

I N WA R D LYDIGEST
THE PRAYER BOOK AS GUIDE TO A SPIRITUAL L IFE

Scripture quotations are from the New Revised Standard Version of

the Bible, copyright © 1989 the National Council of the Churches

of Christ in the United States of America. All rights reserved

worldwide.

© 2016 Forward Movement

All rights reserved.

ISBN: 9780880284325

Printed in USA

Library of Congress Cataloging-in-Publication Data

Names: Olsen, Derek A., author.

Title: Inwardly digest : the prayer book as guide to a spiritual life /

 Derek Olsen.

Description: First [edition]. | Cincinnati : Forward Movement, 2016.

Identifiers: LCCN 2016024170

Subjects: LCSH: Episcopal Church. Book of common prayer (1979) |

 Prayer--Episcopal Church. | Spiritual life--Episcopal Church. |

 Episcopal Church--Liturgy.

Classification: LCC BX5945 .O47 2016 | DDC 264/.03--dc23

LC record available at https://lccn.loc.gov/2016024170

Praise for Inwardly Digest:

The Prayer Book as Guide to a Spiritual Life

Too often, The Book of Common Prayer is open to a few

familiar pages on Sunday and closed the rest of the days, with

little regard to the deep, transformative spirituality inside.

With humor, deep reverence, and academic insight that is

anything but dry and boring, Derek Olsen reminds us of the

breath of the Spirit, the lives of the saints, the love of Jesus,

and the magnificence of God held in the words, silence, and

worship of our Book of Common Prayer. Clergy and laity

should read this to discover and re-discover the daring words

and liturgies of our faith spanning eons and to engage the

prayers and worship of our faith.
—Laurie Brock

Episcopal priest and author of Where God Hides Holiness:
Thoughts on Grief, Joy, and the Search for Fabulous Heels

h

Derek Olsen is the patron saint of the overlooked; campaign

manager of the undervalued; tour guide to the taken for granted.

His patient, scholarly watchfulness and his gift for rendering

complex ideas in clear, concise prose make Inwardly Digest an

insightful guide to The Book of Common Prayer and a sure

and steady introduction to Anglican spiritual practice.

—Jim Naughton
Founder of Episcopal Café and

partner of Canticle Communications

h

Written in an engaging style that is both conversational

and informative, Inwardly Digest is a timely invitation to

life in the Spirit sustained by the patterns and rhythms of

the Prayer Book.
—Frank Griswold

25th Presiding Bishop of The Episcopal Church

h

With the spiritual foundation in The Book of Common

Prayer, Derek Olsen shows how everyday Christians can grow

closer to God through a “training regimen” that incorporates

the spirituality of Anglican liturgy as a daily practice. In

straightforward and accessible writing, Olsen provides a guide

to Prayer Book spirituality for everyone.

—Susan Brown Snook
Episcopal priest and author of God Gave the Growth:

Church Planting in the Episcopal Church

h

I N WA R D LYDIGEST
THE PRAYER BOOK AS GUIDE TO A SPIRITUAL L IFE

DEREK OLSEN

FORWARD MOVEMENT
CINCINNATI, OHIO

d

Dedicated to my three ladies:

