


Season of the Spirit

LWF Communion Prayer
for Pentecost 2020


THE
LUTHERAN
WORLD
FEDERATION

A Communion
of Churches

Week 7 – Sixth Week after Pentecost

Introduction

Welcome to ordinary time! The liturgical season of Pentecost is called “ordinary” because the weeks are ordered, or numbered. Some of our churches order these weeks according to the Sundays after Pentecost, some after Trinity Sunday, and others, until the start of Advent, and a new liturgical year. This season is replete with stories of the early church, and the ways in which the Holy Spirit calls, enlightens and equips the Church to participate in the ministry of reconciliation begun in Jesus Christ. Though it is called ordinary, the season of Pentecost is rather extraordinary!

Pentecost is a Season of the Spirit. The Holy Spirit descends upon the disciples like tongues of fire, giving the ability to be understood in diverse languages. In a great reversal of the Tower of Babel story (Genesis 11) the story of Pentecost reminds us that the Holy Spirit equips illuminates a diversity of gifts. As a priesthood of all believers, each of us is uniquely gifted to live out our baptismal vocation. During this season, there are also a diversity of church festivals, such as Trinity Sunday, Holy Cross Day, All Saints and All Souls, and the Reign of Christ. The Pentecost season also leads into the 16 Days of Action against Gender Based Violence, where we profess the image of God and the breath of the Spirit in each human being.

Pentecost is a green time. The prominent liturgical color of this season is green, which signifies growth in many cultures. In some parts of the globe this is the growing season. But regardless of what hemisphere in which we live, Pentecost is a season to focus on the work of the Spirit who nurtures our gifts to bear fruit. In these weeks we mark the Season of Creation (1 September – 4 October). This is a time to give thanks for all creation, and the Holy Spirit who renews the face of the earth, and our vocation to till and keep this garden in a sustainable and just peace.

The ongoing experience of a global pandemic reminds us of our common nature, and the vulnerabilities and limits of being a creature. May Pentecost be for us a hopeful season to remember the unity of the Spirit in the bond of peace.

We offer this resource to our global Lutheran communion, as a way to be in the solidarity of prayer during this Season of the Spirit. Daily prayer follows a simple order: psalmody and prayer. Prayers can be adapted for use in your practice of prayer: singing songs, adding your prayers, or any liturgical acts that are meaningful in your context. In addition to the texts, which follow the Revised Common Lectionary, you will notice that each week contains a meditation on the Sunday text.

We commend these prayers to your use, whether alone in your home, as a family, or as your community is able to gather at a distance. As you pray in solidarity with the

communion across the globe, and the communion of saints in all times and places, be encouraged by the counsel that Luther offers in his letter, A Simple Way to Pray:

“Never think that you are kneeling or standing alone, rather think that the whole of the Church...are standing there beside you and you are standing among them in a common, united petition which God cannot disdain. There we find God the Creator, God the Redeemer, God the Holy Spirit, that is, God who daily sanctifies us.”

And throughout this green time, may the Spirit of God bring forth new growth in you.

Prayers are from Evangelical Lutheran Worship, Augsburg Fortress, 2006. All scriptural texts are from the New Revised Standard Version (NRSV). The daily lectionary of the Revised Common Lectionary is followed.

Sunday, 12 July 2020

Psalmody

You visit the earth and water it,
you greatly enrich it;
the river of God is full of water;
you provide the people with grain,
for so you have prepared it.

You water its furrows abundantly,
settling its ridges,
softening it with showers,
and blessing its growth.

You crown the year with your bounty;
your wagon tracks overflow with richness.

The pastures of the wilderness overflow,
the hills gird themselves with joy,
the meadows clothe themselves with flocks,
the valleys deck themselves with grain,
they shout and sing together for joy.

– *Psalm 65:9-13*

Word

Matthew 13:1-9, 18-23

That same day Jesus went out of the house and sat beside the sea. Such great crowds gathered around him that he got into a boat and sat there, while the whole crowd stood on the beach. And he told them many things in parables, saying: "Listen! A sower went out to sow. And as he sowed, some seeds fell on the path, and the birds came and ate them up. Other seeds fell on rocky ground, where they did not have much soil, and they sprang up quickly, since they had no depth of soil. But when the sun rose, they were scorched; and since they had no root, they withered away. Other seeds fell among thorns, and the thorns grew up and choked them. Other seeds fell on good soil and brought forth grain, some a hundredfold, some sixty, some thirty. Let anyone with ears listen!"

