Bishop Seraphim: Sermon
Sunday before Theophany

2 Timothy 4:5 - 8; Mark 1:1 - 8

In the Name of the Father, and of the Son, and of the Holy Spirit.

The Forerunner is in the wilderness. He is proclaiming the way of the LORD; he is preparing the way of the LORD. Very soon we will be celebrating the Theophany of the Saviour. We will be celebrating His baptism. Actually it is the first of the feasts of the Holy Trinity. We always think of the feast of the Holy Trinity being celebrated at Pentecost, but, in fact, this is the first one. When the Saviour is baptised in the waters, we hear the voice of the Father, who says that He is the beloved Son, and the Spirit appears in the form of a dove.

The Prophet, and Forerunner is preparing the way of the LORD, and this is our universal Christian responsibility since that time. Our responsibility is, as we live our lives, to prepare the way of the LORD. Each one of us, having been baptised into Christ, and having put on Christ, bears Christ. Each one of us bears Christ wherever we go, and whatever we do. Because people are aware that we are Christians, they measure Christ by what they see in us.

People have a hard time accepting Christ. They really do. The whole world resists Christ because they cannot believe that God could love us this much, and in such a way. So the world is constantly inventing substitutes – every kind of alternative possible, except the real love of the real Jesus Christ. Our responsibility, therefore, is to be faithful to Jesus Christ, to try our best to live as a Christian ought to live. This is not an easy thing because the Adversary is always looking for ways to undermine, and distract us. I can’t remember where it was, because I am getting so old, but some years ago I read that forgetfulness is one of the chief tools of the Adversary. In self-centredness, people become separated from each other, concerned only about themselves, forgetting who they are, and why they are. In this case you could check “The Great Divorce” by C. S. Lewis.

With this focus on the self, in the midst of which we are living in Canada (you might as well say in the whole world now), you could say that we are becoming a race insane. I have understood, by health care professionals, that one of the chief signs of mental illness is preoccupation with one’s self, obsession with one’s self, thinking only about one’s self. That is what makes a person get completely off balance, and sometimes quite sick because one becomes fascinated with one’s self, and afraid of everything. Everything circles about “me”. Our whole society is like that, and that’s why I say we are coming to some kind of collective insanity now.

The Orthodox way is the opposite of this. We are supposed to be concerned about ourselves to an extent, yes, but in what way? As the Gospel says: loving other people as God loves us. In other words, God loves us with self-emptying love, and we have to love other people with the same love – self-emptying love, not selfish love. No strings attached. And our love for ourselves has to be the same as that – self-emptying love. The Saviour came, and what did He do? He washed the Apostles’ feet. He healed people. He taught people. He resurrected people. He cared for other people. In other words, He served them. He, Himself, said: “The Son of Man did not come to be served, but to serve.”[1] The Orthodox way is the way of service. And if we are going to imitate Christ, and if we are going to show Christ to people around us, we have to be doing what He did, and what He still does to this day for us, and with us, and that is, to serve. We serve Him by caring about other people’s welfare, and taking care in practical ways of other people, helping other people, saying a good word when a good word needs to be said, supporting, strengthening, nurturing people, praying for other people so that God might heal them.

If, however, on the other hand, we allow Big Red to mess around with our minds, and hearts, we quickly forget. We quickly forget, and get distracted by this, and by that. Distraction of all sorts is one of Big Red’s chief tools. Then the LORD has to send someone to wake us up, and remind us of who we are, Whom we are serving, and which way we are going. Sometimes, in this distracted forgetfulness, we can end up going pretty far down. We have to be careful; we have to watch out. St. Seraphim, for a lot of his life while he was living in the desert of the forest, was doing things like wearing chains, and sleeping on a bed of rocks. And if you go to Valamo monastery to this day in Finland, or to the museum of the Orthodox Church in Kuopio in Finland, or to other places also, you can see chains there on display, heavy chains that the monks used to wear. Why would they do such a thing – because in the end, St. Seraphim said that it was not really necessary. Why would they do that? Essentially, they would do this in order to help them remember, in order to help them not to forget who it is that they are – sinners, and Who is their salvation, and Whom it is that they are serving – Jesus Christ. That is not to say we should be wearing chains, necessarily. I think people might lock you up if you did, and give you all kinds of nice medication.

The important thing for us is to remember the purpose of that. The time of the chains is past. The purpose of them is to help us remember Who is Jesus Christ; who am I; and Whom we are serving. Whom am I supposed to be like? I am supposed to be like Jesus Christ, full of His love. And St. Seraphim said that our first purpose in life is to acquire the Holy Spirit. We have been given the Holy Spirit when we were baptised, and chrismated. The gift of the Holy Spirit has been given to us, but it is for us to allow the Holy Spirit to grow in us, to nurture our hearts, to enliven our hearts, and to give us the ability to live in the love of Jesus Christ. We have to be doing what is necessary to allow the Holy Spirit to grow. So what do we do then? How do we acquire this Holy Spirit?

