PAGE

3rd Sunday in Ordinary Time (Cycle C)

Deacon Mark
January 23, 2016
Nehemiah 8:2-4a, 5-6, 8-10
1 Corinthians 12:12-30
Luke: 1:1-4, 4:14-21
Earlier this week as I thought about our readings, two clichés came to mind: “the more things seem to change, the more they stay the same” and “if it’s not broken, don’t fix it”. Consider, if you will, where we are and why. We are in this building with walls, a roof, and a floor to protect us from the elements and we have heat and air conditioning for our comfort. We are here to worship, hear the word of God and have our hearts and our lives opened to that word, a homily. It is the part of Mass we call the Liturgy of the Word.
 In the gospel, we heard of the faithful Jewish community gathering in a synagogue which probably was not much more than a typical home of the time with walls, likely a thatched roof, no floor and definitely no heat or air conditioning. They also would participate a liturgy of the word pretty much in the same format as we do today.
And then there is the first reading where the Israelites gathered in the open, no building or structure, also to participate in a liturgy of the word, again in the format like we do.

So for over 2,000 years the people of God have been coming together under a variety of conditions but with the common purpose to pray, to hear the word of God proclaimed and to have it broken open so it could penetrate their hearts and their lives.

As intriguing as this concept may be, I hardly think that it is the message of scripture that will impact our hearts and our lives. I propose, however, that there is a very subtle and crucial message interwoven in our readings. It is but one word; TODAY. My friends, I suggest that our readings are inviting me and you to focus on the value, the gift, the joy of living in the present moment rather than being consumed by our failures and accomplishments of the past or being distracted by hopes and dreams for the future.

This is not to say that there is no time today to remember the past for the sake of repentance or encouragement. And it is not to say there is no time today to contemplate the future and the promise of life hereafter. But today marks the end of the past and the beginning of the future; today we act on our experiences of yesterday and we make choices that form our tomorrow.

In our first reading we heard, “Today is holy to the Lord your God. Do not be sad, do not weep….go eat rich foods, drink sweet drinks”. In other words, the law proclaimed to us, to love God and our neighbor, is not cause for weeping and sadness, but for joy. And today we are to celebrate – celebrate God’s great love, the gift of faith; we are to partake in the rich fare of the Eucharist, the Body and Blood of Christ. “Rejoicing in the Lord must be your strength”, and we need to be celebrated each day.

Paul says in the second reading, “We were all baptized into one body….we were all given to drink of one Spirit. Now you are Christ’s body”. This was not a onetime thing that took place when we were a baby or even as an adult. Rather, it is an ever present moment. Now, today is our opportunity to experience the gift of our baptism into the Body of Christ and to discover treasure in each individual part. But more importantly, today is the time to rejoice and to celebrate the gift of the Spirit enabling us to experience the joy from our daily encounter with Christs and the many parts of His Body.
Our gospel tells us “Today this scripture passage is fulfilled in your hearing.” Jesus wasn’t only talking to his fellow townsmen, the people in the past; he was speaking to me and to you. Today, this very day we can experience the joy of the moment – his glad tidings to those of us poor in spirit, his liberty to those of us captive by our self-centeredness and our sinfulness, recovery of sight for those of us who are blind to the beauty of Christ in others, freedom for those of us oppressed by the injustice within the world.
My brothers and sisters, at our Mass we often times sing the psalm: “This is the day, this is the day the Lord has made, Let us rejoice and be glad…” We can look back at the past and look forward to the future, but without today there would be no past or future. We only have today to experience the richness and fullness of our God’s great love; only today that can we allow our God to heal our brokenness; only today that we can hear and respond to his call to be a witness his love to the world.

Today is our only opportunity to experience the joy of our God in our life, not in the memories of yesterday nor in the promises of tomorrow, but today.

How will you rejoice and celebrate today?
