320 LIFE IN CHRIST

LIFE IN CHRIST 319

10.1 THE VITAL IMPORTANCE OF BAPTISM

Several times in earlier Studies we have mentioned the vital importance of baptism; it is the first step of obedience to the Gospel message. Heb. 6:2 speaks of baptism as one of the most basic doctrines. We have left its consideration until this late stage because true baptism can only occur after a correct grasp of the basic truths which comprise the Gospel. We have now completed our study of these; if you wish to become truly associated with the great hope which the Bible offers through Jesus Christ, then baptism is an absolute necessity.

"Salvation is of the Jews" (John 4:22) in the sense that the promises concerning salvation were made only to Abraham and his seed. We can only have those promises made to us if we become in the Seed, by being baptized into Christ (Gal. 3:22-29).

Jesus therefore clearly commanded his followers: "Go ye into all the world, and preach the gospel (which is contained in the promises to Abraham - Gal. 3:8) to every creature. He that believeth and is baptized shall be saved" (Mark 16:16). Reflection upon this word "and" reveals that belief of the Gospel alone cannot save us; baptism is not just an optional extra in the Christian life, it is a vital prerequisite for salvation. This is not to say that the act of baptism alone will save us; it must be followed by a lifetime of continued obedience to God's Word. Jesus emphasized this: "Verily, verily, I say unto thee, Except a man be born of water and of the spirit, he cannot enter into the kingdom of God" (John 3:5).

This birth "of (Greek 'out of') water" refers to a person coming up out of the waters of baptism; after this, he must be born again of the spirit. This is an on-going process: "Being born again...by the Word of God" (1 Peter 1:23). Thus it is through our continued response to the Spirit Word that we become born of the spirit (see Study 2.2).

We are "baptized into Christ" (Gal. 3:27), into his name (Acts 19:5; 8:16; Matt. 28:19). Note that we are baptized into Christ - not into the Christadelphians or any human organization. Without baptism we are not "in Christ", and therefore not covered by his saving work (Acts 4:12). Peter weaves a powerful parable around this fact: he likens the ark in the time of Noah to Christ, showing that as the ark saved Noah and his family from the judgment that came upon sinners, so baptism into Christ will save believers from eternal death (1 Peter 3:21). Noah entering into the ark is likened to our entering into Christ through baptism. All those outside the ark were destroyed by the flood; standing near the ark or being a friend of Noah was quite irrelevant. The only way of salvation is, and was, to be inside the Christ/ark. It is evident that the second coming, which the flood typified (Luke 17:26,27), is nearly upon us (see Appendix 3). Entry into the Christ/ark by baptism is therefore of the utmost urgency. Human words really do fail to convey this sense of urgency; the Biblical type of entry into the ark in Noah's time is more powerful.

The early Christians obeyed Christ's command to travel world-wide preaching the Gospel and baptizing; the book of Acts is the record of this. A proof of the vital importance of baptism is to be found in the way that this record emphasizes how immediately people were baptized after accepting the Gospel (e.g. Acts 8:12, 36-39; 9:18; 10:47; 16:15). This emphasis is understandable once it is appreciated that without baptism our learning of the Gospel is in vain; baptism is a vitally necessary stage to pass through on the road to salvation. In some cases the inspired record seems to highlight how, despite many human reasons to delay baptism, and many difficulties in performing the act, it is so important that people made every effort to overcome all these, with God's help.

The prison keeper at Philippi was suddenly plunged into the crisis of his life by a massive earthquake which completely broke up his high security prison. The prisoners had ample opportunity to escape - something which would have cost him his life. His faith in the Gospel then became real, so much so that "the same hour of the night (he) was baptized...straightway" (Acts 16:33). If anyone had an excuse to delay baptism it was him. The worst earthquake in Greece for 3,000 years, a horde of manic prisoners about to stage history's most dramatic jailbreak, and the threat of execution for neglect of duty hanging over his head, yet he saw clearly what was the one most important act to be performed in his entire life and eternal destiny. Thus he overcame the immediate problems of his surrounding world (i.e. the earthquake), the pressures of his daily employment and the intense nervous trauma he found himself in - to be baptized. Many a hesitant candidate for baptism can take true inspiration from that man. That he could make such an act of faith is proof enough that he already had a detailed knowledge of the Gospel, seeing that such real faith only comes from hearing the Word of God (Rom. 10:17 cp. Acts 17:11).

Acts 8:26-40 records how an Ethiopian official was studying his Bible whilst riding in a chariot through the desert. He met Philip, who extensively explained the Gospel to him, including the requirement of baptism. Humanly speaking, it must have seemed impossible to obey the command to be baptized in that waterless desert. Yet God would not give a command which He knows some people cannot obey. "As they went on their way, they came unto a certain water", i.e. an oasis, where baptism was possible (Acts 8:36). This incident answers the baseless suggestion that baptism by immersion was only intended to be performed in areas where there was ample, easily accessible water. God will always provide a realistic way in which to obey His commandments.

The apostle Paul received a dramatic vision from Christ which so pricked his conscience that as soon as possible he "forthwith...arose and was baptized" (Acts 9:18). Again, it must have been tempting for him to delay his baptism, thinking of his prominent social position and high-flying career mapped out for him in Judaism. But this rising star of the Jewish world made the correct and immediate decision to be baptized and openly renounce his former way of life. He later reflected concerning his choice to be baptized: "What things were gain to me, those I counted loss for Christ...I have suffered the loss of all things (i.e. the things he once saw as "gain" to him), and do count them but dung, that I may win Christ...forgetting those things which are behind (the "things" of his former Jewish life), and reaching forth unto those things which are before, I press toward the mark for the prize" (Phil. 3:7,8,13,14).

This is the language of an athlete straining forward to break the finishing tape. Such concentration of mental and physical endeavour should characterize our lives after baptism. It must be understood that baptism is the beginning of a race towards the Kingdom of God; it is not just a token of having changed churches and beliefs, nor is it a passive entrance into a relaxed life of easy-going adherence to a few vaguely stated Christian principles. Baptism associates us in an on-going sense with the crucifixion and resurrection of Jesus (Rom. 6:3-5) - occasions full of ultimate dynamism in every way.

As a tired, spiritually triumphant old man, Paul could reminisce: "I was not disobedient unto the heavenly vision" (Acts 26:19). As was true for Paul, so it is for all who have been properly baptized: baptism is a decision which one will never regret. All our lives we will be aware that we made the correct choice. Of few human decisions can we ever be so certain. The question has to be seriously answered: 'Why should I not be baptized?'

10.2 HOW SHOULD WE BE BAPTIZED?

There is a widely held view that baptism can be performed, especially on babies, by sprinkling water on their foreheads (i.e. 'christening'). This is in stark contrast to the Biblical requirement for baptism.

