Heyn 1

Text: Matthew 25:1-13
Lord, Keep Us Watchful for the Triumph!

 I. The Bridegroom returns in His own time.

 II. As the saints of God, we prepare ourselves.

Dear fellow redeemed in Christ,

 One of my hometowns growing up was Appleton, WI. One of its claims to fame is as the hometown, also, of Harry Houdini - one of the greatest and well-known magicians of all time. In one of his stunts, he challenged anyone to punch him in the stomach. He had the ability to tense up his stomach muscles to the point where he could withstand almost any blow.

While in Montreal, a McGill University student asked if it was true that he could withstand any blow. As soon as Houdini said yes, the student immediately punched him three times. Several days later his appendix ruptured and he died. In those days between, Houdini told people he could have withstood the blows if he had had time to tense his muscles and be prepared. Houdini wasn't prepared when he met his end.
Our Savior has a similar message for us today. “Be prepared!” We do not know the day or the hour our Savior will return. And so our prayer, as we meditate on God’s Word this morning is, “Lord, keep us watchful for the triumph!”
I. [The Bridegroom returns in His own time.] Our text is taken from a two chapter discussion by Jesus about the end of the world. Last week we saw the end of his discussion with a picture of judgment day, when all people will be separated as a shepherd divides the sheep from the goats. In today’s text He especially emphasizes that we need to be continually watchful.

So let’s look at who’s who in the parable. Who is the Bridegroom? Jesus. It’s a picture that is used throughout the New Testament – Jesus is the Bridebroom and we, the Church, are the bride. But you’ll notice that the bride is not in this parable. Instead, we have virgins. And who do the virgins represent? It’s all those who outwardly show themselves to be Christians, usually by being members of an earthly church.
“The bridegroom was a long time in coming.” This doesn’t mean that Jesus is late or that He lied when He said He is returning again soon. It means that the Bridegroom returns in His own time. A thousand years are like a day to the Lord. But He is still coming soon and we always need to be ready. (By the way, why hasn’t He returned yet? He’s extending the time of grace on earth so that more and more might know Him as their Savior and be saved.)
In the parable, the virgins grow drowsy and some fall asleep. They don’t expect Him to take so long. The temptation is the same for Christians today. Last week we saw that the Thessalonians thought He would return in their lifetime. Many other disciples did as well. Now it’s been 2000 years and He hasn’t returned. The world’s expectation has dwindled.
The temptation is for us, too, to get drowsy and we, too, can easily fall asleep. By the grace of God, and God’s Word, we have been made wise because by the faith worked in us in Baptism and sustained through the Word, we know Jesus as our Savior. But how often haven’t we grown foolish? We get careless. We grow lax in studying the Word and in receiving the Sacrament. We grow tired of fighting temptation. See if anything in this video resonates with you. [https://www.youtube.com/watch?v=tO32sTMxXJg&list=UUnnFjmyJdb9f2Awn5psgKRw.] Now our hope of salvation is never in our lives or actions. But our words and deed are the fruits of faith – they show that we have a living and active faith. We don’t want anything to do with deeds of darkness because sin eats away at faith. Slowly but surely.
Just because you know Jesus is going to return does not mean you are prepared to meet Him. Just because you have been baptized and come to faith, does not mean you don’t have to prepare yourselves. Many lose focus, stop caring, and let their faith die away over time and for those that do, on that day, Jesus will say, “I tell you the truth, I don’t know you.”
When Houdini died, he told his wife to keep watch on the Halloween evenings to follow, because he would come back and contact her. She gave up after 10 years of Halloween seances. There was no coming back. That’s how it will be for all who are caught unprepared by the return of the Bridegroom. There will be no second chances and no extended period of grace.
So what are the ways that you and I have been and maybe are being foolish? God is coming to you this morning and saying, “Don’t delay on repenting, or on growing in your faith and Christian life. Stay awake, for you don’t know the day or the hour that the Son of Man will return.”

II. As those who are saints of God, through faith in Christ Jesus, we do just that. Because we know what the Bridegroom gave and did so that that we might be His bride. He gave His life for us, the Church, though we did nothing to deserve Him, in fact we rebelled against Him by our countless sins. But what does Paul say, in Ephesians that He did for us His bride? He “loved her [the Church] and gave Himself up for us to make us holy, cleaning her by the washing with water through the word, and to present us to Himself as a radiant church, without stain or wrinkle or any other blemish.”
 He sacrificed Himself, as the Bridegroom, so we might have robes of purity – of righteousness and holiness, and now they are ours through faith. We appear perfect in God’s eyes.
And why did He do this? So we might be His own, live under Him in His kingdom, and serve Him in everlasting righteousness, innocence, and blessedness. Just as He has risen from death and lives and rules eternally. That’s the way we hear it in Luther’s Small Catechism, and isn’t that a beautiful picture of the future that is ours as the saints of God!

Now this doesn’t mean we are, right now, saints like my grandparents who died in faith and are in heaven are saints. They are the saints triumphant; we are the saints militant – still fighting. And that’s what Jesus encourages us to do here is to keep fighting, struggle on because we know what awaits us. When the Bridegroom returns, we’ll be the saints triumphant as all those who died in faith before us already are. We’re just waiting to join this, along with our God. We saw a beautiful picture of it in our lesson from Revelation.
Knowing the prize Christ won for us, at such a great cost, why would we want to do anything to endanger our invitation to the banquet? Why would we want to do anything to dirty our wedding garment? These are the greatest gift we could ever receive from our bridegroom, bought at the price of His blood.
We don’t! We want to live like the saints of God that we are by His grace! And so we do everything we can to stand firm to the end. We rely on God, knowing that He alone can keep us firm to the end. We do this by daily use of the Word and Sacraments. Through continuous devotion, Bible Study, and worship attendance, we keep our eyes focused on our King so that we might someday be with Him, as well as all the other saints and angels in heaven and on earth. We live our lives in the way that pleases Him because we know He knows best.
Conclusion: Praise God for bringing us to faith and making us His saints. It doesn’t mean life is perfect for us here on earth, but we have a heavenly home and wedding banquet waiting for us. Be prepared through the daily use of Word and Sacraments! Stay awake! Get excited! May our prayer always be, “Lord, keep us watchful for the triumph!” Amen.
� Ephesians 5:25-27.

