THE DISCIPLE'S PRAYER

Psalm 119: 33 Teach me, O LORD, to follow your decrees;
 then I will keep them to the end.

 34 Give me understanding, and I will keep your law
 and obey it with all my heart.

 35 Direct me in the path of your commands,
 for there I find delight.

 36 Turn my heart toward your statutes
 and not toward selfish gain.

 37 Turn my eyes away from worthless things;
 preserve my life according to your word.

 38 Fulfill your promise to your servant,
 so that you may be feared.

 39 Take away the disgrace I dread,
 for your laws are good.

 40 How I long for your precepts!
 Preserve my life in your righteousness.

For all the times I encourage us to pray, let me tell you about a few prayers I would not pray again. They sort of popped out of me, and if they made it to heaven, I hope they were treated as junk mail and forgotten. One was about 10 years ago, when the Vikings kicker, Gary Anderson, was going for a field goal that would have sent the Vikings to the Super Bowl. As he the ball sailed through the air, I confessed, I joined millions of Minnesotans and other fans in breathing a quick prayer to God for that shot. That prayer, many of you might remember, was not answered. And as the reality of the missed field goal and the lost game sank in, it almost seemed that I could hear one of Israel's mighty prophets, visionary saints of God such as Isaiah or Jeremiah, asking me, “So, is that all that the Most High God, the Creator and Sustainer of the limitless heavens, means to you? Is he just a lucky talisman, a heavenly rabbit's foot that you can stroke just for luck and an insider's edge to lift you out of the common human situation of not knowing or controlling how a silly little thing like the final score of a sports event will turn out? Its just a game, for heaven's sake. When eternal souls are in the balance and God is enlisting friends in his mighty labors to recreate and renew creation, why are you wasting prayers on a field goal? Instead, you should be praying that professional sports and entertainment keep their proper, limited role in your life, that they may serve only to connect you better with people, rather than to compete with them for your limited time and attention.”

And then there was the time I was fishing with my father and my sisters for white bass in the Maumee River of Ohio, and, true to form, my sisters, with so much less experience than mine, were out-fishing me two to one. And I, so competitive and humiliated, prayed for that ratio to change, I confess. I was fifteen at the time. That prayer was not answered, either, thank God. But now that I look back on it, it seems again as though I can hear one of Israel's mighty prophets asking me, “Is that all that the Master of the woods and the waters means to you? Is that all he is good for in your life? If your Lord and Master has called you to the high task of being a fisher of people, what are you doing praying for more white bass to out-fish your sisters? Better for you to give thanks that they are having such a good time. Far better for you to pray for the grace to suspend your competitiveness and acquisitiveness and to celebrate their success and the good memories they are making, fond memories that will include you, their brother. You should be praying instead for a right relationship with your sisters, your family, and with the woods, the waters and all of God's creatures within them, and not for more fish to hang onto your stringer.”

These are not the only prayers that have not gotten the answers I wanted at the time. In the years since, I have come to value prayer more, not less, for all the unanswered prayers that have since been discarded, with some embarrassment. And I have found a source of prayers that I know will always be answered, prayers which have been answered, and prayers which will be answered in full. But for that reason they are dangerous prayers, not ones to be prayed lightly, for God stands ready to answer them. And in doing so, God will change us. For that is what many of these prayers are about. Especially today's prayers.

 They are the prayers of the Psalms, ancient Israel's book of hymns, Jesus' daily prayer guide and the script for his life, people's words to God returned to us as God's word to all people. All these prayers in the Psalms find their answers, sometimes surprising answers, in Jesus and the Kingdom of God.

Today's prayers, from Psalm 119, are especially poignant and appropriate prayers for today, when we are celebrating the start of a new Christian education year, and commissioning new and returning teachers. For these prayers were composed precisely for students of the Bible, to help them learn to read Hebrew. Psalm 119 comes in twenty-two sections, one for each letter of the Hebrew alphabet, each section composed of eight verses, with each verse beginning with a word that begins with that same letter of the Hebrew alphabet. Think of it as a reverse rhyming pattern, where the lines rhyme at the beginning, not the end. So if you were a sabbath school student, or a scribe in training, and you started out reading or copying a section of Psalm 119 without knowing that letter of the Hebrew alphabet, you knew it by the time you were done.

