Membership and Baptism, Part Seven				March 10, 2019


Today’s teaching is #7 in a series where we have been studying what the Bible says about baptism and local church membership and the connection between the two.

I have deliberately taken my time in this series, because I have wanted to place before you, significant Bible passages on these themes.

When a person receives and believes in Jesus, God the Spirit immerses their life in his and a new nature is born in them. 
[image: ]
This new life is publicly proclaimed through baptism; where the believer, as they go under and come out of the water… act out profound spiritual truths of death, burial and resurrection.
My hope in this series is that the Word of God may persuade those of you who are followers of Jesus, but who haven’t yet been baptized, to do so.
[image: ]
While the cross and the empty tomb are at the heart of our salvation, the local church is at the heart of the ongoing mission of Jesus.
This is why we’ve carefully considered the analogies the Scripture uses to describe the church. 
[image: ]
These analogies both assume and require a profound inter-connectedness and an expressed commitment.

It is my hope that the Word of God may persuade those of you who haven’t yet declared your membership in this local church, to do so.

If you have missed any of the previous six studies, would you please go on-line to the church’s website, and review the teaching notes.

At the end of the teaching time next week, there will be an opportunity for you to ask any questions you may still have that need to be considered before our discussion of whether or not this church can on a case by case basis: 
(1) receive a person into membership who was baptized as a believer by another mode other than immersion; and 
(2) receive a person into membership who was baptized as an infant.

For today, let’s look at four important factors that clarify why we are studying this theme and having this conversation.


1. When I was a kid, denominational distinctions were like a badge you wore.

People would identify themselves as being – Catholics; Presbyterians, Anglicans, Baptists, Salvation Army, etc.
That is no longer the case.

I don’t know about you – but I am not a Baptist, not because being a Baptist is a bad thing. My primary identity is rooted in Jesus Christ.
I am a follower of his, who attends a Baptist church.

2. In Canada, there are local churches, even affiliations of churches that are in crisis, are dying or have already died. 

How do we welcome believers who may feel like they are “church orphans?”

3. There are followers of Jesus who move to Sooke, and there is not a local church similar to the one they attended in their previous town/city.

How do we envelope these believers, who may have meaningful, but different spiritual practices than we do? ie. Advent, Lent, the Lord’s Table, etc.
They are a gift of God who enrich us.

I believe the fourth factor to be the most important.
It was said of the men of the tribe of Issachar…
[image: Related image]

4. The Lord would have us understand the times in which we live.

In the years ahead, unless God in mercy, sends a spiritual awakening… and it is our prayer that he would do so…. but if the Lord sovereignly delays…as individuals whose identity is in Christ, and the church’s identity as a people belonging to God, will result in us being more and more out of step with our culture.

I remind you that the Bible often speaks of God’s people as being a remnant.
[image: Image result for romans 11:5]
The concern is not that our culture might become hostile towards Jesus and his church. It already is.
This shouldn’t surprise us or catch us off-guard.
 Jesus said this is how it would be.
[image: Image result for if they have hated me they will hate you also]

In Canada things are rapidly changing on many fronts – both spiritually and morally.

The Gospel Coalition on their website provided the following link to an article written by Dr. R. Albert Mohler Jr., who serves as the president of The Southern Baptist Theological Seminary : https://albertmohler.com/2019/03/04/end-parental-rights-chilling-case-canada/?fbclid=IwAR1iLeSdNXnv6ARLRhMFoNEsk4YJQO_1Az0H-jMkGoVRZZmH8pMvmH0K2dM 

Disclaimer: the article does not provide the full detail of the court case mentioned.

