[image: image1.jpg]

A PILGRIM’S PASSION

A Lenten Worship and Preaching Series

Based on the Pilgrimage Psalms

and the Passion According to St. Luke

Dean Nadasdy
A PILGRIM’S PASSION
SYNOPSIS

In “A Pilgrim’s Passion” worshipers read the Passion of our Lord according to St. Luke (Chapters 22-24) alongside the Pilgrimage Psalms or Songs of Ascent (Psalm 120-134). The wedding of these psalms to the Passion narrative provides a contemplative ascent as the church moves to the Easter Feast. Jesus is the ultimate Pilgrim, yet each of us travels the way of His cross. The Pilgrimage Psalms – brief, oral, and visual in nature – provide the music, images, and cadence for our pilgrimage. Participants in the Pre-Lenten event will be provided a worship design, chancel dramas, and textual and homiletical helps.

“A Pilgrim’s Passion” brings together the pilgrimage of Jesus Christ and of the Christian, using nine of the Psalms of Ascent and the text of the Passion according to Luke (Chapters 22-24). Through preaching, worship design, and drama, the series attempts to show the dynamic movement that characterizes the events of Passion week and of our own lives. In the process one has an identification point with ancient pilgrims, ours culminating in Easter.
Eugene Peterson’s A Long Obedience in the Same Direction (Downer’s Grove: Inter Varsity Press, 1980) provides an excellent companion volume to this series. Arthur Just’s commentary on Luke (CPH) is also recommended as reading alongside the series.

SERIES STRUCTURE
Ash Wednesday

Passion Reading:
Luke 22:1-38

Pilgrimage Psalm:
Psalm 120

Sermon Text:
Psalm 120/Luke 22:1-38

Sermon Title:
“Too Long in the Wrong Place”

2nd Wednesday

Passion Reading:
Luke 22:39-46

Pilgrimage Psalm:
Psalm 123

Sermon Text:
Psalm 123/Luke 22:39-46

Sermon Title:
“I Lift Up My Eyes”

3rd Wednesday

Passion Reading:
Luke 22:47-53

Pilgrimage Psalm:
Psalm 124

Sermon Text:
Psalm 124/Luke 22:47-71

Sermon Title:
“Escaped Like a Bird”

4th Wednesday

Passion Reading:
Luke 23:1-12

Pilgrimage Psalm:
Psalm 129

Sermon Text:
Psalm 129/Luke 23:1-12

Sermon Title:
“They Have Not Gained the Victory”

5th Wednesday

Passion Reading:
Luke 23:13-25

Pilgrimage Psalm:
Psalm 131

Sermon Text:
Psalm 131/Luke 23:13-25

Sermon Title:
“A Stilled and Quiet Soul”

6th Wednesday

Passion Reading:
Luke 23:26-43

Pilgrimage Psalm:
Psalm 132

Sermon Text:
Psalm 132/Luke 23:26-43

Sermon Title:
“And All the Hardships He Endured”

Maundy Thursday

Lesson:
Luke 22:7-23 or John 13:1-17
Pilgrimage Psalm:
Psalm 133

Sermon Text:
Psalm 133/John 13:1-15

Sermon Title:
“Unity and Blessing”

Good Friday

Passion Reading:
The Passion According to St. Luke or Luke 23:32-56

Pilgrimage Psalm:
Psalm 130

Sermon Text:
Psalm 130/Luke 23:32-56

Sermon Title:
“From the Depths”

Easter

Lesson:
Luke 24:1-12

Pilgrimage Psalm:
Psalm 121

Sermon text:
Psalm 121/Luke 24:1-12

Sermon Title:
“He Will Watch Over Your Life”

Designer and leader for the series is Dean Nadasdy, formerly Associate Professor of Homiletics and Literature at Concordia Seminary and Senior Pastor of Woodbury Lutheran Church, Woodbury, MN, and now President of the Minnesota South District, LCMS. The workshop for the above series will includes exposure to a variety of sermon structures and approaches, tapping recent literature in homiletics.

OBJECTIVES

· That worshipers Identify with the greater procession of those who through the ages have gone up to Jerusalem;

· That the Psalms of Ascent win themselves to participants as rich resources for preaching, worship, wisdom, and prayer;

· That worshipers begin to identify themselves as pilgrims on the way of the cross;

· That the series find its consummation in the high feast of the resurrection on Easter;

· That the unity of Scripture be worked and celebrated as worshipers consider the Passion of our Lord according to St. Luke through the lenses of nine pilgrimage psalms;
· That the atoning work of Jesus Christ and its benefits be presented as a source of trust, motivation, freedom, and hope, all major themes in the Psalms of Ascent.
ASSUMPTIONS
· The Psalms of Ascent were a collection of psalms used by pious Jews for “going up to Jerusalem” as pilgrims for the high holidays. As such, they serve as fitting bases for meditation as God’s people go up to Jerusalem in the Lenten pilgrimage.

· The psalm will serve as the primary text for each sermon with the Lukan Passion account often providing material for a sudden shift in the sermon from law to gospel. The language of the psalm offers vocabulary and imagery in each case for both law and gospel.

· A single Sample Worship Design has been provided. It is assumed that most, not all, churches will have evening midweek services. Chosen, therefore, is a simple setting of “Evening Prayer.” For noontime services, worship planners may simply substitute prayers and hymns appropriate to that time of day. Because worship practice and tradition vary so much, no hymns have been suggested. For the same reason, no service has been provided for Maundy Thursday, Good Friday, and Easter Sunday. It is assumed in each service that the Psalm will be read or sung and the appropriate Passion Reading be read as well.

· Dramas serve the preached Word, priming listeners for the meaning of the psalm and serving up visual enhancements for the preaching of the sermon. It is best to recruit a single group of players who will serve as a company of players for the Lenten series. Each drama requires at least 4 hours of rehearsal. The ideal is for players to be “off-book” at least one week prior to presentation. No dramas are provided for Holy Week and Easter. Permission to make copies of dramas for one-time presentation of the series is here granted.

· Faith Stories or Interviews may provide an opportunity for worshipers to hear the psalm’s truth from the perspective of Christian experience.

A PILGRIM’S PASSION
Sample Worship Design — Evening Prayer

SERVICE OF LIGHT
L
Now is the time of God’s favor;

C:
Now is the day of salvation.

L:
Turn us again, O God of our salvation,

C:
That the light of Your face may shine upon us.

L:
May Your justice shine like the sun;

C:
And may the poor be lifted up.

(A single candle may be brought forward and placed before the congregation.)

Confession and Forgiveness

P:
I rejoiced with those who said to me,

C:
“Let us go to the house of the LORD.”

P:
Pilgrims of the Way, let us confess our sins.

C:
Gracious God, in Your compassion forgive me my sins, known and unknown, things done and left undone. Uphold me by Your Spirit that I may walk in newness of life to the glory of Your holy name; through Jesus Christ, my Lord. Amen.

P:
Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, lead you on paths of righteousness, and by the power of the Holy Spirit keep you in eternal life.

C:
Amen.
(During the singing of the hymn, additional candles may be lighted. On Ash Wednesday the Imposition of Ashes may occur.)

Hymn
“O Light Whose Splendor Thrills”

Text, Copyright, Hope Publishing, 1989. Used by permission. Tune, 3rd Century Greek Hymn

1.
(Soloist or Cantor)
O Light whose splendor thrills and gladdens With radiance higher than the sun,

Pure gleam of God’s unending glory, O Jesus, blest Anointed One:

2. (All)
As twilight hovers near at sunset And lamps are lit, and children nod,

In evening hymns we lift our voices To Father, Spirit, Son: one God.

3. (All)

In all life’s brilliant timeless moments, Let faithful voices sing Your praise,

O Son of God, our Life-bestower, Whose glory lightens endless days.

Thanksgiving

L:
Let us give thanks to the Lord our God.

C:
It is right to give God thanks and praise.

L:
Blessed are You, O Lord our God, king of the universe, who led Your people Israel by a pillar of cloud by day and a pillar of fire by night. Enlighten our darkness by the light of Your Christ; may His Word be a lamp to our feet and a light to our path; for You are merciful, and You love your whole creation and we, Your creatures, glorify You, Father, Son, and Holy Spirit.

C:
Amen.

PSALM
Psalm 120

(1) I call on the Lord in my distress

and he answers me.

(2) Save me, O Lord, from lying lips

and from deceitful tongues.

(3) What will he do to you

and what more besides, O deceitful tongue?

(4) He will punish with a warrior’s sharp arrows,

with burning coals of the broom tree.

(5) Woe to me that I dwell in Meshech,

that I live among the tents of Kedar!

(6) To long have I lived

among those who hate peace.

(7) I am a man of peace;

but when I speak, they are for war. (NIV, 1984)

DRAMA
“The Man Who Lived in a Place Called Not”

Based on Psalm 120

READING FROM THE PASSION ACCORDING TO ST. LUKE
Luke 22:1-38

HYMN

SERMON
Psalm 120/Luke 22:1-38

“Too Long in the Wrong Place”

GATHERING OF OFFERINGS
FAITH STORY/INTERVIEW
KYRIE AND PRAYERS OR LITANY FROM EVENING PRAYER
(On Ash Wednesday, worship continues with a setting of the liturgy for Holy Communion. Hymns may be sung.)
PILGRIM’S PRAYER AND BLESSING

P:
Let us pray for the way ahead.

C:
Lord God, You have called Your servants to ventures of which we cannot see the ending, by paths as yet untrodden, through perils unknown. Give us faith to go out with courage, not knowing where we go but only that Your hand is leading us and Your love supporting is; through Jesus Christ, our Lord. Amen.

P:
The almighty and merciful Lord, the Father, [+] the Son, and the Holy Spirit, bless us and preserve us on the way of the cross.

C:
Amen.
HYMN
A PILGRIM’S PASSION
Homiletical Helps — Ash Wednesday

“Too Long in the Wrong Place”

Psalm 120; Luke 22:1-38
BEHIND THE TEXT

1. The date and setting of the psalm are uncertain, though generally fitting the post-exilic period.
2. Vs. 4: The broom tree is the white-flowered broom, a desert shrub that can grow to 12 feet tall. Its wood can be used for fuel; it does indeed produce excellent charcoal.

3. Vs. 5: Meshech was a far-off area in what today is southern Russia. Kedar named an area to the SE of Jerusalem and a wondering bedouin tribe known for its barbaric plundering. The names are figurative language for the hostility and conflict felt by the psalmist when in the company of people with whom he has stayed too long.