Meredith, Greta, and Hannah

d

—— [vii] ——

Table of Contents

Foreword

	 There Are All Sorts of Different Ways
	 of Being Christian.. 3

	 Chapter 1 — Fundamentals... 11

		 The Book of Common Prayer.................................. 20

			 The Prayer Book System................................... 21

			 The Spirituality of the Prayer Book System........ 25

			 The Prayer Book System and the
		  Anglican Tradition.. 28

		 Basic Principles for Liturgical Worship..................... 30

			 Adoration.. 30

			 Formation.. 32

			 Repetition... 34

			 Variation... 36

			 Continuity... 38

			 Stability... 39

		 Basic Disciplines for Liturgical Worship................... 40

			 The Need for Disciplines.................................. 40

			 Participation.. 41

			 Attentiveness.. 45

			 Memorization.. 49

			 Diligence... 51

			 Stability... 53

			 Intentionality... 56

		 Next Steps... 58

—— [viii] ——

Section 1 — The Calendar............................. 61

	 Chapter 2—The Essence of the Calendar..................... 63

			 Living the Creed.. 65

			 The Seasons and the Religious Affections......... 69

			 Liturgy, History, and the Powerful Present......... 72

			 Commemorating the Saints and Heroes
		  of the Faith... 74

			 A Baptismal Ecclesiology: Where the Rubber
		  Meets the Road... 75

			 All Saints and All Souls.................................... 77

			 Back to Baptism.. 79

	 Chapter 3 — The Anatomy of the Calendar.................. 87

			 The Shape of the Calendar............................... 92

	 Chapter 4 — The Collects.. 127

			 The Liturgical Manifestations of the
		  Church Year... 127

			 What Is a Collect?... 130

			 Collects and the Liturgical Year...................... 143

			 The Seasonal Collects.................................... 144

		 Calendar Conclusions.. 146

Section 2 — The Daily Office.......................151

	 Chapter 5 — The Essence of the Daily Office.............. 153

			 Psalms, Hymns, and Spiritual Songs................ 154

			 To Pray Without Ceasing................................ 157

			 The Sacrifice of Praise and Thanksgiving......... 165

—— [ix] ——

	 Chapter 6 — The Anatomy of the Daily Office............. 171

			 The Services.. 171

			 The Structure of the Offices............................ 175

			 The Elements of Morning and
		  Evening Prayer.. 178

			 The Lessons... 186

			 The Prayers.. 197

	 Chapter 7 — The Psalms.. 201

			 The Source of the Psalms............................... 201

			 The Formative Quality of the Psalms............... 207

			 Praying the Psalms in the Office..................... 222

		 Conclusion of the Daily Office.............................. 227

Section 3 — The Holy Eucharist....................229

	 Chapter 8 — Spirituality of the Eucharist.................... 231

			 Starting with Sacrifice.................................... 231

			 Eucharist as Sacrifice..................................... 236

			 Eucharist and Oblation.................................. 240

	 Chapter 9 — The Shape of the Eucharist.................... 243

			 The Services.. 244

			 Introductory Material..................................... 249

			 The Word of God... 252

			 The Holy Communion.................................... 268

			 The Lord’s Prayer... 282

			 The Breaking of the Bread/
		  Fraction Anthem.. 283

—— [x] ——

			 Prayer of Humble Access................................ 285

			 Distribution... 288

			 What Do You Feel?.. 289

			 Post-Communion Prayer................................ 291

			 Blessing.. 291

			 Dismissal... 292

	 Chapter 10 — The Body of Christ............................... 293

			 The Physical Body of Christ............................ 296

			 The Resurrected Body of Christ...................... 297

			 The Ascended Body of Christ.......................... 298

			 The Pneumatic Body of Christ........................ 299

			 The Mystical Body of Christ............................ 300

			 The Social Body of Christ............................... 302

			 The Marginal Body of Christ........................... 305

			 The Eschatological Body of Christ................... 306

			 The Sacramental Body of Christ...................... 308

			 Real Presences.. 311

			 The Eucharist as a Gift to the Church............. 314

			 Perceiving the Body....................................... 316

		 Conclusion on the Eucharist................................. 318

Afterword...319

About the Author..323

About Forward Movement.............................325

FORE W ORD

—— [3] ——

—————————————  FOREWORD  —————————————

There are all sorts of different
ways of being Christian

I grew up Lutheran and had been working toward ordination

in the Evangelical Lutheran Church in America when I felt a

subtle tugging at my soul. As I explored this further, I found

myself being pulled toward a different way of being spiritual

than I had known in the Lutheran church. It was an older

path, one that gave more credence to mystery and sacrament

than I saw in my Lutheran environment, one more heavily

populated by the psalms. I began praying with The Book of

Common Prayer and found a liturgical and sacramental depth

that answered the call that I felt in my heart. For me, this

spiritual path was more authentic to who I had been created

to be. After much agonizing and long conversations with my

wife, I left the Lutheran church and the ordination process

and found a home in The Episcopal Church.

Don’t get me wrong—I have nothing against Lutherans,

and I treasure the many things I learned and the many

friendships I maintain with my Lutheran colleagues. It simply

wasn’t the path for me.

—— [4] ——

I had always intended to pursue a doctorate after seminary.

