“an altar with the inscription, ‘To an unknown god.”

Today we begin with a book for children—or perhaps kids of all ages—called Images of God for Young Children (Marie-Helene Delval, illustrated by Barbara Nascimbeni). “God is a mystery. God is present everywhere, and yet some say that he is not there….He wants us to know him, and yet he doesn’t show himself. He is completely unlike us, and yet he makes us in his image. But because God is a mystery, we have to work to understand [God] better.” And again: “God is secret. It would be wonderful to know everything about God—to discover where [God] is and what [God] looks like. But God remains secret for now. God has his own time. But that doesn’t matter, because we have our whole lives to come closer to this great secret.”

Today Paul engages in a similar conversation with the educated, sophisticated people of Athens. They have left the door open to the mystery of God with their altar to an unknown god. So Paul opens up a dialogue with his conversation partners just like Krista Tippett on NPR. As he acknowledges his listeners to be extremely religious in every way, he shows deep respect. He gives them the benefit of the doubt. He begins where they are, groping to find God. This is not the sermon directed to the Jews with their tradition. Instead he connects with creation as the place where we begin to know the ways of God the Creator.

Paul speaks with the humility of knowing that even as we know and love God we still do not know God fully. We know enough for our lives to be changed. Yet we see through a glass darkly. We are simply beggars eager to show other beggars where we have found bread.

To an unknown god. That is where we begin. What do we know of God’s great mystery, and how do we know it? In the tradition of Christian theology, we have two ways of speaking of the nature of God. We can use positive terms to claim what God is (cataphatic) or we can say what God is not (apophatic). I suppose the positive claims have dominated through the ages. That approach often convinces outsiders that we have it all locked up. When they have doubts and questions, they think there is no way to edge into the conversation.

Yet these theologies are meant to go hand in hand. Our Muslim neighbors have 99 names for God as a way to point to the inadequacy of human language to name God fully—just like the children’s book. J. B. Phillips had a great book title, Your God Is Too Small, which has probably affected me more than any book I have not read. Guess it is time I read it. Our claims for what we do know about God and God’s ways lead us to our limits. What we can comprehend and express is too small for the God we want to know.

So we are led to the theology of what God is not. We gaze into the heart of mystery and proclaim what we can express: Nada, nothing. All the words and images we produce fall short. The sounds of even our most mysterious chants fall short. So we bow to the mystery of the holy.

Recently Barbara Brown Taylor’s new book, Learning to Walk in the Dark, made the cover of Time magazine, and the next week this Episcopal priest and writer was among Time’s one hundred most influential people in the world. Now she is not saying anything new to speak of darkness as a holy place. It is all there deep in our tradition. But she has hit a nerve because that part of our life with God has not been shared at our 21st century Areopagus. Shame on us and on the media for our conspiracy to hide the darkness and the mystery of God.

So here is a call for authenticity in faith, openness about the mystery of God that keeps us ever searching. We are all called to repentance for the idols we have worshiped, the ways we ourselves have turned our God into gold and silver, the times we have idolized the light and lost the truth of the darkness. Coming to faith is not the end of our search but the beginning of a life of continued questing. Wendell Berry says it well: “Faith puts you out on a wide river in a little boat in the fog in the dark.” (Jayber Crow)

So as people of faith we learn humility as we encounter others at the altar of an unknown god. We learn the humility to share what we have learned of God and to receive from others. This week when Muslim neighbors visited in my office they were fascinated with the Christian icons in my office and delighted that I had quoted Rumi in a sermon. I find it easy enough to acknowledge their deep religious sprit, but how about others in our world? How do we prepare ourselves to notice their altars to the unknown god, to appreciate the spiritual quest that is hard to recognize?

Lately I have been aware of my ignorance of popular culture since my children left the nest. So I have begun a conscious effort to branch out into more music, television, movies—even following sports and the news with different eyes and ears. More and more there are spiritual rumblings out there—the spiritual quest in countless paintings at the Tate Modern, a search for the holy grail in The Monuments Men, a yearning for something more in every story of the criminal underworld that I have attended to. Yesterday there was even a psychologist speaking of a mass murder’s desire to be an omnipotent god. When we give the benefit of the doubt and listen for the spiritual search, we discover that we are surrounded by people who have altars for an unknown god. They are eager for us to engage them. They are eager for another beggar to show them where we find bread.

For all that we both know and do not know about God, our clearest image is the human face of Jesus, the place where the secret is revealed. That is the bread we have to share. Here is the one who abides with us and wants us to abide in him. Here is the message our church gives us only days before Jesus ascends and leaves us to carry on. Our children’s book ends with these words: “God is with us. This God of words and of silence, this God of light and of night, this God who is strength, beauty, peace, love, and forgiveness, this God who heals, who frees, and who saves—this God is the one we call ‘Our Father.’ He is with us each day, until the day we will be with him.”

When we share this bread with others, this human face of Jesus, we receive even as we give. This encounter takes us deeper. It can destroy our idols that take the place of God for us. We may even find new companions to join us out on that wide river in our little boat in the fog in the dark—where God is near. So let us gather at that altar to an unknown God.