"Hear then the parable of the sower. When anyone hears the word of the kingdom and does not understand it, the evil one comes and snatches away what is sown in the heart; this is what was sown on the path. As for what was sown on rocky ground, this is the one who hears the word and immediately receives it with joy; yet such a person has no root, but endures only for a while, and when trouble or persecution arises on account of the word, that person immediately falls away. As for what was sown among thorns, this is the one who hears the word, but the cares of the world and the lure of wealth choke the word, and it yields nothing. But as for what was sown on good soil, this is the one who hears the word and understands it, who indeed bears fruit and yields, in one case a hundredfold, in another sixty, and in another thirty."

Meditation

The gospel readings in Matthew always direct us to the "extraordinary", as was noted a few weeks ago in these meditations. The gospel community is marked by the "extraordinary." It participates in the "extraordinary" way of God, not as a privilege but as a call to live differently. The Sermon on the Mount in particular outlines this way and a joyful obedience that characterizes the new community of followers. Faith and obedience always go together as Dietrich Bonhoeffer pointed out.

The gospel way demands a total obedience but this obedience is not one that we can conjure up out of our own efforts, it is not a work that we can accomplish through our own strength and ability. It is an obedience that comes through faith. The gospel way, as

described in Matthew, is a complete dependence on the One who has called and sent us out. God's gift, God's word, is sown in our lives, taking rooting, and growing we know not how. Obedience is simply a joyous response to live out faith in this world, unconscious that we are even doing so! That is indeed, as Bonhoeffer writes, a narrow way. "To be called to a life of extraordinary quality, to live up to it, and yet to be unconscious of it is indeed a narrow way" (*Discipleship*).

Luther, in his Preface to the New Testament, writes that faith flows forth unrestrained in good works. Unrestrained. Good works (obedience) grow from faith without us even being aware. The Augsburg Confession, Article 6 on "new obedience" used the word "bound." "Likewise, they teach that faith is bound to yield good fruits and that it ought to do good works commanded by God on account of God's will and not so that we may trust in these works to merit justification before God. For forgiveness of sins and justification are taken hold of by faith" (Kolb/Wengert, *Book of Concord*, 41).

Faith is bound to yield good works. That is, faith pushes us, without us even realizing it, to engage the world, the neighbor in need, bearing one another's burdens. The word "bound" is this organic movement from faith to lived spirituality, from faith to good works like the seed in good soil. What does this new obedience look like in the faith community, in your own context?

Prayer

Almighty God, we thank you for planting in us the seed of your word. By your Holy Spirit help us to receive it with joy, live according to it, and grow in faith and hope and love, through Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.

Monday, 13 July 2020

Psalmody

It is good to praise the Lord
and make music to your name, O Most High,
proclaiming your love in the morning
and your faithfulness at night,
to the music of the ten-stringed lyre
and the melody of the harp.

For you make me glad by your deeds, Lord;
I sing for joy at what your hands have done.
How great are your works, Lord,
how profound your thoughts!
Senseless people do not know,
fools do not understand,
that though the wicked spring up like grass
and all evildoers flourish,
they will be destroyed forever.

But you, Lord, are forever exalted.
– *Psalm 92:1-8*

Word

1 Thessalonians 4:1-2

Finally, brothers and sisters, we ask and urge you in the Lord Jesus that, as you learned from us how you ought to live and to please God (as, in fact, you are doing), you should do so more and more. For you know what instructions we gave you through the Lord Jesus.

Prayer

Almighty God, we thank you for planting in us the seed of your word. By your Holy Spirit help us to receive it with joy, live according to it, and grow in faith and hope and love, through Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.

Tuesday, 14 July 2020

Psalmody

It is good to praise the Lord
and make music to your name, O Most High,
proclaiming your love in the morning
and your faithfulness at night,
to the music of the ten-stringed lyre
and the melody of the harp.

For you make me glad by your deeds, Lord;
I sing for joy at what your hands have done.
How great are your works, Lord,
how profound your thoughts!
Senseless people do not know,
fools do not understand,
that though the wicked spring up like grass
and all evildoers flourish,
they will be destroyed forever.