Following my move to The Episcopal Church, I earned a

PhD in New Testament for which I focused specifically on

the connection between scripture and liturgy—how liturgies

use scripture and are, in turn, informed by it. I never entered

a discernment process for ordination in The Episcopal

Church, nor did I take an academic job after graduation.

In the final years of my academic studies, I found a good job

doing computer work for a major corporation, and I remain

there today.

These biographical facts make me a weird author for this

kind of book. Most writers on spirituality tend to be priests

or professors or both. I’m neither. I have the same training as

a parish priest (including a full year serving a Lutheran parish

complete with preaching, teaching, and counseling), and I

have a doctorate in a spirituality-ish field. But nobody pays

me to study; nobody pays me to pray. My days aren’t spent in

scholarship and pastoral work with dedicated time for prayer,

but in working the day job, cooking dinners, and shuttling

my daughters to and from their activities. The only ivory

towers in my life are the ones I pass on my way to my older

daughter’s ballet studio!

As a lay theologian living an ordinary life, I am not under

any illusions about the difficulties of balancing a spiritual

life in addition to and in relation to all of the other demands

in my life and on my time. Figuring out that balance is an

important piece of the puzzle for me.

Yet I have found an answer. The spirituality informed by

and grounded in The Book of Common Prayer leads me most

directly into the depths of God. Out of the many possible

ways that there are to be Christian, my focus in this book

is Anglican liturgical spirituality. Those last three words are

terms that we ought to get clear upfront.

—— [5] ——

Anglican comes from the name Angles. It pertains to one of

the many Germanic tribal groups that invaded Britain during

the Migration Era of the fourth through seventh centuries.

These tribal groups took over the place and renamed it

Angle-land, which eventually became England. Through a

series of events, the Church of England developed and was

characterized by a certain perspective on the faith—a way of

being Christian—embodied within The Book of Common

Prayer. As English-speaking people spread across the world,

they brought Anglicanism with them. The Episcopal Church is

the heir of the English state-supported church in the America

colonies. Other groups with Anglican lineages have appeared

in America since then, most having split off from The

Episcopal Church at some time or another.

Liturgical refers to a set of spiritual practices that use

established formulas to structure regularly occurring worship

services. Or, as some of my Methodist friends like to kid

me, it means that we use “wrote-down” prayers. It’s more

than that, though. The term liturgical brings with it a sense

of patterns that we as individuals and as a church value.

These patterns include the seasons of the church year and the

rhythm of daily prayer as well as how services on Sundays

are ordered. I’ll let you in on a little secret: Most Christian

churches are liturgical, even those that would be horrified at

being called such. If a church uses some sort of regular pattern

when the congregation gathers for worship, then they are

using a liturgy. Of course, in the Anglican tradition, we have

moved quite a bit up the liturgical scale. Not only do we have

liturgies and patterns, but we also embrace them as a basic

principle of our spiritual practice. And that is where we are

going to start. The first section of this book wrestles with the

whys, hows, and wherefores of being liturgical, investigating

the principles and logic of such a decision.

—— [6] ——

The word spirituality gets thrown around a lot these days,

particularly in church circles, but often the word is dropped

without any sort of explanation. What is spirituality? How

does it relate to being spiritual? In one way, the answer is

simple: Spirituality refers to a set of thoughts, ideas, feelings,

habits, and practices that lead us deeper into the reality of

God. Spirituality is an intersection of these things in a more or

less systematic way that helps us live our faith, get more out

of it, and share it with the people around us, aiding us—with

God’s help—to open and align our lives alongside God’s own

hopes for this world.

At the heart of Anglican liturgical spirituality is The

Book of Common Prayer. Some of what I say here can and

should apply to any book of common prayer. However, since

I am an Episcopalian living in the United States, I will focus

specifically on the prayer book authorized in my particular

part of the Anglican Communion, the Episcopal Book of

Common Prayer officially adopted by the Church in 1979. My

contention is that the prayer book has at its heart a pattern

for Christian living, a rule of life that represents a deeply

authentic and well-trodden path toward Christian maturity.

