Trinity Sunday Read: Proverbs 8: 1-4, 22-31

May 30, 2010 Romans 5: 1-5

Rhinehart United Methodist Church John 16: 12-15

Philip Compton, pastor Psalm 8

What Is Truth?

In part of his farewell discourse, Jesus promised his disciples that he would send them, the Spirit of Truth, [and] he will take you by the hand and guide you into all the truth there is. When I read this, I was reminded of the conversation between Jesus and Pilate, when Jesus says; I was born and entered the world so that I could witness to the truth. Everyone who cares for truth, who has any feeling for the truth, recognizes my voice. And Pilate responded, What is truth? (John 18: 37-38).

This Sunday is Trinity Sunday and there is probably no more incomprehensible theological doctrine than the Trinity. There is no clear scriptural reference to the Trinity and for many it is a difficult concept to grasp. So I have decided to focus on the concept of truth and how this concept has been personified in scripture and is ultimately related to the Trinity.

First of all, let me differentiate “truth” from empirical fact. Today we live in a scientific era that sees truth only as empirical fact – something that can be proven either true or false by the scientific process. I was trained in and taught the scientific process. Each theory was broken down into different hypotheses that were stated in a form that had to be disproved. Within the empirical – physical world – this is how science works and scientific truths – facts – are derived. This is how one proves something is true scientifically.

The issue is that there are other truths that are beyond the empirical. I often refer to the moral truths in Aesop’s Fables. One cannot subject these moral truths to an empirical test – yet they are truth. Neither can one – nor should one – attempt to put theological truths to the empirical test or challenge empirical fact with theological or scriptural truths. Simply stated, the Bible is not a science book.

Throughout history, people have challenged the notion that the earth travels around the sun based on scripture. And today, we see challenges to evolutionary theory based on scripture. Scriptural truth is not meant to be read as scientific fact.

So what is truth? What if truth has a face – a name? What if truth was not merely an abstraction, but a personality that reaches out to you – beguiles you – embraces you? What if truth were more like a person than an idea? Our lesson from Proverbs personifies truth, making the truth about the world into a personification of Wisdom.

The book of Proverbs says that “Wisdom” sits at the gates of the city shouting – hawking her wares – screaming out to everyone to come get some wisdom from her. It’s not a very uplifting image of Wisdom. Proverbs refuses to be “spiritual” – or otherwise elusive and indistinct. Today’s text gets positively personal. In today’s text the concept of “Wisdom” is personified – made into Woman Wisdom.

This sort of personification reminds me of the Incarnation of Jesus as stated in John’s Gospel. The Word became flesh and took on undeniably – unavoidably physical form. God’s eternal Word is God’s only Son – a Jew from Nazareth. This is our Christian truth.

In Proverbs, Wisdom is made flesh – more than a concept – an idea – or a generality. Wisdom is an attractive woman who calls people to follow her – to receive her gifts. Wisdom stands before us – personified – and gives a long speech – offering a list of all the gifts that she bestows. Wisdom not only stands there before us, but also reaches out to us – beckons us – allures us. Lady Wisdom claims that she was present at the very foundation of the whole cosmos. Wisdom says that she is at the bottom of all true reality.

So, in Proverbs, truth has a face – a name. “Wisdom.” Truth is not simply a set of ideas – a concept. Truth reaches out to you – speaks to you – beckons – and stands there undeniably before you – making a personal claim upon you.

Our Psalter speaks of the majesty and orderliness of our universe, which is very consistent with our scientific concepts. The world we live in is good – and an orderly place. God created order out of chaos. Even science believes that down deep – at the very basis of things – the world is a trustworthy and good place because it is created by a good God. A reasonable God has created a rational world. God has fashioned an ordered and good world. As Robert Browning stated it, “God’s in his heaven, and All’s right with the world.”

At the very heart of the universe, then, is not an unthinking – unseen – uncaring power, but rather a benevolent, rational caring person. This is our Christian truth. So, in Proverbs God is portrayed as a person – a wise woman – “Wisdom.” And in the Incarnation, God is personified in the form of Jesus Christ – the word made flesh. God is not some vague abstraction, but can be seen as a real person.

Our Gospel lesson is part of Jesus larger farewell discourse during which he summarizes his key teachings – empowers his disciples by calling them friends – and promises that God will send them the “Spirit of Truth” to guide them. Then he prays for his friends and for the world. Jesus’ conversation with his friends is an important moment in which he helps the disciples remember the significance of their ministry together and entrusts them to carry this ministry forward after he has been put to death by the Roman authorities.

Jesus knew that once he had been crucified, the disciples would be tempted to think that they had made a mistake in following him. So, instead of just instructing them to “carry on,” he promises that the Holy Spirit will come to them and guide them.