The Greek word 'baptizo', which is translated 'baptize' in the English Bible, does not mean to sprinkle; it means to completely wash and immerse in a liquid (see the definitions in the concordances of Robert Young and James Strong). This word is used in classical Greek concerning ships sinking and being 'baptized' (i.e. submerged) in water. It is also used with reference to a piece of cloth being dyed from one colour to another by 'baptizing', or dipping it into a dye. To change the colour of the cloth, it is evident that it had to be fully immersed under the liquid, rather than have the dye sprinkled upon it. That immersion is indeed the correct form of baptism is borne out by the following verses:-

- "John also was baptizing in Aenon near to Salim, because there was much water there: and they came, and were baptized" (John 3:23). This shows that "much water" was required for baptism; if it was done by sprinkling a few drops of water, then just one bucket of water would have sufficed for hundreds of people. The people came to this spot on the banks of the River Jordan for baptism, rather than John going round to them with a bottle of water.

- Jesus, too, was baptized by John in the River Jordan: "Jesus, when he was baptized, went up straightway out of the water" (Matt. 3:13-16). His baptism was clearly by immersion - he "went up...out of the water" after baptism. One of the reasons for Jesus being baptized was in order to set an example, so that no one could seriously claim to follow Jesus without copying his example of baptism by immersion.

- In similar fashion, Philip and the Ethiopian official "went down both into the water...and he baptized him. And when they were come up out of the water..." (Acts 8:38,39). Remember that the official asked for baptism when he saw the oasis: "See, here is water: what doth hinder me to be baptized?" (Acts 8:36). It is almost certain that the man would not have undertaken a desert journey without at least some water with him, e.g. in a bottle. If baptism were by sprinkling, it could therefore have been done without the need of the oasis.

- Baptism is a burial (Col. 2:12), which implies a total covering.

- Baptism is called a 'washing away' of sins (Acts 22:16). The point of true conversion is likened to a 'washing' in Rev. 1:5; Titus 3:5; 2 Peter 2:22; Heb. 10:22 etc. This language of washing is far more relevant to baptism by dipping than to sprinkling.

There are several Old Testament indications that acceptable approach to God was through some form of washing.

The priests had to wash completely in a bath called the 'laver' before they came near to God in service (Lev. 8:6; Ex. 40:32). The Israelites had to wash in order to cleanse themselves from certain uncleannesses (e.g. Deut. 23:11), which were representative of sin.

A man called Naaman was a Gentile leper who sought to be healed by the God of Israel. As such he represents sin-stricken man, effectively going through a living death due to sin. His cure was by dipping in the River Jordan. Initially he found this simple act hard to accept, thinking that God would want him to do some dramatic act, or to dip himself in a large and well-known river, e.g. the Abana. Similarly, we may find it hard to believe that such a simple act can ultimately bring about our salvation. It is more attractive to think that our own works and public association with a large, well-known church (cp. the river Abana) can save us, rather than this simple act of association with the true hope of Israel. After dipping in Jordan Naaman's flesh "came again like unto the flesh of a little child, and he was clean" (2 Kings 5:9-14).

There should now be little room for doubt that 'baptism' refers to a complete dipping in water after first understanding the basic message of the Gospel. This Bible-based definition of baptism does not make any reference to the status of the person who actually does the baptism physically. Baptism being an immersion in water after belief of the Gospel, it is theoretically possible to baptize oneself. However, because baptism is only baptism by reason of the correct doctrines which one holds at the time of the immersion, it is definitely advisable to be baptized by another believer of the true doctrines, who can first of all assess the degree of knowledge a person has before actually immersing him.

There is therefore a tradition among Christadelphians of holding an in-depth discussion with any candidate for baptism before the actual immersion. A list of questions such as those found at the end of each Study in this book could form the basis for such a discussion. Christadelphians have travelled thousands of miles to assist just one person to be baptized; such is the wonder of just one person coming to the true hope of eternal life, that we are not primarily concerned with numbers of converts. Quality rather than quantity is the keynote of our approach.

10.3 THE MEANING OF BAPTISM

One of the reasons for baptism by immersion is that going under the water symbolizes our going into the grave - associating us with the death of Christ, and indicating our 'death' to our previous life of sin and ignorance. Coming up out of the water connects us with the resurrection of Christ, relating us to the hope of resurrection to eternal life at his return, as well as to living a new life now, spiritually triumphant over sin on account of Christ's victory achieved by his death and resurrection.

"So many of us as were baptized into Jesus Christ were baptized into his death. Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk (i.e. live day to day) in newness of life. For if we have been planted together in the likeness of his death (by baptism), we shall be also in the likeness of his resurrection" (Rom. 6:3-5).

Because salvation has been made possible only through Christ's death and resurrection, it is vital that we associate ourselves with these things if we are to be saved. The symbolic dying and resurrecting with Christ, which baptism gives, is the only way to do this. It should be noted that sprinkling does not fulfil this symbol. At baptism, "our old man (way of life) is crucified" along with Christ on the cross (Rom. 6:6); God "quickened us together with Christ" at baptism (Eph. 2:5). However, we still have human nature after baptism, and therefore the fleshly way of life will keep raising its head. The 'crucifixion' of our flesh is therefore an on-going process which only begins at baptism, hence Jesus told the believer to take up his cross each day and follow him, as it were, in the procession towards Calvary (Luke 9:23; 14:27). Whilst a life of true crucifixion with Christ is not easy, there is unspeakable consolation and joy through being also united with Christ's resurrection.

Christ brought about "peace through the blood of his cross" (Col. 1:20) - "the peace of God, which passeth all understanding" (Phil. 4:7). Concerning this, Jesus promised, "Peace I leave with you, my peace I give unto you: not as the world giveth (peace), give I unto you" (John 14:27). This peace and true spiritual joy more than balances out the pain and difficulty of openly associating ourselves with the crucified Christ: "For as the sufferings of Christ abound in us, so our consolation also aboundeth by Christ" (2 Cor. 1:5).

There is also the freedom which comes from knowing that our natural self is really dead, and therefore Jesus is very actively living with us through our every trial. The great apostle Paul could speak from much experience of this all down the long eventful years of his life: "I am crucified with Christ, nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh, I live by the faith of the Son of God" (Gal. 2:20).

"Baptism doth also now save us...by the resurrection of Jesus Christ" (1 Peter 3:21) because our association with Christ's resurrection to eternal life gives us access to the same at his return. It is through sharing in this resurrection, then, that we will finally be saved. Jesus stated this in very simple terms: "Because I live, ye shall live also" (John 14:19). Paul likewise: "We were reconciled to God by the death of his Son...we shall be saved by his life" (resurrection; Rom. 5:10).

Time and again it is emphasized that by associating ourselves with Christ's death and sufferings in baptism, and our subsequent way of life, we will surely share in his glorious resurrection:-

- "If we be dead with (Christ), we shall also live with him; if we suffer, we shall also reign with him" (2 Tim. 2:11,12).

- "Always bearing about in the body the dying of the Lord Jesus, that the life also of Jesus might be made manifest in our body...knowing that he which raised up the Lord Jesus shall raise up us also by Jesus" (2 Cor. 4:10,11,14).

