Gloria R. Carpeneto
Homily, Solemnity of the Most Holy Trinity, Year C
May 26, 2013
Fully Understanding the Mystery of the Most Holy Trinity (Not!)
Let’s begin our reflections this afternoon by remembering that in our liturgical year there are three kinds of celebrations There are Solemnities, days of greatest importance, including Easter, Pentecost, There are Feasts, days of somewhat lesser importance, including commemorations of Mary, the saints and the martyrs. And there are Memorials, special days but optional. Today we celebrate the Solemnity of the Most Holy Trinity. So let’s begin by acknowledging that today the Church asks us to have the highest and most awesome respect and love for the mystery of the Blessed Trinity that we celebrate today with a Solemnity.
Certainly our readings today can be read as signposts that point to the existence of the Blessed Trinity. In our reading from Proverbs, Lady Wisdom speaks of her existence with God even before creation. God created all that is, and Wisdom tells us that she took great delight in it.

In John’s Gospel, we come upon Jesus at the Last Supper. In his last hours on the earth, Jesus is preparing his friends for what life will be like he’s no longer physically with them. And he says that the Spirit of Truth will continue to teach them. Jesus says that what belongs to God belongs to Jesus; and what belongs to Jesus will be shared with the disciples (and with us) by the Spirit.
Voila! The Holy Trinity! And whether we’re memorizing 28 Questions & Answers in the old Baltimore Catechism (1941), or we’re struggling through 35 paragraphs on 8 pages of very small print in the more recent Catechism of the Catholic Church (1994), we’re told that the Most Holy Trinity is the most sublime mystery of our faith … after all these explanations, we’re told we will never understand it … and we’re told that we are to love, honor and revere it anyway.

I suppose I get it on some level. But I must admit, the idea of the Mystery of the Most Holy Trinity, unexamined, leaves me a little cold. I can’t warm up to it. I can’t relate to it. The individual persons in the Trinity, fine – but the mystery? Not so much … except when I start thinking about what trinity means in human consciousness. Because trinity is about three-ness, and three-ness seems to be at the basis of many, if not most, of the important things in our lives. Think about it …

· There’s a sperm, there’s an egg, there’s a zygote of new life … trinity.

· Three clearly defined & articulated trimesters to birth … trinity.

· Think about every breath we take or our every heartbeat, from the moment of conception through the moment of our death … the cycle is inhalation, pause, exhalation … it’s receive, hold, release … trinity.

· There’s the old Riddle of the Sphinx – what walks on four legs at dawn, two legs at noon, and three legs at twilight? Our development through life moves from the crawling of an infant to the full stride of adulthood and on to the gradual diminishment of cane-assisted old age & death … trinity.
· There’s the three-part spiritual journey that mystics tell us we take as we come to be in deeper relationship with God …Purgation, Illumination, Union …on our spiritual journeys, we’re asked to let go of what no longer serves us well, to open up to whatever the Divine Source wants to give us, and to bring that grace, whatever it might be to the service of others … trinity.

· For those who have ever walked a labyrinth, there is an inward path, a center, and an outward path. A physical walking the labyrinth mirrors the spiritual walking we do on our threefold journey through life …. trinity.

· And speaking of labyrinths, there are labyrinthine patterns in our bodies – on our brains, in our inner ears, and in our small intestines. So that in those labyrinthine patterns, our bodies reflect the aspects of our being that are most important to us as human beings – we think …we stand upright … and we can distinguish what we hold onto because it’s good for us, and what we are free to let pass through us … trinity.

I’d venture to say that each of us could come up with even more examples of important events, cycles, patterns in our lives that manifest as trinity. I don’t want to get into numerology! I just want to say that in our lives, some extremely important things manifest in these three-part cycles. And that maybe we understand that in the lives of human beings, trinities are somehow very holy and very sacred. And so wouldn’t we go looking for a Trinity as we grapple with the question of what is the most sacred … what is the most holy … what is the most divine and un-knowable? Wouldn’t a Most Holy Trinity reveal something of God for us?

God as the Ultimately Unknowable Mystery, the Source and Ground of All, that loves all universes into existence exists … Jesus as the pre-eminent human being who truly understand what it means to live totally connected to this God … the Holy Spirit, Lady Wisdom, Sophia as the Divine Energy that lives on even as Jesus has died, a Spirit of Truth that enables us to know that we can be all that Jesus was … that we can manifest the Divine that is within us, and are even called to do so. This is the Most Holy Trinity, and this is what we celebrate today.
In the reading we heard today from Paul’s letter to the Romans, he reminded us that affliction produces perseverance … perseverance yields a proven character … and that proven character gives us hope that no affliction will ever be too great for us to encounter. Even Paul seems to write in trinitarian terms!
AFFLICTION … PERSEVERANCE … CHARACTER. Let’s face it, we’re all afflicted, as human beings who will never fully comprehend the Divine Energy we call God. And yet if we persevere in our attempts to make some sense of the Mystery of God in our lives, we will begin to take on the character of seeker, journeyer, one open to continual revelation. We will move away from accepting doctrines and dogmas as presented simply for our affirmation. We will be open to change and growth in how we see God, and how we relate to what we see.

We may or may not be able to remember the answers to those 28 questions in the Baltimore Catechism about the Blessed Trinity. We may or may not fully comprehend what the Church’s theologians have to say in those 35 small-print paragraphs in the Catechism of the Catholic Church. But we can be assured that so long as we are continually open to the Divine Trinitarian Process of creating, loving, and sharing, we will understand all we ever need to know about the Most Holy Trinity.
4

