
The LCA provides this sermon edited for lay-reading, with thanks to the original author.
Pentecost 24 (Proper 26), Year C
Luke 19:1-10

What images flash into your mind when you hear Martin Luther’s name? Why do you think he so successfully changed the course of history? Artists of his time paint his face with laughter lines around his eyes. His rediscovery of the good news of salvation by grace alone filled his heart with joy, a joy that kept triumphing over the bouts of depression he experienced from time to time. Luther had a delightful sense of humour and could make jokes about himself and would include witty comments in his letters to his wife when he was away from home.

Humour was a safety valve for Luther. It enabled him in anxious and tense moments to relax and comfort others, and to take himself less seriously. When his servant set traps for birds, Luther wrote him a letter of protest from the birds of Wittenberg. He believed that the best antidote to temptation is cheerfulness: “Temptation cannot harm us while we rejoice in the Lord. He wants us to enjoy life and be cheerful. ... A Christian should be sociable, joyous and full of good humour.” Luther felt it especially important for young people to experience joy: “Joy is as necessary for youth as food and drink, for the body is reinvigorated by a happy spirit.” He believed that we all have many more reasons for joy than for sadness. The good news of Christmas and Easter gave him constant joy.

We need the joy the good news of Christmas and Easter gives us more than ever. In a world growing short of many good things, the saddest shortage of all is joy. By sharing in Luther’s joyous rediscovery of the good news that’s at the centre of the Bible, and at the heart of our Christian faith, we can receive from Jesus a joy that He said no one or nothing can take away from us. Luther began the Reformation with a call to repentance. The first of his 95 Theses begins this way because both Jesus and His angels rejoice when we repent. The Theses go on to say that: “The Church’s true treasure is the Gospel of God’s grace and glory.” It’s the glad tidings of how Christ Jesus gave His life for sinners like us, “so that with all joy He might lead and carry them into the heavenly kingdom.” 

Martin Luther was so effective because, instead of telling folk what they must do to be saved, he told them of what Christ Jesus had already done for them and us. No other writer makes us more certain of God’s undeserved love and mercy for us than did Luther. In order to do this, he made good use of the latest technology of his time - the printing press. His little hometown of Wittenberg became the printing press centre of Germany. His translation of the Bible into German, the language of his people, led to the Bible becoming the most popular, most read book in the land.

The Bible points out how Christ’s birth and entrance into our world was received with immense joy. Jesus brought joy wherever He went. In Luke 13:17, we read: “The entire crowd was rejoicing at all the wonderful things Jesus was doing.” Elsewhere we read that “The large crowd was listening to Him with delight (Mark 12:37).” Luke chapter 15 is the New Testament’s greatest chapter: first, showing joy over the return of the lost sheep; secondly, rejoicing together over the joy of finding the lost coin; and thirdly, joy over the return of the lost son.

Now, in today’s Gospel, we have Zacchaeus’ immense joy at Jesus’ request to go into his home with him. If you had asked the crowd whose home Jesus ought to enter, they would have said anyone but Zacchaeus’. As chief tax collector, Zacchaeus was the most unpopular person in Jericho. We are shown the comical picture of the Head of the Taxation Department in the tree branches with the boys of the town. Zacchaeus was so short that we’d find it difficult to distinguish him from the other boys. This is such a well-loved story because it shows Christ’s kindness and compassion for unpopular people, those who are disliked by the rest of the community. Who of us hasn’t been snubbed or put down by others at some stage in our life? Today we would associate Zaccaheus with the worst of Public Service officials or bureaucrats, those who constantly give us the run-around. It was only the big money Zaccaheus earned that enabled him to put up with how he was loathed by others.

Just when Zacchaeus thinks he’s all alone with only a life of misery ahead of him, Jesus is already on the way to help him. On His way to suffer and die for us all, Jesus stops for the most unpopular person in the town of Jericho. We need to reflect on the fact that the people we don’t warm to, or who we avoid, are the very ones treasured and cherished by Jesus. Even today, folk frown on those who invite themselves into someone else’s home. In order to change people, our Lord often ignores social decorum, and does just that.

