning birds

to the sight of light at the window

begin to the roar of morning traffic

all along Pembroke Road.

Every beginning is a promise

born in light and dying in dark

determination and exaltation of springtime

flowering the way to work.

Begin to the pageant of queuing girls

the arrogant of swans in the canal

bridges linking the past and future

old friends passing though with us still.

Begin to the loneliness that cannot end

since it perhaps is what makes us begin,

begin to wonder at unknown faces

at crying birds in the sudden rain

at branches stark in the willing sunlight

at seagulls foraging for bread

at couples sharing a sunny secret

alone together while making good.

Though we live in a world that dreams of ending

that always seems about to give in

something that will not acknowledge conclusion

insists that we forever begin.
