Luke 14:25-33

25Now large crowds were traveling with him; and he turned and said to them, 26“Whoever comes to me and does not hate father and mother, wife and children, brothers and sisters, yes, and even life itself, cannot be my disciple. 27Whoever does not carry the cross and follow me cannot be my disciple. 28For which of you, intending to build a tower, does not first sit down and estimate the cost, to see whether he has enough to complete it? 29Otherwise, when he has laid a foundation and is not able to finish, all who see it will begin to ridicule him, 30saying, ‘This fellow began to build and was not able to finish.’ 31Or what king, going out to wage war against another king, will not sit down first and consider whether he is able with ten thousand to oppose the one who comes against him with twenty thousand? 32If he cannot, then, while the other is still far away, he sends a delegation and asks for the terms of peace. 33So therefore, none of you can become my disciple if you do not give up all your possessions. Salt is good; but if salt has lost its taste, how can its saltiness be restored? 
We’ve Still Got a Ways to Go
One of the commentaries that I read mentioned how hard it is for pastors to preach on this passage. I thought hard about his opinion. I understood why he thinks that, but I concluded that one of major problems with the church today is that there may be too many pastors who find it too hard to preach this message. In times of shrinking membership in most mainline churches, pastors can panic and find themselves doing a lot of crazy things to keep people in church, crazy things like AVOIDING OR DISTORTING the Word of God. Churches aim to please those who are shopping for the “right” church; they focus on the music or the social hour, the comfortable seating, proximity, hours of worship, the building, the child care, and such when determining what church to join. They also consider what the pastor is like, especially the messages he preaches. Too often pastors are tempted to preach what they think the people want to hear, that it’s okay to live your life in a way that brings YOU happiness because above all else God wants you to be happy, right? Too many pastors say whatever it takes to bring in more members. 
So is that how Pastor Jesus ran his church? As he was making his way to Jerusalem with large crowds following him, did he smile a satisfied smile and say, “I’ve done pretty well to have so many people following me”? Did he turn to the crowd and tell them, “God wants to bless each one of you with a big house and a pool and a nice car, because God wants you to prosper!”?? Did he say anything that would encourage someone to continue to follow him? What he said was, “Whoever comes to me and does not hate father and mother, wife and children, brothers and sisters, yes, and even life itself, cannot be my disciple. Whoever does not carry the cross and follow me cannot be my disciple… none of you can become my disciple if you do not give up all your possessions.” Boy, that’s the way to grow your church, isn’t it? Who wouldn’t leave their wife and children and rest of the family for Jesus? Who wouldn’t suffer and die for Jesus? And who wouldn’t gladly sell their all their possessions in order to follow Jesus? Well, you and I for starters. 

Let’s face it; the demands of discipleship are extreme, and we cannot squirm our way away from these demands by arguing that none of these demands apply to us, but is that what our heart tells us? The Word of God is the word of God “is living and active, sharper than any two-edged sword, piercing until it divides soul from spirit, joints from marrow; it is able to judge the thoughts and intentions of the heart” (Hebrews 4:12). If we ignore this passage, or dismiss this passage as no longer relevant to us, if we argue that discipleship no longer needs to take priority, that there actually is a minimum requirement, are we also to believe that God’s work on earth is about done, that things are good enough that only a few us need to commit ourselves, that we can all go home and celebrate a job well-done? That’s not what my heart tells me. 

Too many people prefer that these rather harsh demands of Jesus be swept under the rug. Pastors aren’t comfortable preaching on this because they want Jesus to be marketable – how can you expect your church to grow if you tell your members that discipleship involves great sacrifice? Who wants to sacrifice? We live in a world where people are looking for some dividends. What are the dividends of carrying a cross? How does it profit us to sell our possessions? Demanding painful sacrifice from its constituents is looked upon as suicide by leaders of the church. Our guiding principle seems to be “go easy on folks so that we don’t scare them away with high expectations.”
Consequently many so-called churches have abandoned this message of sacrifice to one with greater appeal; “God wants you to feel good about yourself, and one way to feel good about yourself is to make a lot of money for your family. Give them (and yourself) lots of things, and don’t forget to thank this god for all those blessings he’s given you. Remember; your wealth is a sign that god really likes you.” 