Now—does this mean that this book is only for

Episcopalians? Actually, no. My belief is that the Anglican

tradition and The Episcopal Church hold a treasure in trust

for the larger Church, for that great mystical body of believers

that transcends organizational structures and denominational

lines. That treasure-in-trust is the liturgical life that flows from

the prayer book with its balance of classic Christian elements:

the Calendar, the Eucharist, and the Daily Office (Morning &

Evening Prayer). I hope that any liturgical Christian will find

this book to be a resource for their spiritual journey whether

they use The Book of Common Prayer or not.

The title for this work comes from a prayer that is as old

as the prayer book tradition itself. Near the beginning of the

—— [7] ——

English Reformation, an assembly of bishops created a new

prayer book to be used by the whole country, replacing the

Latin masses of the Roman Catholic Church and the many

Reformation-inspired forms that were springing up. The

leader of these bishops was the Archbishop of Canterbury,

Thomas Cranmer. He had been experimenting with and

composing English-language liturgies for many years, but King

Henry VIII steadfastly refused to allow public services in any

language other than Latin. Once Henry died and his young

son, Edward VI, took the throne, Cranmer and his colleagues

had the opportunity they had been hoping for: to present the

English people with liturgies in their own language, liturgies

in continuity with the services they had heard all of their lives

(whether they had understood them or not), infused with a

renewed focus on scripture.

While many of the prayers had been translated from

the Latin sources, many others were newly composed and

underscored the theological principles of the reformers. The

brief prayer (or collect) for the Second Sunday of Advent was

one of Cranmer’s new compositions:

BLESSED Lord, which hast caused all holy scriptures to

be written for our learning: grant us that we may in such

wise hear them, read, mark, learn, and inwardly digest

them, that by patience and comfort of thy holy word,

we may embrace and ever hold fast the blessed hope of

everlasting life, which thou hast given us in our Saviour

Jesus Christ.1

At the heart of these words is a desire for the scriptures

to take root in human lives. This encapsulated the reformers’

hope: to instigate a renewal of Christian life in England,

1	 Joseph Ketley, ed., The Two Liturgies, A.D. 1549, and A.D. 1552: With Other
Documents Set Forth by Authority in the Reign of King Edward VI (Cambridge: Cambridge
University Press, 1844), p. 42.

—— [8] ——

grounded in the scriptures and mediated by the liturgies of the

Church. This hope remains with us today. While the language

has changed a bit, this prayer is still with us. Its position has

shifted around a bit—it’s appointed for a Sunday just before

Thanksgiving now—but the longing embodied within it

remains just as keenly felt now as centuries ago when it was

first written.

It is still my hope, an Anglican hope, that the authorized

liturgies of the Church serve as a vehicle to connect us to the

deep wisdom of the Christian tradition, to its scriptures and

teachings. By living the liturgies week by week, day by day,

we do—literally—hear and read the Word of God. Eventually,

with practice, we come to mark and learn the scripture. But

it’s that next step of the prayer that is critical: It’s not enough

to just learn holy scripture. We need to make it a part of

ourselves, part of our being.

We have to inwardly digest it.

And that’s my hope here. I’m trying to give you a pathway

to the riches of our prayer book so that you can understand

them more deeply. I am trying to infect you with some of my

love for these texts—and not just the words on the page but

the energies that can spring from acting them out in your life.

One last note—this book contains a lot of “we” and “us”

language; hopefully not much “I” and “you.” That’s not just

a stylistic convention. Rather, it is born out of the conviction

that this whole spiritual business that we’re engaged in is a

group activity. We don’t—we can’t—do it by ourselves and,

indeed, trying to do it solo is frequently one of the warning

signs that we’re going off track. Instead, we practice our

spirituality within a community of other people who are

alternately supporting us, challenging us, frustrating us,

and reminding us what authentic love looks like. This book

took shape within the context of several such overlapping

communities without which it could not have happened and

—— [9] ——

without which it would have been a much shorter and

poorer work.

The most basic community that enabled it to happen is, of

course, my family. My wife, Meredith, is an Episcopal priest as

well as being a wonderful mother, a wise friend, and a faster

runner than I’ll ever be. She has put up with and pushed back

on most of the thoughts in this book in one way or another,

and they are stronger and richer for it. Our two delightful

daughters, Greta and Hannah, relentlessly remind me to “keep

it real” verbally and otherwise. Without the support of my

family, none of this would have been possible.