ARTICLE
The End of Parental Rights? A Chilling Case From Canada
March 4, 2019


The overload of media in the modern age has made it difficult to distinguish between the significant and the merely sensational. Sometimes, especially in this morally confused age, a story turns out to be both significant and sensational. That happened in Canada this past week—a story that bears enormous moral consequences and is utterly scandalous in its content.
Jeremiah Keenan, reporter for the Federalist, documented a decision last Wednesday in the Supreme Court of British Columbia. The court ordered that a 14-year-old girl receive testosterone injections without parental consent. 
The court also declared that if either of her parents referred to her using female pronouns or addressed her by her birth name, the parents could be charged with family violence.
Evidently, the girl’s school counselor encouraged her to identify as a boy as early as the seventh grade. When Maxine—the name used in the Federalist article—turned 13, Dr. Brenden Hursh and his colleagues at the British Columbia Children’s Hospital decided that she, “Should begin taking testosterone injections in order to develop a more masculine appearance.” 
Keenan reported that while the mother accepted the idea of hormone injections, the girl’s father was “concerned about the permanent ramifications of cross-sex hormones. Suspecting that his daughter’s mental health issues might be more of the cause than the effect of her gender dysphoria, he ultimately decided that it would be better for her to wait until she was older before she embarked on any irreversible course of treatment.”
Despite the father’s concerns and rights as a parent, the doctor informed the parents that hormone treatments would commence simply based on the expressed consent of the child and the agreement of doctors. 
The lead doctor claimed that he had the right to usurp parental control due to prevailing law in British Columbia known as the Infants’ Act. 
When the father sought an injunction from the court in British Columbia, a judge deemed that the daughter was empowered with “consent to medical treatment for gender dysphoria.” The father responded to the court’s decision, stating, “The government has taken over my parental rights. They’re using [my daughter] like she’s a guinea pig in an experiment.”
The father continued in his outrage, asking, “Is the British Columbia Children’s Hospital going to be there in 5 years when she rejects her male identity? No, they’re not. They don’t care. They want numbers.” 
Keenan aptly reported that the majority of children diagnosed by sex change clinics with gender dysphoria or gender identity disorder have actually returned to identify with their gender assigned at birth. *
[* There is much debate on this topic and differing articles in support of and opposed to.]
The sexual revolutionaries are scandalously dishonest about the consequences or implications of their worldview. 
Indeed, the father reflected on transgender clinics in England that, due to enormous activist pressure, fast track children into transition treatments. The father commented, “These activists are taking over and it’s not in the interest of our kids. It’s in the interest of self-promotion and the things that they want to do and accomplish.”
Indeed, the sexual revolution aims to normalize its entire transgender ideology. The LGBTQ revolutionaries have chipped away at the moral foundation of society—by opening the door to adult gender dysphoria, it would only be a matter of time before they extended their logic to young children who should have access to hormonal treatments and gender reversal medical procedures. 
No matter how hard they try, however, the sexual revolutionaries have no way to normalize what they propose for children. There is no way to look at this story without serious moral concern and outrage; an outrage not only directed at the indoctrination of young minds but the disavowal of parental rights.
This story out of Canada reveals the deeply subversive developments of the sexual revolutionaries and their agenda—they now target the rights of parents; they disrupt the life of the home and subvert familial bonds. 
The court’s decision in British Columbia opened the door to the nullification of all parental rights—the child, no matter the age, is increasingly considered to be autonomous. 
Children and teenagers, guided and advised and even pushed by activists and medical authorities, can decide what to do with their bodies. Not only that, if the parents dare to refer to their transgender child by their actual sex, the parents can be charged with violating the family violence laws.
This is not a twisted fantasy novel. It is a real case, with real people, with a real judge, and with massively real consequences.
A moral reorientation of society occurs when the revolutionaries enact the logical and consistent implications of their worldview. For the sexual revolution, it began with claims that, for adults, gender is merely a social construct and gender identity is up to the individual. 
But if that logic applies to adults, it will inevitable apply to adolescents and children as well. The fluidity of gender and its deconstruction as a fixed, moral norm must extend to every person at every age. Every individual, even little children, must possess legally protected autonomy to decide their gender identity, declare it, and seek hormonal treatments and more.
When that logic infects a society, moral absolutes disappear. In Canada, the sexual revolution has sacrificed parental rights on the altar of a perverse moral ideology.
The Supreme Court in British Columbia has handed down a terrible decision—it not only nullified parental rights over their children but made it criminal for parents even to refer to their child as the gender assigned at birth. The judge ruled, “Attempting to persuade [their daughter] to abandon treatment for gender dysphoria, addressing [their daughter] by his birth name, or with female pronouns, whether to him directly or to third parties shall be considered to be family violence under Section 38 of the Family Law Act.”
Like a destructive tidal wave, the moral revolution crushes the norms and moral structures that have guided human civilization for thousands of years. In this secular moment, parents no longer serve as the responsible authorities for the nurturing of their children but obstacles that must be removed.
Indeed, the sexual revolution continuously seeks to undermine parental authority as evidenced by another case in Alberta. Jill Croteau for Global News reported a story with the headline, “Gay-straight alliance law challenged at Alberta Court of Appeal.” Croteau writes, “A court of Appeal heard both sides on the impacts of Gay-straight alliances in schools. While one side argues they limit a parent’s right to know, the other says it protects children whose parents may not accept their sexual identity.”
The substance of this issue centers around schools which refer students to Gay-straight alliances, or clubs, without divulging that information to parents. Indeed, some schools will place students with an openly gay or LGBTQ counselor without every notifying the parents. These students will receive encouragement to accept a gay identity—conversations that go on while parents remain oblivious and intentionally left in the dark.
A moral meltdown has erupted. The forces of secularism and the moral revolutionaries have pressed an agenda with a ruinous fallout. The logic is clear: Parents must be severed from their children if the parents refuse to get on board.
The sexual revolution must push and invade. If it asserts the full autonomy of the individual, then it must extend that right to young children. If the moral revolutionaries fail in this endeavor, or agree that children should remain under the care of their parents, then they undermine the entire worldview and sexual agenda of the movement. If personal autonomy is absolute, then it absolutely must apply to every person at every stage of life.
Furthermore, the sexual revolution chooses its skirmishes in the battlefields of the courts—and they are winning those contests. Lawsuits and cases, timed just right, and placed in front of the right set of judges, will procure a ruling that will favor the sexual revolution. Rather than public discourse and debate over these enormous issues, the sexual revolution seeks judicial mandate. Through jurisprudence, the sexual revolutionaries build precedence. When one case goes their way, it lays a foundation for further cases that will extend their ideology. It has been an effective strategy, even in the United States with cases like Roe v. Wade and Obergefell v. Hodges.
This is how a moral change takes place within a society—not only aided and abetted by the courts but driven by the courts. The headlines that demand our attention often include the names of one judge or another; one justice or one court after another. That is no accident. That is the strategy to transform the culture—and, as court decision after court decision indicates, the revolutionaries are winning.
[image: R. Albert Mohler Jr. signature]

