NATIONAL COMMUNITY CHURCH

November 1, 2009

Rituals: Baptism

Heather Zempel

Welcome to National Community Church. My name is Heather Zempel and I'm the Discipleship Pastor here at NCC. If you’ve got your Bibles with you, turn to Matthew 3. If you don’t have your Bible, we’ll have the Scriptures on the screen. I want to recognize an important holiday that we celebrate this weekend, Happy Reformation! Yes, on October 31, 1517, Martin Luther nailed 95 Thesis to the door of the Catholic Church in Germany, thus sparking a theological revolution that we now call the Protestant Reformation. So turn to your neighbor and say Happy Reformation.

This weekend, we are continuing the ‘Ritual’ series. Today I get to talk about the ritual of baptism, possibly one of the most controversial rituals we’ve discussed so far. Although it has been celebrated by the Church for the entirety of its 2,000-year history, there are a lot of questions looming about how do you do it, who is it for and what is its real significance? So we will dive into that this weekend. First, let’s go to the Scripture and read what is quiet possibly the most famous baptism in all of history. Matthew 3

In those days John the Baptist came to the Judean wilderness and began preaching. His message was, “Repent of your sins and turn to God, for the Kingdom of Heaven is near.”
Let’s pause right there, that was the message: turn from your sins, turn to God for the kingdom of heaven is near. A lot of translations use the word ‘repent’ there which literally means to turn around. It’s a change in your thinking that leads to a change in your actions.

Isaiah was speaking about John when he said,

 “He is a voice shouting in the wilderness,
 ‘Prepare the way for the Lord’s coming!
 Clear the road for him!’”

John’s clothes were woven from coarse camel hair, and he wore a leather belt around his waist. For food he ate locusts and wild honey. People from Jerusalem and from all of Judea and all over the Jordan Valley went out to see and hear John. And when they confessed their sins, he baptized them in the Jordan River.

Here’s a fact that has nothing to do with what I’m talking about. Historians are not exactly sure where John baptized along the Jordan River. There are two spots in the Holy Land that are fighting for the distinction of being the spot where John baptized. The reality is that he might have baptized at numerous spots along the Jordan River.

Skipping down to verse 13

Then Jesus went from Galilee to the Jordan River to be baptized by John. But John tried to talk him out of it. “I am the one who needs to be baptized by you,” he said, “so why are you coming to me?”

You’ve got to understand that John has spent his entire ministry getting people prepared for the coming of the Messiah, so when Jesus shows up on the shores of the Jordan to be baptized, John is standing there like a deer in the headlights. He’s been preaching about this Messiah that is coming and how we should prepare ourselves, but he’s not so sure about baptizing Jesus because Jesus should baptize him. But Jesus goes on to say:

But Jesus said, “It must be done, for we must do everything that is right.”

See, Jesus didn’t need to be baptized because He didn’t need to repent because He was sinless. But in being baptized, He authenticated John’s ministry and He set an example for people to follow. He actually made Himself one of those whom He was trying to reach. He wanted to identify with those that He came to save.

So John agreed to baptize him. After his baptism, as Jesus came up out of the water, the heavens were opened and he saw the Spirit of God descending like a dove and settling on him. And a voice from heaven said, “This is my dearly loved Son, and I am fully pleased in Him.”

Let’s pause for a moment. This is a big deal! The heavens opened. The Spirit of God descended like a dove. It doesn’t say that a bird perched on his shoulder, this is the only way the writer could describe whatever it was that happened as the Spirit of God came on Jesus and a voice boomed down from heaven saying, “This is my Son in whom I am well pleased.” This is a moment that when we get to the other side of eternity, I want to see this happen. Jesus is baptized. It is at this moment that the public ministry of Jesus Christ began. Jesus is 30 years old and for the next three years, He goes about his public ministry.