But you, Lord, are forever exalted.

– *Psalm 92:1-8*

Word

Ephesians 5:1-2

Therefore be imitators of God, as beloved children, and live in love, as Christ loved us and gave himself up for us, a fragrant offering and sacrifice to God.

Prayer

Almighty God, we thank you for planting in us the seed of your word. By your Holy Spirit help us to receive it with joy, live according to it, and grow in faith and hope and love, through Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.

Wednesday, 15 July 2020

Psalmody

It is good to praise the Lord
and make music to your name, O Most High,
proclaiming your love in the morning
and your faithfulness at night,
to the music of the ten-stringed lyre
and the melody of the harp.

For you make me glad by your deeds, Lord;
I sing for joy at what your hands have done.
How great are your works, Lord,
how profound your thoughts!
Senseless people do not know,
fools do not understand,
that though the wicked spring up like grass
and all evildoers flourish,
they will be destroyed forever.

But you, Lord, are forever exalted.
– *Psalm 92:1-8*

Word

Matthew 13:16-17

Jesus said, “But blessed are your eyes, for they see, and your ears, for they hear. Truly I tell you, many prophets and righteous people longed to see what you see, but did not see it, and to hear what you hear, but did not hear it.”

Prayer

Almighty God, we thank you for planting in us the seed of your word. By your Holy Spirit help us to receive it with joy, live according to it, and grow in faith and hope and love, through Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.

Thursday, 16 July 2020

Psalmody

Teach me your way, Lord,
that I may rely on your faithfulness;
give me an undivided heart,
that I may fear your name.
I will praise you, Lord my God, with all my heart;
I will glorify your name forever.
For great is your love toward me;
you have delivered me from the depths,
from the realm of the dead.

– *Psalm 86:11-13*

Word

Hebrews 2:9

But we do see Jesus, who for a little while was made lower than the angels, now crowned with glory and honor because of the suffering of death, so that by the grace of God he might taste death for everyone.

Prayer

Faithful God, most merciful judge, you care for your children with firmness and compassion. By your Spirit nurture us who live in your kingdom, that we may be rooted in the way of your Son, Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.

Friday, 17 July 2020

Psalmody

Teach me your way, Lord,
that I may rely on your faithfulness;
give me an undivided heart,
that I may fear your name.
I will praise you, Lord my God, with all my heart;
I will glorify your name forever.
For great is your love toward me;
you have delivered me from the depths,
from the realm of the dead.

– *Psalm 86:11-13*

Word

Hebrews 6:17-20

In the same way, when God desired to show even more clearly to the heirs of the promise the unchangeable character of his purpose, he guaranteed it by an oath, so that through two unchangeable things, in which it is impossible that God would prove false, we who have taken refuge might be strongly encouraged to seize the hope set before us. We have this hope, a sure and steadfast anchor of the soul, a hope that enters the inner shrine behind the curtain, where Jesus, a forerunner on our behalf, has entered, having become a high priest forever according to the order of Melchizedek.

Prayer

Faithful God, most merciful judge, you care for your children with firmness and compassion. By your Spirit nurture us who live in your kingdom, that we may be rooted in the way of your Son, Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.

Saturday, 18 July 2020

Psalmody

Teach me your way, Lord,
that I may rely on your faithfulness;
give me an undivided heart,
that I may fear your name.
I will praise you, Lord my God, with all my heart;
I will glorify your name forever.
For great is your love toward me;
you have delivered me from the depths,
from the realm of the dead.

– *Psalm 86:11-13*

Word

Matthew 7:15-20

“Beware of false prophets, who come to you in sheep’s clothing but inwardly are ravenous wolves. You will know them by their fruits. Are grapes gathered from thorns, or figs from thistles? In the same way, every good tree bears good fruit, but the bad tree bears bad fruit. A good tree cannot bear bad fruit, nor can a bad tree bear good fruit. Every tree that does not bear good fruit is cut down and thrown into the fire. Thus you will know them by their fruits.”

Prayer

Faithful God, most merciful judge, you care for your children with firmness and compassion. By your Spirit nurture us who live in your kingdom, that we may be rooted in the way of your Son, Jesus Christ, our Savior and Lord. Amen.

Our Father in heaven ...

Let us bless the Lord.

Thanks be to God.

The Lord bless us and direct our days and our deeds in peace.

Amen.