Not only did you learn the letters that make up the Hebrew Bible from Psalm 119, you learned a disciple's most fruitful orientation toward the whole Hebrew Bible. That orientation was a stance of lifelong submission toward God and God's Word: (verse 34) “I will keep your law and obey it with all my heart.” It was also an orientation, or stance, of willingness, willingness to learn, to grow, and to change: “Teach me, O LORD, to follow your decrees;....Give me understanding (verse 34).... Direct me in the path of your commands (verse 35)..... Turn my heart toward your statutes (verse 36).”

Psalm 119 also teaches us a stance, or an orientation, of discernment toward the world and the things therein, so that we interpret the world according to God's Word, and not God's Word according to the world. “Turn my heart toward your statutes and not toward selfish gain,” (in verse 36). (Verse 37) Turn my eyes away from worthless things.”

Psalm 119 does not so much take away from us questions and concerns about honor or shame, as much as it also re-orients our sense of honor, and our cares about how we are evaluated, away from the world, and toward God, as in verse 39: “Take away the disgrace I dread, for your laws are good.” Often in Psalm 119, the psalmist laments the shame and persecution he receives from the world for being a disciple of God's word. But that is nothing compared to the greater shame and dread he fears, of looking back on a life lived in rebellion and resistance against God.

So, teachers and students of our Christian eduction program, be fully aware of what I am about to say: that our Christian education program, if fully implemented and followed, as teacher or student, could ruin your popularity in some circles. But that's okay: if you've really learned your lessons, you probably won't care. Christian education could make you nearly insensitive, impervious, oblivious and even care-less about what it takes to earn the approval and honor of the world, if, that is, we take the lessons of Psalm 119 to heart and care most about God's evaluation of our lives.

And finally, Psalm 119 recommends to us a stance, or orientation of trust and expectation toward God and God's promises, as in verses 38, “Fulfill your promise to your servant, so that you may be feared, and verse 40, “How I long for your precepts! Preserve my life in your righteousness.”

Don't let words such as “law” or “mandates” or “precepts” or “statutes” in Psalm 119 trick us into thinking that these prayers are only for legalistic, nit-picking, pettifogging scribes and lawyers of the Old Covenant who are trying to earn their salvation by earning points for conforming everything about their lives, their diet, their dress, even their hair, to the ancient codes of Leviticus or Exodus, while we need only be concerned with salvation by grace through faith. And therefore, Psalm 119 is of no interest to us today. That's one of the more popular but most unfair stereotypes of Judaism and the Old Testament around. These words like “law,” “mandates,” “precepts” and “statutes” are different names for the same thing: the word, the will, and the work of God. And Jesus said, in John 6, that the work of God was to first to trust in him. Trust is the first and foundational work of the law, the same for Abraham as it was for Moses as it was Jesus' disciples and for us. Psalm 119 is all about such trust. Trust, as expressed in submission, obedience, longing for God and for godly lives, and a care for the honors which God gives.

For all the students of Christian education among us (and which of us is ever done with Christian education? Which of us has arrived at the point where there's nothing more to learn?), Psalm 119 issues the following challenge: that we approach all lessons and learning experiences with these attitudes and orientations toward God that you find in Psalm 119, again, attitudes and orientations of willingness, submission, trust and zeal for God's approval and honor, above that of the world. I saw this orientation exemplified by someone I met who had the outlines to nearly every sermon she ever heard handwritten in the margins of her Bible, next to every text that was being discussed. And it wasn't because she was being submissive or completely trusting of the pastor or the preacher or everything he or she said. That would be alien to both Psalm 119 and a pastor's rightful ministry. No, she ran everything she heard through the scriptures, and could tell you where she disagreed with parts of a message and why. Rather, it was to help her remember other people's thoughts and insights about various passages, to help her think about and apply these passages. If it was important enough for someone to spend time thinking and preparing a message, it was important enough for her to continue thinking and trying out the passage too. So as we teachers prepare our lessons, and as we students prepare to receive and apply these lessons, let's have that same orientation of willingness, readiness, submission and humility that cares more about being right with God, than about being right before others.

