NATIONAL COMMUNITY CHURCH

April 1, 2012
If We Confess and Believe
Heather Zempel
“I am the Christian the devil warned you about!” That was printed on a dog tag that was worn by a very zealous member of the Baptist Youth Group is was in as a teenager, and that zealous kid might have been me. When I was a kid, I loved Jesus so much and I wanted everybody to know that I loved Jesus and I wanted everyone to love Jesus like I did, so I wore this dog tag that said, “I am the Christian the devil warned you about.” I have no idea what I thought that was going to accomplish. It didn’t make any sense. I was so zealous for Jesus but I’m afraid what that dog tag did is it said more about my being zealous for my zealousness than it said anything about being zealous for Jesus. It was misdirected zeal. I think my heart at the time was right. I loved Jesus and wanted others to love Him, but I don’t know what that was supposed to accomplish.

I don’t know that Jesus had had more fans than He had on Palm Sunday. It is the weekend, this weekend, that we celebrate as Jesus rides in on a donkey into Jerusalem to loud praise and gratitude and palm branches waving and people excited about the Messiah coming into Jerusalem. And it was awesome. Jesus said that what they did was right and good, for if they had not done it, even the rocks would cry out. But in the book of John, we also read that the people that followed Jesus didn’t fully understand what He was coming for until a week later after the Resurrection. There was zeal but it was not completely informed. So while that crowd yelled praise for Jesus and was excited about the entrance of Jesus into Jerusalem and most of them thinking, ‘This is the Messiah that’s going to overturn the Roman government and establish a kingdom on earth,’ less than a week later, we find Jesus standing before a crowd again, stripped, beaten, bloodied, and that crowd yelled with passionate zeal as well that He would be crucified.
Misdirected zeal. One crowd was zealous about Jesus up until the point that Jesus could no longer deliver what they wanted Him to deliver. And another crowd was zealous to see the Son of God crucified. How often are we zealous for Jesus, making Him into the God of our own creation and we are zealous for Him up to the point when He ceases to be who we want Him to be for us? How many of us, like that other crowd on Good Friday, demand that Jesus surrender to our desires?

When Paul was on his second missionary journey, he spent some time living and working in a city called Corinth, and while he was there, he wrote to a very zealous church in Rome. If you have your Bibles, turn over to Romans. In Romans 10 verse 1, we find Paul writing these words:
Dear brothers and sisters, the longing of my heart and my prayer to God is for the people of Israel to be saved. I know what enthusiasm they have for God but it is misdirected zeal. They don’t understand God’s way of making people right with themselves. Refusing to accept God’s way, they cling to their own way of getting right with God by trying to keep the law. For Christ has already accomplished the purpose for which the law was given. As a result, all who believe in Him are made right with God.

He said they were enthusiastic about God but they had misdirected zeal.

Historically, the people of God had struggled with misdirected zeal in the form of idolatry. All the way back to Moses on Mt. Sinai giving the Ten Commandments and the people of God below are creating an idol to worship, and for hundreds of years, they had misdirected zeal, throwing their worship to the gods of people around them. But then we fast forward a little bit and about 600 years before Jesus came, the people of God were sent into exile in Babylon and when they returned to the Promised Land from Babylon, they no longer struggled with the idolatry of the gods of the people around them like they did before. Instead, their zeal became focused on keeping the law. Every piece of the law, they sought salvation by keeping the law. For 600 years, they focused, and in some ways, the law to them became another form of idolatry. It was misdirected zeal after Jesus came.
I think all of us are zealous about different things. I have great zeal for a number of different things. Some things we are zealous about are good things, some of them are bad things. I personally am zealous for historical theology. I love it! I’m zealous for LSU football. I live for the fall. I am zealous for Corky’s bar-b-que of Memphis. Those are good things to be zealous for! Sometimes our zeal is misdirected. For instance, our wonderful campus pastor at Kingstown, Pastor Chris, is a Steelers fan. That’s misdirected zeal! Our youth pastor is zealous about Justin Bieber. That is misdirected zeal! Can I get an amen! We are zealous about a lot of things and sometimes they are good things and sometimes they are bad things and what we find of these people Paul is writing about is that they are passionate about the law. They are zealous about the law. When we hear the word ‘law’ we usually think of that as having a negative connotation, like the law is a bad thing, especially as New Testament Christians who read what Paul says about the law, we think that’s a bad thing, like they shouldn’t have anything to do with that. But the law was intended to be a good thing. When the Jewish people of this time heard about the law, that was a blessing that God gave to them. It was a pathway they had been given to get to God. It was a way they could approach God. It was a way they could connect in relationship with God. And the law was intended to point people to Christ. The law was intended to be a pathway for people to come to God. But what happened over time is that the path became the point. And when the path turned into the point, it all broke down. The law was given to be a tool to point people to Christ, but when the tool became the point in and of itself, Paul said that’s misdirected zeal. When you cease to be zealous about the object, the Person for whom the law is supposed to point you and you become zealous about the law itself. And Paul isn’t speaking from a place of critical judgment, he embraces his own fault in this. In Galatians 1:14, he says he was zealous more than anybody else for the traditions of our ancestors. And he also said that my zeal led me to persecute the church. So Paul owns his own misdirected zeal in this. So it is like he has an antenna up when he writes to the churches of the 1st Century, realizing that their zeal and excitement and enthusiasm is sometimes a little bit misdirected. And sometimes it is even for good things, but when the point is not Jesus Christ, something has gone wrong.