- Paul shared in "the fellowship of (Christ's) sufferings, being made (by his hard experience of life) conformable unto his death; if by any means I might attain unto the resurrection to eternal life as experienced by Christ" (Phil. 3. 10,11 cp Gal 6:14)

10.4 BAPTISM AND SALVATION

Baptism associating us with the death of Christ means that it is only through baptism that we can have access to forgiveness. We are "buried with (Christ) in baptism, wherein also ye are risen with him through...the operation of God, who hath raised him from the dead. And you, being dead in your sins...hath he quickened together with him, having forgiven you all trespasses" (Col. 2:12,13). We are "washed...in the name of the Lord Jesus" (1 Cor. 6:11) - i.e. baptism into the name of Jesus is the means by which our sins are washed away. This was typified back in Num. 19:13, where those without the water of purification had to die. We demonstrated in Study 10.2 how baptism is a washing away of sins (cp. Acts 22:16). The descriptions of the believers as being washed from their sins in the blood of Christ therefore refers to their doing this by means of baptism (Rev. 1:5; 7:14; Titus 3:5 [N.I.V.] speak of this as "the washing of rebirth", referring to our being "born of water" at baptism [John 3:5]).

In the light of all this, it is understandable that Peter's response to the question, "What shall we do?" (to be saved) was, "Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins" (Acts 2:37,38). Baptism into Christ's name is for the forgiveness of sins; without it there can be no forgiveness of sin, and the unbaptized must therefore receive the wages of sin - death (Rom. 6:23). There is no salvation except in the name of Jesus (Acts 4:12), and we can only share that name by being baptized into it. This fact means that non-Christian religions can in no way lead to salvation. No true Bible believer can accept that they do; the fact that Catholicism and the wider ecumenical movement do so, is a sad reflection upon their attitude to Holy Scripture.

Christ's resurrection to eternal life was a sign of his personal triumph over sin. By baptism we associate ourselves with this, and therefore we are spoken of as having been resurrected along with Christ, sin no longer having power over us, as it no longer did over him. Through baptism we are therefore "made free from sin...sin shall not have dominion over you" after baptism (Rom. 6:18,14). However, after baptism we still sin (1 John 1:8,9); sin is still in a position to enslave us again if we turn away from Christ. We are therefore presently sharing in Christ's death and sufferings, although baptism demonstrates how we are also associated with Christ's resurrection, which we have hope of sharing at his return.

Only in prospect are we free from sin. "He that believeth and is baptized shall be saved" (Mark 16:16) at Christ's second coming. Ultimate salvation does not occur straight after baptism, but at the judgment seat (1 Cor. 3:15). Indeed, there is no need for the doctrine of the judgment if we receive salvation at baptism, nor should we have to die. "He that endureth to the end shall be saved" (Matt. 10:22).

Even after his baptism, Paul (and all Christians) had to strive towards salvation (Phil. 3:10-13; 1 Cor. 9:27); he spoke of the hope of eternal life (Titus 1:2; 3:7; 1 Thess. 5:8; Rom. 8:24) and of our being "heirs of salvation" (Heb. 1:14). At the judgment seat, the righteous will enter into eternal life (Matt. 25:46). Paul's marvellous, inspired logic shines through in Rom. 13:11 - he reasons that after baptism we can know that each day we live and endure is one day closer to Christ's second coming, so that we can rejoice that "now is our salvation nearer than when we believed". Our salvation is therefore not now possessed. Salvation is conditional; we will be saved if we hold fast the true faith (Heb. 3:12-14), if we remember the basic doctrines which comprise the Gospel (1 Tim. 4:16; 1 Cor. 15:1,2), and if we do those things which are in keeping with such a great hope (2 Peter 1:10).

The Greek verb translated "saved" is therefore sometimes used in the continuous tense, showing that salvation is an on-going process which is occurring within us by reason of our continued obedience to the Gospel. Thus the believers are spoken of as "being saved" by their response to the Gospel (1 Cor. 1:18 R.S.V.; other examples of this continuous theme are in Acts 2:47 and 2 Cor. 2:15). This Greek word for "saved" is only used in the past tense concerning the great salvation which Christ made possible on the cross, and which we can associate ourselves with by baptism (2 Tim. 1:9; Titus 3:5).

This is all exemplified by God's dealings with natural Israel, which form the basis for His relationship with spiritual Israel, i.e. the believers. Israel left Egypt, representing the world of the flesh and false religion which we are associated with before baptism. They passed through the Red Sea and then travelled through the wilderness of Sinai into the promised land, where they were fully established as God's Kingdom. Their crossing of the Red Sea is typical of our baptism (1 Cor. 10:1,2); the wilderness journey of our present life, and Canaan of the Kingdom of God. Jude v. 5 describes how many of them were destroyed during the wilderness journey: "The Lord, having saved the people out of the land of Egypt, afterward destroyed them that believed not". Israel were therefore "saved" from Egypt, as all those who are baptized are "saved" from sin. If one of those Israelites had been asked, "Are you saved?" their response could have been, "Yes", but this would not mean that they would ultimately be saved.

In the same way as Israel turned back to Egypt in their hearts (Acts 7:39) and reverted to a life of flesh-pleasing and false doctrine, so those who have been "saved" from sin by baptism can likewise fall away from the blessed position in which they stand. The possibility of our doing the same as natural Israel in the wilderness is highlighted in 1 Cor. 10:1-12, Heb. 4:1,2 and Rom. 11:17-21. There are numerous examples in Scripture of those who were once "saved" from sin by baptism, later falling into a position which meant they will be condemned at Christ's return (e.g. Heb. 3:12-14; 6:4-6; 10:20-29). The 'once saved always saved' doctrine of zealous 'evangelical' preachers is exposed for what it is by such passages - complete flesh-pleasing sophistry.

As with all things, a correct sense of balance is needed in seeking to ascertain to what extent we are "saved" by baptism. The act should not be seen as granting us the chance of salvation - a better possibility of it than without baptism. By becoming "in Christ" by baptism, we are saved in prospect; we really do have a sure hope of being in God's Kingdom if we continue to abide in Christ as we are when we rise from the waters of baptism. At any point in time after our baptism we should be able to have humble confidence that we will certainly be accepted into the Kingdom at Christ's return. We cannot be ultimately certain, because we may fall away the next day; we do not know our personal spiritual future in this life.

We must do all we can to maintain the good conscience which we have with God at baptism. Baptism is the "pledge of a good conscience" (1 Pet. 3:21, Greek); the baptism candidate pledges (promises) to keep that clear conscience with God.