HOGWASH!!!!! The appalling truth is that those institutions that promote such anathema are not churches, and their pastors are not Christians, and I am confident that whatever short-term profit they reap will be wiped away, and those who speak such lies will have to account for their words and deeds before the Lord who made it painfully clear what true discipleship entails, and may God have mercy upon them. 

I believe that the reason membership is dropping in mainline denominations is that leaders are not speaking the harsh truth about discipleship. We want church to be as convenient and painless as possible, with short, cheery sermons, comfortable sanctuaries, and no expectations except maybe cooking a casserole for the potluck. We don’t want to drive people away. We want them to believe “being a Christian is fun and easy!” We’re trying to give Jesus mass appeal by editing his speeches, which is a losing strategy. When we dilute the Word of God, we become tasteless, like contaminated salt.
Did you ever wonder why people followed (and still follow) Jesus after he made such harsh demands? Did you ever wonder why large crowds continued (and continue) to pursue him even though he makes it painfully clear what is expected from his disciples? Do you wonder why you’re here listening to me defend the truth of Jesus’ words even though you know that you cannot possibly live up to Jesus’ expectations? It’s because we hunger for Truth! These words that Jesus speaks are Truth, and anyone who seeks God seeks Truth. And when churches embrace some of the Truth (like “God is all-loving and all-forgiving”) without mentioning the rest of the Truth (“we are called to live as God’s people, and to do so we must be completely committed to God”), people eventually figure this out. People are not stupid! When you ignore part of the Truth, you compromise the Truth, and you no longer have the Truth. As the saying goes, “the greatest lies are those that seem to come close to the truth.” If we call ourselves disciples when we ignore the demands of discipleship, we are lying. 
If we accept Jesus’ words as true – we cannot be a disciple unless we hate Mom and Dad, sell all our possessions, and are prepared to die – we can reach but one conclusion: we are not Jesus’ disciples. Can we say, “I believe that Jesus is the Son of God; I just don’t do what he tells me to do. He’s my master; I just don’t obey him.” And yet, rather than taking this rather humbling truth to heart, rather than confessing that we are failures as disciples, many would rather argue that it’s our theology, our stance on the Bible or current social issues that makes us a Christian and that other person not a Christian. Can anyone really claim to be a good Christian if they ignore Jesus’ commandments? 
Perhaps not. Perhaps none of us are Christian in the “true” sense of the word, but we can still be followers. You see, Jesus tells us what is required of us and he has a hunch that we will fail, yet he doesn’t chase us away. He doesn’t shoo the crowd; rather he lets them follow him knowing full well that few if any will make the commitment that he says they must make. The crowd doesn’t obey, but it doesn’t go home either. This describes a Christian pretty well. Then as now, few if any can claim full compliance with the requirements of discipleship, but we keep following Jesus, knowing that we are going the right Way, pursuing Truth, moving into the Light (John 14:6). I’ve said before that conversion is a life-long process; we may say what we like about our faith, but the proof is in the pudding, the proof is in how well we comply with the demands Jesus places on us. We may never be perfect disciples, but we must be careful never to stray away from the path toward discipleship, never to stop following Jesus. We have to be aware of the lies and temptations that are strewn along the sides of that narrow path on which Jesus leads us so that we don’t wander off the path. We must also be conscious of the obstacles that sit on the path that would cause us to stumble or stop and say “I’ve completed the journey,” because we still have a long, hard way to go. 
May God grant Christ’s Church grace to recognize Truth and strength to be obedient to her Lord and Master who embodies that Truth. Amen. 