INSIDE THE TEXT
1. Some see the psalm as an individual lament. Others label the psalm a thanksgiving. The latter interpretation calls for vs. 1 reading in the past tense, allowable by the Hebrew. The remainder of the psalm would then depict the psalmist’s situation before the Lord answered. The NIV reads in the present tense.
2. Vs. 1: The psalm begins with a cry of distress (Heb., sharah, with a root meaning of “to be restricted.”) The cry is addressed directly to the LORD. The cry is that of an individual in trouble, that is, restricted or hemmed in by hostility.
3. Vss. 2-4: The psalmist is distressed by lies and deceit. He sees God’s penetrating (arrows) and fiery (burning coals) judgment coming on the lying tongue. The language here is that of retribution in kind. Just as their lies had wounded and consumed others so now God’s judgment would bring the same to them.
4. Vs. 5: The psalmist’s present situation and company leave him feeling cursed by hostile and barbaric people.
5. Vss. 6-7: Clearly the singer of the psalm is at a point of making a decisive move. Too long signals more than a literal change in venue. He is moving from lies to truth, from war to peace. He is saying “No!” to the world so hostile to shalom and “Yes!” to the LORD. The LORD’s answer is found in that very turn, a certain and decided change in direction, repentance.
6. Vs. 7: The first half of the verse should read, “I am peace,” not “I am for peace,” and not even “I am a man of peace.” (NIV) Shalom is meant to be the essence of the person moving toward God in repentance and trust. It is not unlike Paul saying of Christ in Ephesians 2:14, “He is our peace.”
7. As a psalm of ascent, the psalm presents a turn from lies and violence to God.
IN FRONT OF THE TEXT

People are unsure as to what is true and what is not, what is real and what is not. We have been lied to repeatedly by politicians, teachers, clergy, and others, and we have chosen often to believe the lies. Some of these lies? We are getting better and better.

Life is what we make it. Morality is a matter of personal choice and preference. People are unsettled, always ready for a fight; relationships are stressed by violence and rage.

God brings about a change in direction in His people. He moves us to repentance - a decisive turning from the lies and violence of the world to Him and His ways of peace.

INTERSECTING WITH THE PASSION ACCORDING TO ST. LUKE

Luke 22:1-38

Jesus was hemmed in by plots against His life. He was surrounded by lies concerning His purpose and His identity. Violence was close at hand. The easier path might have been to give in to the lies, compromise His identity, and escape the violence. Instead he willingly goes in the direction of the cross. His shalom is in doing the Father’s will. His way out of the hostility was no easy way.

We who repent follow the way of His cross and in so doing receive the truth and peace for which we long.

HOMILETICAL PRIMER (Gene Lowry)
Structure:
Narrative Plot Form

1. (Upset the equilibrium by posing a problem.)
We stay too long in bad places, places of lies and violence?

2. (Analyze the discrepancy.)
Where are the places of lies and violence? And why do we stay so long there?

3. (Disclose the key to the resolution)

Jesus stayed the course of doing the Father’s will even though he was hemmed in by lies and violence. His “distress” calls us to repentance, to a turn away from sin toward the will of God.

4. (Experience and celebrate the gospel)
The result? We find true peace with God; we are in harmony with God.

5. (Anticipate the consequences)
Like Jesus we will stand out in a world of lies and violence as people of truth and peace.

Enhancement

In “Ground Hog Day” the Bill Murray character has a difficult time getting the day right. He “stays too long,” trapped by cynicism and a lack of compassion.

A PILGRIM’S PASSION
Homiletical Helps - Second Wednesday

“I Lift Up My Eyes”
Psalm 123; Luke 22:39-46
BEHIND THE TEXT

1. The psalm’s author, date, and situation of origin are uncertain, though generally assigned to the post-exilic era.
2. The psalm is an individual lament leading to a congregational lament (both singular and plural), perhaps reflecting the antiphonal singing of the psalm between individual and congregation. The singing of this psalm might have taken place by pilgrims who are ascending the great staircase to the outer gate of the temple. Like the steps to a great cathedral, the eyes were naturally drawn upward.
3. The recognition that God’s throne is in heaven may actually reflect Israel’s steadfast response to the ridicule of idolatrous neighbors and/or conquerors who taunted, “Where is your God?”
INSIDE THE TEXT

1. The poem is a prayer in two parts: a) an affirmation of trust (vss. 1-2); b) a petition for help supported by a description of the trouble (vss. 3-4).
2. As stated above it engages both singular (vs. 1) and plural (vss. 2-4), perhaps reflecting an antiphonal liturgy for pilgrims. The psalm might embody one of the Levitical liturgies at the temple stairs, where the eyes cannot help but be lifted.
3. Vss. 1-2 find an organic unity in the repeated use of the phrase, eyes toward, which appears in each of the poetic lines.

4. Vs. 1: The affirmation of God’s throne being in heaven is not so much a confession of God’s transcendence, His otherness, as it is a clear placing of Creator and creature in proper relationship. God is no hand-made assist in hard times here. God is where God belongs, and we are where we belong. God is master; we are servant. A line from the prologue to the old musical, Godspell, states, “God is one of the boys.” Not here. God is in control.
5. In vs. 2, the picture of eyes lifted toward God is given depth and texture by two similes. The positions of both slave and maid over against master and mistress reveal our relationship toward God. Like such servants, we have cause to be humbled at His greatness and, knowing Him well, to expect His mercy.
6. The affirmation of vss. 1-2 serves as the platform for the petition of vss. 3-4. Prayer flows from the servants’ awareness of their place in the household and from their history with the master.

7. The petition of vs. 3 can be translated “Have mercy on us, O Lord, have mercy on us,” or “Be gracious to us, O Lord, be gracious to us.” The appeal for mercy, really, for divine action, occurs often in the psalms (4:1; 6:2; 9:13; 27:7). The Hebrew, hanan, translated as mercy in the NIV, usually references a king showing favor to His subjects, so building on vss. 1-2. It may even have at its root the picture of stooping. Clearly it asks for the one on His throne in heaven to come down to earth. In humility the petitioners have come to expect such a stoop in mercy, like Moses in Ex 34:6.
8. Vs. 4: Ridicule and contempt from the proud and the arrogant characterize the lives of those who cry for mercy. Pilgrim worshipers bring with them another history: the history of enslavement, of being treated like dogs, even less than servants. What is it they want? They want release from all of that, no doubt; but they may also want peace, shalom, the wholeness that characterizes those who visit Jeru-shalom. Heads downcast by a history of oppression are raised here in worship toward heaven.

IN FRONT OF THE TEXT

In front of the text are all who come to worship, weekend by weekend, pilgrims of a sort, who tug along enough reason to have their heads hung low. We come as former prisoners of war, released we are told, free, yet haunted by what we have endured and uncertain of our future.

The text speaks to all the bondage we “free” people bring with us — our habitual sins, our addictions, our helplessness to make any meaningful change, our ruttified, even dazed, heads-down plodding that has us looking and feeling like slaves. Coming to worship, remembering mercy in a myriad of stories and a memory full of Sacramental grace, we raise our eyes to a better Master. He has a way of intervening when His people are in need. He has a way of coming down.

INTERSECTING WITH THE PASSION ACCORDING TO ST. LUKE
Luke 22:39-46

Luke gives us another Servant, the answer to the world’s “Kyrie Eleison!” Jesus, the Pilgrim, brings His own experience of contempt and ridicule to His worship in Gethsemane. Yet here, especially here, things are as they should be. The Son petitions the Father on the throne. His eyes may not be lifted, but His prayer reveals one who has a “history” with this Father in eternity. It seems strange to say it of Jesus, but in His prayer He trusts His Father. His “history,” so to speak, has Him calling the One on the throne, “Father.” The mercy here is the divine mercy that intervenes in the servitude of humanity. This one great Suppliant wills us all to be free. At Gethsemane Jesus was freed to serve. In worship we are freed to serve.

HOMILETICAL PRIMER

Structure:
Phenomenological Move Sermon (David Buttrick) - 5-6 units of 2-3 minutes each

1. Lifted eyes of visitors to Chicago or New York; tourists in cathedrals
2. The lifted eyes of the psalmist who has come to expect mercy

3. Our lifted eyes, once down-turned by sin and guilt, now raised to seek forgiveness
4. The lifted eyes of Jesus, seeking His Father’s will, and soon to see those come to arrest Him (quite a reversal here)
5. The lifted eyes of a teenager, once ridiculed, but now finding her place and confidence in her faith
6. The lifted eyes of every worshiper here, come to receive grace from the one “whose throne is in heaven.”

Enhancement
“The Eyes Have It” might present a series of close-up images of different people’s eyes. Listeners could even be challenged to guess whose eyes they are: eyes crazed and dazed; eyes alive with joy; eyes weak and struggling to stay awake; eyes unable to look another in the face; etc.

A PILGRIM’S PASSION
Homiletical Helps — Third Wednesday

“Escaped Like a Bird”

Psalm 124; Luke 22:47-71
BEHIND THE TEXT

Most commentators point to the fact that not all manuscripts include “Of David” in the superscription. The language and imagery of the psalm seem to point to a post-exilic origin, perhaps with strong links to Psalms 18 and 69, both Davidic. Traditionally, the psalm is seen to celebrate the help of God that released the exiles from Babylon. Careful reading, though, seems to point to an event that almost happened but did not. That hardly seems like the exile. Could it be the event in Nehemiah 4:7-23, when Sanballat et. al. considered attacking Jerusalem at the time the walls were being rebuilt? Here clearly Nehemiah is convinced that God’s intervention saved Israel from fatal catastrophe.
INSIDE THE TEXT

1. Classifiers of the psalms disagree as to this psalm’s categorization. Some see it as a community psalm of thanksgiving (traditional view). Others see it as a prayer of instruction meant to broaden the community’s understanding and appreciation of God’s provision and protection
2. The psalm has the feel of a liturgical dialogue. Verses 1-5 may have been spoken by a Levite with an invitation in vs 2 for the pilgrims to repeat the opening affirmation, “If YHWH had not been on our side.” Vss. 6-8 are then spoken by all.
3. Vss. 2-5 depict the plight of those rescued had God not intervened. It is a look back at what might have been without God’s intervention.
4. Vss. 1-2, “on our side”: literally, “who was for us.” The word for “men” is the collective noun from the Hebrew, adam, offering a sharp contrast between the nature of the attackers and YHWH.
5. Vss. 3-5: A series of three couplets follows, each couplet introduced in Hebrew by the simple word, “then.” The metaphors may depict both the participation of the primeval waters, the chaos always threatening creation, and the sudden rush of flood waters in a wadi after a violent storm. Note that “the raging waters” of vs. 5 reads, literally, from the Hebrew, “the proud waters.” (Zedon, proud, is a hapax legomenon in the OT.)

