5

May 20, 2012 – Seventh Sunday of Easter
John 17:6-19

In Shiawassee County the service agencies united periodically with the churches to offer “Poor at the Door” conferences. These conferences would take a focus such as senior assistance programs, mental health issues, financial aid or childcare facilities and present those gathered an opportunity to pool information and resources. On attending one such occasion someone leaned over to me to inform me that I had the opening prayer - just seconds before the moderator announced: “Rev. Carol Floyd of the Perry and Shaftsburg United Methodist Churches will offer an opening prayer.”

Someone once commented that writing prayers ahead of time doesn’t allow the Holy Spirit to interact with our spirits for the concerns of the moment. This seems to me more of “on your mark, get set, pray!” Meditation and time to focus on the circumstances is important to prayer. That is why we take just a brief moment in the traditional service for the singing of a prayer chorus, it gives me a moment to focus on the concerns and joys we just shared and listen to where the Spirit wants me to go. Yet many are the times someone simply says, “Would you pray for us pastor” and the Holy Spirit always seems to give a pastor the right words to say.

Who is praying seems to be important to some people. Roman Catholics often pray to a saint or to Mother Mary because they feel unworthy of coming in person before Christ or God in prayer. They are asking for “intercession” on the part of the saint. “Saint Jude, please pray for us.” It can be humbling to ask for intercession. Many a prayer could probably use a more humble attitude.

To the Protestant, going through a third party seems unnecessary because it is felt that when Christ was crucified the curtain separating the people from the most Holy of Holies, our God, was torn in two. Now everyone has full access to God through Christ. We end our prayers with “in Jesus name we pray.” Prayer is communication between God, self and others.
James 3:16b reminds us that “the effective prayer of a righteous one can accomplish much.” This is not the righteousness society places on us that bends God’s listening ear; it’s the innocence and sincerity of the heart that God can see as “righteous”. In God’s eyes, a toddler’s prayer may just hold more power than the Pope’s. All prayer is heard…and all prayer is answered.
Rodney Atkins has a country song about his relationship with his little son. He begins sharing one of those common experiences of driving along with your child in the car seat eating their Happy Meal only to come to an unexpected screeching halt that sends the orange drink into his son’s lap. The little guy spouts an “s” word and dad is shocked, “Son, now where’d you learn to talk like that?”
The chorus tells all, "I’ve been watching you, dad ain’t that cool?
I’m your buckaroo; I wanna be like you….” Back home in a moment of seeming solitude dad prays, “Lord, please help me help my stupid self.” We’ve probably all experienced that feeling of wishing we could not have done what we did and praying to God we don’t make the same stupid mistake again.

The song continues: “Just this side of bedtime later that night, turnin’ on my son’s Scooby-Doo nightlight, he crawled out of bed and he got down on his knees, he closed his little eyes, folded his little hands, spoke to God like he was talkin’ to a friend.” The point is, righteousness isn’t age, wisdom or moral perfection. Righteousness is relationship with God the Father. David was considered “righteous” and we all know King David was not perfect! That little buckaroo saw his daddy in prayer. That day Rodney Atkins learned a life lived lesson of sin, repentance and God’s grace.

Prayer is both illusive and concrete. In Romans 8:26 we are reassured that “the Spirit Himself intercedes with groaning’s too deep for words.” There are times in our lives when all the words in the language of our native tongues just can’t seem to describe how devastated we feel, or afraid we are, or how furious we are over an injustice being done, or accelerating a particular experience is. Whether it’s a fleeting moment when we whisper “Oh God!” as our hearts race in the moment, or the long night of tears at a devastating event, God is present with us through prayer.
The passage of Jesus’ high priestly prayer that we read today from Eugene Peterson’s The Message is not often read because of its difficult sentence structure. Even when we us a translation like Peterson’s it’s hard to get our minds around what Jesus is trying to say. If you recall nothing from the sermon today please remember this: Christ is praying for you!” For you! Imagine Jesus, the one who is certainly the most righteous of us all…remember, the prayer of the righteous one is heard…Jesus is praying for you!

This prayer is divided into basically four parts:

1. A plea for unity

2. An appeal to God for the believer’s safely

3. A hope that we will work in the world

4. A prayer for sanctification and consecration

We speak of unity in so many ways. Usually we say it in terms of “love”. Love your neighbor. Pray for those who persecute you. We don’t always get along. If we can’t get along together as Christians, how can we expect the world to learn and get along? Jesus knew it would be difficult for us to get along and maintain unity. With all the talent and individuality within the church there is bound to be a difference of opinion. Jesus knew that with all that has to be accomplished by the church, it simply would not be accomplished unless we could pull together.

