2

January 29, 2012 – All or Nothing – Luke 4:21-30

“…And as was (Jesus) custom, he went into the synagogue on the Sabbath day….” Jesus was a churchgoer. Well, synagogue, but the same idea. That’s something to keep in mind when we are tempted to rationalize “I can worship just as well at the eighteenth hole” or “I can worship on the lake in a sailboat” or “I feel closer to God sleeping in with my family on Sunday morning.” Those are good places to meditate and pray, but worship requires community. On the Sabbath day, Jesus went to church. On the Sabbath our Lord sought out the faithful people of God.

The Jews of this period, several million of them, remained scattered throughout the Mediterranean world. The Temple was too far for most to travel to, and there was no formal priesthood; they simply met together in specified homes to pray and study, to worship. Lay teachers were called Rabbis. Children learned Hebrew, their customs, their laws and their rituals in the synagogue. Jesus had taught in synagogues throughout Galilee with resounding success. Now he came to Nazareth, the town of his boyhood. It was customary for a visiting Rabbi to read and teach from the Holy Word of God, so Jesus was invited to speak.

The elders of Nazareth were impressed with the news they had been hearing about their hometown boy. You could almost hear them reminiscing, “Imagine, skinny little Jesus, that kid who almost walked into Jeremiah’s well because he had his nose in a scroll! Oh, and remember the panic he put everyone in when Joseph said he could go to Jerusalem for the Passover and he got lost! Poor Mary went ballistic when the news came to her Jesus wasn’t with Joseph and the men. He wasn’t handy with his hands, but he sure had a mind for the Torah!”

Sabbath worship was a special time to center on Law. It was every Jew’s goal to obey the Law in minute detail and to live perfectly before God. The people were all anxious to hear what Jesus would have to say about their beloved Law. They earnestly and eagerly looked forward to debating about today’s scripture, much like our football fanatics might immerse themselves in the Super Bowl pre-game speculation, followed by the game itself, and not to be outdone by the post-game analysis. The important difference here was the Law of Moses meant life or death to the people.

Jesus stood up to read from the 61st book of Isaiah where the Messianic servant of God is portrayed speaking to the people of Israel. The people of Nazareth knew the dream of restoration by heart as it was encased in the promise from God through the prophet Isaiah. Jesus didn’t read about a day of vengeance, even though Isaiah plainly speaks of vengeance, as well as salvation. Salvation is what Jesus came to offer. His voice sounded confident and reassuring as he began to read, “The Spirit of the Lord is upon me, because he has anointed me to preach the gospel to the poor. He has sent me to heal the brokenhearted, to preach deliverance to the captives and recovery of sight to the blind, to set at liberty those who are oppressed, to preach the acceptable year of the Lord.” There was a pregnant pause as he handed the attendant the scroll.

The people waited anxiously to hear what insight their kinsman had to share with them; they hoped for something fresh, a point of view they hadn’t discussed before. It’s like inviting a famous preacher to speak in your church on a passage you’ve heard preached on year after year – like the Prodigal Son or the loaves and fishes story. The people were enamored, until…until Jesus adds, “Today this scripture is fulfilled in your hearing.”

It probably took a minute for them to catch their breath. People want someone who points them to God; they don’t expect to be in the presence of someone who claims to be God! You have every right, and the responsibility, to turn away from a preacher or prophet, who claims to be God. And there are people in this world today who imply they are the Messiah, or make this claim out-right. But Jesus is the promised Messiah!

The townspeople were trying to put Jesus into their human understanding. They knew Joseph, Mary and Jesus’ brothers and sisters. Like any tiny town miles away from the big city, the whole town was either married to, or lived near Mary and Joseph’s family, these thirty some years. Yes, this was a good, God fearing family, but Jesus is claiming to be the fulfillment of scripture, THE MESSIAH!

Even today there are people who cannot accept the divinity of Jesus, God in the flesh so that we might have direct access to God. Likewise they find it difficult to see God as a caring, compassionate, forgiving, encouraging, exhorting and enabling. The Messiah – a Savior? We can get our minds around Jesus as a teacher, or a moral example who combined the wisdom of his time into a teachable package, but God in the flesh? We do know that Jesus really did exist. His birth, life and death are mentioned by the historian Josephus, and his life has had an impact on the world ever since. The Messiah? Immanuel, God with us? The fulfillment of Scripture? What difference did Jesus’ proclamation make to the townspeople? What difference does it make to you and me?

We often lose sight of the treasure in those things closest to us. A couple was vacationing in Florida near a hamlet known for its great seafood restaurants. Dismayed by the multitude of choices, the husband asked the cashier at the local convenience mart which restaurant she would recommend for seafood. The cashier took the question seriously, and after a great deal of thought replied, “Well, the family and I really like Long John Silvers.”

For all the choices of beliefs to follow, of people to put our trust in, we often miss the best for the common place. Here is the real thing…here is God…and we settle for lesser gods, lesser things. The townspeople heard about all the miracles Jesus had done and were hoping he would do his thing in their town too. But they weren’t expecting the Messiah, their promised Savior. Nor were they expecting to be held accountable or to become part of the ministry themselves.

Seminary professor Gilbert James says that people really haven’t heard the gospel, haven’t met Christ, until he has made them angry. When we find the place where Jesus offends us, we have probably found the point at which the gospel can transform our lives. The problem with the people of Nazareth is they got angry, but they didn’t let their anger transform their lives! They refused to see the promised fulfilled right before their very eyes because it meant they would have to drastically change their view of how God might work in their world and their lives.

Who did Jesus think he was? Their disbelief and anger made his work there impossible, so he left. No, they didn’t run him off. If we read the passage carefully they led him out of the city to the edge of a cliff but…but Jesus passed through the midst of them and went on his way. Like Moses parting the sea, he simply parted the crowd and walked away. A week later we find Jesus speaking in the synagogue in Capernaum. The Capernaum people don’t try to define who Jesus is by preconceived notions of past acquaintance. They listen and they are amazed, “because his message had authority.”

We either believe or we don’t believe. Jesus is either the Son of God, or Joseph and Mary’s kid. Jesus is either our Savior, or a very wise man that embodies the great teachings of the Bible. Jesus is either part of the Trinity with the power of all creation present with us for all eternity, or he is a man from the history books. When there are doubts, and doubts are perfectly natural and normal, then we can boldly say with the father of the epileptic mute son, “Lord, I believe. Help my unbelief.” (Mark 9:14-27)

Listen to your life. Listen to this community of faith. The congregation at Nazareth thought they knew Jesus well. After all, this was Joseph’s son; they had known him from childhood. Thinking we know someone well can blind us to the unexpected, to the mystery God is working through another. Just who is this Jesus to you? What feelings stir inside and how does Jesus respond to them? What would it mean to honor that higher image of Jesus in your life? Are we residents of Nazareth or Capernaum?
Where the people are open, Jesus could bring healing and hope. We can limit what Christ is able to do, or we can open ourselves to new possibilities.