Let me try to give you the synopsis of the next 25 chapters of the Book of Matthew. Jesus goes from this point of his baptism into the wilderness where He prays and He fasts for 40 days and 40 nights and He is tempted by the devil. After that time of trial and temptation, He then goes about his ministry where He heals the sick and He raises the dead and He performs miracles and He preaches the gospel and He redefines what faith is all about and He make disciples and He infuriates Pharisees. He preaches a very simple message of the kingdom of God and He anticipates its coming. At the end of three years, He enters into Jerusalem into much fan-fare as people sing Hosannah and wave palm branches only to have happen a few days later, an arrest in which He is subjected to a series of trials which are arguably not even legal. He is mocked, He is accused, He is beaten, He is stripped naked, He is nailed to the cross and He is hung up to die publicly, all the while, forgiving those who killed Him. He died in order that we might have relationship with God. That verse from II Corinthians that says that He who knew no sin became sin on our behalf so that we might become the righteousness of God.
Then Jesus is buried and three days later, He rises from the dead just as He said He would do, and for the next 40 days, he appears to the disciples and He goes about declaring that the kingdom of God is here. Then we read his last words in Matthew 28, 25 chapters later. Matthew 28:18-20

Jesus came and told his disciples, “I have been given all authority in heaven and on earth. Therefore, go and make disciples of all the nations, baptizing them in the name of the Father and the Son and the Holy Spirit.
It is interesting to me that Jesus bookends his life with baptism. He begins his public ministry by going to John to be baptized and He ends his public ministry on earth right before He goes to heaven by declaring to his disciples to go make disciples and baptize them. In this way, Jesus has done two things for us. One, He has modeled baptism as something that his followers should follow Him in; and two, He has promoted baptism as something that his followers should do as a way we can imitate Christ and a way we can obey Christ.

Then, as we go into the Book of Acts, we see baptism continuing as a theme on the Day of Pentecost, 3,000 people are saved and baptized in one day. We see Saul being converted and becoming Paul and he is baptized. We see the Ethiopian Eunuchs being baptized. We see Lydia and her entire household being baptized. We see Cornelius and his household baptized. We see the Philippian jailer and his entire household baptized. As we go into early church history, we see baptism continuing to be a primary focal point of the church. The Didache, which is a church manual that we written sometime around the First Century, talks about baptism and gives instruction for baptism and states that the preferred method is immersion in natural flowing water. In 404 A.D. Saint John baptized 3,000 people in one day. So, from early church history to the present time, baptism is something that the followers of Christ have observed and practiced.

So what is it and how do we do it? Let me back up and talk a little bit about cultural and historical background. Let’s talk about vocabulary first. In modern, contemporary English, the word ‘baptism’ has very strong religious overtones, right? That word just drips with theological meaning and connotation. In other words, we wouldn’t refer to any other act of immersing something in a liquid as baptism. We wouldn’t say, ‘I dove off the pool diving board and baptized myself in the pool.’ We wouldn’t say that, that sounds sacrilegious. Baptism is a word that is reserved for holy action. But the Bible wasn’t written in contemporary English, it was written in Greek. So if we go back to the original language, we see that the word ‘baptism’ comes from a Greek word ‘baptisto’ and if we go to a Greek English lexicon, this is not a religious reference book, this is just a linguistic reference book, it says that ‘baptisto’ meant to dip or to dunk or to immerse or to plunge. It was actually an everyday word that was just used in the common language. It was used to describe a ship that had sunk or a person who had drowned or a piece of cloth that had been dyed. It was an everyday word. So when John comes on the scene and is dunking people in the Jordan River, he is called John the Baptist, not because that is his denominational affiliation, but because that was quite literally what he was doing.

Ok, let’s talk a little bit about history, because, as we’ve talked about rituals, Sabbath, tithing, communion, we see those roots going all the way back to the Old Testament, all the way back to the first five books of the Bible. Baptism seems to just explode onto the scene in the gospels, it seems to come out of nowhere. I was in Jerusalem several years ago with part of a pilgrimage project and one of the things that was fascinating to me was the discovery and the excavation of these large baths for ceremonial washing, called mikvehs, particularly around the temple area. They looked like giant, ancient swimming pools, and they were so numerous around the Holy Land that it became a joke with our group. Everywhere we turned, there was a mikveh, so we were making mikveh jokes, and if you read the Book of Leviticus, you should read the Book of Leviticus, you noticed that there is a lot of attention paid to this idea of ceremonial washing. You have to wash for everything. It’s the idea that you need to be purified and cleansed so there are different rules laid out for different moments when you need to be purified. The Jewish people would go through this purification ritual. After a woman had given birth, she had to go through ceremonial washing. If someone touched a corpse, either accidentally or because they were part of the funeral, they would have to go through ceremonial washing. Before the priest went into the temple to perform temple duties, he would have to go through a ceremonial washing. So, these tubs were used for that purpose. Whenever a Jewish person needed to go through a time of cleansing for purification, they would go into the mikveh. It was also used for another purpose. Whenever someone converted to Judaism, going through a ceremonial cleansing was part of the process. In the time of Christ, there were a number of people who were not Jewish, they were Gentiles but they were God-fearers, they worshipped the Jewish God, and some of them decided to go all the way and convert to Judaism, and part of the conversion process included things like circumcision and sacrifice and one of the things they had to do was a ceremonial cleansing for the purpose of repentance or changing. It signified a new life. In fact, some of the Rabbinical leaders would refer to the mikveh as the womb of the world. They talked about when people came through and came out on the other side, they came into new life. Maybe this is the reason Jesus used that kind of language and that kind of imagery of being born again when he talked to Nicodemus.

