Rev. Dr. Anne Bain Epling

Faith Des Peres Presbyterian Church

October 17, 2010

Luke 18:1-8

“Knock, Knock. Who’s There?”

There’s a funny story that someone told me a long time ago that goes something like this:

There was a woman who was trapped inside her house during a big flood. She prayed to God to save her. When the water was just low enough that she still could stand in her living room, along came a friend of hers who said, “Get out of there. Come with me and we’ll go to a dry spot.” The woman said, “No, I don’t need to, because I’ve been praying and I know God will save me.” So her friend went along without her.

Well, the waters grew higher. So high that the woman was now trapped on the second floor of her house. She kept on praying for God to save her. Along came a man in a boat and said, “Come with me and hop in my boat. Together we’ll get to dry land.” But the woman said, “No, I don’t need to, because I’ve been praying and I know God will save me.” So the man went along without her.

Soon, the waters were so high that woman was trapped on the roof of her house. She kept on praying to God to save her. Along came a helicopter. The pilot said, “Come with me. We’ll go to dry land.” But the woman said, “No, I don’t need to, because I’ve been praying and I know God will save me.” So the helicopter pilot went along without her.

Well, wouldn’t you know, the woman died in that flood. When she got to heaven she said to God, “I prayed and prayed for you to save me. Why didn’t you save me?” And God said to her, “I sent you a friend, a boat, and a helicopter. What more did you expect?”

Even though this story is a joke, I think it’s fair to say that many people approach prayer, or think of prayer, as something that one does in a specific time and place in a specific way that asks for a specific thing. In other words, we tell God what we want and hope that God hears us and answers our request. And if we don’t get what we want, we say something to the effect of “Well, God gives us what we need, not what we want.” Meaning that even if we didn’t get what we wanted, at least God gave us something.

Or, in response to not getting what we wanted, we might figure we didn’t pray hard enough, or our prayers weren’t worthy enough for God to bother answering, or we might think that maybe that transgression we’d committed a while back was catching up with us so God’s denial is our punishment.

Many people approach prayer with these sorts of attitudes. As someone said, we make God into a cosmic vending machine: insert prayer into slot, make your selection, and if you’re good, voila! The outcome you had in mind.

And there are many Biblical texts to support these attitudes. Matthew tells us, “Whatever you ask for in prayer with faith, you will receive.” In chapter 11 Luke says, “Ask, and it will be given you; search, and you will find; knock, and the door will be opened. For everyone who asks receives, and everyone who searches finds, and for everyone who knocks, the door will be opened.”

And today, Luke essentially says the same thing over again in this parable about the unjust judge and the widow.

The widow is sick and tired of not getting what’s rightfully hers, and she’s been complaining to the judge about it for a long time. But the judge doesn’t care. By his own admittance he doesn’t have any respect for God or people. But this widow keeps hammering away at him, nagging him to death, demanding justice against her opponent.

Granted, we don’t know what sort of justice she was demanding or what her opponent did to get her so riled up, but it doesn’t really matter. Because widows were a protected class in Jesus’ day; widows needed protection because the economic system in which they lived denied them any livelihood or means on which to support themselves. In fact, the only class of people more protected than widows was orphans. The judge knows this; it’s his job to insure the widow is protected. But he doesn’t care.

So she keeps hammering away at him until finally he says, “Alright, alright already. I’ll grant you justice.” Our translation says, “I’ll grant her justice, so that she may not wear me out by continually coming.” But the better translation of the Greek says, “I’ll grant her justice because she’s giving me a black eye.”

And then Jesus wraps up this parable by saying, “And will not God grant justice to his chosen ones who cry to him day and night? Will he delay long in helping them? I tell you, he will quickly grant justice to them.”

So there you have it. There’s your proof. Many faithful people lift up stories like this one to prove that if you just pray hard enough, God will provide.

And yet, you and I both know that plenty of prayers go unanswered. I have known plenty of families who pray for a cure to an illness and a cure is never found. I’ve known people to pray they would land that new job, and the new job never materialized. I’ve seen people pray for many, many things that have not materialized. And in all cases they have been very persistent and very sincere. They have been as persistent and as sincere as the widow in Luke’s parable and yet their prayers have gone unanswered.

So this parable presents a problem for us, because it implies that God will grant our prayers if we are persistent enough in our asking. And I personally have a problem with this sort of theology. I just don’t buy into the idea that if I nag God enough, God will give me what I want just to get me off his back, like the unjust judge did with the woman.

Imagine the victims of a horrible plane crash arriving at the pearly gates only to be informed by God, “Sorry, I would have loved to intervene but there weren’t enough of you praying for it.” Or the alternative: God reaching down to catch the plane and lightly setting it down upon the earth. (Whew, good thing you all prayed.) Neither scenario makes sense.