I can remember reading to my children the book, “The Emperor has no Clothes.”
[image: Image result for the emperor has no clothes]
The premise of that book aptly describes where our culture is right now.
I don’t know how this news impacts you….but I am shocked at the stupidity of the logic that is being used by a few to impose upon society a radical sexual revolution.

The law in our land says:
· Kids can’t drink or vote or own a gun until they are 18.
· They can’t buy cigarettes until they are 19.
· They can’t get a beginner’s license to drive a car until they are 16, then they must wait another year and pass an exam to get a “N” designation, and then 2 more years of safe driving before they can take another test and finally be licensed to drive unaccompanied.

If any parent were to provide their child with alcohol or cigarettes or let them the drive without a license or give them a gun to take to school…what would happen?

And yet, if an advocated idea takes hold in a child that they can be, should be, or want to be a different gender than the one they were born with… parents have…limited, if not no say.
[image: Image result for the emperor has no clothes]

Regarding a culture of tolerance.
[image: ]
Timothy Keller said: [on a podcast entitled, “The Community of Jesus,” dated February 10, 2010]
 I have often heard statements like these expressed (in New York) – 
· “People who think they have the truth are dangerous.” 
· “Everyone has the right to determine what is true for themselves.” 
· “No one should try to force their view of truth on others.” 
· “No one should insist, ‘I have the truth and you don’t.’”
· “People should be free to determine what is true for them.”

But what is being championed by such statements is not tolerance. 

The assertion – ‘There is no objective truth;’ ‘Everyone can decide their own truth;’ is actually a truth statement …expressed by a worldview that has its origins in the 18th Century Enlightenment, that when applied is extremely intolerant.

If you remain uncertain or unconvinced that this is true in Canada, try expressing in any forum you choose - a viewpoint regarding the LGBTQ movement that is anything but enthusiastically supportive and endorsing, and you will have crash in on you a tsunami of disdain and ridicule. 

Tolerance is not a lack of conviction about truth – because everyone has convictions, including the person who insists they don’t have convictions… 
that in itself is a conviction.

Tolerance is not trying to persuade or to convert a person - because everyone tries to do so.

Tolerance is not saying we don’t know who has the truth – because everyone adheres to some truth, even those who insist there is no truth – that in itself is a truth statement.

The true measure of tolerance is seen in how a person acts towards someone who believes something different than they do.

And this is where Jesus Christ stands unique and alone.
He embodied and taught the most radical tolerance ever imagined.

He told his followers to pray for those who mistreated them and to do good to their enemies.

What is happening in our Canadian culture, and I’ve only mentioned two things… is an indication that unless God in mercy grants our nation a spiritual awakening… the church will increasingly become a remnant church.

But we are not the first generation of beleivers to be a remnant.
Listen to what God said through Isaiah about the times Isaiah lived in, 59:14-15:
[image: Image result for isaiah 59:14-15]

Please note the key phrases…
* justice is turned back
* righteousness stands far away
* truth has stumbled in the public squares
* truth is lacking
* the person who departs [turns away] from evil…becomes prey

This passage describes our time as well as that of Isaiah’s.
In fact, the passage in Isaiah describes many previous generations.