While in the past Jesus has led his friends to a greater understanding of God’s love and of God’s purpose, now the Holy Spirit will continue to lead them forward through the one thing Jesus cannot – his death.

Jesus did not just speak to them of true things – Jesus was the truth about how God is in the world. And that truth must include the way of God’s dying – and of God’s rising again. But if Jesus not only speaks the truth, but is the truth of how God is in the world, what does it mean for this truth to be put to death? Can death kill truth?

The Rev. Dr. Martin Luther King, Jr. once said, “Truth crushed to earth will rise again.” The powers of this world may try to kill truth, but in the end, truth will triumph. Rev. King believed in the goodness of God and of humanity. He believed that when people came to know the truth, they would endeavor to change that which works against truth. Rev. King saw truth as ever “marching on,” not simply as a force for change, but also the goal toward which we aspire. And the strength of King’s challenging ministry resounds to this day – his truth is marching on!

This is not a “truth triumphant” but “truth crucified.” Jesus unmasked the true character of Rome and the religious authorities of his day. And crucifixion is real loss – real death – a real failure of sorts. It means that the work is incomplete – the vision is not fulfilled completely – the promise lingers for us in the future. But death cannot kill truth. Rather for John, Jesus is “the way, the truth, and the life.”

Jesus’ clear message is that he will die – he can’t lead them through this particular crisis – but the Holy Spirit will lead them – and us – forward. So truth’s triumph may not be a spectacular triumph – a conquering triumph. It may not make everything OK. But the Holy Spirit will lead us into all truth – we will be propelled and pulled to a deeper understanding of God’s love and creative ways of making that love known in our world. The gift of the Spirit will allow the disciples – and us – to make sense of Jesus’ life and keep moving forward after his death. For God’s truth is always and ever unfinished business – his truth is always marching on.

In our text from Romans, Paul declares that we have been brought into a new grace-given relationship with God, the Father, through the Lordship of Christ, the Son, and the presence of the Holy Spirit. Because of this new relationship, we are able to endure suffering because of our hope in God.

Christ himself is our window to God. Because Christ is the Son and God is the Father, to see the Son is to catch a revealing glimpse of the Father – their relationship is the basis of Christ’s capacity to reveal God. The work of the Holy Spirit draws believers into the mix. God in Christ reaches out to humanity, and now the Holy Spirit continues that work of salvation and saving love. The Holy Trinity – Father, Son, and Holy Spirit – guide us to the truth.

We Christians don’t just believe in “God” or “Spirit.” We believe in the Incarnation. We believe that God refused to be God by himself. God became flesh and moved in with us. God refused to be relegated to the realm of the vague and the indistinct. God has a face – a name – Jesus Christ. Something about this God refused to be God without us.

Our God doesn’t just love us – God comes to us – speaks – reveals – and reaches out to us when all the while we thought we were reaching out to God.

I think that you all already know this. That’s why you are here this morning. You are here in church – not for a lecture on philosophy – not for an enumeration of all the benefits of the Christian faith. You are here hoping to be met by the “Word Made Flesh” – Jesus Christ himself. True worship – in the name of God we call Father, Son, and Holy Spirit – is always incarnational – relational – personal – and embodied.

God is not high – lifted up – distant – and unapproachable. The God who met us in Jesus Christ is godly precisely in God’s nearness – approachableness – availability – and self-disclosure. Thank God that our God did not wait for us to come to him, but came to us – God With Us – Emmanuel.

Dietrich Bonhoeffer wrote that a sermon “enables the Risen Christ to walk among his people.” A sermon is not just a listing of spiritual insights – or to engender warm fuzzy feelings in people. A sermon is a sermon when it is used by God With Us as a means of intruding – invading – and walking among us. We see God as the personification – the embodiment of truth.

A sermon is to hold up just how majestic and powerful God is. It is God who created the infinite stars – the intricate web of plants and animals that inhabit the Earth. It is God who holds all things in his hand. It is God who embodies the truth. Our proper response should not be “how great we are,” but “how majestic is God’s name in all the earth.” And when we celebrate Holy Communion this morning, we are remembering the “God with us.”

Lady Wisdom reaches out to us – beckons us. So does the Word Made Flesh – Jesus Christ. Thank God our God was not content to be just “spiritual.” Our God got personal. Christians live in peace with God because of Jesus Christ. Christians know the love of God because the Holy Spirit has poured out that love to us. Christians boast of God’s glory, which is know through Christ and the Holy Spirit. Thanks be to God – the Father, Son, and Holy Spirit. Alleluia. AMEN!

Hymns:

Come Thou Almighty King

Eat This Bread

We Believe In One True God

O Thou Who This Mysterious Bread

Battle Hymn Of The Republic

PAGE
5