And yet, good, faithful people continue to believe-or want to believe-that if we pray hard enough, or we’re faithful enough, that God will answer our prayers.

Father Robert Farrar Capon calls this type of belief Tow Truck Theology because of a story he tells about a man who was miraculously saved by a tow truck driver.

Imagine the situation:

You get to work to pull a double shift, but a blizzard is coming. There’ll be no customers, so the boss sends you home. Traffic is already tied up on the Interstate, so you decide to take a back road short cut. The storm comes on faster than you expect, the conditions deteriorate rapidly and you skid off into a ditch and are knocked unconscious. When you come to, the snow is piled up around your car and you can’t open the doors. You have no cell phone. Your family is not expecting you for hours, they have no idea about your shortcut, and you begin to realize that things are not looking good.

Tow Truck theology says that at this point, you say a prayer for God to rescue you. Since you’re a pretty good person, God responds by tickling the ear of a gas station attendant on the Interstate. He gets a funny feeling that he should put some hot chicken soup in a thermos, grabs the keys to the tow truck and drives down a deserted back road in a blizzard for reasons that are unclear. Miraculously, he manages to make out your car buried in the snow, digs in, pulls you out, warms you up with chicken soup and has you home in time for dinner.

This is Tow Truck Theology.

Although this may be the way many people understand prayer, it’s not the way it works. We know this; how many of us here have prayed to God and gotten everything we asked for? Anyone? That’s what I thought.

This parable just doesn’t jive with our experience of life, and it doesn’t jive with what we believe about God. Who here believes that God is an unjust judge who doesn’t care about people? Who here believes that God gives you what you pray for just because you’re a nag?

I don’t know about you, but I believe that God loves us wholly and unconditionally and is with us in the good times and the bad times and hears our prayers of thanksgiving and our cries of anguish.

But because I also believe the Bible is the inspired Word of God and has something to teach me about God and prayer, I need to approach this story with a different viewpoint because my current one doesn’t make any sense with what I believe to be true about God. I need to take off my old dirty glasses and put on some new ones and read the story again to try and gain a new perspective on it.

And when I do that, I get an entirely different picture of what Jesus is trying to teach us about prayer and about God.

There are two characters in this story-the judge and the widow who represent God and the person praying, right? But why does God have to be the judge? Why can’t God be the widow? It’s not the first time Luke would picture God with female imagery. Luke depicts God as a woman searching for a lost coin. Why can’t God be the widow? Because we can’t let go of stereotypes about what God is supposed to be like?

So here’s a riddle for you. Bear with me. It’ll start making sense.

A father and his son were riding in an automobile. There was an accident so severe that the father died. The son was seriously injured, but was found by an emergency crew and rushed to the hospital. They brought him to the operating room where a surgeon was waiting. The surgeon said, “I can’t operate on this boy. He’s my own child.”

How can this be?

The power of stereotypes is formidable. It’s formidable in our everyday lives, and it’s formidable when we read the Bible. For years, commentators have placed God in the role of the unjust judge, even though the Bible itself gives testimony after testimony that God is not unjust. And for years commentators have referred to the widow as one who nags, even though Jesus never says she nags. Jesus says she keeps going to the judge asking for justice.

Who do you want God to be? The unjust judge or the widow who seeks justice? Who is more like God to you?

Now, I realize that transforming God’s image from some sort of tow truck, vending machine repairman is a tall order because we’ve lived with it for so long. But a transformation can come if we change our idea of prayer. The Apostle Paul says prayer is not about asking God for what we want or need, but is a way of life. Prayer is a way of living. It’s a way of tugging at people’s shirttails, like the widow does in the face of injustice and saying, “Hey, this just isn’t right.” Prayer is nudging people to do the right thing. Prayer is doing whatever needs to be done to bring about God’s kingdom right here, just like we pray in the Lord ’s Prayer. Thy kingdom come, thy will be done, we pray. Pray always, Jesus said, so that my ways may become your ways. Pray always, so that your hands may become God’s hands and feet for compassion, so that your voice may become God’s voice for justice and mercy, so that your arms may become God’s arms for reconciliation, and your heart, God’s heart for the hurting, the hungry, the weak, and the vulnerable.

For as St. Teresa of Avila said once in a prayer titled, “God alone is enough”,

Christ has no body now but yours
No hands, no feet on earth but yours
Yours are the eyes through which He looks
compassion on this world
Christ has no body now on earth but yours.

Amen.
� “Living the Questions”, DVD study, 2005.

� Ibid.

Other sources: Feasting on the Word, Year C, Volume 4, page 189.

