31st Sunday Ordinary Time (C) 


10/30/2016

I, on rare occasions, meet a person who expects nothing from me.  The encounter is both frightening and delightful.  It is frightening because I am so accustom to people expecting something from me that who I understand myself to be and my sense of worth revolve around these expectations.  It is delightful because I find it so freeing.

It isn’t that having expectations is a bad thing.  As I mentioned, expectations can help us develop an identity, give us a sense of worth, and motivate us to grow and develop.  Being completely reliant upon expectations, however, limits us by causing us to feel happy one moment (when we successfully meet the expectations) and to feel sad the next moment (when we fail to meet the expectations).
When we meet someone who expects nothing from us, we tend to be surprised.  The encounter provides a space and a freedom that aren’t often experienced by us.  Our understanding and sense of worth stop working because they have nothing to judge or compare.  There are no requirements.  There is instead, space for new opportunities.
Jesus requires nothing of people before he engages them.  This approach drives many people crazy… especially those who feel that it is necessary for certain criteria be met first before any kind of engagement can happen.  Our Gospel story from Luke is a good example.  Jesus engages Zacchaeus, the tax collector, and invites himself to stay in his house.

Tax collectors, you might recall, are collaborators with the Romans and they are therefore traitors.  They also handle money, so they are unclean.  Tax collectors are like those who are sick, lepers, or anyone who is marginalized.  They do not fit the criteria that would allow them to be acceptable to God.

Several things happen in the Gospel story when Jesus stops and says, ‘Zacchaeus, come down quickly, for today I must stay at your house.’  The chief tax collector descends from the tree but remains silent.  It is as though he is tongue-tied.  Those in the crowd who are walking with Jesus begin to grumble, saying, ‘He has gone to stay at the house of a sinner.’  Finally, the encounter with Jesus who has no prerequisite expectations, frees Zacchaeus, and in this space another way of life happens to him: ‘Behold, half of my possessions, Lord, I shall give to the poor, and if I have extorted anything from anyone I shall repay it four times over.’
The Book of Wisdom tells us that God engages us because God knows who God has created… that is God expects nothing from us before God engages with us.  We don’t have to be worthy or pure, for example, to receive Communion.  We don’t have to be worthy or pure before God dwells us.  God engages us first.  God calls to us, ‘today I must stay at your house.’  It is in this space that transformation happens to us.
Usually, we need to have a surprised encounter with another person – who has no prerequisite expectations of us, before we can be open to the possibly that God can engage us in a similar way.   The encounter might be frightening, we might struggle accepting that it is real, and we experience a freedom that feels like the whole universe is open to new possibilities.
PAGE  
2