6. Instruction yields praise in vss. 6-8. The praise likens the enemies of God’s people to wild beasts.

7. Vs. 7 presents a metaphor for rescue. “We” actually reads literally in the Hebrew, “Our soul (Heb., nephesh).” The image of a “bird (Heb., sippor)” signals our weakness, vulnerability and defenselessness. The trap is broken, however, and the bird flies free.
8. Vs. 8 closes the psalm with an affirmation that links God as Savior to God as Creator, signaling His power (name and person being one) to help in time of need. This linkage is traditional in Jewish confessional faith but often missed in contemporary Christian confession. The confession of this verse has been chosen to begin many worship designs in both the Lutheran and Reformed traditions. What better awareness for prompting worship?

IN FRONT OF THE TEXT

In front of the text are those pilgrims who need a daily reminder of what life would be like without God’s help. This reliance, this willing dependency, it’s enough to move former wrestlers turned governors to say that the church is a crutch for the weak.

We can live whole days, whole weeks, without a thought of God. Yet the landscapes of our lives are littered with broken traps and discarded life rafts that took us over raging waters. One of our most cherished myths says that we may need God for heaven but not for earth.

Like Israel, we would do well to look at old pictures of when we almost lost it had it not been for God. Had it not been for God, then we would have breathed our last in a coffin of bent steel on the highway....then we would have kept on with the make-believe and wasted years of our lives...then we would have lost the people we love most and deserved it. It even plays out in our ministry as Christians - how easy it is to lean on ourselves, blind to the help of YHWH constantly at work, saving us from failure and defeat.

And in front of the text are people who really do want to remember all that God has done to save their souls and bodies. That is why they have come, these pilgrims who depend on the help of the Lord.

INTERSECTING WITH THE GOSPEL ACCORDING TO LUKE

Luke 22:47-71

The one just kissed, there will be no escape for Him. He has walked headlong into this snare, a willing prey to be devoured. Yet in the capture of this faithful Pilgrim, Jesus, we say we find the greatest help of all, the help only the LORD could give. In His capture and ensuing suffering, we are rescued. Until we come to terms with the One in the snare we will never truly be free.

HOMILETICAL PRIMER

Structure: Propositional with Textual Handle

1. The Hidden Escape: We may miss God’s hand in the hidden escapes of our lives.
2. The False Escape: Sometimes we think we have escaped, but we have not. We are still caught.
3. The Great Escape: We are rescued because Christ does not escape his snare of suffering but willingly dies in our place in our place.

Enhancement
The “almost” tragic accident that leaves one’s knees shaking provides an experience of the truth of the text most people have had. Robert Frost’s “Innate Helium” captures something of our light-0weight vulnerability and the power of the Gospel to lift us up and out of situations:

Religious faith is a most filling vapor.

It swirls occluded in us under tight

Compression to uplift us out of weight –

As in those buoyant bird bones thin as paper,

To give them still more buoyancy in flight.

Some gas like helium must be innate.

A PILGRIM’S PASSION
Homiletical Helps —Fourth Wednesday
“They Have Not Gained the Victory”

Psalm 129; Luke 23:1-12
BEHIND THE TEXT

1. The psalm probably dates post-exilic and may have been used by pilgrims as a liturgical recollection of Israel’s stamina despite bondage and exile.
2. Psalm 129 begins with a reference to Israel’s oppression from its “youth.” The youth of Israel usually refers to its time in Egypt (Jer: 2:2; Ezek. 23:3). The opening two verses — complete with a liturgical call — depict Israel’s life as a nation since Egypt as one long passion narrative. Yet the antithetical parallelism of 2b signals Israel’s longevity, its endurance and survivability, in the face of all those centuries of struggle and bondage.
3. Two strong images are borrowed from the world behind this text. The first (vss. 3-4) pictures Israel as an individual whose scourged back is like ground being plowed by oxen. Isaiah uses a similar picture in 51:23. The psalmist may be imagining the whippings and servitude of some of those taken into exile and slavery. The back and forth shredding of skin, after all, can look like a plowed field. The image then is taken to its extreme — outright mockery — as Yahweh cuts the cords, that is, the reins of the oxen. The oxen continue to move, ridiculously, as if plowing, not realizing that they are no longer attached to the plow. They leave furrows no longer. Some commentators change the imagery here to where Israel as the ground now becomes Israel as the oxen freed from their labor. Staying with the single image seems more appropriate

4. The second image in vss. 5-8 captures “all who hate Zion,” this phrase being a hapax legomenon in the OT. In an angry curse, the psalmist hopes that they will become like “grass on a roof.” In ancient Palestine, soil was carried to the rooftops as insulation during the colder months. For lack of adequate depth and furrows, wayward seed would sprout, then wither and die. Reapers did not harvest from the rooftop. Their hands and laps would be empty. This is what the psalms envisions for all of the enemies of Zion. Vs. 8 seems to stay with the simile. The verse may be a back-and forth greeting between passersby and the gleaners of the harvest. On this, note Boaz and the gleaners in Ruth 2:4. The point is that no such greeting will be available to those who hare Zion.

INSIDE THE TEXT

1. The psalm is divided into two neatly balanced verses (1-4 and 5-8).
2. Vss. 1-4: The nation here is personified. Celebrated is Israel’s durability and perseverance. Her enemies “have not gained the victory” (vs. 2) over her, that is, they have neither destroyed her nor held her in perpetual bondage. Her permanence is credited to the nature (vs. 4, “The Lord is righteous”) and the action (vs. 4, “he has cut me free from the cords”) of Yahweh.
3. The imprecatory nature of vss. 5-8 is disturbing, especially when set against OT encouragements to kindness toward enemies (Ex 23:4-5; Prov 24:17). On the other hand it reveals the humanity and passion that attended (and still attends) a people whose corporate memory could recall backs furrowed by whips like soil by plows. More important is the firm conviction that “all who hate Zion” also hate Yahweh. “May they come up empty,” this psalm sings, “like a farmer with neither harvest nor blessing.” This suffering people never lost their anger and passion for the battle.
4. The psalm turns on vs. 4. The Lord’s righteous nature and redemptive action make the difference, turning Israel from vanquished slave to victor with an uncompromising loyalty to their righteous redeemer.

IN FRONT OF THE TEXT
In front of this text is every Christian of every generation whose corporate memory cannot erase the pictures of God’s chosen people, suffering their way through history.

And there are those whose personal biographies and family histories are not short on passion narratives.

We are dabblers in exile, most of us, prone to try on this or that philosophy, theology or anthropology like a new hat, and then discard it just as quickly.

In our sufferings, great or small, we have wondered about God and we have wandered about God. We have certainly done our share of cursing the enemy. We’ve tried this or that and along the way we have come up empty-handed and singularly unblessed. There is no miracle in this; it is all the stuff of being human, even hating the God of Zion by nature.

But there is a miracle. The LORD is righteous. The LORD stays. The LORD stays right in there in a right relationship with us right up to the end, the end of our rope, the end of days. The LORD cuts the cords that have our face in the dirt and a plow on our backs. He has made all the difference. We’re still here. We persevere because He is faithful.

CONNECTING WITH THE PASSION ACCORDING TO LUKE

Luke 23:1-12

Jesus is the exile, enduring ridicule and beatings as He will endure the cross. In his punishment, his whipped back takes on the look of a plowed field. Yet the victory is His — and ours. He is righteous. He is the faithful witness. The harvest and the blessing are His. “Consider him who endured such opposition from sinful men, so that you will not grow weary and lose heart.” (Heb 12:3)

HOMILETICAL PRIMER

Structure:
1-2-1 Story Narrative

4. Unfinished story of a Christian with terminal cancer struggling to persevere

5. The “story” of the text intersecting the story of Jesus’ victory.

6. The opening story is now finished with victory in Jesus Christ.

Enhancement
See “Cancer Is Limited” (Enhancements Section).
A PILGRIM’S PASSION
Homiletical Helps —Fifth Wednesday

“A Stilled and Quiet Soul”

Psalm 131; Luke 23:13-25
BEHIND THE TEXT

The ascription, “Of David,” is found in both MT and the LXX. The psalm clearly builds from the experience of an individual to that of the nation. Its emphasis on quiet humility fits well the desired spirit of any pilgrim — then or now — to the Holy City.

INSIDE THE TEXT

1. Vs. 1 presents images of pride, all of which the psalmist denies — an exalted (raised or lifted) heart, haughty eyes, and walking in greatness or among things too wonderful for me. The first two of these are obvious and concern attitude; the third, concerning action, requires a note. The words for “great things” and “wonderful” (NIV) almost always signify the glorious mighty acts of God in salvation history, as in Psalms 86:10; 136:4; 145:6. Literally, the Hebrew says, “I have not walked in greatness or among things too wonderful for me.” This walking among the mighty acts of God probably denotes one who tries to take the place of God or be God. The proper response to these mighty acts is to “remember” (Ps 111:4) and to “tell” (Ps 9:1). To walk about these acts is to play God. The pilgrim approaches Zion engaged in none of these prideful attitudes or actions.

2. Vs. 2 presents the antithesis to vs. 1. Instead of the above the psalmist has stilled and quieted his soul. This is a rather strange construction and choice of verbs with the psalmist almost speaking of his soul as if outside himself. The stillness and quiet also seem to be not as tight antithetically as one would expect. How do stillness and quiet counter or oppose pride?
The resolution comes in the simile employed to clarify and invite participation by the reader. The stilled and quiet soul within me is like that of the “weaned child with its mother.” (Vs. 2) Note that the simile is repeated with excellent parallelism as it takes in the “soul” of the psalmist again. One could simply translate the Hebrew, “like a child with its mother.” Either way, set against the pride of vs. 1 is the still and quiet trust of a child when with its mother. Some commentators go so far as to say that the psalm was used as a pilgrimage psalm because one readily saw the image among pilgrims, children being carried by their mothers. It is an interesting contrast, pride and trust. It is the difference between going it alone, haughtily, or trusting in the doer of the great and wonderful, Yahweh.
Raised here is a vote for retaining the “weaned child” reading. Its connotation of maturity and change lends a vital poignancy to the image. The weaned child, like Israel, has had its share of change, turmoil, and adjustments, yet, now weaned, there is the trust that things may be different, but Mom will provide. Israel may not always get what she wants, as her history has shown, but she will trust God for the future.