We look at the church in Thessalonica, they were a very persecuted people and they were suffering and they focused on that and it caused them to be zealous about the return of Jesus. So when Paul wrote to them, he said, ‘Hey guys, glad that you are zealous about that and it’s a good thing it’s coming and the promise awaits you, but don’t be idle with your lives, live lives that point to Christ.’ In essence, if they were really focused and zealous about rooting out false teaching and magic and in the Colossian church, there was a lot of debate over what kind of feast they should be celebrated and should angels be worshipped and all these other questions about faith and how it should play out and they were zealous about that.
And I think the church on Corinth was the poster child for zealous living. In Corinth, they were zealous about the spiritual gifts. A good thing but they were so zealous, it was a little bit misdirected, so Paul had to write to them to tell them to calm down a little bit. If it is not pointing people to Jesus, don’t do it. They were zealous about getting to the root of whether or not they should eat meat sacrificed to idols, so Paul writes to them about humility, having the same attitude that Jesus had. The Corinthian church was so zealous about communion that people got drunk during communion. That’s some zeal! So to the church in Corinth, Paul writes something very similar to what he is telling the church in Rome. Over in I Corinthians 15, Paul is writing to them, for 14 chapters, he has written this letter to clear the cobwebs for this church to see Jesus more clearly. So he addresses things like spiritual gifts and marriage and humility and communion. All of these are good things and need to be talked about and need to be part of our faith, but he clears away the cobwebs for them to see Jesus more rightly. Then in Chapter 15, he says to them,
Let me now remind you, dear brothers and sisters, of the good news I preached to you before, you welcomed it them and still stand firm in it. It is this good news that saves you if you continue to believe the message I told you, unless of course you believe something that was never true in the first place. I passed on to you what was most important and what had been passed on to me. Christ died for our sins just as the Scripture said. He was buried and He was raised from the dead on the third day just as the Scripture said. He was seen by Peter and then by the twelve. After that, He was seen by more than 500 of his followers at one time. Then He was seen by James and later by all the apostles. Last of all, as though I had been born at the wrong time, I also saw Him.
After 13 chapter’s worth of letters to the church in Corinth where he talks about all this good stuff, marriage and communion and spiritual gifts and how to walk rightly in relationship to others, Paul says, ‘Now, let me remind you of what is most important, that Jesus Christ died and was buried and rose again, that Jesus Christ, the sinless, spotless Son of God came to earth wrapped in the skin of his own creation, subjected to the care of his own creation, took on the sin of the world, absorbed the wrath of God that was directed at us and died for us and was buried, that happened.’ Paul is saying, ‘Let me remind you of what is most important, that happened.’ But the story didn’t end there. He was raised and was seen by individuals, by groups of people and by Paul himself. This is of most importance. Jesus Christ, fully God, fully man, died on the cross for us and was raised. This is what is most important, that Jesus came and did this. Romans 3:23 says that we have all sinned and fall short of the glory of God. And Romans 6:23 says that the wages of that sin is death but the gift of God is eternal life through Jesus Christ our Lord. Romans 5:8 says that God loved us so much that He sent his Son to die for us while we were yet sinners. That gives us something to praise God about through eternity. I Corinthians 15:21 says that God made Him who knew no sin to become sin on our behalf so that we might become the righteousness of God. Paul is saying that this is of most importance. This is of first importance. This is the most important thing that we embrace as followers of Christ.
Over and over in Scripture, we read about God’s jealously. There is a place in Scripture that actually says God, whose name is jealous, is a jealous God. Like, if you didn’t get it the first time, He is jealous. And we like to read over verses like that because in our brains, jealousy is a bad thing. We think jealousy is not good, so if God is jealous, we don’t know what to do with that. But I think for us to understand jealousy rightly, we have to understand the motivation, the object, and the outcome of that jealousy. That’s how we determine its purity. And what we realize through Scripture is that God was jealous for his name and for his people, and that jealousy drove Him to the cross.
So what we find is that just as it is with all of God’s attributes are good towards us. They are meant to be good. God’s jealousy led Him to the cross. That should drive us to our knees in worship. What Paul is saying is that this is of most importance, that God was jealous for you and calls us to be zealous for Him. It is of first importance.

