PAGE
5

Romans 3:19-28 (ESV)

Now we know that whatever the law says it speaks to those who are under the law, so that every mouth may be stopped, and the whole world may be held accountable to God. [20] For by works of the law no human being will be justified in his sight, since through the law comes knowledge of sin. [21] But now the righteousness of God has been manifested apart from the law, although the Law and the Prophets bear witness to it— [22] the righteousness of God through faith in Jesus Christ for all who believe. For there is no distinction: [23] for all have sinned and fall short of the glory of God, [24] and are justified by his grace as a gift, through the redemption that is in Christ Jesus, [25] whom God put forward as a propitiation by his blood, to be received by faith. This was to show God's righteousness, because in his divine forbearance he had passed over former sins. [26] It was to show his righteousness at the present time, so that he might be just and the justifier of the one who has faith in Jesus. [27] Then what becomes of our boasting? It is excluded. By what kind of law? By a law of works? No, but by the law of faith. [28] For we hold that one is justified by faith apart from works of the law.

“Give me Jesus!”

In the Name of God’s righteousness given to us in Jesus Christ our blessed Lord and Savior. Amen. No one has ever been saved by faith, but a lot people have been saved by Jesus. Celebrating the Reformation is about the Gospel. It is the good news that salvation comes not by works, but rather in the one who has worked for us all on the cross. This means salvation is only by grace, only through faith and only in Jesus. The doctrine of justification causes just as much controversy today as it did in Martin Luther’s time. Two examples against this teaching will suffice. First, most imagine if you are a decent person in life it is a good enough reason to go to heaven no matter what your religion. Second, few will ever acknowledge a baby is born sinful opting instead that a person become evil or good by what they choose.

You would think that the revelation of the Gospel during the reformation would have had a more lasting affect up to the present. It was by no means a small event. However, there is a funny thing about the Devil if he cannot have people one way he just goes at them the other way. This was visible even at Luther’s time. He writes,

“When the Word of God first arose, twelve or fifteen years ago, people diligently listened to it, and everybody was glad that ‘good works’ were no longer to plague them. They said: God be praised that we now have water to drink. For then we were thirsty, and the doctrine tasted fine; we drank of it and found it a precious teaching. But now we are full (sated); we are tired of the drink and are saturated (surfeited) with it, so that our Lord God must depart and let us die of thirst; for He remains only with those who feel their misery. But there are few who know this. The majority turn the Gospel into liberty for the flesh.” Plass 1199:3817

In other words, you never know what you have until it is gone. Many churches celebrate the Reformation and plenty documentaries have been made. Yet, these will never preserve the salvation we have by grace through faith in Jesus. That comes to the needy, to those who hunger and thirst for what God alone gives by His Word declaring the righteousness of His Son for the unrighteous.

Luther always knew something of the Law. His parents sacrificed a great deal to educate him as a Lawyer. He was to be their security deposit for the later years in life. However, it happened that one day as he traveled between towns in Germany. A fierce storm rose up and threatened his very life. He cried out to Saint Anne for deliverance promising to give himself over to the work of ministry if he lived. Well, the fearful day was over, but not the fearful life. While studying as a monk, Luther could not escape the guilt and judgment held over his head by God’s Law. Many tried to speak comfort to his godly life that by far surpassed that of many today in the church. He did his part, if only he would let the rest fall on God’s Son who would make up the difference. Yet, it was not good enough for Luther. Before man he might have appeared righteous, but to him all his works stunk and not even the best could truly merit any satisfaction before God for salvation.