The team at Forward Movement has been tremendous.

Executive Director and Pamphlet Baron Extraordinaire Scott

Gunn helped me hash out the shape and direction of this

work. Richelle Thompson, Melody Wilson Shobe, and Nancy

Hopkins-Greene were steadfast editors who helped improve

the structure and content of the work in spite of my resistance.

Michael Phillips has an incredible process for coming up with

compelling and fitting cover art, and Carole Miller has a keen

eye for detail and consistency in layout. And, of course, Jane

Paraskevopoulos and the rest of the staff that authors rarely

interact with keep the ship righted and moving forward.

Lastly, this book has already been profoundly shaped by its

readers. Over a decade ago, I started a semi-anonymous blog

and gave it the obscure, unpronounceable, and unspellable

name of haligweorc. Hey, it made sense at the time. The

blog was a creative outlet for me to write and think about

things that had absolutely nothing to do with my doctoral

dissertation. Over the years, the blog became a community of

readers, writers, and responders who have helped me grow in

my writing and my thinking. While many of the ideas in this

book were informally worked out first on the blog, some of

them achieved a more concrete form because of relationships

created through it. Part of the first chapter grows out of a post

—— [10] ——

spurred by Jim Naughton when he was still running the online

Episcopal Café. Parts of the seventh chapter started life as an

address to the Society of Catholic Priests at the instigation of

David Cobb and Robert Hendrickson.

Once the book concept became more clear, I blogged

much of it as I went, and I owe a debt of gratitude to all of

the readers who commented and improved what I wrote. In

particular, Barbara Snyder, Christopher Evans, and Nicholas

Heavens have been there from the start. Susan Loomis, too,

continually pushed me to write more clearly and to remember

for whom I was writing. Brendan O’Sullivan-Hale and Holli

Powell, hosts of The Collect Call podcast, read and improved

the chapter on collects. In addition to my Internet comrades,

Brooke Watson and Steven Dalle Mura (my uncle-in-law)

commented on every page in order to make this a better and

more accessible work.

And finally, dear readers, I invite you to continue the

conversations—in your homes, your parishes, and your

Internet communities. I’ve renamed my blog to the more user-

friendly St Bede Productions (www.stbedeproductions.com),

and you’re always welcome to join us there.

Derek Olsen, PhD

Feast of Saint Bede

—— [11] ——

—————————————  CHAPTER 1  —————————————

FUNDAMENTALS

Keeping the Main Thing
the Main Thing

My wife is, among other things, a coach with our local

running club. Runners come to her and complain that they

don’t feel like they are making progress. Her first question

is, “What’s your goal?” Whether it’s maintaining a certain

pace for a number of miles, setting a new personal record for

a given race, or losing a few pounds, there has to be a goal.

Otherwise the idea of progress is a futile one! Whether they

have a goal or not, she then asks to see their running log.

Well—they haven’t filled it out. Or they have, and it shows

sporadic workouts scattered across a couple of weeks. Or the

log shows consistency but no differentiation between types of

workouts. With the log in hand, she can coach the runners to

develop training plans that will help them get to their goal.

She helps the runners establish a connection between their

daily and weekly training and the accomplishment of their

—— [12] ——

longer-term goal. Then they understand: The training has to

be tailored to the goal.

The practice and metaphor of physical training has been

connected with the process of spiritual development since

the ancient world. 1 It takes the same kind of discipline

and consistency to progress in the spiritual life as it does in

physical fitness. Indeed, the technical term for the theory and

practice of spiritual development is “ascetical theology” taken

from the Greek word askesis that simply means training.

Paul taps into the language of physical training (and running

specifically) when he speaks to the Corinthians of his own

self-disciplines: “Do you not know that in a race the runners

all compete, but only one receives the prize? Run in such

a way that you may win it. Athletes exercise self-control

in all things; they do it to receive a perishable wreath, but

we an imperishable one. So I do not run aimlessly, nor do

I box as though beating the air; but I punish my body and

enslave it, so that after proclaiming to others I myself should

not be disqualified” (1 Corinthians 9:24-7). Paul reminds

us that we have to have a goal. Not only that, but also we

have to understand and believe that our training is directly

contributing to our attainment of that goal.