Again, we can be zealous about a lot of things, and I was thinking about that this week. I drew a couple pictures, and you’ll see very quickly why I studied engineering and not art. On the screen, this is how it is possible for many of us to view our lives, that we are at the top and this is the life that I control and I have these different boxes of things that I’m zealous for. I compartmentalize my life and I’ve got Jesus in one box because I’m zealous for Jesus. And I’ve got NCC in another box because that’s my job and my calling and my passion, whether that is the people I get to work with, the people I get to serve, the things I get to do, I love it, live it, sleep it, breathe it. I love NCC! And in another box, I’ve got my family and friends and the people that I care deeply about and the people who care deeply about me. Then LSU football is in there. This is my life. These are the things that I manage. These are the things I’m part of and the things that are part of my life. But what happens when we begin to grow in our faith, we realize that Jesus says He wants to be first. And Paul says this is most important. So then we put Jesus at the top of everything else. So now Jesus is at the top. He is not just in one box equal to all the other boxes, He is on top. So NCC and family and friends and LSU football and all that other stuff is secondary to Jesus. And if I’d done this right, I would have put it in an ordered list of priorities. The problem is, our priority list is constantly shifting. Like, if LSU is playing the University of Alabama in the National Championship, that’s of most importance on that night! That takes precedence over the phone call from my mom. You know what I’m saying? We might put Jesus at the top of our priority list, but then beneath that, we’ve got this constantly shifting list of priorities, and one of the things I’m discovering is that Jesus is not really interested at being first in the list of ever-changing priorities, He wants to be the foundation and filter through which we view every other priority in our lives. So, number three says that Jesus is most important and everything else, every other passion, every other priority should be viewed through that relationship. Jesus wants to be part of every decision we make and every conversation we have and every priority and passion we have. Otherwise, with that old view, we view Jesus through the lens of our interest. But if we flip it around, then we view all of our interests and all of our callings and all of our priorities and passions through Jesus Christ. He doesn’t want to be the first in a list, He wants to saturate everything that is on the list.

What are you passionate about? If you are passionate about good things, if you are passionate about social justice, view that through the lens of Jesus Christ. If you are passionate about your family, view that through the lens of Jesus Christ. If you are passionate about theology, view it through Jesus. If you are passionate about politics, view it through the lens of Jesus. Otherwise, we let our view of Jesus be tangled and tainted and zeal misdirected because we view Jesus through the lens of all those other things. Jesus wants to be a first priority and He wants to saturate and be the foundation and the filter through which every other passion and priority of our lives is understood.
That’s the gospel. Jesus died, was buried, was raised and seen, and that should mark every part of our lives. So Paul tells the church in Corinth, ‘You’ve received it, you stand firm in it and it is saving you if you believe in it.’ It is the manifestation of God being jealous for us and desiring that we be zealous for Him.