In 1957 the First Brethren Church of Sarasota, Florida had a ground breaking service for their new facility. Instead of bringing a few shovels for a few important people sitting on committees they brought an old one horse plow. Recalling the words of Jesus to “take my yoke upon you” they began by hitching up two laymen to pull the plow. It didn’t budge. They added the building committee and still it refused to move. Other church officers were added and the teachers, but still the plow refused to cut into the soil. Finally every member of the congregation took hold of the rope, and with every member pulling together, the plow broke the ground. Jesus prayed for our unity, for the unity of all Christians around the world. Together we make a difference.
Jesus prayed for our safety. The world is a hostile place. Satan is a subtle master of his craft. He doesn’t require that we consciously rape, murder and pillage the world. II Timothy 4:3-4 is one of the many warnings to our time of Satan’s subtle tactics. “For the time will come when they will not endure sound doctrine; but wanting to have their ears tickled, they will accumulate for themselves teachers in accordance to their own desires; and will turn away from the truth, and will turn aside to myths.” The movie Da Vinci Code is fiction and has been advertised as nothing but fiction, yet the seed of doubt has been planted in the hearts of Christians. The Left Behind series is also fiction, but has become a staple warning against the end times when non-believers will be left behind as Christ comes in his glory.

We hear what we want to hear. If we want to make a major decision in our lives we usually seek out the advice of people we know will agree with us on our position. Satan doesn’t need the exotic; he can use the common, ordinary, everyday routines of our lives to deceive us. We need Jesus’ prayer for our safety. Never forget that we have been prayed for by Christ!

Jesus prayed that we would be at work in the world. A phrase that often comes to mind from my early spiritual growth came from the wisdom of a now retired Rev. John Grenfell, “Too heavenly minded to be of any earthly good.” We can feel so sanctimonious in our faith that we set ourselves above those outside the church. God calls us to bear fruit that others might be fed, not to bear fruit so that it falls to the ground and rots or becomes food that isn’t shared.
Tony Campolo tells an interesting story about a prayer time during worship. One of the members prayed a very pointed prayer for a friend: “Dear Lord, you know Charlie Stoltzfus. He lives in that silver trailer down the road a mile. He’s leaving his wife and kids. Please do something to bring the family together.”

Amazingly, as the man prayed, he repeated the location, “the silver trailer down the road a mile.” Tony wanted to say, “Knock it off, fella. Do you think God is asking, ‘what’s that address again?’” After the prayer Tony preached and then left the church to drive home. On the turnpike he noticed a hitchhiker and decided to give him a lift. “What’s your name?” “Charlie Stoltzfus,” the hitchhiker said. Tony was dumbfounded. It was the young man for whom the prayer had been offered. He got off the next exit. “Hey, where are you taking me?” the shocked hitch hiker said. “Home”, Tony said.

We are all in ministry together. Tony Campolo would not have known about the silver trailer if the man praying had not cared enough to lift Charlie and his family in prayer. We’ve all heard sermons about obedience and trust, about morality and service. Remember this, you have been prayed for by Christ, and Jesus asked the father to help us be his eyes, ears, hands, feet and voice.

Lastly we deal with the big words: sanctification and consecration. Theologically, sanctification means “to make clean and holy” in an ethical sense. Consecration means “to be set apart as sacred, to be set apart from the common.” Jesus prays for us to be sanctified and consecrated, to be perfect and to be set apart as sacred. This is not accomplished by trying to “be good”. Only through the cleansing of the heart from sin and the continual abiding indwelling of the Holy Spirit, are we able to grow in grace. Our goal is to be perfect as Christ is perfect, even though we know that goal can never be reached in this life, yet we are set apart for that very goal.
In the story of Tom Sawyer and Huckleberry Finn the boys got to overhear what was spoken about them at their funeral. Would you like to hear what is said about you at your funeral…before it’s too late? Perhaps it would be more telling to hear what others say about you behind your back. What is affirming and nurturing is what people pray about and for you. It is very meaningful to know how much someone cares for us in their prayers.

Many churches have on their newsletter calendars the names of members to be prayed for. The names are rotated so that everyone is prayed for at some point in the two or three month cycle. The Conference office rotates the names of clergy each month so that the staff prays for pastors each day. In this day of Heppa Regulations it saddens me that people might actually take offence at being prayed for. True, we don’t need to know the gory details of what surgery is being performed, but we do need the reassurance that God is on our side – for if God is for us, nothing can prevail against us.

We belong to God through Christ and Christ prayed for us, not just on that night before his arrest but ever and always. Christ prays for unity, strength, discipleship in this world, sanctification and consecration. We are his! Christ intercedes for us…for US!