There is a disconnect between the way most people

approach their spiritual lives and how they approach a project

like getting in shape to run a marathon. When you’re working

on such a project, there are concrete tasks to accomplish;

there’s a goal to work toward, and success can be measured

by progress against that goal. We don’t tend to think of

prayer and meditation in the same way; you can’t see it taking

shape—you cannot check off the workouts or mark off the

dates on the calendar as the big day approaches. Yet just

because spirituality cannot be easily measured does not mean

that there aren’t steps toward progress. Anglican spiritual

writer Martin Thornton reminds us that there is one true test

—— [13] ——

of an effective spiritual practice: Does it make me a more

loving person?2

The use of “training” language doesn’t work for

everyone; it’s not the only metaphor that the Church has

used for this kind of work. If it doesn’t work for you,

consider other metaphors. For example, one can speak of

relaxing into the person of God, an approach that doesn’t

use the language of effort and progress. This path recognizes

that a relationship with God isn’t something we have to

create; it already exists. It frames spiritual growth as a

process of clearing away impediments that prevent us from

experiencing this relationship as fully as possible. Another

classic metaphor is that of healing. We are sick with sin and

need to be restored to full health in our relationship with

God and with all of creation.

I am using the training language because it has a long and

significant history in the Church. I also think it is a concept

that connects with many people in today’s world. Use the

other metaphors if they work better for you. These three

perspectives share three implicit assumptions: 1) God already

loves us and is reaching out to us in a variety of ways, 2) the

state that we are in now needs to be transformed by God,

through God, and toward God, and yet 3) we have a role in

this process as well. At the very least, we have to be attentive

to the action of God’s graces leading us toward love and the

practices of being more loving.

At the end of the day, this is what we are created for. We

have been created in the image and likeness of God. At the

beginning of our making, before even the first cells of our

bones were constructed, God framed us in his own image.

A God-shaped pattern lies at the heart of our being. As

scripture and tradition have revealed again and again, God’s

own character is rooted in love, justice, mercy, and fidelity.

The psalms struggle to use the immensity of creation to

—— [14] ——

describe the character of God: “Your love, O Lord, reaches

to the heavens, and your faithfulness to the clouds. Your

righteousness is like the strong mountains, your justice like

the great deep; you save both man and beast, O Lord” (Psalm

36:5-6). These same attributes of love, justice, mercy, and

fidelity were woven into our being before the cords of our

sinews were knit. Where are they now? As beings created to

love and serve God and one another, are we in touch with this

fundamental pattern?

Truthfully, we fall far short of the promise of God’s pattern

for us. We don’t consistently manifest the characteristics that

have been built into us. This is the result of sin. Through

our own choices, through the choices of others, through the

choices that society makes and heaps upon us, we lose sight of

who and what we are. We invest ourselves in stories at odds

with God’s story, stories about riches and success and fame

where what matters is getting ahead. Or perhaps our stories

are about needs and hungers and habits where what matters

is quieting the cravings…until they kick up again. We invest

ourselves in patterns of life, in ways of living, that are skewed

from the pattern that God has laid down for us, patterns

grounded in something other than love and faithfulness.

One central point of Christian spirituality, then, is to

recall us to ourselves. It is to reconcile us to the God who

loves us, who created us in his own image, and who cared

enough for our redemption to take frail flesh and demonstrate

the patterns of love, mercy, and justice in the person of

Jesus Christ—patterns that led him through the cross to

resurrection. In Jesus, in God’s ultimate act of self-revelation

and of self-emptying for our sake, we have been called back;

we can get in touch with the “us” that God originally created

us to be. Therefore, the true test of a Christian spirituality is

whether it helps us address this question and accomplish our

goal: Are we free to love and to be who God created us to be?

—— [15] ——

But we can’t stop there, either. The Christian enterprise

isn’t just about us individually. While God cares deeply about

the redemption of each one of us, there is a much bigger scope

in view here. God wills the redemption of all humanity, of all

creation. Our spiritual work isn’t just about being the best we

can be—it’s about participating in God’s monumental effort

to reconcile all creation back to the patterns of love, justice,

mercy, and fidelity, back to the goodness that it had once and

can have again.