Remember Esther?
[image: ]
Like Esther, God has placed us… here in Sooke… at this time.
The example of Esther and the men of Issachar gives us hope and confidence.
If God’s Spirit enabled them to know what they should do, and then empowered them to act, will he not do the same with us?

The wisdom, upon which we are to live and act, is found in Jesus Christ.
[image: Image result for colossians 2:3]
If we are to be a people who know Jesus he must be Lord in our hearts.
[image: Image result for 1 peter 3:15]
if we are to be prepared… if we are to know the times in which we live, we must avidly read, study, memorize and think upon what God has said to us in the Bible.
And regarding what we do, gentleness and respect are to shape our actions and speech. 

This is how we learn to speak and to act like Jesus.

Look at what was said of Jesus:
[image: ]


As our culture slides towards the practice of everyone doing what is right in their own eyes (see Judges 21:25) the instruction given to the church in Philippi, applicable for believers in all generations, teaches us how we are to live in the days in which God has chosen us to live.
[image: ]

As followers of Jesus we need each other.
We need the church. 

What I am committed to doing over the next five years, is to make us ready, to be a remnant church if God delays revival, and a harvesting church if God sends awakening to Sooke. 

To that end I will lead us to be – 
· [bookmark: _GoBack]passionately in love with Jesus; 
· fervently committed to one another; and 
· eager to spend our lives sharing the gospel and doing our part to build Jesus’ church in Sooke and in this world.

I hope you are beginning to grasp… that the question we hope to answer regarding membership and baptism is just one of the ways we make ourselves ready to wholeheartedly be God’s people in the times in which we live.
2

image3.emf


a family
a body
a holy temple
a holy nation
a city set on a hill
a bride


a family

a body

a holy temple

a holy nation

a city set on a hill

a bride


image4.jpeg
The Men of Issachar
"understood the times"
and "knew what Israel

should do”
(1 Chronicles 12:32)


image5.jpeg
¥F“§W‘ l':.",r, A
5 N i BT K T

= - »
& =% At the present iy P
g f
« <« timethereisa St A CR7S7 » o7 O
c‘i} > 2
= » d ™
es g 55 ﬂi‘;a é -
F e
}f’ - - chosen by grace. (Romans 11:5) i-?.’%" A A g
, &'z =
Pl & 3 & 24 3. 3 e =
A NPT v T,
. g - 3


image6.jpeg
The world hates you!
John 15:18-21

18"If the world hates you, know that it has hated me
before it hated you. 19If you were of the world, the
world would love you as its own; but because you are
not of the world, but I chose you out of the world,
therefore the world hates you. 20Remember the word
that I said to you: 'A servant is not greater than his
master.' If they persecuted me, they will also persecute
you. If they kept my word, they will also keep yours.
21But all these things they will do to you on account
of my name, because they do not know him who sent
me.


image7.png


image8.jpeg


image9.jpeg
WHO WILL TELL
THE EMPEROR HE
HAS NO CLOTHES?


image10.emf


image11.png
Justice is turned back, and
righteousness stands far away:
for truth has stumbled in the public
squares, and uprightness cannot enter.
Truth is lacking, and he who departs
from evil makes himself a prey.
Isaiah 59:14-15 (ESV)

Sound, ga/rmﬂw)u America?

www.leahadams.org


image12.emf


esther 4:14


esther 4:14


image13.jpeg
“InChristare hidden

allt etre sures of
w|s omon nowledge..

Sodonotbeled ostroy

orlet FPeo le delude
youwith plausible arguments

ortoke you co tlve

Ydlegesl ogccgrdlng

to humqn tradition
...andnotaccording

to Christ.

Colossians 234, 8


image14.jpeg
But in your hearts revere Christ as Lord.
Always be prepared to give an answer to
everyone who asks you - to give the reason
for the hope that you have. But do this with
gentleness and respect,

1 Peter 3:15 NIV


image15.emf


Said of Jesus in Matthew 12:20


Said of Jesus in Matthew 12:20


image16.emf


Philippians 2:15-16
“… become blameless and pure, children of God 
without fault in a crooked and depraved generation, 
in which you shine like stars in the universe, 
as you hold out the word of life…”


Philippians 2:15-16

“… become blameless and pure, children of God 

without fault in a crooked and depraved generation, 

in which you shine like stars in the universe, 

as you hold out the word of life…”


image1.png
We are born again by the work of the Holy Spirit

John 3:5-6

5 Jesus answered, “Most assuredly, | say to you,
unless one is born of water and the Spirit, he cannot
enter the kingdom of God. 6 That which is born of the
flesh is flesh, and that which is born of the Spirit is
spirit.


image2.emf


“why shouldn’t I be baptized?”