3. Vs. 3 extends the trust image to “hope.” “Faith is the substance of things hoped for, the conviction of things not seen.” (Heb 11:1) Hope is trust seizing the future; it is faith at work for all the days ahead. Quietly, with stillness, like a child the other side of weaning, hope calmly rests in what and in whom it has come to trust.
IN FRONT OF THE TEXT

In front of this text are the self-made people, the ones who play God at home or in their work place or even in their church. As Eugene Peterson puts it, we replay the story of Faustus:
For generations this story has been told and retold by poets and playwrights and novelists (Goethe, Marlowe, Mann) warning people against abandoning the glorious position of being a person created in the image of God and attempting the foolhardy adventure of trying to be a god on our own....The legend of Faustus, useful for so long in pointing out the folly of god-defying pride, now is practically unrecognizable because the assumptions of our whole society (our educational models, our economic expectations, even our popular religion) are Faustian.1
So we walk among the wonders of what properly belongs to God, claiming to be creators, saviors, choosers of life and death. We make our own truth. We give ourselves rights and prerogatives once thought divine. We sell our haughty souls for a promotion or approval or the culture’s stamp of success.

This is a text for the ambitious, for those who will not be satisfied until they are on the top and for whom that climb means leaving behind the pilgrimage to the cross and with the cross of Jesus Christ.

And this is a text for the child of God not yet weaned, the immature Christian who is ready to throw a tantrum because God has not come through with the expected sweet milk of success and blessing. It is a psalm for the disquieted soul in turmoil who wants God to act on demand and on time. The psalm calls forth Christians to learn to trust in God even when it hurts, even when His will does not seem to be ours. “Be still,” the psalm says, and know that the LORD can be trusted. Another weaned Child has gone this way before us, and He has taught us how to live the other side of being weaned.

INTERSECTING THE PASSION ACCORDING TO ST. LUKE

Luke 23:13-25
Jesus is amazingly quiet before Pilate. His was the quietest of souls that night. His stillness displayed the peace of being within His Father’s will. And in His quiet was forged a hope that stills us all, both now and for the days ahead, no matter what they bring..

HOMILETICAL PRIMER

Structure:
Running the Text with Interruptions

1. What does pride look like?
2. What does trust look like?
3. How do we move from sinful pride to trust?
4. What does trust have to do with hope?

Enhancement

See “Present Tense” by Jason Lehman (Enhancements Section).
A PILGRIM’S PASSION
Homiletical Helps — Sixth Wednesday

“The Crown On His Head”

Psalm 132; Luke 23:26-43
BEHIND THE TEXT

1. The psalm is difficult to date. Some see it as among the oldest of psalms. Others see it as a post-exilic recollection of Davidic history. Either way, for post-exilic pilgrims, the psalm accentuated Jerusalem as the “resting place” of Yahweh and the destination of their journey. Just as Zion was the LORD’s home and resting place, it was also their home and culmination of their journey. Further, the psalm provided a liturgy for pilgrims that includes both prayers and promises, deeply rooted in Israel’s history.
2. The psalm begins, asking God to remember all the hardships David endured. Those hardships may take in all that he endured before becoming king, the battles and treachery from his own household, and the challenge attendant to his oath to find a place for the ark. A king’s hardship and faithfulness are brought forward in hopes that God will continue to be faithful to His promises regarding place, presence, and Messianic promise.
3. The psalm seems to have been written in a time when there was no king on the throne in Jerusalem. That put much at stake, as we will see.

4. To get behind the text, one must read the narrative in 1 Samuel 4-7, recounting the loss of the ark to the Philistines and its return to Kiriath-jearim. Also recalled is 2 Samuel 6-7. David’s promise to recover the ark is not recorded there, but His desire to build the temple is along with God’s promise to build David a “house.” That latter promise is recalled in vss. 11-12 of this psalm. David returned the ark to its place in Jerusalem at the center of Israel’s life, keeping his oath. The return of the ark was accompanied by a festive procession yielding feast, the dance of a king, and a song of joy recalled here (vss. 7-9). Place, presence, and Messianic promise all come together in this psalm, a celebration of the basics of Jewish faith, hope, and symbol.
5. Vss. 13-18. Historical events recalled here are God’s choosing Israel as His own and the prayer of dedication at Solomon’s temple (1 Kings 9:1-5; 2 Chron 7:11-18).
6. The psalm illustrates the motivating force of corporate memory and hope.

INSIDE THE TEXT

1. Most commentators see the psalm divided into two parts: a prayer in vss. 1-10, framed by vss. 1 and 10, and an answer in a divine promise (vss. 11-18).
2. The appeal to the LORD to remember David’s hardships (vs. 1) points to the obedience David, who was willing to suffer for the sake of keeping his promises. Linkages to our appeal to the suffering of the obedient Christ, the Son of David, come to mind immediately.
3. As a pilgrim coming to Jerusalem, I would know the history behind this psalm. The psalm may not tell the stories in their entirety, but the oral and written traditions were always fresh enough for me to need only symbols and signs, language and image, to raise up the old stories for me.
4. Vss. 1-10 root the pilgrim’s prayer for place, presence, and messianic king in the language and picture of their corporate history; vss. 11-18 root the assurance of those divine gifts in the promises of God given in that same history.
5. A look backward and a look forward are the points of view for us Christians when we consider our own pilgrimage of faith. The ancient pilgrims found past and future joined in their messianic King. We find our roots and hopes (and theirs) fulfilled in Jesus. This anointed One’s hardship, obedience, and eternal kingship still raise song and service within us (Phil 2:5-11).

IN FRONT OF THE TEXT

In front of the text are those who live with God only in the present. They feel no need to remember the old stories. They live with immediate needs and immediate faith and immediate prayers. In the process they are weak on motivation and uncertain of why they move in the direction they do. We are, many of us, people without much past or future. This psalm broadens our life stories to take in God’s holy history and God’s promised holy future.

Others of us, in our struggle with obedience, lean only on the laws of God and our fear of breaking them. Better is to find in God’s Anointed One a motivation for obedience that will not be erased from our memory — this King who suffers the hardship of our sins and shows us how to obey.

INTERSECTING WITH THE PASSION ACCORDING TO ST. LUKE

Luke 23:26-43

Verse 36 carries the dramatic irony of the Roman soldiers, mocking Jesus as “the king of the Jews.” He carries in parody all the appointments of a king. He brings to mind and heart the hardship of King David recalled in Psalm 132:1. Past and future — prayers and promises — converge in this King. The “crown on his head,” here a crown of thorns, will become at last resplendent (vs. 18 of the psalm). A promise made in Psalm 132 is a promise kept in Jesus Christ.

HOMILETICAL PRIMER
Structure:
Image-Driven - Polarity

7. Opening Image - Frank Dicksee’s painting, “Two Crowns”

2.
The Two Crowns of Psalm 132

8. The Two Crowns of Jesus

9. The Two Crowns of Christians - glory and cross

Enhancement

Either describe or show a picture of Frank Dicksee’s painting,“Two Crowns.” Search “Frank Dicksee Two Crowns” on the Internet. The painting is in the Tate Gallery in London.

A PILGRIM’S PASSION
Homiletical Helps — Maundy Thursday

“Unity and Blessing”

Psalm 133; Luke 22:7-23
BEHIND THE TEXT

1. The psalm is usually dated post-exilic. Some label it a wisdom psalm because of its opening exclamatory, “O how good and pleasant,” or “Behold, how good and pleasant,” indicative of proverbial sayings.
2. Many set the psalm’s origin in the family customs/laws of Deut. 25:5-6, where the same language occurs. Others see it as a picture of the unity of male worshipers gathered together at the temple. Still others set the psalm in the moving gatherings of a nation once dispersed but now reunited. A preponderance of interpreters believe the psalm may have been forged in the experience of travelers from a variety of villages, experiencing the beauty and blessing of new-found community. Pilgrims experienced this community both on the way and at Zion in the festival meals and celebrations, as at the Feast of Tabernacles

3. Vs. 2: The “precious oil” is best translated “sweet oil” or “good oil,” referring to the most expensive oil that included a fragrance, sometimes used in burning lamps as well. To have the oil run down on a beard reveals the extravagance of this anointing, that is, so much has been used that it runs from head to beard.
4. Vs. 2: The move from any old beard to Aaron’s beard raises the values of worship and privilege, recalling the anointing at the consecration of priests (Ex 29:7). Aaron is not only the individual but also the representative of the priesthood. The oil was a sign of blessing, privilege, and sanctification.
5. Vs. 3 presents the strange picture of the rich dew from Mt. Hermon falling on Mt. Zion, almost 100 miles to the S. Mt. Hermon rises to 9100 feet and receives more than 60 inches of rain per year. During the dry summer the wind brings moisture from the Mediterranean to the hill country. So heavy is the moisture of the night mist on Hermon that summer campers find their tents saturated as if a heavy rain has fallen. Likely, “the dew of Hermon” was a colloquial expression for “heavy dew.” Some take this farther, seeing in the two mountains a coming together of N and S, a sign of divided kingdoms restored as one.
INSIDE THE TEXT

1. The most significant dynamic in these three verses occurs with the consistent downward movement of the smiles in vs. 2 and the blessing of God in vs. 3. The psalm is about horizontal unity, but its movement spells the grace of God flowing downward to His people. The oil, the dew, and the blessing of God combine to give the psalm a downward flow from God to the brothers and sisters who dwell together.
2. Vs. 1: Note that the Hebrew does not have the words, “in unity.” Literally, the Hebrew reads, “O how good, how pleasant/Is the dwelling of brothers together.” This may be more significant than we think for the poem may speak as much to the need to be in company with others as to the need for that company to know untarnished peace and concord. Just to dwell together, to be together, differences and all, has its beauty.
3. Vs. 2: The first simile for the good and pleasant quality of God’s people living together is that of oil running down a beard, running down Aaron’s beard. The oil signifies blessing, privilege, and consecration.
4. Vs. 3: A second simile likens brothers living together in harmony to a heavy dew falling on Mt. Zion.
5. Vs. 3: “There,” that is, Mt. Zion. No surprise here that the psalm lands us at Zion, where God blesses and consecrates His pilgrims. The blessing: life, promised in the covenant, “The Lord is your life.” (Dt 30:15-20) Yet it is literally, life forever, and one cannot help but think that life at its richest — in heaven — will entail community.