So Jewish people would go into the mikveh and have ceremonial washing for the purpose of purification. Converts to Judaism would go into the mikveh and go through ceremonial washing as a sign of repentance. The reason John the Baptist was so radical and considered so alarming, perhaps even by the religious establishment, is because he was preaching baptism for repentance for Jewish people as well. He was saying this idea of going under the water and being cleansed just for purification is not enough, we also need to start over again, we need to start anew, we need to find new life because the Messiah is coming.

Let’s talk a little bit about the symbolism. Baptism is one of the two what we might call sacraments or ordinances. Baptism and communion are the two things that Jesus instructed his followers to continue observing. Theologian Stanley Grin says that they are symbolic acts through which we celebrate God’s salvation, declare our allegiance to Christ and affirm our presence in the church. John Calvin says that their purpose was to establish and increase our faith.

What does baptism mean, Scripturally? What is it about? Let’s turn to Galatians 3:26

You are all children of God through faith in Christ Jesus, and all who have been united with Christ in baptism have been made like him.

I really like this passage because to me it points out the difference between salvation and baptism. Salvation comes through faith in Jesus Christ, and baptism is where we are untied with Him or where we establish our identity in Him and with Him. It’s where we stand with Him and say, “I belong to Jesus.” In the NIV, it says you are clothed with Christ, where you put on his being. It’s an outward expression that we are meshing our story with the story of God. It is an outward expression that we are transferring our loyalty and our allegiance from ourselves to Jesus.

It’s like this, you see Pastor Chris Jarrell wearing his Steelers jersey, it’s an outward expression of his inward allegiance, no matter how misguided that might be. On a more serious note, consider a wedding band, wearing a wedding band does not make you married, but it is an outward, physical symbol of an inward spiritual commitment. It is saying to that world that you are taken, that you belong to someone, you are united to someone. That’s what baptism does. It is us saying that we are committed to Christ. Baptism is a public declaration that we stand with Jesus Christ, that we belong to Jesus Christ, that we are united to Jesus Christ.

Turn over to Romans 6:3

Or have you forgotten that when we became Christians and were baptized to become one with Christ Jesus, we died with Him? For we died and were buried with Christ by baptism and just as Christ was raised from the dead by the glory of the power of the Father, now we also may live new lives.

There’s a very similar verse in Colossians 2:12

For you were buried with Christ and you were baptized and with Him you were raised to a new life because you trusted the mighty power of God who raised Christ from the dead.

Stop for a moment and picture this. Baptism is a picture of change. Baptism is a dramatic re-enactment of an epic spiritual story. As you go under the waters of baptism, you are signifying, you are living out, you are expressing that you have died to your old self, that your old self has been buried with Jesus. Just a Jesus died and went to the cross and conquered sin and death, as you stand with Him and you unite with Him, you symbolize that you have died to yourself and as you come up, you come up a new person, a new creation, a new creature, a new life in Jesus Christ.

Baptism itself is a dramatic display. It is a dramatic replaying of what has happened inside of us. That’s powerful. We have died to ourselves and buried sin, buried the past, buried all of that stuff that went with Jesus on the cross, and when we come up, we are a new person. Baptism is an outward expression of an inward commitment. It is a picture of change. It is a dramatic re-enactment of an epic spiritual story that is going on in our hearts and lives.

Then if we turn over to I Peter Chapter 3, we see another reason. Verse 20

Those who disobeyed God long ago when God waited patiently while Noah was building his boat, only eight people were saved from drowning in that terrible flood, and this is a picture of baptism which now saves you by the power of Jesus Christ’s resurrection. Baptism is not a removal of dirt from your body, it is an appeal to God from a clean conscience.

So here, Peter is comparing baptism to Noah and his family in the ark, that in the ark, they were saved from the flood and the destruction going on around them, and when they emerged, they were emerging into a new life; they were emerging into an opportunity to start again as God began to refill the earth. They emerged from the ark into a new beginning.

