By Faith Alone: Week Twenty-Six: Day One
Grace to you and peace from God our Father and the Lord Jesus Christ.

Today Luther writes about the purpose of worship. He writes that we were created by God to worship and praise Him. That’s why the seventh day was set apart as a day of rest – as a time to read God’s Word and hear it proclaimed. It is through the hearing of that Word that faith comes.

The other side of that coin is idolatry. Because we were created to praise and worship something outside of ourselves and because we are sinful human beings, we can be drawn to other things. We can worship and praise other things. What gets in your way of gathering together on a Sunday morning to worship God? Whatever it may be, it’s an idol competing with God for your honor and praise.

We can rejoice in a beautiful sunrise or sunset. We can enjoy the beauty of God’s creation – the complex design. But don’t neglect God’s Word. Don’t use the enjoyment of God’s creation be an excuse for not being in His Word – for not spending time listening to His clear voice through Scripture telling you again and again of His saving work done for you.

Gather in His presence. Rest in His Word and in the sure and certain hope that is ours in Jesus.

By Faith Alone: Week Twenty-Six: Day Two
Grace to you and peace from God our Father and the Lord Jesus Christ.

Luther writes today about patience in suffering. He begins with the fact that we will all suffer in one way or another. We will suffer because we live in this broken and fallen world. Stuff happens because of sin at work in this world – because the prince of this world (the devil) is at work to destroy God’s creation.

We suffer also because of our own sin and the consequences that come as a result. We don’t live in a vacuum. Every action – every choice we make – impacts those around us even if we choose not to pay attention. Those consequences find us and suffering comes.

We will suffer because we are marked with His name – with the name of Jesus who is our Lord and King. Because there are powers at work in this world that are opposed to God and His will, we will be hated. We will be persecuted because we have been marked with the name of Jesus who is the Way, the Truth and the Life.

Patience in the midst of suffering comes from knowing what Jesus endured to set us free from sin and death – the suffering He endured that resulted in His victory over sin and death. They could not hold Him in the grave. The tomb is empty. Our future is secure. The suffering that comes upon us in this world is only temporary. The devil prowls like a lion, but he has been robbed of his power. His bite still hurts, but he can no longer consume us.

Patience comes in knowing that God allows this suffering to draw us closer to Him – to keep our eyes focused on the cross – on Jesus who is the author and perfecter of our faith. Patience comes in trusting God to care for us even in the midst of the storms that rage in our lives.

By Faith Alone: Week Twenty-Six: Day Three
Grace to you and peace from God our Father and the Lord Jesus Christ.

Luther has some interesting words to share today concerning what he calls “finding the middle way.” He begins with this from Ecclesiastes – “It’s good to hold on to the one and not let go of the other, because the one who fears God will be able to avoid both extremes” (Ecclesiastes 7:18). He goes on to explain.

“Reading Ecclesiasts tends to have the same effect on foolish people that preaching the gospel has on unbelieving people. When unbelievers hear about freedom in Christ and about God’s approval coming from faith instead of what they do, they conclude that they don’t need to perform any good works. They think they can go on sinning because faith is enough. On the other hand, when we preach that good works are the fruit of faith, they think this is how they are saved. Then, they try to earn their salvation by doing these works. So hearing God’s Word often leads to either arrogance or despair. It’s very difficult to avoid either extreme and find the middle way.

The same thing happens when foolish people hear the teaching of Ecclesiastes on having a calm and quiet heart and leaving everything in God’s hands. They infer from all of this that they don’t have to do any work if everything is in God’s hands. Others, who are just as foolish, do the opposite. They are much too worried and always try to control everything in every way.

However, we must find the middle way. We should work diligently, doing whatever we can that doesn’t go against God’s Word. But we shouldn’t evaluate our work on the basis of our own efforts. Rather, we should commit all of our accomplishments, solutions, and successes to God. The author speaks both to those who are lazy in their work and to those who are too worried about it. He tells them to submit themselves fully to God’s Word, as well as to work diligently. So the author of Ecclesiastes provides a good warning to those who aren’t sticking to the middle way.”

I’m not sure that I would say that those who struggle with sticking to the middle way are all unbelievers or fools. Because we are sinful people, we all struggle with those things that Luther lists here. We commit not just our successes but also our failures to God. And we trust Him for the outcome.

By Faith Alone: Week Twenty-Six: Day Four
Grace to you and peace from God our Father and the Lord Jesus Christ.

Luther writes today about true disciples. He quotes from John: “So Jesus said to those Jews who believed in him, ‘If you live by what I say, you are truly my disciples’” (John 8:31). And that sounds easy enough. Live by what Jesus says and you are truly His disciple – very simple.

However, there are obstacles to that simplicity. I am saddled with a sinful nature that is constantly at work to turn me away from Jesus – to turn me away from living by what Jesus says. Luther writes this about those obstacles: “People would gladly believe in Christ if it meant becoming rich and acquiring a kingdom. But if it involves suffering, then their faith is finished. So Christ knows many of them won’t keep on following his teaching. Remaining true to his teaching is rare, especially when evil winds begin to blow. Many become Christians and hold to the gospel in the beginning. Afterwards, they fall away just as the believers in this passage did. It’s similar to the parable about the seed that fell on the rock. When the heat of the sun beat down on it, it wilted and dried up (Luke 8:6). But those who stick with the gospel are true disciples of Christ.”

The key is the phrase “those who stick with the gospel.” The gospel is the good news of all that God has done for us – of all that Christ accomplished to rescue us from the consuming power of sin and death. The forgiveness that we have in Christ is the foundation underneath all that Jesus says. It is the bond that holds us in His grasp. When our steps falter because of hardships encountered – when we give into the temptations that abound – it is that promised forgiveness fulfilled in Christ that sustains us and enables us to be His true disciples.

By Faith Alone: Week Twenty-Six: Day Five

Grace to you and peace from God our Father and the Lord Jesus Christ.

Today Luther speaks to some of the things that work against our loving as Christ has loved us. It’s always easier to love those who love us back. It’s harder to do that for folks who show no appreciation, ignore us or treat us with disrespect.

Luther writes: “We serve, teach, counsel, comfort, and do what God tells us to do. For the most part, we do this for undeserving people from whom we get nothing in return except hatred, envy, and suffering. It seems that our lives are wasted on being kind to people who don’t appreciate it.”

The key phrase there is: “It seems.” We see in a mirror dimly. We don’t see the full reality. We can’t see what God is doing through our words and actions in the hearts of those we encounter. We may never see any positive result in their lives. We may just be watering. It may be for someone else to harvest.

When we find ourselves struggling with the need to continue to do the loving thing and our desire to give them what they deserve, these words of Luther’s might be a help. “Set this goal for yourself: I will do my j ob faithfully without expecting any reward from the people I serve. I won’t assume that they will be grateful to me. Rather, I will bless others the same way my heavenly Father hands out his blessings. He gives money, talents, peace, and health to even the most ungrateful and evil people.”

Because we live in a world where “he hit me first” is a reasonable justification for doing and saying hurtful things, to do the unexpected could open eyes to something more – could raise questions that lead to sharing the motivation for our doing the loving thing. It could open a door to sharing the undeserved love that is God’s gift to us through Jesus.