IN FRONT OF THE TEXT

In front of the text and preacher are those whose religion is private, those who see individualism as their right and prerogative where the things of God are concerned. They may see little need for joining a church community or for attending corporate worship. There are also those who approach their relationship with fellow Christians, fellow members, like 2 year olds who play side by side but never really together. We are standing, praying, working side by side but not together.

In front of this text are those who put up walls of separation: how long one has belonged; whether one is a life-long Lutheran or a “convert;” who knows the pastor best; and who gives a lot and a little.

This psalm, when it says “brothers,” pulls no punches regarding our capacity for conflict and doing harm to one another. Yet we stay together. We live together. We were never meant to do this faith alone. Nowhere is this better seen than in the Eucharist. This psalm in fact, in some traditions, has been read as a lesson for the Eucharist. Here the grace of brothers living together is realized, and the grace of the LORD’s blessing and life is received.

INTERSECTING THE PASSION ACCORDING TO LUKE

Luke 22:7-23

The pilgrims, Jesus and His disciples, experience the blessing and life of the Passover and the Eucharist. Their community is less than perfect, but it is real, rich, and eschatological. They are brothers, sharing a meal as a foretaste of a greater meal to come. Where He is, brothers and sisters gather to remember and receive His blessing, life forevermore.

HOMILETICAL PRIMER
Structure:
Episodal - Common Threads

Three episodes enriched with narrative imagery carry in common four aspects of the psalm. The four aspects are these: 1) Despite differences we are together. 2) Someone made it happen (grace/downward flow). 3) This is life at its fullest. 4) We cannot help but look forward.

The three episodes in which each of these aspects of truth are implicit include: 1) a family reunion; 2) ancient pilgrims; 3) Eucharist in our parish.

Enhancements

Poem, “At the Winter Feeder” by John Leax (Enhancements Section)
Poem, “Love” by George Herbert (Enhancements Section)
A PILGRIM’S PASSION
Homiletical Helps —Good Friday

“Cries From the Depths”

Psalm 130; The Lukan Passion Narrative

BEHIND THE TEXT

1. The language of the psalm suggests a post-exilic date for its origin. The psalm moves from prayer to exhortation. Some exegetes suggest its ancient use as a tool and model for teaching prayer and patience. The “who could stand?” of vs. 3 suggests an entrance liturgy (Pss 24:3; 15:1), fitting for pilgrims entering the Holy City and ascending the temple mount to stand in the presence of God.
2. The “watchmen” of vs. 6 may refer to those guarding the city walls against invaders, for whom the morning signals the end of their watch. Just as likely is the identification of the watchmen as Levites assigned to watch for the first signs of dawn and the time for the morning sacrifice

3. The psalm has a rich history of use in the Christian church. It has become known as “De Profundis” from its opening words in Latin. Luther called the psalm “Pauline” and “a proper master and doctor of Scripture,” seeing it as a consummate expression of sin/grace theology. John Wesley heard the psalm sung the afternoon before his Aldersgate experience.

INSIDE THE TEXT

1. The psalm is divided into four verses of two couplets each. It is often labeled a penitential psalm.
2. Vs. 1, “the depths”: The metaphor does indeed signify the depths of sin, but there is an ambiguity here that allows for a broader understanding. The Hebrew normally refers to the depths of the sea (Ps 69:2; Is 51:10; Ezek 27:34). That understanding of the phrase would emphasize chaos, even something close to Sheol. Just as important is the understanding of these depths as not simply sin, but sin’s consequences as well. The psalmist is in deep trouble because of sin, perhaps, but neither the sin nor the trouble is named. In that ambiguity one finds the broad poignancy of the psalm for people in a variety of sin, suffering and trouble.
3. Vs. 3, “If you, O Lord, kept a record of sins”: The shortened form of Yahweh is used here, “Yah.” Corrected here in question form is a misunderstanding of God - that God watches over or keeps a record of sin. If He did, no one could stand in His presence or, for that matter, in life. Interestingly, the same Hebrew word is at work in vss. 3 and 6. Like watchers for the morning, the pilgrims watch for the Lord (vs. 6), who does not watch for sins (vs. 3).
4. Vs. 4: The Lord’s forgiveness of sins opens the way to a relationship of “fear,” that is, honor, worship, trust, and service. The verb, yare, can be used to denote not only being afraid but also revering or honoring God, God’s name, parents, and leaders. Grace leads to this depth of relationship.
5. Vss. 5-6 denotes longevity and confidence along the way of waiting. That attitude of waiting in the midst of trouble comes from a focus on the LORD and His Word. The morning will come. Trust and hope come together in these verses. Eugene Peterson describes the hope of these verses as follows:
And hoping is not dreaming. It is not spinning an illusion of fantasy to protect us from our boredom or our pain. It means a confident alert expectation that God will do what he said he will do. It is imagination put in the harness of faith. It is a willingness to let him do it his way and in his time.1
6. Vss. 7-8 move the psalm from prayer to exhortation. The chesed of the LORD is affirmed as well as a confidence in Israel’s full redemption. The latter (vs. 8) begs for the atoning work of Christ. “Sins” takes in not only breaches of God’s law but also the attending suffering and troubles, sin’s consequences.

IN FRONT OF THE TEXT
In front of the text are those naive Christians who assume immunity from pain because they are Christian. The stark realism of the psalm slaps such naiveté into seeing the depths even God’s saints must endure. The psalm also speaks to the crowds of sufferers who do not know how to wait for the Lord, those who want instant relief from sin’s bitter yield. No, they not only want it, they demand it. Just as visible out front of the text are the complainers, who talk about God and around God but never get to bringing God into their trouble. They never get to talking to God. This psalmist casts his entire pain in the form of a prayer.

The psalm offers hope in the Lord and in His Word for those still in the night of pain. Eight times it used the name of God! It assumes the morning will come because God is at work. Why such confidence in God? Because He has shown His forgiveness. Because He can be trusted. Because of His steadfast love. Because He will not stop until the sins and suffering of His people are redeemed. With Him, suffering can be endured and even sanctified.

INTERSECTING THE PASSION NARRATIVE OF LUKE
Luke 23:44-49
There were no shortcuts for Jesus, no quick rescues, but there was His Father, still worthy of being addressed, and who, in His time, would bring the morning.

HOMILETICAL PRIMER

Structure: Phenomenological Move Using a Textual Handle

1. The Cry of Guilt

2. The Cry of Suffering

3. The Cry of Alienation

4. The Cry of Jesus
5. The Cry of Hope
Enhancement
See “So I’m Going to Die, Eh?” by Spenser Somers as he died of cancer (Enhancements Section).
A PILGRIM’S PASSION
Homiletical Helps — Easter

“He Will Watch Over Your Life”

Psalm 121; LUKE 24:1-12

BEHIND THE TEXT
1. Dating the psalm is impossible, but rooting it in the worship life of Jerusalem is obvious. Even more obvious is the poignant use of the psalm by pilgrims to Jerusalem. Many exegetes suggest that the psalm is a dialogue spoken between a pilgrim in Jerusalem (vss. 1-2) and a priest or Levite (vss. 3-8). The psalm may have been used as a farewell song between the two. “The “you” of vss. 4-8 is 2nd person singular throughout. Picture then a pilgrim, having spent the last days in Jerusalem at the temple for a festival, ready to return home and receiving the assurance of God’s care and protection not only for the immediate journey ahead but for all of life.
2. Vs. 1, “the hills”: As the pilgrim looks to the hills, asking from where his help will come, the hills have to be seen as the wrong place to look. The hills were the place of Baal worship, Asherah poles, sorcery, sacred groves of trees, and pagan prostitution. The answer to the question raised here would have to be , “No,” that is, unless the particular hill in mind is Mt. Zion. Exegetes differ on this, but most see in the psalm’s language and imagery the challenge of pagan worship.
3. Vss. 3-4: Baal was seen as a napping god, who needed to be wakened (1 Kgs 18:27). Clearly here, as in vss. 1-2, Yahweh, who neither slumbers nor sleeps, is set aside as the alternative to Baal.
4. Some of the hazards of ancient travel are imaged here: slipping on a rock (vs. 3); sunstroke (vs. 6); and the ill effects of the moon (lunacy), often seen as affecting one’s health (vs. 6).

INSIDE THE TEXT

1. As stated above, the psalm breaks into two sections: vss. 1-2, spoken by a pilgrim ready to return home from Jerusalem; and vss. 3-8, spoken by a priest or Levite at the temple, who provides a farewell blessing.
2. Vs. 2, “my help” (Hebrew, ezri): Set against Ps 124:8, where it reads, “Our help,” this psalm gives assurance that just as the LORD is the help of all Israel, He is also the help of the individual pilgrim.

3. Vs. 2, “Maker of heaven and earth”: The summoning of creation theology in describing the LORD lifts His almighty power as a source of confidence. The formula appears three times in the Songs of Ascent (121:2; 124:8; 134:3) and also in Ps 146:6. The pilgrim begins his journey home with confession of faith in the Lord of the universe. No wonder the phrase is used in the Apostles Creed.
4. Not to be missed in the psalm is the use of the cherished name, Yahweh, no less than 5 times. Just as assuring is the description of Yahweh as one who keeps us or watches over us (same Hebrew word) no less than 6 times.
5. Vss. 3-6: Promised is protection against all the dangers of ancient travel - injury, sunstroke, and “lunacy.”
6. Vss. 7-8: The promise that the Lord will “keep you from all harm” (Hebrew, ra, a comprehensive term denoting all kinds of evil) does not guarantee immunity from accident and injury. It does, within the broad witness of Scripture, promise that God will not allow accident and injury to stifle or end His good purpose for our lives. The evil of life, in other words, will not get the best of us. So the assurance comes that the LORD will “watch over your life,“ all of life, from the coming to the going of one’s pilgrimage, but in an eternal sense as well, “both now and forevermore.” This formula occurs 8 times in the Hebrew Bible, often with reference to Yahweh’s eternal rule (Is 9:6; 59:21; Mic 4:7; Pss. 13:2; 115:18; 121:8; 125:2; and 131:3).
The psalm crescendos to an eternal dimension and an all-encompassing scope for the help and watchfulness of the LORD in the pilgrim’s life.