St. Paul proclaimed, “Now we know that whatever the law says it speaks to those who are under the law, so that every mouth may be stopped, and the whole world may be held accountable to God.” People still fear death. It is why we want health care, wear safety belts, and worry about terrorism. Wagers are made every day stating, “Lord if you do this, I will do this.” Now more than ever, mankind is sensitive about their works under the law. People might not acknowledge the Ten Commandments, but they are always ready to defend and make excuses for their lives. This plague is also in the churches as many avoid or explain away certain texts of the Bible in order not to offend. Others mention Jesus and faith, but it is not without the person’s will somehow contributing to their salvation. One author writes, “Praying this prayer determines your eternal destination with God, but it is what you do (your works) after you become a believer that will determine your eternal compensation” (Wealth Conundrum 160). A cloud is over us today just as much as it was in Luther’s time. The answer: “Give me Jesus!”

Martin Luther did not discover the Gospel as if it was something new. He only uncovered what had become hidden underneath the works of man. Even so, the difference was like night and day. It was a victory not to be resolved on the inside, but came to Luther and all people from the outside. God’s Word brought this promise that came in Jesus alone. St. Paul wrote so clearly in our text,

“…for all have sinned and fall short of the glory of God, and are justified by his grace as a gift, through the redemption that is in Christ Jesus, whom God put forward as a propitiation by his blood, to be received by faith.”

Man would have no part in beginning, sustaining, or completing what only Jesus did for all by His salvation won on the cross. Anything, be it repentance, prayer, good works all of it came from faith in what God made certain by His Son. In reality, a person had a righteousness declared to them in Jesus that no matter how they felt or what people saw. It was for them to receive gladly by faith in God’s final Word of forgiveness. So long as there was the Law there would always be a need for hearing the Gospel.

No amount of sin or its grievousness is ever too consuming for God not to declare a person righteous by Christ. His suffering and death stands before the world with a victory apart from our lives. It means people do not approach God with their holiness, but God approaches us with His in human flesh and blood. The crucified savior is held out right before us by the words of the Gospel and the sacraments. Christians are confessors of sins because by faith there is a greater confession that comes to us in Jesus. C.F.W Walther writes,

“The Word of God alone can make us happy…(A Christian of course) is not always in a pleasant mood; sometimes he feels very sad, yes, quite frequently so; and the deeper his Christianity, the more he will be troubled with feeling sadness, inasmuch as he notices every action of his flesh. This causes him trouble and distress. However, one thing no one can take from him; he has a merciful God in heaven; he has found the precious pearl, and when life is at an end, he can cheerfully close his eyes, for he fears neither death nor hell, not that ‘Nothing “ of which the atheist are continually afraid” (Communism & Socialism 33).

Whatever shameful deeds committed, guilt that springs up time again, or doubts over facing death they are washed away by the sacrifice of Jesus. God’s grace remains so that there is no reason to defend actions or hold on to sin. Another kind of righteousness God gives by His Word to those who have nothing else.

Luther lived during volatile times and so do we. The moment that he began preaching the purity of the Gospel is when the devil tried to sweep it away. At first, it was by the authority and power of the papacy and later it would be by those who thought the reformation did not go far enough. Luther confronted both with the Word so that Christ remained the center of salvation and life. Today we face the same challenge. Many religions practice godly living, but no good person ever went to heaven only those who had God’s good grace in Jesus. In the same way, others use the savior as justification for unholy living as if there is a freedom from the Law for self. So, one lives by works, while the other wants no works and both finally reject having the savior who worked for them.

The reformation proclaimed a true forgiveness from God that gave people no fear in loving their neighbor by first having a love for God’s Word. The Lutheran fathers declare,

“But faith differs from hope because faith receives in the present the forgiveness of sins and reconciliation, or god’s acceptance of us, on account of Christ. But hope is directed toward future good and future deliverance” (AAC,Kolb trans. 165)

When we read, study, and digest the Bible it will expose our unrighteousness, but Christ’s righteousness will be right there to give the needy good things of the cross. This is why we hope to do future good in our life, because we believe all the more of the future hope of deliverance for our life. The sound of the reformation is very simple, “Give me Jesus.” In Him there is forgiveness, there is life, and certainly there is salvation by the promise of God’s Word. Amen. Now may the peace of God, which passes all understanding, be with your hearts and minds in Christ Jesus to life eternal. Amen.

