JOSHUA-EPHESIANS SERIES #4

“DISPLAYING THE COLORS”
JOSHUA 5:1-12; EPHESIANS 2:11-22
Our nation’s flag is significant in many places and instances. Some homes—including ours—are decorated in red, white, and blue. The stars and stripes are highlighted at least four times a year: Independence Day, Memorial Day, Veterans’ Day, and Flag Day. During the Olympic games, whenever an American athlete places first, second, or third, the flag is raised during the medals ceremony. If the athlete wins gold, the flag is raised while the national anthem is played—which is about the flag!

But at no time is the flag more significant than during times of conflict. On the battlefield, the flag marks the advance (or retreat) of the troops. Historically, the task of carrying the flag is a tremendous honor, though it is also hazardous duty, since carrying the flag leaves no hands free to carry a weapon. Furthermore, enemy troops often took special aim at the flag bearer, hoping to throw the army in disarray.

Why is the flag so important to the army? The flag identifies the nationality of the troops, and serves as a symbol for all they are fighting for. Regardless of the various economic, ethnic, or educational backgrounds of individual soldiers, they are bound together by one fact: they are all fellow countrymen.

In ancient times, flags were not used in the same way they are today. But both the Old and New Testaments use other emblems that serve a similar purpose.

The Outward Signs

Joshua chapter five finds the Israelites inside the land of Canaan, having crossed over the Jordan River not far from Jericho. But before they embark on their military conquest, they have something they must do. Joshua 5:1-12 tells the story,

Now when all the Amorite kings west of the Jordan and all the Canaanite kings along the coast heard how the Lord had dried up the Jordan before the Israelites until we had crossed over, their hearts melted and they no longer had the courage to face the Israelites.

At that time the Lord said to Joshua, “Make flint knives and circumcise the Israelites again.” So Joshua made flint knives and circumcised the Israelites at Gibeath Haaraloth.

Now this is why he did so: All those who came out of Egypt—all the men of military age—died in the desert on the way after leaving Egypt. All the people that came out had been circumcised, but all the people born in the desert during the journey from Egypt had not. The Israelites had moved about in the desert forty years until all the men who were of military age when they left Egypt had died, since they had not obeyed the Lord. For the Lord had sworn to them that they would not see the land that he had solemnly promised their fathers to give us, a land flowing with milk and honey. So he raised up their sons in their place, and these were the ones Joshua circumcised. They were still uncircumcised because they had not been circumcised on the way. And after the whole nation had been circumcised, they remained where they were in camp until they were healed.

Then the Lord said to Joshua, “Today I have rolled away the reproach of Egypt from you.” So the place has been called Gilgal to this day.

On the evening of the fourteenth day of the month, while camped at Gilgal on the plains of Jericho, the Israelites celebrated the Passover. The day after the Passover, that very day, they ate some of the produce of the land: unleavened bread and roasted grain. The manna stopped the day after they ate this food from the land; there was no longer any manna for the Israelites, but that year they ate of the produce of Canaan.

Is this really necessary? Why did the nation stop their progress into the Promised Land for this? (Some may be asking, “Why do we need to stop and consider such an unpleasant thought as circumcision?”)

Circumcision was a significant concept to the Old Testament Israelite. God established circumcision as an outward sign of the person’s loyalty to Him. In Genesis 17:9-14 we read,

Then God said to Abraham, “As for you, you must keep my covenant, you and your descendants after you for the generations to come. This is my covenant with you and your descendants after you, the covenant you are to keep: Every male among you shall be circumcised. You are to undergo circumcision, and it will be the sign of the covenant between me and you. For the generations to come every male among you who is eight days old must be circumcised, including those born in your household or bought with money from a foreigner—those who are not your offspring. Whether born in your household or bought with your money, they must be circumcised. My covenant in your flesh is to be an everlasting covenant. Any uncircumcised male, who has not been circumcised in the flesh, will be cut off from his people; he has broken my covenant.”