First, we ask the LORD to be with us, and to give us the strength to follow Him, and we ask Him to fill us, renew us, and refresh us in His love. Then we ask Him to help us establish a rhythm in our daily lives. To grow in Christ, and to pray, we have to have a regular rhythm. To pray requires that we have to go to the same place approximately at the same time, and say approximately the same things. Repetition, as the Latin saying goes, is the mother of learning. And when it comes to spiritual life, it’s even more so, because of our strong tendency to forgetfulness. Our spiritual teachers always say to us that we have to have a prayer corner. We have to have a place in our homes, in our rooms, where we pray. We have to go there regularly; we have to go there approximately at the same time. We should be saying the morning, and evening prayers if we can possibly do it, but at least we should be saying: “LORD have mercy” over and over again, or the Jesus Prayer in the longest form: “LORD Jesus Christ, Son of God, have mercy on me, the sinner”. We should be saying this over and over again in front of the icons before the LORD. Saying this prayer before the icons, over and over again, with a bit of concentration, warms up the heart, and, as well, it softens our heart towards people who are not nice to us.

We must say: “LORD have mercy” about people who are, shall we say, at the least, irritating towards us, or at a greater level, very tempting to us, as some people are. Even in our families it can be a big temptation when people squeeze the toothpaste the wrong way, or when they eat with their mouths open, or do something else, like in “Shrek 2”, where the donkey makes noises with his mouth all the time. People do things like this, and it can become a big irritation. Saying: “LORD have mercy” under those circumstances can settle things down considerably. I can say this because I have experience. These things do happen. The LORD’s Grace comes when we say this prayer. That’s the point of our saying it. We have to open our hearts, and be in the LORD’s presence. We have to put ourselves in the LORD’s presence.

People are often saying to me that life is so chaotic, and it is so difficult in the circumstances of daily family life to pray as we are supposed to in the prayer corner before the icons. They find that the only place where it seems there is time to pray is in the bathroom, in the car, or on the bus. All right. So why not? As long as it is regular, and it’s the same kind of environment. If you can pray on the bus, so much the better. It’s a good thing to pray on the bus if you’re a Canadian anyway, because Canadians, like Britons, don’t talk to each other on the bus very much. People don’t disturb you, unless you start a conversation. You can sit there, and pretend you are reading a book. Nobody will say anything to you most of the time. So you can say your prayers quietly on the bus or on the train. Some people use cassettes: they record the morning or evening prayers for themselves. They put the cassette in the car, and they pray while driving. There are all kinds of ways to put yourself in the LORD’s presence. To pray while you are driving is another important thing, especially the way people drive nowadays. People get so angry, and so impatient so fast that it is important not to join the angry, impatient crowd, and to be quick to say: “LORD have mercy” while driving. All of these things help to nurture the growth of the Holy Spirit in our hearts. All of these things help us to acquire the Holy Spirit.

How do we have any idea that there is the presence of the Holy Spirit in our lives? The only way we can tell is by love. Do we love? Do we love like Christ? Is there at least some inkling of this selfless love? Has serving other people started to be a more primary motivation in my life? Am I, in fact, not so comfortable in this world as I used to be? All of these are signs that the LORD is active in our hearts. Can I hear, and accept it when the LORD sends me somebody who says to me: “Wake up. Such-and-such is out of focus in your life.” Can I accept it? If I can, even if it’s grudgingly, there is hope that the Holy Spirit is active, and working in my heart. If I play the “Egyptian game” of living in denial, living in “denial” is dangerous, because de-Nile is full of crocodiles (not that I saw any crocodiles the last time I was on the Nile, and that was only two months ago). Nevertheless, when we live in denial, when we pretend that everything is OK, when we pretend there is nothing the matter, that is when we become prime prey for those spiritual crocodiles that are ready to eat us up. (I’m glad you’re able to tolerate these jokes.)

But it is an important thing for us to remember that forgetfulness of who we are, what we are, and Whom we serve, is the prime tool of the Adversary in our lives. His prime tool is to make us forget. (He doesn’t have to make us forget; we do that very easily ourselves.) He helps us along, and greases the way of forgetfulness for us. He distracts us, and we forget. It’s important for us to remember this, and to ask the LORD to help us to be watchful, mindful, and to accept His reminders, so that as we live our lives together we can encourage, and strengthen each other by our prayers, and by our example, and by the way we serve each other, caring for each other. By doing this, in strengthening each other, we can help each other be a clearer witness of the love of Jesus Christ to people who don’t yet know Him, or have forgotten Him, having previously known Him. We can be agents of the LORD to renew their memory of Him, or to introduce Him to the people whom we meet in our lives. The world is full of lost, lonely, hungry people, spiritually-starving people. In our lives, let’s give them a little food, the food of the Living Bread, Jesus Christ, by showing them love in concrete ways, by doing good for them, even when they sometimes bite the hands that feed them. Still, let us do some good for them, and entice them with the net of Christ’s love into His Kingdom, and glorify Him in our lives, together with all the saints: Father, Son, and Holy Spirit, now, and ever, and unto ages of ages. Amen.

[1]Mark 10:45

† Archdiocese of Canada - Orthodox Church in America