To put it another way, Paul reminds us again and again in

his letters that we have been baptized into the Body of Christ.

He means this in a mystical sense—that we are connected

to the life, death, and resurrection of Jesus—but he means

it socially as well—that we are connected to the community

of all the others who have been connected to Jesus as well,

the Church. But being incorporated into the Body is the

beginning of the process, not its end. It’s not enough to be

grafted into the Body of Christ if we don’t share in the Mind

of Christ, which is laid out in the Christ-hymn of Philippians:

“Let the same mind be in you that was in Christ Jesus, who,

though he was in the form of God, did not regard equality

with God as something to be exploited, but emptied himself,

taking the form of a slave, being born in human likeness. And

being found in human form, he humbled himself and became

obedient to the point of death—even death on a cross…”

(2:5-8). Ephesians reminds us that this is the point of the

whole exercise; Christian spirituality isn’t just about you.

Rather, your spiritual success is tied to everyone else around

you. Indeed, that’s the point of the Church: “To equip the

saints for the work of ministry, for building up the body of

Christ, until all of us come to the unity of the faith and of the

knowledge of the Son of God, to maturity, to the measure of

the full stature of Christ. …But speaking the truth in love, we

must grow up in every way into him who is the head, into

—— [16] ——

Christ, from whom the whole body, joined and knit together

by every ligament with which it is equipped, as each part is

working properly, promotes the body’s growth in building

itself up in love” (4:12-13; 15-16, emphasis added). We are

not on this journey alone; our own spiritual maturity is tied

up with how we model and encourage that maturity in others.

Any spirituality or spiritual exercise that cuts us off or makes

us feel superior to those around us is not being rightly used.

Thus, the goal of Christian spirituality is to bring the whole

Body of Christ to Christian maturity. We do this by cultivating

that maturity in ourselves, modeling it for others, and

encouraging them in their own path. We build up the Body by

using the gifts that we have been given. No matter how it may

appear, Christianity is a team sport.

If that’s the goal, then how do we get there? How do we

measure our progress toward it? Well, this is a little more

subjective. It is not like running; I can’t see how I’m doing

in the same way that I glance down at a running watch to

check my pace or look at the path behind me to see how far

I’ve come.

As Thornton suggests, the most reliable guide is an honest

appraisal of how we treat those around us. Are we treating the

inevitable provocations of daily life with anger and resentment

or with patience and compassion? When I sit and ponder how

my spiritual life is going, one of the best measures I know is

to consider how my wife and kids might rate me. Am I being

a more thoughtful and patient husband? Am I responding to

their demands on my time in appropriate ways? And not just

them. How would my coworkers answer the same questions?

The habits of devotion foster in us the habits of virtue.

We are transformed—slowly and with a certain amount of

inevitable backsliding—gradually toward the Mind of Christ.

As disconnected as worship and virtue might appear from

one another, both the wisdom of the Church and our own

—— [321] ——

—————————————  AFTERWORD  —————————————

I ran across a quote a couple of years ago that I liked well

enough to print out in big letters: “Discipline is remembering

what you want.” The internet attributes it to a David

Campbell, identified variously as the founder of Saks Fifth

Avenue or perhaps a Canadian politician. Whoever said it, the

statement certainly rings true for me. I would like to say that I

hung that sign over the place where I keep my running shoes,

but I’m pretty sure it is buried in a pile of papers in my office.

Tying on my running shoes and hitting the pavement is an

act of discipline. Sometimes I run because I am able to keep

the big picture goal in mind: to enjoy good health with my

family for as long as I can. I hope, decades from now, to be

able to play and run around with my children’s children as a

result of embracing healthy habits now. Keeping this goal in

mind helps me get out the door. But sometimes it’s a lesser,

more frivolous reason that gets me going. Like vanity, I run

when I realize that the scale numbers are starting to creep up

as beach season is drawing near or pride, as I realize that my

wife’s race times are getter better and better and mine aren’t.

Or sometimes I simply feel the need for a break: to stop what

I am doing and immerse myself in something different, to feel

the sun on my face and the wind on my back. And, although I

thought I would never say this, sometimes I run because I find

it fun, something to be done for its own sake.