The act of circumcision did not originate with Abraham. It was practiced in Egypt and elsewhere centuries before his time, but it was invested with new meaning in Genesis 17.
 The ancients were quite literal and concrete in their thinking, and this physical act represented the removal (literally, “cutting off”) of impurity. It also served as “the mark of submission to the sovereign will of God.”

The text in Joshua 5 explains why this procedure was necessary at this time: All of the Israelites (except for Joshua and Caleb) living at that time had been born during the forty years of wandering in the wilderness. During this period circumcision was not practiced. The Bible does not say why, but considering the unfaithfulness of that generation in general, it should not be surprising that they did not follow this command of the Lord either. Before this generation could inhabit the land of promise and establish themselves as the people of God, they had to identify themselves with Him.

But what does this have to do with the Christian? Circumcision is still practiced in many cultures, but more as a medical procedure than a spiritual sign. The apostle Paul argues vehemently against circumcision having any spiritual significance for the Christian. So how does this apply to us today?

The church of Jesus Christ has a similar outward sign that identifies a person as a member of God’s people. The Lord established this in what is often called “The Great Commission,” found in Matthew 28:18-20,

Then Jesus came to them and said, “All authority in heaven and on earth has been given to me. Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age.”

Like circumcision in the day of Abraham, baptism was practiced by other religions in the first century, including Judaism (remember John the Baptist?). But in Jesus Christ the outward sign was infused with fresh meaning and significance, which we will address in a moment.

These outward signs of circumcision and baptism, then, are linked together. I agree with theologian Oscar Cullman, who maintains that baptism is “the successor to circumcision.”
 This is seen in many New Testament passages, perhaps none so clearly as Colossians 2:11-12,

In him you were also circumcised, in the putting off of the sinful nature, not with a circumcision done by the hands of men but with the circumcision done by Christ, having been buried with him in baptism and raised with him through your faith in the power of God, who raised him from the dead [emphasis added].

Now that we see the relationship between these two actions, what do they mean to us?

The Ongoing Symbolism

We have already considered how circumcision represented the “cutting off” of sin in a person’s life, dedicating the body instead to the service of God. While the action is different, baptism maintains the ongoing symbolism of circumcision. Paul writes in Romans 6:1-4,

What shall we say, then? Shall we go on sinning so that grace may increase? By no means! We died to sin; how can we live in it any longer? Or don’t you know that all of us who were baptized into Christ Jesus were baptized into his death? We were therefore buried with him through baptism into death in order that, just as Christ was raised from the dead through the glory of the Father, we too may live a new life.

Baptism identifies the person with Christ, as John Stott notes,

Baptism signifies…union with Christ. Again and again in the New Testament the preposition that is employed with the verb “to baptize” is not “in” (en) but “into” (eis). In His great commission the risen Lord said that we were to baptize (literally) “into the name of the Father, and of the Son, and of the Holy Spirit.”

Furthermore, baptism serves as a concrete, dramatic symbol of our salvation. The Greek word baptizo literally means “to immerse,” and the early church practiced baptism by immersion.

Romans 6:3-5, then, probably alludes to the pictorial symbolism of baptism.

When baptisms took place in the open air in some stream, the candidate would go down into the water…[and] would seem to be buried and then to rise again. His baptism would dramatize his death, his burial, and his resurrection to a new life. “In other words,” writes C. J. Vaughan in his commentary, “our baptism was a sort of funeral.” A funeral; yes, and a resurrection from the grave as well.

Much has been written and said about the role of baptism in the Christian church. Many claim that water baptism by immersion is a requisite for salvation, some even going so far as to say that it is only at baptism that a person can be considered “saved.” I am more inclined to agree with Dallas Roark when he states that baptism is a “visible means of expressing what has already happened.”
 No one is saved because he is baptized; he is baptized because he is saved. Ephesians 2:8-9 is clear that we are saved by grace through faith and not of works.