IN FRONT OF THE TEXT

In front of the text are those who quickly go elsewhere for help - other than to their LORD. They may run to the quick advice of a friend or the cheap counsel of an astrologer on a phone line. They may seek the counsel of a self-help book or the “spirit” of an Oprah Winfrey. The psalm is just as poignant for those who expect their lives to be free of harm and danger. Still others write off God as distant, “asleep,” hardly watchful.

Even more significant on Easter are those who need some blessing for the journey ahead, for the going home from the festival. They will all have their Galilees once the last Easter hymn is sung today. What dangers do they face? What “hills” lure them away from God? And how will they find blessing in these words as they consider their eternal destiny?

INTERSECTING WITH THE PASSION ACCORDING TO ST LUKE

Luke 24:1-12

God never took His eyes off His Son’s lonely and fatal pilgrimage to Jerusalem. He literally watched over His life, even as His body was placed in the tomb. We have come to Jerusalem this past Lent. We have ascended the holy hill of Calvary, where God gave up His one and only Son for us. Today, spiritually speaking, we reach the summit of our journey. “He has risen!” the angels tells us. The LORD has watched over His life - and ours.

So the pilgrimage continues now into our Galilee, where Christ has gone before us, but even farther. It has eternal dimensions, this travel of ours, spanning space and time. It continues “both now and forevermore,” and our LORD will keep us, through life and death and every evil. Here in the resurrection the help and watchfulness of the Lord find full expression. Here the Pilgrim of all pilgrims leads us on to life eternal.

HOMILETICAL PRIMER

Structure: Phenomenological Move - Using Gospel Handle

He will watch over your life..........

1. In Baptism

4. In Christ

2. In danger

5. In your unique Galilee

3. In wanderings
6. In the resurrection

Enhancement

John Updike’s “Seven Stanzas for Easter” (Stanzas 1-2 in Enhancements Section)

ENHANCEMENTS

The Limited Power of Cancer (Anonymous)

Cancer is limited.

It cannot cripple love.

It cannot corrode faith.

It cannot eat away at peace.

It cannot destroy confidence.

Cancer cannot kill my love for my family and my friends.

It cannot shut out my memories or silence my courage.

It cannot invade my soul.

Cancer cannot reduce eternal life.

It cannot quench the Spirit

Cancer cannot lessen the power of the resurrection of Jesus Christ.

Present Tense - Jason Lehman

It was spring,

But it was summer I wanted,

The warm days, And the great outdoors.

It was summer,

But it was fall I wanted,

The colorful leaves,

And the cool, dry air.

It was fall,

But it was winter I wanted,

The beautiful snow,

And the joy of the holiday season.

It was winter,

But it was spring I wanted,

The warmth

And the blossoming of nature.

I was a child,

But it was adulthood I wanted.

The freedom and the respect.

I was 20,

But it was 30 I wanted,

To be mature

And sophisticated.

I was middle-aged,

But it was 20 I wanted,

The youth

And the free spirit.

I was retired,

But it was middle age I wanted.

The presence of mind

Without limitations.

My life was over,

But I never got what I wanted.

Seven Stanzas for Easter (Stanzas 1-2)

John Updike

Make no mistake: if He rose at all

it was as His body;

if the cells’ dissolution did not reverse, the molecules

reknit, the amino acids rekindle,

the Church will fall.

It was not as the flowers,

each soft Spring recurrent;

it was not as His Spirit in the mouths and fuddled

eyes of the eleven apostles;

it was as His flesh: ours.

 [Written for a religious arts festival sponsored by Clifton Lutheran Church, Marblehead, Mass.]

So I’m Going to Die, Eh? – Spenser Somers

My spirit has been lulled to sleep

lately

By the sweet whispers of

Eternal rest. My eyes burn

with exhaustion. I sleep too much

but am never rested. Going up

stairs causes me to lose my breath

and every time I go to the bathroom I sit

because I don’t know if I could

stand up that long.

T has been a misty, tiring

couple of days.

But in the midst of it all today

I could pray for the first

time. It was the strength

I need and I rejoice for

the battle has already been

won. I am healed.

I am healed.

I call for health.

I call for healing.

Jesus has won.

By his stripes I am healed.

Spenser Somers, eating LIFE Cereal with a bigger spoon

than most (Minneapolis: Life’s Destinations, 1997), 202.

Love –George Herbert

LOVE bade me welcome; yet my soul drew back,

 Guilty of dust and sin.

But quick-eyed Love, observing me grow slack

 From my first entrance in,

Drew nearer to me, sweetly questioning

 If I lack'd anything.

'A guest,' I answer'd, 'worthy to be here:'

 Love said, 'You shall be he.'

'I, the unkind, ungrateful? Ah, my dear,

 I cannot look on Thee.'

Love took my hand and smiling did reply,

 'Who made the eyes but I?'

'Truth, Lord; but I have marr'd them: let my shame

 Go where it doth deserve.'

'And know you not,' says Love, 'Who bore the blame?'

 'My dear, then I will serve.'

 'You must sit down,' says Love, 'and taste my meat.'

 So I did sit and eat.

At the Winter Feeder –John Leax

His feather flame doused dull

by icy cold,

the cardinal hunched

into the rough, green feeder

but ate no seed.

Through binoculars I saw

festered and useless

his beak, broken

at the root.

Then two: one blazing, one gray,

rode the swirling weather

into my vision

Unhurried, as if possessing

the patience of God,

they cracked sunflowers

and fed him

beak to wounded beak

choice meats.

Each morning and afternoon

the winter long,

that odd triumvirate,

that trinity of need,

returned and ate

their sacrament

of broken seed.

"At the Winter Feeder," copyright © 1985 by John Leax. All rights reserved worldwide. Used by permission.
PILGRIMS OF THE PASSION: DRAMAS FOR SIX LENTEN WEDNESDAYS

THE MAN WHO LIVED IN A PLACE CALLED NOT

A Parable for Ash Wednesday — Based on Psalm 120

(Narrator at Stage R; 1, Center Stage; 2-5 at first scattered around stage.)

Narrator:
Once there was a man who lived a place called Not.

2:

Not the Land of Nod, N-O-D.

3:
Not Knot as in (mimes tying not) square knot or Half-Windsor (mimes tying tie knot).

4:

But Not as in negative, Nada, Nyet, No Way, Never, Nope —

Narrator:
We get the point.

4:

No, you don’t.

Narrator:
Yes, we do.

5:

The capitol of the place called Not was Nottingham.

Narrator:
Really?

5:

Notting Hill?

Narrator:
Give it up.

Narrator:
This man who lived in a place called Not was surrounded, you might say (2, 3, 4, and 5 form half circle behind 1 at center stage), hemmed in, by people who were blatantly negative.

3:

We are not opposed to being the party of the opposition.

2:

Our wizardry with the contrary has not gone unnoticed.

4:

We will not make excuses for the quick and piercing rebuttal.

5:

We’re nuts over “Not!” We are not afraid to leave our opponents in ashes.

Narrator:
So it was that the man who lived in a place called Not would at times dream of truth.

1:

Truth is a bounty, a treasure. Hold close to your heart what you believe to be true.

Narrator:
Truth has a way of wanting to be told, and so the man had a longing to tell his truth.

1:

I have a longing to tell my truth.

Narrator:
Fine.

1:

I will.

Narrator:
Fine.

1:

Will anyone listen to the truth I have to tell?

3:
I will NOT mind NOT ignoring you if you will NOT take up too much time in NOT keeping your truth to yourself.

1:

Does that mean you will listen?

3:

I have NOT said I will NOT listen.

Narrator:
The man who lived in a place called Not gathered his fortitude and boldly proclaimed —

1:

God is....

3:

Not!

1:

Hold on, I wasn’t finished.

3:

You said, “God is,” and I said, “Not.” It does not seem to me that I cut you off.

1:

But I was going to say, “God is good.”

3:

I do not think so. God is not good. We are not bad, but God is not good.

1:

We are not bad, but God is not good? I am supposed to believe that?

4:
God is definitely not good. Have you not seen the emaciated bodies of the hungry? The sick and the dying?

5:
Not only that. Have you not felt angry when God has not come through and your prayers have not been answered?

1:

Not really. Now you have me saying it. Not often. Oooh! Well, sometimes.

2:
Take your pick. God is not good, on the one hand. Or perhaps we would not be wrong to return to our first negative, simply,

2-5:

God is not!

Narrator:
This went on for a very long time. The man who lived in the place called Not said,

1:

Peace.

Narrator:
Those around him said,

2:

Not possible.

3:

War.

4:

Violence.

5:

Conflict.

2:

We do not mind a good fight.

Narrator:
The man said,

1:

Where is truth, positive and lasting?

5:

Not!

4:

Not possible!

2:

Not here!

3:

Not anywhere!

Narrator:
This went on ad nauseam....

2:

(To Narrator) I do not hesitate to beg your pardon.

Narrator:
This went on until at last the man who lived in the place called Not said,

1:

Good-bye.

3:

You cannot say good-bye.

1:
I just did. I’ve stayed too long in a place called Not. I’m leaving. (2-5 cluster behind 1 to caucus.)
5:

We have decided. It is not allowed.

1:

Watch me. (Begins to move to Stage L)
4:

But where will you go?

1:

Where will I go? I will go where you are not! (Moves off to Stage L)
Narrator:
And that is what he did. There he dreamed of peace and spoke of truth and enjoyed hearing himself say to anyone who would listen,

1:

(With conviction) God is! God is good! God is great!

Narrator:
Those in the place called Not (2-5 place hands at eyes as if looking through binoculars) watched him from a distance. Some say they longed for what he had.

2:

Not!

Narrator:
(With conviction) Some say they longed for what he had. In time, truth be known, some of these artists of the negative may decide as well to move on to a better place. But this one man, he has made the move, and if you ask him, “Who are you?” he will smile and say,

1:

I am a man formerly of the place called Not. Peace to you. Peace.

(All freeze; then exit.)
THE ONE EVERYONE LOOKED UP TO

A Parable for the Second Wednesday in Lent — Based on Psalm 123

Narrator:
(At Stage R) Once there was someone who lived higher up than everyone else. His last name, interestingly enough, was....

1:

(Atop tall ladder) King, the name is King.

Narrator:
Those who lived in the houses and strode the streets beneath the man (2-5 enter with heads raised and gather at base of ladder) looked up toward the one named King. Clearly, he was someone everyone looked up to, physically speaking, I mean.

2:

I wonder what he’s up to today.

3:

‘Can’t imagine someone living that high up.

