PAGE
1

HOMILY FOR PROFESSION IN LIFE VOWS OF SR MARY CATHERINE – HOLY CROSS CONVENT – 6 AUGUST 3013
'Peter said to Jesus,' Master, it is good for us to be here..' (Lk:9.33)

One of the many highlights of any pilgrimage to the Hoy, Land is the visit to the mount of Transfiguration. Even the approach is spectacular as nearing the actual mountain along the valley below and looking up to its summit, the church looks almost like a small cardboard cut out perched there in complete contrast to the size of the mountain.

And getting up to the top is almost an adventure in itself as the tourist buses are only allowed so far. Trinket stalls and a bored camel surround you as you wait to be prized into one of the many taxis which seem to spend the whole day ferrying pilgrims to the top and then down again on one of the most hair-raising drives you will ever make in the Holy Land – such are the sharp and perilous bends – it doesn’t really pay to look out to see where you might be going.

But then finally you arrive at the top of the mountain with the once tiny church from below now looming before you as a substantial basilica of the Transfiguration. And even amongst the thronging crowd of pilgrims it is still possible to scramble over the rocks and get away and just wonder at the sight, with the plain of Esdraelon stretching our before and all around you – and the fresh mountain air a refreshing change from the stifling humidity of the Sea of Galilee. There the pilgrim can sit and stop and look and listen – a truly transforming mountain top experience. With Peter, the pilgrim can truly say 'Master, it is good for us to be here'.

And that surely what all of us today can say – 'it is good for us to be here' – good for us to be here with Sister Mary Catherine and to surround her with our presence and enfold her in our prayers, and not least welcoming Fr Brian Williams, the parish priest and some of the parishioners of her former parish of Holy Trinity,Sneyd, as she makes her Profession in Life Vows in this Community of the Holy Cross – a substantial and significant and transforming moment sister in your Christian pilgrimage – in your journey through life. Maybe the last place you ever thought you would ever find yourself. But for better or for worse you are here, and this is where you truly believe the God of surprises has led you.
And looking at the Gospel account of the Transfiguration in Luke it comes at a very strategic point in the life and mission of Jesus. Having told the disciples how the Messiah is to undergo great sufferings and be rejected and killed and on the third day be raised – the Messiah who was supposed to vindicate God's people and usher in a new era of righteousness and peace - now tells them of how he is to be killed and then be raised – how utterly bewildering and perplexing even depressing such words will have been to them. But then in the depths of their despair about Jesus, he takes Peter and James and John and goes up the mountain and there the disclosure of who he really and truly is takes place – 'This is my Son, my Chosen; listen to him!' And with this there is a change of direction – Jesus now, following the Transfiguration, Luke tells us, 'sets his face to go to Jerusalem' – forward now to the future and all that this would entail.
So sister in this transfiguration moment in your life, here indeed is a definitive change of direction for you – yes already having travelled some considerable distance in this direction, now today you take upon yourself the Profession in vows for life – vows which are firmly embedded in the Gospels and in the call of Jesus Christ lived out in the context of this Community - of poverty, chastity and obedience – vows which others of your sisters here have themselves taken – vows which countless others, female and male, down the ages and across the world, have made and continue to make, as you commit yourself and your whole life to that altogether more intensive following of Christ established in each and every one of us in our baptism.

And no it's not that monks and nuns are any better or worse than others of us - after all human beings are pretty much the same the world over. Nor are they necessarily less human and more holy! The fact is that as St Paul so well illustrates, just as the various parts of our human bodies have differing functions each of which serves to build up the whole, so also in the church, the body of Christ each of us whatever our situation or circumstance have a contribution to make – for the building up of the whole – for the service, witness and mission of the church in every age – for the glory of God.
This Community has a contribution to make; your former parish priest and parishioners here with us today have their contribution to make – yes different and distinctive they may be but each and every one complementary to the other and all together purposefully and gladly called to sing the praises of Him who has called us out of darkness into his own marvellous light – that splendour which today we celebrate of God's glory revealed on the holy mount. It's St Irenaeus who reminds us that 'the glory of God is a human person fully alive' and it's in the particular fully aliveness in you Sister Mary Catherine that today the glory of God is revealed and in which we rejoice.
Of course it is only natural that on your part sister there is bound to be a degree of trepidation and apprehension as, totally and freely and unhindered you signify your readiness to embrace the way of life for life now set before you. I hope too as well there will be an even greater degree of trust and hopefulness - of gladness of heart and joy. In some recently reported comments by Pope Francis in his now typically off the cuff kind of way, he told a gathering of nuns and priests that they should never have faces like 'pickled peppers' ! – as he urged them not to be afraid to show their joyfulness – and surely that joyfulness is in abundance both with you Sister and with all of us today.

For the vows which today Sister you profess are by no means a denial, a restriction, a negativity – not at all – rather they are a freedom in Christ and for Christ, a liberty in the Holy Spirit, a gathering up and transforming of all that has been thus far and from the very beginning in all the twists and turns, the ups and downs, the ins and outs of your life - a protest not against anyone or anything but rather a protest for the things of God – thus fulfilling St Paul's appeal in Romans 12 – 'Present your bodies as a living sacrifice, holy and acceptable to God, which is your reasonable worship. Do not be conformed to this world, nut be transformed by the renewing of your minds, so that you may discern what is the will of God – what is good and acceptable and perfect'.

'Peter said to Jesus, 'Master it is good for us to be here…'

So on this Feast of the Transfiguration and as Sister Mary Catherine prepares now to make her Profession in Life Vows, I think I can do no better than to leave you with some words from an address on the Transfiguration of Christ by Anastasius, the seventh century Abbot of St Catherine's Monastery, Mount Sinai – as he tells us 'It is indeed good to be here…it is good to be with Jesus…What greater happiness or higher honour could we have than to be with God, to be made like him and to live in his light? Therefore, since each of us who possesses God in our heart is being transformed into the divine image, we also should cry out with joy;' It is good for us to be here' – here where things shine with divine radiance, where there is joy and gladness and exultation; where there is nothing in our hearts but peace, serenity and stillness; where God is seen'.
May then that peace, serenity and stillness be yours Sister today as you make your Profession and as well with your other sisters here and all of us, together with the entire church and as we too refresh and renew our dedication and commitment to the following of Jesus Christ – the One who has already brought us out of darkness that we may for ever share in His marvellous light.