—— [322] ——

Picking up my prayer book, or firing up my tablet, for

Morning Prayer is likewise an act of discipline. Sometimes I

can see the end goal far off: a life drenched with the presence

of God, a way of being where the recollection of God is

a near-constant experience. Awareness of that presence

lends a dignity, grace, and wisdom to my daily dealings and

relationships. On my clearest days, I aspire to draw ever closer

to the Pauline goal of praying without ceasing. But sometimes

the lesser goals keep me on the path. Like trying to keep a

good streak with the number of times I have said Morning

and Evening Prayer without missing. Or dragging myself out

the door to church despite the beautiful weather because I

know I should, because going provides a good example for

my daughters, and because I will enjoy seeing my friends at

the parish. And yet the prayer book itself draws me to it as

well: the poetry, the rhythms, the spiritual depths, the organic

continuity with generations of Christians who have prayed

these words before me. Truly the prayer book services are

something that I love for their own sake, too.

Hopefully what we have done here together is a beginning.

Hopefully it will inspire you to pick up your prayer book

more frequently, more attentively, and with a deeper

understanding of its ways and riches. With a clearer sense of

why we do the liturgies, what those liturgies communicate to

us, and what strategies they employ to draw us further into

the life of God, we may move toward a deeper communion

with one another and the God who calls and reconciles us.

At the end of the day, that is what all of this is about: more

perfectly embodying the Gospel of Christ in love and patience

and good cheer to those around us and encouraging them

in the same path, so that the whole Body of Christ might—

together—possess the Mind of Christ.

—— [323] ——

ABOUT THE AUTHOR

Derek Olsen is a biblical scholar and an active layman in The

Episcopal Church. He earned a master of divinity degree from

Emory University’s Candler School of Theology and a master

of sacred theology degree from Trinity Lutheran Seminary. He

served as pastoral vicar of a large Lutheran (ELCA) church

in the Atlanta suburbs before beginning doctoral work and

being received into The Episcopal Church. He completed a

doctorate in New Testament in 2011 from Emory University

under the direction of Luke Timothy Johnson.

His chief areas of interest are in the intersection between

scripture and liturgy, the history of biblical interpretation—

particularly in the Church Fathers and the Early Medieval

West—and liturgical spirituality. He served as the liturgical

editor of the recent revision of Saint Augustine’s Prayer Book,

published by Forward Movement.

An information technology professional in the corporate

sector by day, Olsen maintains an active online ministry of

teaching and programming; he writes the St. Bede Blog at

www.stbedeproductions.com and is the creator of the St

Bede’s Breviary (breviary.stbedeproductions.com), a highly

praised online resource for praying the Daily Office. He has

written for The Episcopal Café and Grow Christians blogs,

and his work appears regularly in The Anglican Digest and

The Living Church as well. He is also one of the celebrity

bloggers for Lent Madness, an online formation resource.

He currently serves on The Episcopal Church’s Standing

Commission on Liturgy and Music.

Olsen lives in Baltimore, Maryland, with his wife, an

Episcopal priest, and their two daughters. In his spare time, he

enjoys running, martial arts, cooking, and reading anything he

can get his hands on.

—— [325] ——

ABOUT FORWARD MOVEMENT

Forward Movement is committed to inspiring disciples and

empowering evangelists. While we produce great resources

like this book, Forward Movement is not a publishing

company. We are a ministry.

Our mission is to support you in your spiritual journey, to

help you grow as a follower of Jesus Christ. Publishing books,

daily reflections, studies for small groups, and online resources

is an important way that we live out this ministry. More

than a half million people read our daily devotions through

Forward Day by Day, which is also available in Spanish

(Adelante Día a Día) and Braille, online, as a podcast, and as

an app for your smartphones or tablets. It is mailed to more

than fifty countries, and we donate nearly 30,000 copies each

quarter to prisons, hospitals, and nursing homes. We actively

seek partners across the Church and look for ways to provide

resources that inspire and challenge.

A ministry of The Episcopal Church for eighty years,

Forward Movement is a nonprofit organization funded by sales

of resources and gifts from generous donors. To learn more

about Forward Movement and our resources, please visit us at

www.forwardmovement.org (or www.venadelante.org).

We are delighted to be doing this work and invite your

prayers and support.