4:

‘Must get lonely at the top.

5:

Ever met him?

2:

Not personally. ‘Heard a lot of stories about him, though.

3:

What kinds of stories?

2:

Oh, just stories of when he comes down.

4:

I’ll believe that when I see it.

2:

His name is King.

5:

I suppose it’s a fitting name.

4:

You said he’s come down. Why haven’t any of us seen him?

3:

I’ve lived at the base of this “throne” of Mr. King all my life, and I’ve never seen him once.

2:
One story says he came down years ago and helped dig the foundations for these houses here and laid out the plans for the streets in the village.

3:

Sounds a bit mystical if you ask me.

Narrator:
We have, almost all of us, a way of making things more difficult than they are. As time passed and the man was not seen down below for even more years, some envied his position.

4:
It is not fair that he should be so high, and we so low. (Exits Stage L to get smaller ladder.)
Narrator:
So some tried to take their places closer to King (4 reenters with small ladder, sets it up at Stage L and ascends it to be seated at the top), so that others would have to look up to them as well.

4:

There. Now you can all look this way once in a while. Yes, this is good.

Narrator:
And though you cannot see it here, others went to higher ground as well to claim their places among the higher-ups. Some looked their way, but none was quite so high as King. (2, 3, and 5 continue looking up to King.)
4:
This is a good thing. I feel as if I’ve made it on my own. You waste your time talking about King. Look this way.

Narrator:
Some looked the way of the other high ground dwellers and found in them some hope for making it on their own. Others could not get out of their minds and memory the stories of the one named King.

3:

(To 2) Are there other stories?

2:

Just stories of when he was needed and came.

3:

(To 2) Down below, you mean?

2:
Right. They say he came down and opened the factory when the depression took so many jobs. And they say he was the first to figure out how to get the water down the mountain to the village. They say he followed the first run of water from way up there to way down here. They say he made it happen.

4:
My guess is almost everyone would like the view from here. I think I could go higher, though. I know I could go higher. Set your mind to it, and there is nothing you cannot do. Hey, look at me! I’m on top of the world!

3:

(Ignoring 4; still looking at King) Oh, brother!

5:

(Ignoring 4; to 2) What does it take to bring King down?

2:
I have a feeling he comes down when he wants to come down. Why do you think we need him?

4:
I don’t need him. That’s for sure. Say, you want a little kindness? I can do that — a little kindness. Just look my way. Look around you. There are plenty of us high grounders willing to give you what you want. Come on up, up closer. I’ll show you kindness. Come on up, not too high, but high enough to see my kind and condescending face.

(2, 3, and 5 continue to look up toward King, who has never stopped watching what has happened below.)

Narrator:
Now there were many who longed to be looked up to, who wanted to be every bit as revered as King.

4:

What does he have that we don’t?

Narrator:
It is hard to say why some continued to lift their eyes toward King as they thought and spoke of him. Some say it was the stories. Others say it was the mystery.

4:

(With ridiculing tone) Others say it was sheer delusion. Losers.

Narrator:
But not a day passed without someone looking King’s way.

2:

We’d be nothing without King,

Narrator:
They’d say,

3:

If the stories are true, King can be trusted to be good.

Narrator:
So it was that when the village found itself in great need,

3:

(To audience) As in the great storm of ‘93,

5:

(To audience) And the flu epidemic,

2:

(To audience) And the mud slides of last spring,

Narrator:
When the going was difficult, people looked up toward King, and the stories, well....

2:
The stories almost always said that King had been seen down in the village, doing what needed to be done.

1:

They have come to expect it from me.

4:

Watch it, King. You’ll lose your throne.

Narrator:
And with every new story of grace, more and more eyes look upward.

3:

The stories are true, you know.

1:

They have come to expect it from me.

(All freeze and then exit.)

THE WOMAN WHO HAD A COMPLAINT

A Parable for the Third Wednesday in Lent — Based on Psalm 124

(Narrator at Stage R; Woman at Center Stage.)
Narrator:
Before we begin with our parable, I want you to know that you have a very important part in this little drama. You have the last word. Actually, the psalmist has the last word, the one who wrote Psalm 124. We need to rehearse it so that you can remember it when you need to say it. Please repeat after me, “Our help is in the name of the LORD, the Maker of heaven and earth.” Again... (Repeat the line once or twice more.) Fine. At the very end of our story, I’ll point to all of you and you will say, “Our help...” Now to our parable. Once there was a woman who had a complaint.

Woman:
I have a complaint.

Narrator:
Her complaint was not against her boss or her spouse or even the IRS. Her complaint was against...

Woman:
God. That’s right. I have a complaint against God.

Narrator:
Like many who complain, the woman took her concerns to people around her. (1-3 enter and form a line with backs to the audience, 2 at Stage R and 3 at Stage L.) She might have taken them directly to God....

Woman:
Now how am I supposed to take my concerns to God?

Narrator:
But she had far too little confidence in prayer. So instead she went to others whom she met throughout the day, and she complained. God has a way of getting through, however, even with those who are, let’s say, slow to pray.

Woman:
(taps 1 on shoulder) Excuse me, do you have a minute?

1:

(Turning to face Woman and audience) I suppose I do. What can I do for you?

Woman:
It’s God. I had a car accident and God didn’t do anything about it.

1:

I’m sorry. What did you want God to do about it?

Woman:
Well, that’s rather obvious, isn’t it? God could have stopped the accident from happening, but God didn’t. God just let $2126 worth of damage happen to my car, and it was my fault!

1:

So why are you angry at God?

Woman:
What do you mean?

1:

You just said it was your fault; so why blame God?

Woman:
Because He could have stopped me from trying to talk on the cell phone, drink coffee, look at my I Pad, and listen to the radio while I drive — all at the same time.
1:

It was your fault, wasn’t it? Anyway, look at you.

Woman:
What do you mean?

1:
Maybe God was pretty busy after all, keeping you alive through all that damage, rescuing you from serious injury. Ever think of that?

Woman:
You know, sometimes it helps just to listen and not talk so much. (No. 1 turns with back to audience again; Woman moves to No. 2, taps on shoulder.) Say, may I bend your ear for a moment?

2:

Sure. What’s up? Oh, you’re the one with the complaint about God.

Woman:
Now how did you know that?

2:

Word’s out that you’re in the neighborhood. So what’s the problem?

Woman:
God is my problem.

2:

Not exactly “God is my refuge and strength.”

Woman:
How does God expect me to juggle all of my responsibilities. I’m about ready to explode.

2:

Really?

Woman:
(Irritated) Yes, really. I work 55 hours a week. I have a family. I’m active at church. I have a...

2:

Cell phone and a hand-held computer....

Woman:
 I have a meeting three nights a week and a big project due on Friday.

2:

So how does God fit into this?

Woman:
How could God let me get myself into this? I smell smoke, and I think it’s burn-out. Now what is everyone going to do if I burn out?

2:

Complain to God?

Woman:
You’re not going to agree with me, are you?

2:
It just seems that you might want to thank God that you’re still functioning, that He’s saved you from burn-out. God certainly has blessed you with many gifts, a great family and a good job, not to mention the stamina you need for both.

Woman:
Peachy. Just peachy. (Moves to 3; 2 turns with back to audience; Woman taps 3 on shoulder; 3 turns to face Woman and audience.) You knew I was coming, didn’t you?

3:

I did indeed. So what else do you have against God?

Woman:
I never did make varsity basketball in college.

3:

You’re kidding. How long have you carried that with you.

Woman:
Since not... (3 says the rest of the line with her.) making varsity basketball in college.

3:

A long grudge.

Woman:
God could have stifled the one who beat me out. God could have done a divine

steroids move, you know, to make me better than I was.

3:

I hear you’re the first in your family to graduate from college.

Woman:
I am.

3:

I hear, your graduation was something of a miracle.

Woman:
What do you mean?

3:
I mean, that it was touch and go for a while as to whether you’d have the money and the grades to make it. I guess God blessed you with both.

Woman:
What is this? What do you have, my transcripts or something?

3:
Let’s just say, we’ve been briefed. We’re something of, well, an intervention team in your case. We thought you needed to hear the truth. God has truly blessed you, rescued you again and again. Imagine what your life would be without God! (Turns with back to audience.)
Woman:
(Faces audience.) So what do I say? Tell me, what do I say?

Narrator:
Like so many of us, the woman who had a complaint against God missed the great

things that God had done for her.

Woman:
So what do I say?

Narrator:
Let’s tell her. What does she say? (Motions for line from congregation.)
All:

Our help is in the name of the LORD, the Maker of heaven and earth.

(All freeze and exit.)

THE BOY AND THE MYSTERY MAN

A Parable for the Fourth Wednesday in Lent — Based on Psalm 129

(Narrator at Stage R. Mom, Philip (a teenager), and Molly (Philip’s younger sister)
sit at a table with four chairs, facing the audience. Dad is offstage.)

Narrator:
Once there was a boy who came upon a story and an ancestor he had never known before.

Philip:

Mom, do we have to do “The Picture Box” again?

Molly:
I like the Picture Box. Every time we look at the box, I feel like I just met somebody new.

Philip:

Good, Molly, a bunch of dead people. You met a bunch of dead people.

Molly:
They’re not all dead, Philip. Anyway, they were all alive when the pictures were taken. Right, Mom?
Mom:

Right.

Narrator:
Just about every year Philip’s dad gets the urge to bring down from the attic a box of old pictures, some of them going back 100 years. Here he comes now. (Dad enters Stage L with a large cardboard box in which are piles of old photos.

Dad:
(Setting the box on the table or next to his chair) Here it is, our family, some of them...

Philip:

Some of them pretty, some of them not.

Dad:

Some of them sane,

Philip:

Some of them not,

Dad/Philip:
But all of them our family.

Dad:

(Looking in box) Now then...

Philip:

Quiz time. Do I get a million bucks if I get ‘em all right?

Dad:

(Holding up a picture of a boy) Who is it?

Molly:

Your brother, Uncle Bob, when he was ten years old.

Mom:

Way to go, Molly.

Dad:

(Holds up another picture, very old, of an old woman) Who is it?

Philip:
 Dad’s grandmother. My great grandmother. They called her Muttie.

Mom:

She had...

Philip:
Twelve children. She came over from the old country when she was a child. Three of her children died in the influenza epidemic. And she smoked Cuban cigars.

Dad:
Right you are. (Philip walks over to the box, grabs a few pictures and returns to his place; begins looking through them.; Dad holds up another picture of a man and a boy) Molly?