Whilst baptism is of vital importance in granting us access to the great salvation which is available in Christ, we must be careful not to give the impression that by the one act or "work" of baptism alone we will be saved. We have earlier shown how that a life of continued fellowshipping of Christ's crucifixion is necessary: "Except a man be born of water and of the Spirit, he cannot enter into the Kingdom of God" (John 3:5). A comparison of this with 1 Peter 1:23 shows that the birth of the Spirit which occurs after baptism must refer to our gradual regeneration by the Spirit/Word. Salvation is not just due to baptism: it is a result of grace (Eph. 2:8), faith (Rom. 1:5) and hope (Rom. 8:24), among other things. The contention is sometimes heard that salvation is by faith alone, and therefore a "work" like baptism is irrelevant. However, James 2:17-24 makes it clear that such reasoning makes a false distinction between faith and works; a true faith, e.g. in the Gospel, is demonstrated to be genuine faith by the works which it results in, e.g. baptism. "By works a man is justified, and not by faith only" (James 2:24). In several cases of baptism, the believer asked what he must "do" to be saved; the reply always involved baptism (Acts 2:37; 9:6; 10:6; 16:30). 'Doing' the 'work' of baptism is therefore a necessary indication of our belief of the Gospel of salvation. The work of saving us has ultimately been done by God and Christ, but we need to do "works meet for repentance" and belief of this (Acts 26:20 cp. Mark 16:15,16).

We have earlier shown that the language of washing away of sins refers to God's forgiveness of us on account of our baptism into Christ. In some passages we are spoken of as washing away our sins by our faith and repentance (Acts 22:16; Rev. 7:14; Jer. 4:14; Is. 1:16); in others God is seen as the one who washes away our sins (Eze. 16:9; Ps. 51:2,7; 1 Cor. 6:11). This nicely shows how that if we do our part in being baptized, God will then wash away our sins. Thus the 'work', or act, of baptism is a vital step in taking hold of God's Gospel of grace ('unmerited favour'), which has been offered to us in His Word.

Digression 30: Re-baptism

Some people feel very reticent to be baptized after having already had what they thought was a 'baptism' of some sort, either by sprinkling as a baby, or by full immersion in another church. However, before baptism there must be repentance and proper belief of the true Gospel (Acts 2:38; Mark 16:15,16). Baptism is only baptism by reason of these things being in order before the immersion in water. Mt. 28:19,20 associates baptism with first hearing the teachings of Christ explained. A young child is incapable of repenting or understanding the Gospel; in any case, sprinkling is not baptism. A swimmer diving into a swimming pool may be immersed in water, but this is not baptism, because the person is not consciously responding to the true Gospel. The same is true of those who are immersed whilst believing false doctrine; they have been immersed but not baptized.

There is only "one faith", i.e. one set of doctrines which comprises the true Gospel, and therefore only "one baptism" - the baptism which occurs after believing the "one faith". "There is one body (i.e. one true church)...even as ye are called in one hope of your calling. One Lord, one faith, one baptism, one God" (Eph. 4:4-6). There are not two hopes, as is believed by those who say that it does not matter whether we believe our reward will be in Heaven or on earth. There is only "one God" - Jesus is therefore not God. It follows that if, when we were baptized, we failed to understand basic doctrines like the Kingdom of God, the nature of God and Jesus, etc., then our first 'baptism' was not valid.

John the baptist immersed people, calling upon them to repent, and teaching them certain things about Jesus (Mark 1:4; Luke 1:77). However, this was insufficient. Acts 19:1-5 records that some whom John had baptized had to be baptized again because of their incomplete grasp of certain doctrine. Like those whom John baptized, we may feel that at our first dipping we did make a genuine repentance and a new start. This may be true, but it does not take away the need to receive the "one (true) baptism" which can only occur after grasping all the elements of the "one faith".

Digression 31: The Level Of Knowledge Required Before Baptism

Many readers will have been confronted by those in 'Evangelical' churches who reason that doctrine is unimportant for salvation, and that a mere verbal confession that 'I believe Jesus Christ is the Son of God' is the basic pre-requisite for salvation. Superficially this sounds plausible because of the way conversions are recorded in the Acts, whilst also appealing to the ideas of 'love' and 'tolerance' which are the spirit of our age. This study makes a more detailed analysis of the importance of doctrine.

Why so quick?

There can be no doubt that a quick reading of Acts gives the impression that many baptisms were carried out with precious little instruction in the basics of the Gospel, and with only a brief confession of belief in Christ as God's son. Just saying the four words 'I believe in Christ' is obviously meaningless as a way to salvation - and the majority of 'Evangelicals' will concede that there must be some other knowledge or appreciation in the mind of the person saying those words for them to be meaningful. This point should not be hard to establish. It is difficult,then, to argue that the passages which record confessions of faith in Christ as the son of God prove that saying those words is all that is needed. It is almost common sense that just saying a brief sentence, regardless of one's other feelings and beliefs, cannot put a man on the road to salvation. The following points may be helpful in explaining these apparently quick conversions:

- The record in Acts - as in much of Scripture - is necessarily highly condensed. It makes an interesting exercise to read out loud some of the speeches recorded in Acts and note the time it takes to do so; it is fairly certain that they would have taken much longer in reality, including much that is not recorded. A few examples:

Paul's defence in Jerusalem takes four minutes to read (Acts 22); that before Felix one minute; before Agrippa four minutes; Peter's Pentecost address takes only four minutes; that to Cornelius three minutes; the Lord's speech after feeding the 5,000 (John 6) six minutes; the sermon on the mount 18 minutes. Peter's preaching in Acts 3:12-26 takes about two minutes to read out loud; but in reality it was long enough for news about the content of his preaching to be taken to "the priests, the captain of the temple and the Sadducees" and for them to come on the scene (Acts 4:1).

Thus the fact that more lengthy 'instruction' of baptism candidates is not mentioned is no proof that it did not happen. An argument from silence is very dubious in this case.

- The possession of "the (miraculous) gift of knowledge...of discerning of spirits (minds)" enabled the early preachers to accurately read the minds of those they preached to, thus making a full doctrinal interview, as we need, unnecessary.

- There is reason to believe that the mass baptism of Jews in Jerusalem at the beginning of Christianity was a special case. There is no evidence that such methods and volume of baptisms were performed later in the first century. If conversions had continued at that scale then the whole of Jerusalem would have been Christian within a few years. These people being Jews it would have meant they had a fair knowledge of the Old Testament and the ways of God. The depth of Paul's letter to the Hebrews and Peter's (also to Jews) show that their readership were capable of grasping the many Old Testament allusions they make. It is staggering that Paul describes what he says about Melchizedek as the milk of the word, lamenting that he could not go into more detail about him because of their spiritual immaturity (Heb.5:11,12). That indicates their level of knowledge at the time of their conversion, as Paul charges them with not having grown much since that time. It seems that those letters were primarily written to the Jerusalem ecclesia, most of whom would have been baptized in the early days recorded at the beginning of Acts.

- We hope to show that preaching the name of Christ and confessing that as described in Acts was equivalent to understanding quite a detailed body of doctrine.

- It would appear from 1 Cor.1:17 that Paul (and other apostles?) operated in harness with an effective team of follow-up instructors and baptizers, so that he only spent a relatively short time in each place where he preached.

