

Guided Meditation for Good Friday
April 2, 2021

Proceeding through this Guided Meditation:

1. Take your time moving through this self-guided meditation thoughtfully and prayerfully. Pause as it feels appropriate for you.
2. Links to the worship hymns are provided. Feel free to access and listen as you read the words.
3. Our prayer is that this time of reading, reflection, and prayer will nourish your spirit and bless you on this Good Friday!

Opening Hymn:

What Wondrous Love Is This

Recording by Saint Olaf Choir: <https://www.youtube.com/watch?v=DsVnyN3EVxY>

1. What wondrous love is this, O my soul, O my soul!
What wondrous love is this, O my soul!
What wondrous love is this that caused the Lord of bliss
To bear the dreadful curse for my soul, for my soul,
To bear the dreadful curse for my soul.
2. When I was sinking down, sinking down, sinking down,
When I was sinking down, sinking down,
When I was sinking down beneath God's righteous frown,
Christ laid aside his crown for my soul, for my soul,
Christ laid aside his crown for my soul.
3. And when from death I'm free, I'll sing on, I'll sing on;
And when from death I'm free I'll sing on.
And when from death I'm free I'll sing and joyful be;
And through eternity I'll sing on, I'll sing on;
And through eternity I'll sing on.

Old Testament Scripture Reading:

Isaiah 53:1-3

⁵³Who has believed what we have heard? And to whom has the arm of the LORD been revealed? ²For he grew up before him like a young plant, and like a root out of dry ground; he had no form or majesty that we should look at him, nothing in his appearance that we should desire him. ³He was despised and rejected by others; a man of suffering and acquainted with infirmity; and as one from whom others hide their faces he was despised, and we held him of no account. ⁴Surely he has borne our infirmities and carried our diseases; yet we accounted him stricken, struck down by God, and afflicted. ⁵But he was wounded for our transgressions, crushed for our iniquities; upon him was the punishment that made us whole, and by his bruises we are healed.

Prayer for Good Friday:

O God, we return today
to remember the love and sacrifice of Jesus,
and to contemplate what it means to have faith
in the midst of suffering, loss, and injustice.

Even in this story of broken lives and broken hearts,
we trust in your presence, your powers, and your ways.
We trust that in the midst of suffering,
You, O God, are comfort.

When injustice appears to triumph,
and justice appears to have been crucified,
You, O God, are the one who calls us
to believe the good news
and act with justice.

When we stray from the path on which you lead us,
You, O God, offer grace that invites us
back to your ways.

When night surrounds us, and we are fearful and lacking vision,
You, O God, are the light that finds,
surrounds and guides us.

When the world groans under the bonds of oppression,
violence and indifference,
You, O God, empower your people
to offer the balm of courageous compassion
and peacemaking.

When the curtain has ripped, the thunder has rolled,
and the world appears to have lost its Savior,
You, O God, are our hope for victory!
We wait for you. **Amen.**

— from *Our Hope for Victory: Litany for Good Friday*, written by Rev. Kelly Burd. Posted on the United Church of Christ's **Worship Ways** website. <https://re-worship.blogspot.com/2012/03/good-friday-prayer-litany.html>

New Testament Scripture Reading:

Luke 23:26–49

As they led him away, they seized a man, Simon of Cyrene, who was coming from the country, and they laid the cross on him, and made him carry it behind Jesus. A great number of the people followed him, and among them were women who were beating their breasts and wailing for him. But Jesus turned to them and said, “Daughters of Jerusalem, do not weep for me, but weep for yourselves and for your children. For the days are surely coming when they will say, ‘Blessed are the barren, and the wombs that never bore, and the breasts that never nursed.’ Then they will begin to say to the mountains, ‘Fall on us’; and to the hills, ‘Cover us.’ For if they do this when the wood is green, what will happen when it is dry?”

Two others also, who were criminals, were led away to be put to death with him. When they came to the place that is called The Skull, they crucified Jesus there with the criminals, one on his right and one on his left. Then Jesus said, “Father, forgive them; for they do not know what they are doing.” And they cast lots to divide his clothing. And the people stood by, watching; but the leaders scoffed at him, saying, “He saved others; let him save himself if he is the Messiah of God, his chosen one!” The soldiers also mocked him, coming up and offering him sour wine, and saying, “If you are the King of the Jews, save yourself!” There was also an inscription over him, “This is the King of the Jews.” One of the criminals who were hanged there kept deriding him and saying, “Are you not the Messiah? Save yourself and us!” But the other rebuked him, saying, “Do you not fear God, since you are under the same sentence of condemnation? And we indeed have been condemned justly, for we are getting what we deserve for our deeds, but this man has done nothing wrong.” Then he said, “Jesus, remember me when you come into your kingdom.” He replied, “Truly I tell you, today you will be with me in Paradise.”

It was now about noon, and darkness came over the whole land until three in the afternoon, while the sun’s light failed; and the curtain of the temple was torn in two. Then Jesus, crying with a loud voice, said, “Father, into your hands I commend my spirit.” Having said this, he breathed his last. When the centurion saw what had taken place, he praised God and said, “Certainly this man was innocent.” And when all the crowds who had gathered there for this spectacle saw what had taken place, they returned home, beating their breasts. But all his acquaintances, including the women who had followed him from Galilee, stood at a distance, watching these things.

Closing Hymn:

Were You There?

by Kings College Choir, Cambridge: <https://www.youtube.com/watch?v=K5qUnKC9rPU>

Were you there when they crucified my Lord?
Were you there when they crucified my Lord?
Oh, sometimes it causes me to tremble, tremble, tremble.
Were you there when they crucified my Lord?

Were you there when they nailed him to the tree?
Were you there when they nailed him to the tree?
Oh, sometimes it causes me to tremble, tremble, tremble.
Were you there when they nailed him to the tree?

Were you there when they laid him in the tomb?
Were you there when they laid him in the tomb?
Oh, sometimes it causes me to tremble, tremble, tremble.
Were you there when they laid him in the tomb?

Benediction and Blessing:

What Abides

by Jan Richardson

You will know
this blessing
by how it
does not stay still,
by the way it
refuses to rest
in one place.

You will recognize it
by how it takes
first one form,
then another:

now running down
the face of the mother
who watches the breaking
of the child
she had borne,

now in the stance
of the woman
who followed him here
and will not leave him
bereft.

Now it twists in anguish
on the mouth of the friend
whom he loved;

now it bares itself
in the wound,
the cry,
the finishing and
final breath.

This blessing
is not in any one
of these alone.

It is what
binds them
together.

It is what dwells
in the space
between them,
though it be torn
and gaping.

It is what abides
in the tear
the rending makes.

Jan Richardson from *Circle of Grace*¹

Written by Rev. Dr. Julie Perry, DMin, BCC
Provided as a service by the
Department of Chaplaincy Services and Pastoral Education

¹ [A-MUSED - WHAT ABIDES There they crucified him. — John 18.18... \(philipchircop.com\)](http://philipchircop.com)