Molly:
You and Grandpa. Right? You were five years old. Don’t we get something for knowing all of this?

Dad:
(Looking now at another picture of a young man and woman) Honey, remember this?

Mom:

The spring banquet our junior year in college.

Narrator:
(Philip looks at photo of young man) It was all pretty much the same old thing until Philip ran across a picture that had never been identified before. They called the man in the photo “the Mystery Man.”

Philip:
The Mystery Man. So, Dad, when are we going to find out who this guy is...or was?

Dad:

Some day, Philip.

Philip:
 Ah, how about today?

Mom:

Tell them, John. I can’t believe you are still so hesitant to talk about it.

Molly:

Come on, Dad.

Dad:
The picture was taken some time in the 1890's in the old country. That man was my great grandfather.

Molly:

That would make him my great great grandfather.

Philip:

No one ever said you weren’t brilliant.

Molly:

He would be Muttie’s father. Right?

Dad:

Right.

Philip:

So?

Dad:

So what?

Philip:

So what’s the story about this guy?

Dad:
Well, he never made it to America. My great grandmother did with her three children, but he...

Mom:

I don’t think I even know this.

Dad:

My grandmother said her father died in the fields of a heart attack.

Mom:

The fields, John. What fields?

Dad:
It’s hard to sort it all out, but the way it looks my great grandfather sold himself into slavery, or I guess you’d say indentured service, to raise the money for his family to go to America.

Molly:

(Grabs picture) ‘Look like you, Dad.

Mom:

(Takes picture) ‘Looks like you, Philip.

Molly:

Same big nose.

Philip:
(Takes picture back) Why didn’t he make it here, Dad?

Dad:
He sent the family ahead once he had enough money for their tickets. He had two more years of service, but never lived to finish it. He died at 38. Grandma said her father never should have been in those fields. He wrote poetry, you know. ‘Never saw any of it, but they say he wrote poetry. Grandma would recite a little verse she said he wrote. He based it on Psalm 129. “Plowmen plow my back and make their furrows long, but I will see my family free, and sing the victory song.”

Mom:

How could you not tell us about him, John?

Dad:
It was always so sad. Whenever we spoke of it, Grandma cried, and so we never spoke of it all.

Philip:
But, Dad, it’s something to remember. I’m here because of him. You’re here. We are here because of him.

Dad:

I know.

Philip:

What was his name?

Dad:

Same as ours.

Philip:

I mean his first name.

Dad:

It was Philip. Uncle Philip is named for him. And so are you, son.

Mom:

You might have told me, John.

Dad:

I know.

Philip:

You have remembered him, Dad.

Dad:

Every time I look at you.

Narrator:
And somehow that old Picture Box took on a sacred character. Philip had found some of himself in a story, and a person, and a sacrifice. He was a part of another man’s victory, and he would never forget it.

(All freeze, then exit.)

THE WOMAN IN SEARCH OF A CHURCH

A Parable for the Fifth Wednesday in Lent — Based on Psalm 131
(Narrator at Stage R; Woman Center Stage; 1-4 at Stage R)

Narrator:
Once there was a woman in search of a church

Woman:
Not just any church, but a church that feels like home, a church I can trust. (Woman walks over to 1-4 standing in close cluster, facing audience at Stage R. 1-4 speak each of their lines with a measured haughtiness.)

Narrator:
And so she visited one church, then another.

Woman:
I am in search of a church.

1:

Not just any church, but one you can trust, I bet.

Woman:
Exactly.

1:

Welcome. You are in the right place.

2:

We trace our roots all the way back to the first disciples.

Woman:
(Doubtful) Really!

2:

We try to do church as if we were living back then.

3:

Great miracles happen among us.

4:

Just yesterday I did three myself.

Woman:
Three, no less!

2:

We are proud of our heritage.

1:

We are closer to God than any other church.

3:

We built this church with our own hands.

4:

We built it, you might say, and God came.

Woman:
I see.

2:

You may stay and watch if you like.

Woman:
Watch.

3:

The great things we do here.

Woman:
I’ll get back to you. Okay?

4:

Suit yourself.

Narrator:
The woman moved on to another church. (1-4 to Center Stage in close cluster; Woman moves to them as if to another church.)
2:

Ah, welcome, a visitor.

3:

We love visitors here.

4:

We will meet your needs.

1:

You’ll love our music.

2:

And our pastor — a good preacher and a good looker, too.

3:

Any questions?

Woman:
Well, I....

3:

You’re wondering what we teach, aren’t you?

Woman:
I was just...

2:

We teach what you need to learn.

4:

We teach what you like to hear.

1:

This is a place where everyone can feel comfortable, and every need is met..

3:

Any questions?

Woman:
Well, I was wondering how one gets to heaven, according to your church.

3:
Good question. Hold on (1-4 come closer to discuss the issue in a great cacophony of debate. This goes on for a count of 10 seconds.)
Woman:
Well?

3:
Well, it seems we cannot agree. One of us says there is but one way, and the other says all roads lead to heaven. I guess we teach both.

2:

Choose one.

1:

Yes, choose the one you like.

4:

We’re not God after all. You must decide.

Woman:
Tell me about God. Is God a God of love or not?

3:
Good question. (1-4 gather closer again to debate with great noise and flourish the question of Woman. She in turn steps aside to Stage L. 3 steps out of the foray that suddenly grows silent and speaks.) She’s gone. Imagine that.

Narrator:
Still the woman looked farther for a church. (Moves closer to 1-4 gathered at Stage L.) Here was a group of pious saints clearly busy at worship.

1-4:
(Oblivious to the woman, the group in chant tone sings the following lines over and over again.)
We are chosen , chosen, chosen,

None but us is ever chosen.

Learn the words that we are singing

Or you’ll go your way alone.

Woman:
(trying to speak over the chant) Excuse me. (Chant continues) I said, excuse me. (Chant continues) I say, may I join you?

1:

(Motions for chant to stop; irritated) What?

Woman:
I am looking for a church.

1:

Well, what do you think this is, a bowling alley?

Woman:
I wonder if I might join you?

2:

Does she know the words?

Woman:
The words?

1:

The words to the worship. Do you know them?

Woman:
I only just came. I’m sure...

3:

Learn the words we’re singing Or go your way alone.

4:

Go ahead. Say them.

Woman:
May I see a book?

1:

We no longer use a book. We know the words by heart.
3:

(Chants) Learn the words we’re singing or go your way alone.

Narrator:
And that is what the woman did. (Woman moves to Center Stage and 1-4 move to Center Stage.) She went her way alone until she found another church. She told herself...

Woman:
This will be the last.

Narrator:
And her words were prophetic. (Woman approaches 1-4) This was to be her last because here she found a home.

Woman:
I am looking for a church.

Narrator:
And there was silence, beautiful stillness and quiet. She listened. Everyone listened. And in the stillness of prayer and Baptism, in the quiet contemplation of the Word and the Supper —

Woman:
(to audience) In the stillness, God is here.

Narrator:
Here was a church that felt like home and one that she could trust.

(All freeze and exit.)

THE PEOPLE WHO WERE ON THE WAY

A Parable for the Sixth Wednesday in Lent — Based on Psalm 132

(Narrator at Stage R; 1-5 mime walking in straight line
facing Stage L with heads turned toward audience.)

Narrator:
Once there was a group of people on the way.

1:

That would be us. We’re always in motion.

2:

Grace in motion, you might say.

3:

It’s a long march, this being on the way, you understand.

4:

No chance of our not making it.

3:

No chance.

4:

Oh, but once in a while we’ll get stopped in our tracks. Someone will ask,

5:

“How do we know we’re moving in the right direction?” (1-5 stop suddenly)
4:
And we stop and think about that for a moment — catch our breath, so to speak. And then someone says,

5:
We know we’re moving in the right direction because we are following the (pointing way ahead) One out front.

4:

And that is all it takes.
1:

That’s good enough for me. (Pointing way ahead) We follow the One out front.

2:

He keeps us moving.(1-5 start walk mime again.)

3:

He gets us going again.

Narrator:
It seems the One out front said, “Go!” and this particular group of followers takes Him quite seriously.

1:

He didn’t say, “Sit.”

2:

And He didn’t say, “Have a meeting.”

3:

The One out front said, “Go!”

4:

So we go.

5:

Just as He said.

1:

Go.

3:

Go.

4:

He said, “Go.”

2:

Go.

5:

He said, “Go.”

Narrator:
Now if you wanted to count the number in this great line in motion, it would be very difficult.

1:

People keep joining us all the time.

2:

Hard to see the end of the line.

1:

Just as hard to see the One out front.

5:

But we know He is there.

4:

There would be no way without Him.

3:

I like that, no way without Him.

Narrator:
You should know, it isn’t always easy being in motion and being in line.

2:

It’s hard and fast and not everyone takes kindly to our ways.

5:

Sometimes it’s been a way of sorrows.

4:

It’s always been the way of the cross.

1:

And as it was with the One out front, sometimes we see people who hurt,

3:

People who look at life and see no way to make it through.

1:
Sometimes we see people who have just plain lost their way, and we stop. (1-5 stop miming walk.) And we listen.

2:

And we help.

4:

And we tell them about the Way.

5:

Usually we pretty much just get out of the way so that they can get on.

3:

And then we’re off again. (1-5 begin miming the walk again.)
Narrator:
They travel light, these people who are on the way.

2:

A splash of water.

1:

Some bread and wine.

3:

Messages from the One out front.

4:

We carry a past with us that is much greater than our own little lives.

5:

And we carry a future that is as sure as the promises of the One out front.

2:

There is talk of a crown at the end of the march.

1:

Right now, knowing that the One out front is crowned and true, that is enough for us.

Narrator:
I wanted you to meet these pilgrims on the Way. To look at them is to look at you, and your past, and your future, and all that the One out front has intended you to be. Many have come before you, and many likely will follow. Keep moving. Even when it’s hard, keep moving. Stop, as He did, along the way. But by all means, keep moving. Now, if you’ll excuse me, we’ll be on our way.

(Narrator joins movement; all exit, moving.)
�Frost, Robert, The Poetry of Robert Frost. New York: Holt Rinehart and Winston, 1969, pp. 386-387.

1Peterson, A Long Obedience in the Same Direction (Downers Grove: Inter-Varsity press, 1980), 147-148.

1Eugene Peterson, A Long Obedience in the Same Direction (Downers Grove: Inter-Varsity, 1980), 140.