 The name of Jesus

The Name of God includes much teaching about Him and His ways - God's Names and titles express His character and purpose. The Name of Jesus Christ is also not just an appellation but a deeper statement of doctrine.

Belief in the name of Jesus is paralleled with being baptized (Jn. 3:5,18,23). Gal. 3:26,27 makes faith in Christ inextricably linked with baptism into him: "Ye are all the children of God by faith in Christ Jesus. FOR as many of you as have been baptized into Christ have put on Christ. Further examples of this link between belief and baptism will be found in Acts 19:4; 10:42 cp. 48; 2:37,38; Lk. 24:47. Apollos "knew" John's baptism (Acts 18:25), showing that baptism is not just an act, but involves knowing certain teaching.

"Philip...preached Christ unto them" (Acts 8:5) sounds as if he just said 'Believe on Jesus'; but "Christ" is defined in Acts 8:12: "When they believed Philip preaching the things concerning the Kingdom of God and the name of Jesus Christ, they were baptized". Note that "things" is in the plural; not just a brief statement about Christ; and to 'preach Christ' also included the doctrine of baptism. John 6:40 tells us that it is the will of God "that every one which seeth (understands) the Son, and believeth on him, may have everlasting life"; while later Jesus says that "If any man will do (God's) will, he shall know of the doctrine" (John 7:17). Thus knowing the doctrine is the same as 'seeing' the Son. Christ's words "Thou hast kept my word, and hast not denied my name" (Rev.3:8) also show that the word of Christ is parallel to His Name. Christ under inspiration quotes Is.42:4, "The isles shall wait for his (Christ's) law" as "In his name shall the Gentiles trust" (Matt.12:21), again equating His name with the Gospel about him. The second and third letters of John contain reference to the itinerant preachers "Whom if thou bring forward on their journey after a godly sort, thou shalt do well, because that for his name's sake they went forth" (3 John 6,7). This seems to be alluding back to the commission of Mark 16:15,16, to go forth worldwide and preach the Gospel; thus the name of Christ and His Gospel are equated. To 'believe in Christ' Biblically therefore includes being baptized: "Ye are all the children of God by faith in Christ Jesus. For (i.e. because) as many of you as have been baptized into Christ have put on Christ" (Gal.3:26,27). Paul speaks as if their having faith in Christ naturally included their expression of that faith in baptism. Thus believing on Christ is a process of understanding followed by obedience, rather than a quick verbal confession 'I believe in Christ'. This is borne out by John 6:35: "He that cometh to me shall never hunger; and he that believeth on me shall never thirst", which equates believing on Christ with COMING to him - showing that belief is a process.

Preaching "Christ" therefore involved a series of doctrines. Thus Luke 9:11 describes Christ preaching the Gospel of the Kingdom of God (cp. Matthew 4:23), whilst the parallel account in Mark 6:34 refers to Him teaching them "many things". The Gospel includes "many things" - not just a brief statement about Christ which can be made in a minute. Thus we read phrases like, "When they had preached the gospel to that city, and had taught many" (Acts 14:21), equating preaching and teaching. Such language would be unnecessary if the Gospel was just a few simple statements. Paul's preaching at Berea resulted in the people searching the Scriptures daily (with the synagogue copies of the Old Testament?) to check what Paul had taught them (Acts 17:11). The Gospel taught by Paul was therefore based throughout on the Old Testament, and it was because of the people's process of Bible study after hearing him that they believed- "Therefore many of them believed" (Acts 17:12). When we are dealing with people who have little knowledge of the Bible and do not often search it daily after a discussion, it is not surprising that times of instruction are far longer than in the first century. "Whosoever believeth that Jesus is the Christ is born of God" (1 Jn.5:1) clearly corresponds with verses like "Of His own will begat He us with the word of truth" (James 1:18), "Being born again...by the word of God...the word which by the gospel is preached unto you" (1 Pet.1:23,25). This shows that to believe that Christ is the Son of God is an epitome of the fact that one has understood the Gospel contained in the word of God.

The King of the Kingdom

The emphasis on 'believing in Christ' becomes more meaningful once it is appreciated that the title 'Christ' can be read as synonymous with the Kingdom of Christ in some passages. Thus our Lord told the Pharisees that they need not go round looking for Messiah to come, because he was already standing in their midst. He expresses this in the words "...the Kingdom of God is among (A.V. mg.) you" (Lk.17:21), showing that "The Kingdom" is to be equated with the king of the Kingdom. John's preaching that the Kingdom of God was near therefore refers to his heralding of the manifestation of Christ. The stone hitting Nebuchadnezzar's image represents God's Kingdom (Dan.2:44); it is the stone/Kingdom which "shall break in pieces and destroy all these (other) kingdoms", showing that the stone is the Kingdom when it smites the image, as well as after its destruction. In similar vein Ezekiel's parable of the vine describes a "tender one" of its twigs being cropped off and planted, so that it became a great tree, "and under it shall dwell all fowl of every wing" (Ez.17:22,23). This must refer to Christ, the "tender plant" of Is.53:2; yet there are obvious connections with His parable of the mustard seed, in which the Kingdom of God is likened to a small seed which grew into a great tree, under which all types of bird came to live. This connection between the word of the Kingdom and Jesus Himself personally shows that He saw Himself as the living word of the Kingdom. In the light of this it is understandable that 'believing in Christ' and believing in the full Gospel of the Kingdom of God are identical.

What is the Gospel?

We now come to discuss in more detail what was considered essential doctrine amongst first century believers. It must be recognized that there was a body of doctrine in New Testament times which was roughly equivalent to our "Statement of Faith". Another important factor to bear in mind was the existence of brethren with the gift of prophecy - 'forth-telling' of direct revelation from God under inspiration. There is reason to believe that with time some of these inspired utterances were added to this body of doctrine.

A body of doctrine

Paul could say that those at Rome ecclesia at least had "obeyed from the heart that form of doctrine which was delivered you" (Rom.6:17) before their baptism. The Greek for "form" is the same translated "example" and "pattern" - as if it referred to a body of teaching that was copied elsewhere. Paul's reference to this indicates the importance of a defined body of teaching to be understood before baptism, and also that it was not just a few brief statements that were mentioned before baptism. Some within the ecclesia would have "a form of godliness, but deny the power thereof" (2 Tim.3:5), perhaps suggesting that they might hold the basic doctrines of the faith but not recognize the real power of the Truth in their daily lives. Paul could remind the Galatians that "Jesus Christ hath been evidently set forth, crucified among you" (Gal.3:1). The Greek for "set forth" means literally 'depicted in written words', as if the initial instruction of the Galatians had been through some written form of instruction manual.

