Martin Luther King’s Last Christmas Sermon

Paul R. Hinlicky

Jordan Trexler Professor of Religion

Roanoke College, Salem, VA

850 words

In 1967 Dr. Martin Luther King preached what turned out to be his final Christmas sermon at Ebenezer Baptist Church. In recent weeks, the racial wound that still festers in America’s soul has once again been exposed to painful, but possibly also healing light. As Christians gather to observe the birth into our dark and wounded world of the Healer of souls sent from God, perhaps light from Dr. King’s sermon can still brighten the way toward authentic redemption.

King opened the sermon by speaking of the world at war, mocking the angels announcement of ‘peace on earth, good will toward men.’ “Now the judgment of God is upon us,” King declared: “we must learn to live together as brothers or we are all going to perish together as fools.” Peace is not a utopian wish, but an imperative. For “all life is interrelated… caught in an inescapable network of mutuality, tied into a single garment of destiny.” 

King turned attention to the militaristic way of the Caesars and Napoleons of history, who promise to bring in justice and peace through violent and untruthful means. He noted caustically that “if you will read Mein Kampf closely enough, you will discover that Hitler contended that everything he did for Germany was for peace.” King criticized the so-called “realism” of American pragmatists and utilitarians, who justify unjust means with a similar appeal to just goals. In truth, “ends are not cut off from means,” the tactics, stratagems, and other instruments we employ in seeking justice “represent the ideal in the making and the end in the process.” Consequently “you can’t reach the good ends through evil means.” 

King then ennunciated the deep reason for this truth, a cornerstone of his biblical theology that is also embedded in the American Declaration of Independence, namely, the “sacredness of all human life.” He stressed the universality of this teaching which says not that all Americans, or, all people on our cultural level, let alone, all people people of our race, but simply, that all are created equal. He connected this human equality in value or dignity for his congregation with the statement of St Paul: “But in Christ there is neither Jew nor Gentile. In Christ there is neither male nor female.” King expanded in a timely way on this theme of universal human dignity: “In Christ there is neither Communist nor capitalist. In Christ, somehow, there is neither bound nor free.” 

How can that be true? King next spoke about God’s love which unites those otherwise divided in the world. Agape, he said, is the Greek word for “understanding, creative, redemptive, good will toward all.” King reflects: “I am happy Jesus didn’t say, ‘Like your enemies,’” because “I can’t like anybody who would bomb my home. I can’t like anyone who would exploit me.” But divine love “is greater than liking.” On the other hand, “hate is too great a burden to bear.” Spiritually free from hate as recepients of God’s agape love, King declared, we meet the enemy’s physical force with the soul force of agape love. Defiantly, militantly King proclaimed to Dixiecrat and Segregationist: “We will wear you down by our capacity to suffer, and one day we will win our freedom… and so appeal to your heart and conscience that we will win you in the process, and our victory will be a double victory.”

For this victory to come true, King said in drawing to conclusion, “we must finally believe in the ultimate morality of the universe…” That is the import of the gospel story of Christ. In the sermon’s profoundest thought, King linked the birth of the Child to the drama of his death and resurrection. “Christ came to show the way. Men loved the darkness rather than the light, and they crucified him, and there on Good Friday on the cross it was still dark, but then Easter came, and Easter is an eternal reminder that truth crushed down will rise again.” Therefore even today’s victim of “deferred dreams, and blasted hopes,” fortified by faith, cannot and will not give up, but will keep on to “speed up that day when there will be peace on earth and good will toward men.”

Christmas, according to King, speaks a promise to us Americans, white and black and all other colors. It is a painful promise that requires us to see the truth about our violent and hate-prone selves. It is just so, however, a promise of our redemption that points to a “glorious day, [when] the morning stars will sing together, and the sons of God will shout for joy.” 

May we in this Christmas season once and for all renounce the immoral past of racism and hasten to that day for which Christ came, of which Martin Luther King dreamed, to which we are called.

Source: “A Christmas Sermon on Peace” in A Testament of Hope: The Essential Writings of Martin Luther King, Jr. ed. James Melvin Washington (San Fransisco: Harper, 1991)253-258