Baptism does the same thing for us. It is not about a physical washing of dirt off of our bodies, it is us making the realization that we have a chance for a new beginning, a chance for a new start. I think baptism is marking a moment in our lives when we enter into a new beginning. It is drawing a line in the sand where we say we’re not going back ever again.

Throughout Scripture we see the importance of spiritual markers and memorials, and setting out monuments and altars to remember significant movements of God in people’s lives. That’s what baptism does, it remember the work of God in our lives. It memorializes the work of God in our lives. It serves as a marker that we can anchor to when life gets hard and we’re not so sure we feel like living this Christian life anymore. It’s a way we can mark our journey.

This is one of those statements that I’ll probably get emails about later, but that’s ok. I might suggest that some of you have trouble living the life of a Christian because you haven’t’ been obedient in this step. As baptism serves as a sacred marker, it becomes a moment where you are then held accountable personally and publicly for the decision that you’ve made. Baptism is not the moment of your salvation, it is a memorial of it, but there is something that happens in our heart when we draw that line in the sand and say we’re not going back. So, baptism is a way that we outwardly express, that we declare that we belong to God. It is a way that we actually play out publicly the change that God has done in our lives and it marks for us a new day and a new beginning.

There have been a lot of questions and debates over the years that revolve around two big questions – how and who. How do we baptize and who do we baptize? This is also where I’ll get emails. There is no way we can probe the entirety of church history in 30 minutes, or as I’ve got left now, 8 minutes. You’ll have to come to Theology 101 next semester for that. But here are a couple of the big questions, how do you baptize? What’s the right way to do it? Do you sprinkle or pour or dunk or hose someone down with the water hose? What’s the right way to do it? At NCC, we practice baptism by immersion. We dunk. We take you all the way under and bring you all the way back up. A few reasons we do that. One is because from what we can understand from the original language, that’s what the word meant, to dunk, to go all the way down. We do it because that seemed to be the practice of the early church. Biblically, it says that John was baptizing in the Jordan River. It says in Mark that he was going to the Jordan where there was much water, indicating that he needed a lot of water to take people all the way under. It seems to be the practice of the early church. In fact, sprinkling didn’t begin to appear until the 2nd Century of the Church. Then, perhaps the most important reason we do it is because we believe that it most accurately demonstrates that picture of salvation of dying to self and coming back to a new life in Christ.

I know a lot of you were baptized as a baby by sprinkling. Here’s the deal, Scripture doesn’t give us instructions on how to baptize or how not to baptize, so if you were baptized by sprinkling, that’s not unbiblical, it’s not wrong, it’s just that the way we’ve chosen to do it at NCC is by immersion.

The second question is who gets baptized? Many of you, again, were baptized as infants. Those that baptize babies appeal to three basic areas. One is the idea of household baptisms recorded in the New Testament, the ideal that Paul connected circumcision and baptism in Colossians, and the idea of covenant theology lead a lot of churches and a lot of people to embrace infant baptism. Honestly, some of this is very fascinating to me. One of the idea is that three times in the Book of Acts, we see that entire households are baptized, so that thought there is that surely there were young children or infants in those households that were also baptized. I might argue that it’s speculation, that that’s building theology on what may or may not have happened. The other thing that is fascinating is that those who baptize infants appeal to where Paul talks about how circumcision and baptism are linked. This is really fascinating to me because in the Old Testament, people circumcised their infants as a way to declare that they were set apart and to initiate them into the family of God, to recognize that they were a part of the covenant that God had made with his people. And if the idea is that baptism is the New Testament version of circumcision of setting apart, of inviting into the family of God, of recognizing that there is a covenant between God and his people, then the idea is that we should baptize infants just as infants were circumcised in the Old Testament.

Now, I’ve got to admit that there is some powerful imagery in that and there are things in that stream of theology that I find personally appealing, but here is the trouble I keep coming to over and over again – in every instance we read biblically of baptism, we see it tied to personal repentance, and that means a person has to be old enough to make that choice for themselves. So, it is for that reason that at NCC, we have chosen to baptize those who are old enough to make a decision of personal repentance. Again, if you were baptized as an infant, we are not telling you that that was wrong or that it’s invalid or that we don’t like you, that’s just the reason we’ve chosen to do it the way we do it at NCC.

I know there are tons of questions. I did an incredibly quick overview of that, we go a lot deeper into it in Theology 101, so if you want to check that out next semester, do that.