When defining the doctrine of the resurrection, Paul could say "I delivered unto you...that which I also received, how that Christ died..." (1 Cor.15:3), showing how he had received a revelation about these things, and had delivered it to them as doctrine to be accepted as fundamental. 2 Peter 2:21,22 falls neatly into place here: "It had been better for them not to have known the way of righteousness than...to turn from the holy commandment delivered unto them. But...the sow that was washed (in baptism) (has returned) to her wallowing in the mire". Here "the way" and "the holy commandment" which were "delivered" to them are associated with the washing of baptism, as if the way and commandment were known before baptism. We have shown that there was not just one command to be understood before baptism; therefore the "commandment" in the singular may suggest that there was a body of teaching very clearly defined that had to be understood before baptism. There are several passages which speak of 'receiving' teaching about doctrine and "the Gospel": Gal.1:9,12; Phil. 4:9; Col.2:6; 1 Thess.1:6; 2:13; 4:1. This confirms that 'the Gospel' was comprised of a specific body of teachings that had been 'received' firstly by the apostles and then by those to whom they preached.

"The faith"

Jude also speaks of "the faith which was once (for all) delivered unto the saints" (Jude 3). "The faith" is thus parallel to the "form of doctrine" that was delivered to them before baptism, and it would have been another phrase in the first century vocabulary which referred to this body of doctrine. Paul's exhortation to "hold fast the profession of our faith" (Heb.10:23) may be alluding back to their public profession of belief in "the faith" before their baptism. Preserving "the faithful word" (Titus 1:9) would have primarily referred to upholding this 'Statement of the faith' which they had originally been taught. "The common faith" (Titus 1:4) shows how this body of doctrine was shared by all believers; there was only "one faith" (Eph.4:5). "The faith" and the name of Christ are connected in Acts 3:16. We have seen that the name of Christ is another name for the same teaching contained in "the faith". Both in matters of practice (1 Tim.6:10) and doctrine (1 Tim.4:1) Paul warned that some would "depart from the faith". The first stage in that apostasy would be to say that "the faith" was impossible to define.

Matters of practice

Matters of practice were also part of this body of doctrine. "The faith in Christ" included reasoning about "righteousness, temperance and judgment to come" (Acts 24:24,25). Paul talks of the instructions about the breaking of bread as he does of the teaching concerning the resurrection: "I have received of the Lord that which also I delivered unto you" (1 Cor.11:23). There seem to have been a group of these practical things, which Paul later extended to include teaching about the place of sisters in the ecclesia: "Ye...keep the ordinances as I delivered them to you. But I would have you know that...the head of the woman is the man...." (1 Cor.11:2,3). This indicates that the explanation of these things should be before baptism, and were part of the body of doctrine that was insisted on in the first century. The Greek for "ordinances" is also translated "tradition" in 2 Thess.3:6 and 2:15: "Withdraw...from every brother that walketh..not after the tradition which he received of us...stand fast, and hold the traditions which ye have been taught, whether by (inspired, prophetic) word, or our epistle". These show the vital importance of holding on to this body of teaching, and the need to separate from those who do not obey it: "Holding fast the faithful word (another description of this same corpus of doctrine) as he hath been taught, that he may be able by sound doctrine both to exhort and to convince the gainsayers" (Tit.1:9).

We know there were "false prophets" in the early ecclesias, claiming to have had revelations from God about doctrine which should be added to the accepted body of teaching. Thus Paul stresses what are "faithful words" of inspired revelation of doctrine (Titus 1:9; 3:8; 2 Tim.2:11; 1 Tim.4:9), which are "worthy of all acceptation" (1 Tim.1:15; 4:9) - i.e. into the body of doctrine comprising "the faith". This is why John warned not to "Believe...every spirit" who claimed inspiration (1 John 4:1).

Specific details

The following are some clear examples of where doctrines other than a simple 'belief in Christ' were taught as part of the basic Gospel which was to be understood before baptism:

- "God shall judge the secrets of men by Jesus Christ according to my Gospel" (i.e. the one Paul preached; Rom.2:16). The doctrine of the judgment seat and responsibility is therefore considered to be a 'first principle'- see also Acts 24:25; Heb.6:1,2.

- The idea that circumcision was necessary for salvation was described by Paul as "another Gospel" (Gal.1:6). Thus knowing that we should not keep the Law of Moses, e.g. the Sabbath, is part of understanding the true Gospel.

- "The Gospel of the Kingdom" is not only about Christ but also about his coming Kingdom; Is.52:7 (cp. Rom.10:15) describes the preacher of the Gospel speaking of the time when it can be said to Zion "Thy God reigneth"- i.e. in the Kingdom.

- The correct understanding of the 'finer points' of Christ's nature was a matter of fellowship (2 John 7-10); because of this the Gospel involved the "things", plural, about Christ (Acts 8:12). Again, just saying we believe in Christ is not enough.

- The importance of the promises about the Kingdom is a vital part of the Gospel; it was through the promises that the Gospel was preached to Abraham (Gal.3:8) and Israel (Heb.4:2). Thus Paul spoke of his preaching about the promises made to David as "the word of this salvation" (Acts 13:23,26). They were therefore a vital part of the message of salvation. Thus he says "We declare (same word translated 'preach' elsewhere) unto you good tidings (the Gospel) of the promise made unto the fathers" (Acts 13:32 R.V.). Similarly Rom.1:1-4: "The Gospel of God...concerning His Son Jesus Christ, which was made of the seed of David".

- To understand the promises requires a certain knowledge of the history of Israel. A study of Paul's preaching at Antioch in Acts 13 shows him outlining the history of Israel with special emphasis on the promises, stressing how they were fulfilled in Jesus. His preaching was thus based on the history of Israel, and was what we might call 'expositional', concluding with a warning of the consequences at the judgment of not responding to the word he was preaching (Acts 13:40,41). The content of our preaching should be similar.

Conclusions

The importance of all this cannot be over-emphasized. "Take heed unto thyself and unto the doctrine; continue in them: for in doing this thou shalt both save thyself, and them that hear thee" (1 Tim.4:13-16). Lists of important doctrines like those given in Appendix 1 of this book are obviously not inspired, but in the writer's opinion it does seem a fair summary of many of the specific items mentioned in the Bible passages which speak of things which are part of "the faith", "the traditions" etc. This study hopefully has shown that there is a definite need for a body of doctrine which we all accept and are not slow to affirm our allegiance to. The contents of this body of doctrine should comprise our instruction of candidates for baptism, and it is only fair to them to check by way of discussion before their immersion that they fully understand what they have been taught. Frequently the believers were encouraged to cling to "the faith" in times of trouble. "The foundation of God standeth sure". Our familiarity with the first principles, with the marvellous way the full purpose of God holds together, should be an encouragement to us in itself. Only by our regular preaching or re-studying of these things will this benefit and deep sense of assurance be ours, so that like Paul in his hour of darkness and loneliness we can say "I have finished my course, I have kept the faith...I know whom I have believed, and am persuaded that he is able to keep that which I have committed unto him (our life, our all) against that day" (2 Tim.4:7; 1:12).

FOOTNOTE: CONFESSING THE LORD JESUS

"If thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved" (Rom.10:9).

