Matthew 3

May 26, 2001

Sydney

The preparing for the King: The Jewish Baptist

Today we skip 30 years from the birth of Messiah to the beginnings of the ministry of Messiah. That’s a big leap. And a big ask. Many wonder what happened to him in those 30 years. Some aver conclusively that he was in India learning mysticism. Look, when the bible is silent, we should be also. If it doesn’t say, it doesn’t say. The Hebrew language is beautiful. In the beginning we read. And some wonder about the world or the universe before “in the beginning.” Good thing to wonder. But… bad thing to conclude. Let’s use the rabbinic example. The Hebrew alphabet…aleph… so we should be silent as well. And what happened to Y’shua those 30 years in his life… the Bible save for one weekend at about 12 years of age is silent save for this one phrase found in Luke chapter 2. “And the child continued to grow, and to become strong in spirit, and he lived in the deserts until the days of his public appearance to Israel.” (v. 80)

This week I was in Melbourne and spent a couple different hours with Yehudit, an Israeli about my age. She and I met up on Sunday at her home, then Tuesday on the phone. And she is struggling with issues of faith. Specifically the new faith of her daughter Artie. But not even faith, so much as baptism. It seems so goyishe. Today the consummate Jew, Y’shua, will have his baptism. Let’s see what we can learn from this. So let’s get to today’s lesson, which begins in chapter 3, verse 1 through to the end of chapter . Two main sections: John’s ministry, Jesus’ baptism. Read text

John’s ministry “The Law and the Prophets were until John: since that

1) time the kingdom of God is preached,” (Luke 16:16.) This is where Mark begins his account. This is the beginning of the Gospel as we can understand and know him. He’s 30, not 0, not 12. We see his public ministry come to light, and it comes to fulness in the Cup of Suffering in Passion at Passover in 3 years.
More odd things… remember last week, we had oddness regarding the messiah, with his

Odd name. Odd ministry , that is, dying rather than conquering..

Odd time, before marriage consummated

Odd name, no one in family with that name

Now we see more strange things: Odd fashion, odd diet, odd ministry

Hear these words from Isa. 40 You might remember them from Handel’s famous oratorio Messiah. “prepare… make straight in the desert a highway for our God.”

It is by these three things that John’s ministry to

Israel is characterised in this Gospel. First the Lord Himself was

coming. The Holy Spirit leaves out the words “for our God,” at the end of

the verse, because Jesus comes as man in humiliation, although

acknowledged at the same time to be Yahweh, and Israel could not be thus

owned as entitled to say “our.” In the second place the kingdom of

heaven* was at hand — that new dispensation which was to take the place

of the one which, properly speaking, belonged to Sinai, where the Lord had

spoken on the earth. In this new dispensation “the heavens should reign.”

They should be the source of, and characterize, God’s authority in His

Christ. Thirdly, the people, instead of being blessed in their present

condition, were called to repentance in view of the approach of this

kingdom. John therefore takes his place in the wilderness, departing from

the Jewish people, with whom he could not associate himself because he came in theway of righteousness (chap. 21:32). His food is that which he finds in the

wilderness (even his prophetic garments bearing witness to the position

which he had taken on the part of God), himself filled with the Holy

Ghost.

Thus was he a prophet, for he came from God, and addressed himself to

the people of God to call them to repentance, and he proclaimed the

blessing of God according to the promises of Jehovah their God; but he

was more than a prophet, for he declared as an immediate thing the

introduction of a new dispensation, long expected, and the advent of the

Lord in Person. The voice of one crying. That

voice is contrasted with the temporary silence of 400 years without a prophet in Israel,
Let’s consider 6 things about John’s preaching: The timing, the venue, and the message itself, the appearance, the followers, and the rite of baptism.

I. The time of His preaching: “in those days” (v. 1) After the hiding (Is. 45.15) and the nonrevelation. Most of our lives are characterized by mundanity. We type the same messages on our computer, we read the same Herald, we drink the same tea, we travel to work, say, “fine, thanks and you?”, mow the lawn, play with the dog, and basically end each day the same as the one before it. And so it was for Y’shua for 30 years… until a moment in history. “in those days” means that there are unusual times, but for most of time, things are usual.

Malachi 3.1 “Behold, I send my messenger, and he shall prepare the way before

me: and the Lord, whom ye seek, shall suddenly come to his

temple,” (Malachi 3:1.)

II. What an odd temple. The wilderness is the venue of his preaching. He is of priestly family, from Zechariah, but he didn’t serve in the Temple. His temple was the wilderness. Prophetic ministries often seem to find no place in the Center of worship.

III. The preaching message itself. It hearkened to Isaiah and Malachi. His job was to prepare the way for Messiah, of whom he was not worthy. (and we’re not talking like Wayne’s World either). Change your way. Turn around. You are NOT currently walking correctly. There needs to be a change Does this sound Jewish?. Sounds so baptist!