Secondly, students, notice how in Psalm 119, these attitudes are expressed in prayers. They are even expressed as prayers. Does that not tell us just how important prayer is to our whole ministry of Christian education? So, students, whatever our class, whenever and however we study the scriptures and the Christian life, do we begin with the same sense of longing and openness and submission to whatever God is going to teach us? Or do we charge on in, hoping and expecting to have our preconceptions and our assumptions verified and justified? The difference between the one and the other will often be prayer, a time and a way to open ourselves before God, to ask God to “teach me to follow your decrees....to give me understanding....and to direct me in your paths.” Woe to any disciple who ever thinks that he or she is done needing to pray such prayers, that they have arrived at the point where they know all they need to know. That's an easy trap to fall into.

Thirdly, notice what the disciple in Psalm 119 is praying for: not just to know more, but to live better. Not just to know more facts and ideas, but to walk in truth, and to obey God in all relationships and endeavors.

 Here at Emmanuel Mennonite Church, we don't do any standardized testing of Bible knowledge or theological understanding in our Christian education classes or after my sermons, certainly not the kind with a number 2 pencil where you fill in the circle on a computer-read form. But I can guarantee that every lesson and every sermon is followed by a test. That test may come tomorrow, or next Wednesday, or any other day or moment that you or I are tempted to do something that violates the lessons we learn in this place and this time. The results of the test show up not on a report card but in our character and our relationships, in what we do or become. Christian character and relationships are the true test of Christian education. That's what God is worth to the disciple in Psalm 119: not better things or more things but all a willing, lifelong transformation of one self in trust and submission to God.

For all the teachers of Christian education among us (and which of us is not a teacher at least by example? even if only by the greetings, the smiles, the handshakes or the hugs you give others when we gather?), Psalm 119 issues this challenge: That we also approach our teaching and our lesson-planning with the same attitudes and orientation of submission, trust, reverence and longing as we hope our students will. Because this attitude will be caught long before and after all our facts are taught. These attitudes are taught as prayers, and caught in prayer. So, teachers, in those moments before we begin planning a lesson, do we not at least pause to pray for guidance and insight and humility before the text and before our students?

And teachers, what are we doing to keep ourselves fresh as those who are also learning to live God's Word? What are we doing to put ourselves in the place of Psalm 119, to stoke the fires of our longing for God's precepts, to whet our appetite for the things of God, to feed our hunger for divine understanding, and to cultivate our delight in God's word and God's ways? Is there a steady program or discipline of studying or praying the Bible in our lives? Have we read any good devotional books of late, or sought the friendship and counsel of people who can support and nurture these God-given appetites? Being here, today and now, is certainly a step in that direction. But there are six days between now and our next gathering, and each one, as I said already, will have its own tests of everything we learn and profess here and now. Fanning the flames of holy desires, whetting these appetites, feeding these hungers so that the appetite returns with the eating, is especially important for us who teach and preach. Because if we are not excited about learning the ways and the will of God, and moving forward in them, then why should our students and disciples be?

Finally, we are all both teachers and learners in a great chain of care and nurture. And the first and most important teacher in this chain, the teacher behind all teachers, according to Psalm 119, is God. Because again, this word about God's Word is a prayer to God, not an essay about God. If we are to be about the business of Christian education, we must maintain our connections with the first teacher of all, and be willing and eager to learn from God what the lines and the letters of the Bible really mean in flesh and blood, with the indispensable help of the Holy Spirit, who continues to teach Jesus' disciples today, as Jesus taught his disciples long ago. If the psalmist of Psalm 119 thought it was enough to apply only the human brain to the words on the scroll in order to live a life of obedience and integrity, then again, Psalm 119 would be an essay and not a prayer. But the prayers of Psalm 119, like all the other prayers of the Psalms, are answered most fully by Jesus, who is the Word made flesh. And the Word still seeks to become flesh in our flesh and blood lives.

11