The following points need to be made:

- We have shown that 'The Lord Jesus' is probably a synonym for a whole body of doctrine comprising the "things concerning the Kingdom of God and the name of Jesus Christ", including baptism (Acts 8:5 cp.v.12). The 'confession' of which Paul speaks may well have been at baptism. He would in this case be alluding to Mark 16:16 "He that believeth (cp. confessing with the mouth) and is baptized (cp. rising with Christ from the dead) shall be saved".

- To understand the resurrection of Christ involves a knowledge of Bible teaching about hell and the nature of man.

- Rom.10:8,9 appear to be parallel with v.13: "For whosoever shall call upon (himself, Greek) the name of the Lord shall be saved". Paul is described as being baptized and thus calling upon himself the name of the Lord (Acts 22:16); only baptism gives us entrance into the name of the Lord (Matt.28:19).

- Having stressed the importance of baptism a few chapters earlier in Romans 6, it is impossible that Paul would now teach that it was unnecessary for salvation in chapter 10.

- Rom.10:9 is preceded by v.6-8: "Say not in thine heart, Who shall ascend into Heaven...Who shall descend into the deep?...But what saith it? The word is nigh thee, even in thy mouth, and in thy heart: that is, the word of faith, which we preach". "The word of (the) faith" was therefore what had to be confessed, and is parallel to "the Lord Jesus" in v.9. We have seen that "the faith" describes the whole body of doctrine which comprised the Gospel. Paul is quoting from Deut.30:11-14: "This commandment which I command thee this day,,,it is not in Heaven...neither is it beyond the sea ('the deep')...but the word is very nigh unto thee". He seems to interpret "the word...this commandment" as referring to Christ. In the same way that if Israel kept the word they would be blessed (Deut.30:16), so if the new Israel believed in the word about Christ they would be saved. Confessing Christ with the mouth therefore corresponds to assenting to this teaching about Christ. "If thou shalt hearken unto the voice of the Lord" (Deut.30:10) is matched in Rom.10:9: "If thou shalt confess with thy mouth the Lord Jesus". This parallel again shows that "the Lord Jesus" is a title summarizing the basic teaching of the word of God.

Digression 32: The Thief On The Cross
The thief "said unto Jesus, Lord, remember me when thou comest into thy Kingdom. And Jesus said unto him, Verily I say unto thee, Today shalt thou be with me in paradise" (Lk.23:42,43). These verses are taken to mean that baptism is not essential for salvation, and that we go straight to Heaven at death. Apart from all the other evidence to the contrary, a closer reading of the passage reveals the following:
1. The command to be baptized into Christ's death and resurrection was given after Christ's resurrection (Mk.16:15,16). The thief was still living under the Law of Moses when Christ spoke to him.

2. True baptism is into the death and resurrection of Jesus. Seeing that when Jesus spoke to the thief neither of those events had occurred, baptism into Christ was not possible.

3. Baptism symbolizes our dying with Christ (Rom.6:3-5). The thief was the only person who literally did this.

4. It is quite possible that the thief was one of those who had been baptized by John the baptist. Many of his converts had formerly been shady characters (Mt.21:32). To say the thief was not baptized is to argue from silence; which is hardly a sound principle upon which to excuse ourselves from the command to be baptized. Likewise, the passage is silent about the words 'soul' and 'heaven'.

5. The thief asked Jesus to remember him for good, when Jesus returned "in" his Kingdom (R.S.V.). The thief was therefore not ignorant of the Gospel of the Kingdom of God which Jesus had been preaching (Mt.4:23). He knew that there would be a judgment day at the establishment of that Kingdom, and therefore he asked Jesus, whom he knew would rise from the dead to eventually be the judge on that day, to remember him for good. The thief was certainly not ignorant; he recognized that salvation in the day of resurrection and judgment would be pronounced from the lips of Christ.

6. Jesus replied that the thief would be with him in "Paradise". This Greek word always refers to an ideal situation upon earth. It is used concerning the restored Garden of Eden which will be seen in the future Kingdom of God on the earth (Rev.2:7). During the Kingdom of God, the world will revert to the paradise-like conditions of the Garden of Eden (Is.51:3; Ez.36:35), due to the curse being lifted (Rev.22:3). The Greek Old Testament (the Septuagint) uses the same Greek word for "paradise" concerning an idyllic situation upon earth in Ecc.2:5; Neh.2:8; Song 4:13; Gen.13:10. 'Paradise' has only become associated with Heaven through its use in fiction such as Milton's 'Paradise Lost'. Jesus' promise of a place for the thief in paradise was in response to his desire to be in Christ's Kingdom. We have shown in Study 5 that the Kingdom will be on earth; 'paradise' therefore will be there too.

7. The way verse 43 is normally translated makes it seem as if Christ and the thief would be together that very day in 'paradise'. But obviously the Kingdom has not yet been established on earth. They did not go to the Kingdom that day. Jesus went to the grave (Acts 2:32); as he had prophesied, he was "three days and three nights in the heart of the earth" (Mt.12:40 cp. 16:21) after his death on the cross. Even after the resurrection he said "Touch me not; for I am not yet ascended to my Father" (Jn.20:17). So Jesus did not go to Heaven the day he died.

Yet Jesus appears to promise the thief "Today shalt thou be with me in paradise". The answer to this apparent contradiction is to be found in the fact that in the original Hebrew and Greek texts of the Bible, there is no punctuation or even capital letters. It is possible to re-punctuate so that we read "Jesus said unto him, Verily I say unto thee today, thou shalt be with me in paradise" (Lk.23:43). Rotherham's Translation does actually place the comma after "today". This beautifully fits the context. The thief was asking for Jesus to remember him for good at the day of judgment; he was aware that he was responsible, and would appear there. But Jesus gave him the marvellous reassurance - 'I can tell you right now! You don't have to wait until then to find out my verdict upon you - you will be with me in the Kingdom!'.

8. From the points noted above, it is possible to list the doctrines which the thief evidently understood:

- The Kingdom of God

- The second coming of Christ

- Resurrection and judgment

- Responsibility

- Salvation through faith in Christ

- The resurrection of Christ

- The perfection of Christ ("this man hath done

 nothing amiss")

- The need to follow Christ (he called him "Lord")

- The sinfulness of man ("We indeed justly")

It is therefore out of place to use this man as an excuse for thinking that anyone can be saved if they show the slightest interest in Christianity; there must be the kind of doctrinal basis which he had. Without this, he would not have been able to rise to the height of faith which he did. Christ did not make any offer of salvation to the other thief, whose attitude was, "If thou be Christ, save thyself and us". Here was the man who says, 'If there's anything in this Jesus business, I don't see why I shouldn't get something'. It was because he lacked the doctrinal understanding which the second thief had that he was unable to find true salvation at the end of his days, his passing interest in Christ notwithstanding.