So, let’s head back over to Romans for a minute because there is this parallel message that Paul is giving to both of these churches. Paul is telling the church in Corinth that if you received it and you stand firm in it and if you believe it, you will be saved. So what does it mean to believe it? What does it mean to stand firm in it? Back over in Romans 10, Paul outlines this more in depth for us. In Romans 10:9, he says
If you confess with your mouth that Jesus is Lord and believe in your heart that God raised Him from the dead, you will be saved. For it is by believing in your heart that you are made right with God and by confessing with your mouth that you are saved, as the Scriptures tell us, anyone who trusts in Him will never be disgraced. Jew and Gentile are the same in this respect. They have the same Lord who gives generously to all who call on Him, for everyone who calls on the name of the Lord will be saved.

He is echoing some things that were said in the book of Deuteronomy when it says that the Word of God is on our hearts and on our lips. And in Psalm 19:14 when David asks that the words of his mouth and the meditation of his heart be pleasing to the Lord. If we confess, if we believe.

We’ve been in this series called ‘If’ for a while now and we’ve talked about the potential and the promise that is found in embracing an ‘if’ statement. There are so many ‘ifs’ in Scripture. If we humble ourselves and pray; there are all these moments in Scripture where we are told if we do something or if we believe something that it opens up the windows of heaven and ignites a spiritual chain reaction in our lives. I might submit to you today that this ‘if,’ if you confess, if you believe, is the most critical ‘if’ that we’ll come to in Scripture. The decision that we make on this one affects everything. Paul says, ‘If you confess with your mouth that Jesus is Lord.’ Jesus is Lord was the earliest creed of the church, before the Apostle’s Creed and before all these different doctrinal matters were debated and considered and written down, Jesus is Lord was the confession that united the followers of Christ. Claiming that Jesus is Lord puts Him in a certain position in our lives where He is the foundation and the filter for everything else. Jesus is Lord carries with it this idea of repentance, that we turn around from our desires and what we want and the control that we want to have on our lives and we place it in the hands of Christ.

One of the things that Pastor Mark has said a lot recently, I love this, he says a lot of times when we come to faith, what we are really doing is asking Jesus to follow us instead of making the decision that we are going to follow Christ. That’s a really critical distinction. If we say Jesus is Lord, there is no asking Jesus to follow us. He is Lord. He is God. He is Creator and in our lives, He has the reign to rule. If we confess with our mouths Jesus is Lord. Jesus is Lord was the creed that those who stepped into the waters of baptism in the early church said. They would declare Jesus is Lord, declaring that Jesus was God and that Jesus was Lord of their lives individually.

Then Paul says, ‘If you believe that God raised Him from the dead.’ Belief is not simply giving mental assent to an intellectual proposition. In the Hebrew way of thinking, there was no difference between head knowledge and life action. Paul came from the tradition where he realized is you knew something, it wasn’t just something you knew up here, but it was something you acted on. If you believe in your heart that God raised Him from the dead. It is not just a sentence that we check off and say yes I believe that. It changes the way we live. Belief and confession are not two separate activities. Matthew 12 tells us that out of the overflow of the heart, the mouth speaks. So what we say we believe and what happens in our heart and what we confess with our mouth is all tied together.

An ancient father of the faith said, ‘With these twins trumpets of heart and mouth, we arrive at the Holy Land, so let them always sound together in harmony for us that we may always hear the voice of God. Let the utterings of angels and prophets arouse us and move us to hasten to higher things.’

Paul says, ‘If we confess that Jesus is Lord and if we believe that God raised Him from the dead, we will be saved, for it is by confessing with your mouth that you are saved and by believing in your heart that you are made right with God.’

Some translations say that it is by believing in your heart that you will be justified.