“Repent ye, and in this way the kingdom of heaven

will afterwards be at hand;” but first brings forward the grace of God, and

then exhorts men to repent .for without hatred of sin

and remorse for transgressions, no man will taste the grace of God. But a

definition of repentance and faith may explain more fully the manner in

which both are connected;

as Matthew denominates the kingdom

of heaven, we may conclude, that men are in a state of deadly enmity with

God, and altogether shut out from the heavenly kingdom, till God receives

them into favor. Though John, when he introduces the mention of the grace

of God, exhorts men to repentance, yet it must not be forgotten that

repentance, not less than the inheritance of the heavenly kingdom, is the

gift of God.
IV. The garb and diet. His appearance. Was plain and simple. Not off the map, but plain. Wild honey like God promised in the wilderness for a future kingdom.

V. The followers. The intended hearers of the message. Nothing can be more unequal, in this respect, than a

constant equality. For this reason John, we are told, addressed the

Pharisees and Sadducees with greater severity: because he saw that their

hypocrisy, and swelling pride, rendered them liable to be more severely

censured than the common people. To comprehend more fully his design,

we must understand, that none are more stupid than hypocrites, who

deceive themselves and others by the outward mask of holiness. While

God thunders, on all sides, against the whole world, they construct a

refuge for themselves in their own deceitful fancy;

VI. The rite of baptism itself. This is the final stage in a Gentile converting to Judaism. After the bris, and after instruction…baptism. Here John turns the tables and says it’s not for Gentiles only, it’s for Jews too. In order to enter the new Kingdom. No one is born into it, they must be born again into it.
2) The baptism of Y’shua

He doesn’t need it to enter the new Kingdom. He is ushering it in! But he wants to help righteousness be fulfilled. Stern translates it “ we should do everything righteousness requires.” Calvin says, “The word righteousness frequently signifies, in

Scripture, the observation of the law: and in that sense we may explain this

passage to mean that, since Christ had voluntarily subjected himself to the

law, it was necessary that he should keep it in every part. But I prefer a

more simple interpretation. “Say nothing for the present,” said our Lord,

“about my rank:276 for the question before us is not, which of us deserves

to be placed above the other.277 Let us rather consider what our calling

demands, and what has been enjoined on us by God the Father.” The

general reason why Christ received baptism was, that he might render full

obedience to the Father; and the special reason was, that he might

consecrate baptism in his own body, that we might have it in common

with him.”

The result of the baptism: Supernatural signs: And, lo, the heavens were opened to him. The opening of the heavens

sometimes means a manifestation of heavenly glory; but here it means also

a cleft, or opening, of the visible heaven, so that John could see something

beyond the planets and stars.

why did the Holy Spirit appear in the shape of a

dove, rather than in that of fire? The answer depends on the analogy, or

resemblance between the gure and the thing represented. We know what

the prophet Isaiah ascribes to Christ.

“He shall not cry, nor lift up, nor cause his voice to be heard in the

street. A bruised reed shall he not break, and the smoking flax shall

he not quench,” (Isaiah 42:2, 3.)

On account of this mildness of Christ, by which he kindly and gently

called, and every day invites, sinners to the hope of salvation, the Holy

Spirit descended upon him in the appearance of a dove. And in this symbol

has been held out to us an eminent token of the sweetest consolation, that

we may not fear to approach to Christ, who meets us, not in the

formidable power of the Spirit, but clothed with gentle and lovely grace.

Why did it come on fire on the disciples on Sh’vuot (a holiday we must mention since it begins tomorrow night), in Acts 2? Because of our impurities. On Y’shua a dove, as he was pure. On us a fire, since we need cleansing.

The divine voice. Isaiah 42.1. My servant, my son, in whom I am well pleased. This is the consummate Jew, this is the consummate Israel. This is the fulfillment of all prophecy. This is the One.
Finally: What should you learn/hear today as a result of reading this text?

1) God chose Y’shua to be Messiah

2) By natural birth, no one is closer or more privileged to the Kingdom

3) We must repent to enter this Kingdom

4) Baptism is a Jewish rite and doesn’t make us goyim; it makes us Kingdom people!

And as for Yehudit, the Israeli in Melbourne, she is still not satisfied that her daughter is making the right decision, but at least she admits the decision is her daughter’s. And, my friend, today the decision is yours as well.

So, have you received his forgiveness? Have you been ‘cleansed?’ If not, pray this prayer and receive His love and grace. Father, forgive me in the name of the Y’shua. He was the Saviour and the fulfillment of all prophecies about Messiah He is the one and the only one who can save me from my selfishness, from my sin. I acknowledge Y’shua as that one who wants to free me and who alone can free me. I repent of my sin and accept Y’shua as my deliverer. By faith I am now born again by the Holy Spirit. Amen.

If you prayed that prayer, please talk to me after the service is over, so we can talk about growing in this knowledge and this relationship with God.

__

Matthew’s themes:
Y’shua is the new King (Son of David)

Messianic prophecies fulfilled

The Gospel is opposed but will win

Holy place is wherever Y’shua is (not how holy we are)

Gentiles and lowlife are included in the new Kingdom