Digression 33: A Sample Baptism Service

To give some idea of how a baptism can be performed properly, the following is an account of a baptism service performed by the Christadelphians in Hartlepool, England on a Saturday afternoon in November, 1990. However, it must be noted that baptism is fundamentally an immersion in water following a true repentance and belief of the Gospel. The 'service' is just an optional extra to give a suitable sense of importance to the occasion. The order of proceedings was as follows:-

Opening prayer

Reading of Romans chapter 6

Short address about baptism (printed below; real names changed)

Prayer

Immersion of the person in a swimming pool

 Prayer

Baptism Address

There can be no doubt that today is the most important day in Dave's life; in a few moments he will go under the water and rise fully "in Christ", a seed of Abraham, having those glorious promises which make up the Gospel made to him.

The extreme simplicity of this act can be deceptive, yet Dave and all of us here fully believe that this dipping in water will associate him with the death and resurrection of Jesus, as we have read in Romans ch. 6 vs. 3-5:-

 "Know ye not, that so many of us as were baptized into Jesus Christ were baptized into his death? Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk in newness of life. For if we have been planted together in the likeness of his death, we shall be also in the likeness of his resurrection".

For a few moments let us try and imagine the scene at the resurrection of Jesus, because we have seen that when Dave comes up out of the water he will be associated with the rising up of Jesus from death.

We can imagine the freshness and silence of the night air, and the glorious feeling of new life within Jesus. He would have been able to see the lights of Jerusalem shimmering away in the distance; the people there were completely unaware of the wonderful thing that was happening so close to them - that a man was rising from the dead to newness of life.

And so as Dave rises from the water, the world around us has no appreciation of the glorious thing that is happening; all they can see, if they bother to look, is a small group of men and women walking to a swimming pool and one man dipping another. But as the Angels rejoiced at the resurrection of Jesus, so now, unseen to us, the Angels rejoice at one sinner who repents.

We have read in Romans 6 that we should "walk in newness of life" - the joy that Dave will now have should go with him as he walks onwards through life. As we have read, he will no longer be a slave of sin, but of God, doing His will as it is revealed in the Bible. It is tempting to reason that we should want freedom for ourselves, but by serving ourselves we are not free, we are slaves of sin. Dave is now changing masters, to serve God. At times it will seem that the apparent restraints which living the new life impose upon us are too much to bear, and we are tempted to try to be free of them. But if we do so, we will not be free, we will be serving sin again.

Paul explains in 1 Cor. 10:1,2, that our passing through the waters of baptism is like Israel passing through the waters of the Red Sea. A kind of parable can be developed from this, with many lessons for us. Israel had been slaves in Egypt, living a pointless life, working hard in their slavery and serving the idols of Egypt. Through their experience of life they cried to God to find some way of escape, although they probably had no idea how He would answer them.

In reply God sent Moses to lead them out of Egypt, through the Red Sea and then through the wilderness, to enter the Promised Land. Israel in Egypt were like Dave and all who come to baptism; now Dave has been led, as it were, to the shores of the Red Sea. Once he passes through the water, he will not immediately be in the Promised Land of the Kingdom, he will join the rest of us here in walking through the wilderness. God led Israel through the wilderness by an Angel, who was constantly with them by day and night. So, too, each of us has an Angel encamping around us, leading us through our lives towards salvation (Ps. 34:7; Heb. 1:14).

Israel were fed each day with manna, which Jesus interprets in John 6 as God's Word. If they had not eaten it they would soon have died in that wilderness - there was no other food there to eat. For this reason we cannot commend to you strongly enough the "Bible Companion" reading tables, whereby you read the Bible each day, getting the whole context of passages as you read through. It is vital to make space in our daily routine, preferably at the same time each day, to read those chapters and reflect on them.

In passing, Israel were told not to try to gather several days' manna in just one day, but to make the effort to go out and collect it each day. Our feeding on the Word needs to be daily. As we just would not forget about eating our natural food, so we should instinctively make the daily effort to feed on the Word of God; indeed, Job could say that he valued the words of God "more than my necessary food".

Israel also drank from the stream that flowed from the smitten rock; 1 Cor. 10 tells us that this represents "Christ".

So we should feed and drink in the example of Jesus, which we can do by the memorial service each week. Speaking of meetings, it should be our natural desire to meet with others who share our Hope. A traveller in a literal wilderness would jump at any opportunity to meet another traveller to discuss the possible problems which may lie ahead, to share experiences. So we in the wilderness of life in this wicked world should make every effort to keep in contact with each other. Often such meeting is not possible in the flesh as much as we would like, but we should take every opportunity to keep in touch by letter-writing, reading of the magazines, etc.

We have spoken about the responsibilities of the new life, but it would be wrong to give the impression that if we do certain things, such as the daily Bible readings, then God will have to reward us. It is God's good pleasure, His will, to give us the Kingdom as a gift, not as a wage for our works (Rom. 6:23). It would be wrong for us to feel that baptism is a good idea because now we have a fair chance of entering the Kingdom. The Truth and the love of God, the victory of Christ, make it all far more positive than that. God really wants Dave and all of us here to be in the Kingdom. This fact is so glorious that we have to remind ourselves time and again that it really is true and that in the light of it we should be making some kind of response to God's love.

When Israel came out of the Red Sea there was tremendous rejoicing; Moses sang his song and all the people rejoiced. Psalm 105:35-41 well expresses this, showing how God provided everything that was necessary for their journey:-

"And (the Lord) did eat up all the herbs in their land (Egypt), and devoured the fruit of their ground. He smote also all the firstborn in their land, the chief of all their strength. He brought them (Israel) forth also with silver and gold: and there was not one feeble person among their tribes. Egypt was glad when they departed: for the fear of them fell upon them. He spread a cloud for a covering; and fire to give light in the night. The people asked, and he brought quails, and satisfied them with the bread of heaven. He opened the rock, and the waters gushed out; they ran in the dry places like a river".

That joy is the joy of us, your future brethren and sisters, who are here to witness your baptism. It is the joy of God, of Jesus and of the Angels who are intensely watching us at this time. May we each keep this Hope and this rejoicing "stedfast unto the end", that we might walk together in the Kingdom.

We will now make our way down to the changing rooms, and then into the swimming pool...

STUDY 10: Questions
1. Can we be saved without baptism?

2. What does the word 'baptism' mean?

a) Commitment

b) Sprinkling

c) Belief

d) Dipping/immersion

3. What is the meaning of baptism as explained in Rom.6:3-5?

4. When should we be baptized?

a) After learning the true Gospel and repenting

b) As a small baby

c) After getting interested in the Bible

d) When we want to join a church.

5. What are we baptized into?

a) The church who baptizes us

b) The word of God

c) Christ

d) The Holy Spirit

6. Which of the following happens after baptism?

a) We are part of Abraham's seed

b) We will never sin again

c) We are definitely saved for all time

d) Our sins are forgiven.

7. Will baptism alone save us?

8. Will we receive the miraculous gifts of the Holy Spirit after baptism?