So what does it mean when he says that we will be saved? He tells the church in Corinth if they believe this, they will be saved. He tells the church in Rome if they do this, if you confess and believe, you will be saved. By confession, you are making yourself right with God. Confession puts you in a place of being justified with God. What does that mean? Justification, being made right with God means that when we stand before God, He doesn’t see us covered in sin, He sees us covered with the grace of Jesus Christ. Justified means that legally, we are in right standing with God, that Jesus has taken on the sin, He has absorbed the wrath and there is nothing left to be poured out on us because we are covered in grace. That’s what it means to be justified. That’s what it means to be made right. When we confess that Jesus is Lord, it justifies us. It makes us right with God.
I think this word ‘saved’ has come a very churchy word, a very religious word. If you say I am saved, or I have been saved, we tend to use that to mean that we have a certain religious status. It is a certain brand we carry on our lives. I think we’ve stripped it of its original meaning in a way that then becomes loaded with a bunch of ideas that it was never really intended to have associated with it. So if you look at the word ‘saved’ in the original Greek, it carried with it this idea of being justified and being made right with God but it also meant much more than that. One idea it carried with it was the idea of being made free, of being liberated, of having chains broken off of you to live in freedom. So when we read what Jesus says is Luke 4:18, Jesus declares what He has come to do, He says, ‘The Spirit of the Lord is upon Me for He has anointed Me to bring good news to the poor. He has sent Me to proclaim that captives will be released, that the blind will see and the oppressed will be set free and that the time of the Lord’s favor has come.’ It is not just about a brand we carry, it is about complete freedom. The cross is not just about making us right with God. If that were all it was, that would be reason enough to praise God for eternity, but it is not just about bringing us to a place where we live in freedom, that regardless of the hurts and hang-ups and habits in our life, the cross has been poured out to us for freedom. God has come to claim liberty for the captives.

If we believe in our hearts that Jesus was raised from the dead, that changes everything! If God can do that, there is nothing God can’t do! Sin and death and everything has been defeated and He has come to give us freedom. If we really believe that, then all bets are off. God can do anything in our lives. That’s being saved!

It also carried with it this idea of being reconciled. So we are made right with God and He brings freedom and then there is also reconciliation. When Jesus talks about the kingdom and He talks about the gospel and He tells the story of the prodigal son, it is a story about restoration of relationship. When He tells Zackeus He is going to hang out at his house, He was restoring Zacheus’s relationship with God and his relationship with the people around him. There are so many places in the New Testament where we are told it is written that the cross was meant to reconcile us to God. It is not just about putting us in right standing, it is also restoring relationships.

The gospel, the good news, the thing that is most important is because Christ died and was buried and was raised and seen, we live in a place of being made right with God. We live in a place of liberation and freedom. We live in a place of reconciliation and restored relationships. If we confess that Jesus is Lord and if we believe that God raised Him from the dead.

God is jealous for us and calls us to be zealous for Him.

It is so easy to have misdirected zeal. When Peter told Jesus he was going to go to death with Him, that was misdirected zeal because we know he didn’t go there. When Paul was persecuting the church, he did it because of misdirected zeal. When the church in Corinth is getting crazy with communion, it was misdirected zeal. So many of us have passions and priorities and some of them are good and God-given and God-directed, but when Jesus is not of first importance, it is misdirected.
As we keep going in this passage, it gets to the point where it says that all who call on the name of the Lord will be saved. All who call on the name of the Lord, all who will confess, all who will believe will be saved. What we’ve got to understand is that Jesus is easily accessible and equally accessible to all. All who call on the name of the Lord will be saved.

I know that there are people here this weekend that, because of the choices you’ve made and the things you’ve done in your life, you believe that you are too far removed from God. You believe this sounds great and you can see that there is hope for other people, but there is no hope for me. That is not what this verse says and that goes against all that the gospel is about. All who call on the name of the Lord will be saved.

Some of you here this weekend think that because of things that have been done to you, sins committed against you, that that has rendered you unwanted and undesirable to God. But nothing could be further from the truth. All who call on the name of the Lord will be saved because our God is in the business of liberation. He is in the business of freedom. He is in the business of healing and He is in the business of restoring relationship. Jesus is easily accessible and equally accessible to all. All who call on the name of the Lord will be saved.