Jesus didn’t ask, “Zacchaeus, would it be okay for me to come home with you?” No, the transformation of Zacchaeus is too important for that. Instead, Jesus says to him, “Zacchaeus, I must stay at your house today.” It’s too important to delay. Zacchaeus shows his joy at having Jesus in his home by running to Him. The crowd expects Jesus to criticize Zacchaeus and tell him off. But there’s not a word of reproach or rebuke from Jesus. The crowd, however, are highly critical of Jesus’ action: “This Man has gone as a guest to the home of a sinner!” But what they mean as a criticism, namely, that our Lord welcomes sinners and eats with them, Jesus takes as a compliment. 

A young girl heard her pastor read these words from the Gospel of St Luke: “This man receives sinners and eateth with them.” After church, she said to her pastor, “I didn’t know my name was in the Bible.” Her pastor replied, “Why, Edith, I don’t believe it is.” “Oh, yes”, she replied, “You read it this morning. The part that said, ‘Jesus received sinners and Edith with them’!”

What a profound deduction! In Zacchaeus’ house, our Saviour speaks those words treasured by sinners of all ages, “The Son of Man came to seek and to save the lost.” It’s these words which make this story so beautiful for us. 
Jesus also said, “Salvation has come to this house today”. Where Christ our Saviour and Benefactor is welcome, there His gift of forgiveness is embraced, and “Where there is forgiveness of sins, there’s life and salvation.” As we can see in Zacchaeus’ amazing gesture of generosity in response to the presence of His (and our) Saviour, salvation is about the transformation of life here and now, and in fuller measure, in the life of the world to come.
When Jesus saves us, He rescues us from all that would ruin us in this life. His gift of salvation means liberation from fear and anxiety, depression and despair, for a life of joy, peace, harmony and love. The salvation Jesus offers now brings healing from our emotional wounds, hurts and heartaches, and gives us a feeling of wholeness and well-being. In gratitude for His perfect gift of salvation, here and now, we sing,

‘Blessed assurance, Jesus is mine;

O what a foretaste of glory divine!”

To know Jesus as your own personal Saviour, is to enjoy the blessings He bestows on us now. To know we’re already saved by the grace of Christ Jesus fills our hearts and minds with a sense of cheerfulness and mirth that permeates our relationships with other people. So then, when the Bible says, “Keep on working out your salvation (Philippians 2:12)”, it means to keep on working out in your life the relationships and acts of service that express the true meaning of salvation.

When Jesus entered Zacchaeus’ home with His gift of salvation, the tax collector’s wealth and possessions lost all their attraction. In place of earthly wealth, Zacchaeus embraced forgiveness and salvation – the things of ultimate wealth. He no longer lived for himself, but for those who needed his money more than he did. “Zacchaeus stood there and said to the Lord, ‘Look, half of my possessions, Lord, I will give to the poor; and if I have defrauded anyone of anything, I will pay back four times as much (Luke 19:8).” Such generosity was without precedent. By transforming Zacchaeus with His presence, Jesus enabled many needy people to benefit from Zacchaeus’ generosity. For the first time in his life, he had a social conscience. What a marvellous miracle! And we’re told that Zacchaeus went on to become the Bishop of Caesarea!

“All things are possible with God (Luke 18:27).” That’s what gives us such a robust and resilient hope for the future. The prospects are as bright as the promises of God. Zacchaeus’ generosity had an influence on many folk. You don’t have to have much in order to have a great influence. Mother Teresa is a good example of that. Great influence comes from generous giving of yourself to others. Zacchaeus discovered the truth of our Lord’s Word, “More blessings come from giving than from receiving (Acts 20:35).”

God grant that we too will discover that we cannot out-give God. Because God has given us so many gifts that we could never deserve, earn or merit, we can look forward to a life of endless joy with Him in all eternity. There we will “play with heaven and earth, the sun and all creatures. All creatures shall have their fun, love and joy, and will laugh with you and you with them (Luther).”

And the peace of God, which surpasses all human understanding, guard our hearts and minds in Christ Jesus. Amen.


1
2