Let’s talk about how to be baptized. Some of you are sitting here this weekend thinking you need to take that step. How do you go about doing that? One, you need to repent! Over and over in Scripture, we see repentance being tied to baptism. It says in Matthew 3:6, confessing their sins, they were baptized. In Mark, it says people should be baptized to show that they have repented of their sins and turned to God to be forgiven. In Acts 2:38, each of you must repent of your sins and turn to God and be baptized. You don’t get baptized because you think NCC is really cool and you want to join it like you would join a gym. You don’t baptized because we do really cool videos and you’d like to be part of that. You don’t get baptized because you want to make some changes in your life. You get baptized because you have made the big change in your life, to turn around from your sin, to leave it behind and to turn towards God and establish a relationship with Him. That’s the first step. Some of you here have never done that. I encourage you to do it.

For those of you who have already made that commitment and have never been baptized, then step number two is just obedience. In the New Testament, we see baptism immediately following these conversion experiences. In Acts 22, Paul gives his testimony and he talks about how Annanias had said to him, ‘Don’t delay, get up and be baptized.’ When we see Philip sharing the gospel with the Ethiopian Eunuch, we see the Ethiopian saying, ‘Why can I not be baptized now?’ There is this idea of not delaying, that baptism is the immediate next step. There are a lot of excuses that we give for not doing it. A lot of times people think they have to get their act together before they can be baptized. But that goes completely against what we believe about baptism. We don’t get baptized because we have our act together, we get baptized because we are completely and totally screwed up outside of a relationship with Christ. Baptism is saying we give up, we can’t go it anymore, we need new life, we need new beginning, we need to die to ourselves and rise again in new life, we need to make a mark and say we’re not going back and identify with Jesus. You might say, ‘Well, I really want my family and friends to be part of it.’ That’s valid, that’s why we do videos. You can take that home to your family over Thanksgiving and they can share in that experience with you. Sometimes we don’t want to do it because it might be embarrassing. You gotta get wet and stress about what to wear since it’s going to be on video forever. Let me try to change some of our thoughts on that because it’s hard, but this is what I would say, Jesus Christ hung on a cross publicly. What an honor it is for us to be baptized. What an honor it is as our Savior hung on a cross publicly for us, for us to go public for Him.

So, you repent, you obey, and number three, it doesn’t sound real spiritual but you fill out a connection card. Inside the bulletin you got, there is a connection card. I ask everybody to pull it out, everybody, even if you’ve already been baptized, everybody pull it out, so those that need to pull it out don’t feel like they are the only ones rustling paper, ok? If you want to be baptized, put your name and your email address on that connection card and what we are going to do in a few moments is we’ll take our offering and all you have to do is throw that connection card in there and we will get back to you this week with everything you need to know, where you need to be, what you need to do to prepare, what you need to wear, all of it. We will answer every question you have, or at least try to. Fill out that card and put it in the bucket, we will get you ready to be baptized next weekend. We have a baptism celebration next Sunday night, November 8 right here at Ebenezers.

Number four is you invite friends. This is an opportunity for you to go public with your faith. This is the best opportunity that you may ever have to be a witness to the people around you. This is a rite of passage, it is a celebration. Invite people to come be part of it.

For those of us who have been baptized, I want to encourage us with one final statement from Martin Luther, because it is Reformation weekend. He says this, “For as long as we live, we are continually doing that which baptism signifies. That is, we die and rise again. That which baptism signifies should swallow your whole life, body and soul, and give it forth again at the last day, clad in the robe of glory and immortality. We are therefore never without the sign of baptism nor the thing it signifies.”

Jesus Christ book ended his ministry with baptism so that we could live in the power of it. Every day we die and we rise again.

God, thank You so much for your Son, for your cross, for salvation. God, I thank You for baptism, I thank You for giving us a ritual that allows us to enter into your story and connect our story with your story and allows us to identify with You, that allows us to put a mark in our lives that says we belong to You, that we have entered into new life, that we have entered into change. God I pray for those who need to be baptized next weekend, that You would give them the courage to turn that connection card in. I pray that Holy Spirit, You would give them joy and assurance that You are with them. I pray that You would bless this offering, that You take the little bit that we give back to You and that You would multiply those resources, that they would go to bless neighborhoods and nations beyond our ability to even imagine. Thank You for being who You are and for what You’ve done in our lives. God may we, each day, die and rise again in the power of your baptism. In Jesus name, Amen.