I think we just have to stop trying to save ourselves and just confess and believe. Some of us are here this weekend with a lot of questions. Maybe you’re not sure about the authenticity of Scripture or not sure about this history of Jesus Christ. There are questions like how could a good God let bad things happen in the world. Those are all legitimate, valid questions and we embrace the tension that those questions bring here at National Community Church. That’s why we do things like Theology 101 to wrestle with that stuff. But here’s the deal, at some point, when all is said and done, those questions really are about something out there and there is a much more personal decision that we have to make, because at the end of the day, we are all people of faith. We have all put our faith in something. We’ve either put our faith and our trust in the idea that there is no God and we are banking on that, but at the end of the day, it’s all nothing. Or, we’ve put our faith in some idea that was developed by someone who is now dead. Or, we’ve put our faith in the idea that God is who He says is and did what He said He would do and we confess that and we believe it. There are hard questions that we have to wrestle through philosophically and theologically, but when it is all said and done, we are all putting our faith in something that we will always have questions about. And for me, I am banking on the idea that if I confess that Jesus is Lord and if I believe God raised Him from the dead, I will be saved.
And it is not just something for the end of time, it is something we live in right now.

At some point, this whole conversation about what is most important is that Jesus died and was buried and was raised and seen ceases to become just information for our consideration. It becomes a decision point that can lead to transformation.
That’s what I want to do this weekend. I want to bring us to the place where we are at the cross and we have to decide what we are going to do. Paul says it is of most importance. It is of first importance. If you confess that He is Lord and if you believe that God raised Him from the dead, you will be saved.

There are two ways we celebrate this. One is by baptism. Baptism was a first step in the early church in Scripture. When people said Jesus is Lord for the first time, the first time they confessed that, they went under the waters of baptism as a way of identifying with and obeying Christ, going under water signifying death to self and being raised to new life in Christ. I believe Jesus was raised from the dead and I want myself to be raised to new life as well.

If you are here this weekend and maybe you’re confessed Jesus is Lord but you’ve never been baptized, I can’t think of a better weekend to do it than Easter. Or maybe you are at a place this weekend where you need to confess Jesus is Lord for the first tie and you need to identify with Christ in death and resurrection and you need to be raised to new life and you need to experience that liberation and that restoration and that justification that we talked about. Baptism is the first step. We don’t get baptized because we have our life together. We don’t get baptized because we have everything worked out. We get baptized because we need Jesus to work things out in our lives. We don’t wait until we have everything together in one nice, neat package to bring to Jesus. We get baptized because we are completely and totally screwed up without Him.

The second way we celebrate is through communion. Communion is a way we come to the table and we remember what is of most importance. We put a stake down in the ground and we say this is the most important and the first important. Jesus is Lord. He died, was buried, was raised and seen and this is where I live, in this place of most importance. Today we are going to celebrate communion. Communion is intended to be celebrated by those who have proclaimed Jesus is Lord because that’s what you are doing as you celebrate communion. You are recognizing who you’ve put your faith in. So if you are here today and you’ve never made that decision, before we take communion, we are going to give you an opportunity to do that.

And if you are not at that place, that is totally ok. You can let that communion to go by and I would encourage you to pray, because God still wants to talk to you. Maybe you are not even sure there is a God there to pray to, just talk to Him.

If we confess, if we believe, we will be made right with God and we will be saved.

For some of you, that confession and that belief today is going to be a renewal of something you did years ago. You come to a place again where you confess once again that Jesus is Lord and you believe that through communion that once again, God raised Him from the dead. For some of you, it will be the first time.
I’m going to pray for you and when I’m done praying, our campus pastors across all of our locations are going to come up and give you some direction about where to go next.

If you confess. If you believe.

God, thank You so much for the gospel. Thank You for the good news that Jesus died and was buried but was raised and seen. God, I pray that that would be of most importance in our lives, that it would be of first importance. That that relationship with You would be the foundation and the filter through which we view everything else in our lives. God, I pray today for those that are here and need to confess for the first time that You are Lord and believe that God raised You from the dead. I pray that your Holy Spirit would draw near to them now and draw them close to your heart and that You would give them the courage to make that step. God, I thank You that You are jealous for your name, for your worship and jealous for us and that led You to the cross. I pray that because of that, we would be zealous for You and You alone. In Jesus’ name, Amen.
Ministry Transcription

margaretsalyers@gmail.com
606-706-5006