Does this diminish the role of baptism, relegating it to an optional activity? Not at all! “It is because Christ, the Lord of the Church and gospel institutions, appointed baptism, that it is to be observed.”
 The Great Commission says we are to make disciples by baptizing (among other steps), and so we are commanded to observe this practice—it is not optional! But to claim that a person is only saved at the time of baptism is not supported by Scripture, and threatens to elevate baptism to a dangerous place above its intended role (as was circumcision in the eyes of the Israelites).

Through these passages, then, we can conclude that “baptism and circumcision both symbolize the regenerative work of God which always include cleansing from sin and love for God.”
 With this in mind, turn to Ephesians 2:11-22,

Therefore, remember that formerly you who are Gentiles by birth and called “uncircumcised” by those who call themselves “the circumcision” (that done in the body by the hands of men)—remember that at that time you were separate from Christ, excluded from citizenship in Israel and foreigners to the covenants of the promise, without hope and without God in the world. But now in Christ Jesus you who once were far away have been brought near through the blood of Christ.

For he himself is our peace, who has made the two one and has destroyed the barrier, the dividing wall of hostility, by abolishing in his flesh the law with its commandments and regulations. His purpose was to create in himself one new man out of the two, thus making peace, and in this one body to reconcile both of them to God through the cross, by which he put to death their hostility. He came and preached peace to you who were far away and peace to those who were near. For through him we both have access to the Father by one Spirit.

Consequently, you are no longer foreigners and aliens, but fellow citizens with God’s people and members of God’s household, built on the foundation of the apostles and prophets, with Christ Jesus himself as the chief cornerstone. In him the whole building is joined together and rises to become a holy temple in the Lord. And in him you too are being built together to become a dwelling in which God lives by his Spirit.
Through Christ we become one people. Just as men and women from various backgrounds are brought together as soldiers to fight together as a unit, so Christians are brought together to work together as the army of God.

The Obvious Succession

As mentioned earlier, the act of circumcision became to mean something other than God’s original intention. “As so often happens with religious symbolism, the Hebrews eventually used this sign of a deep spiritual reality as an end in itself and wrongly made of it and automatic entry into the kingdom of God.”
 Hence Paul would write in Romans 2:28-29,

A man is not a Jew if he is only one outwardly, nor is circumcision merely outward and physical. No, a man is a Jew if he is one inwardly; and circumcision is circumcision of the heart, by the Spirit, not by the written code. Such a man’s praise is not from men, but from God.

Some would suggest that this is a New Testament idea, a difference between “law” and “grace.” Paul was not the first the make this observation, though. Consider Jeremiah 9:25-26,

“The days are coming,” declares the Lord, “when I will punish all who are circumcised only in the flesh—Egypt, Judah, Edom, Ammon, Moab and all who live in the desert in distant places. For all these nations are really uncircumcised, and even the whole house of Israel is uncircumcised in heart” [emphasis added].

God points out that physical circumcision was not spiritually significant in and of itself. This mentality, though, persisted even to the days of Jesus. Wiersbe points out,

Over the years, the Jews came to trust in the external mark of the covenant and not in the God of the covenant who wanted to make them a holy people. They thought that as long as they were God’s covenant people, they could live just as they pleased! Moses warned them about this sin (Deuteronomy 30:6), and so did the prophets (Jeremiah 4:4). When John the Baptist called them to repent, the Jewish spiritual leaders said, “We have Abraham as our father” (Matthew 3:9). They were not unlike some people today who feel sure they’re saved and are going to heaven because they’re baptized, confirmed, and participate regularly in Communion. As good as these religious rites can be, they must never become substitutes for faith in Jesus Christ.

There needs to be an obvious succession to the outward signs if there is to be any ongoing symbolism. What needs to follow? Joshua 5:13-15 provides a clue:

Now when Joshua was near Jericho, he looked up and saw a man standing in front of him with a drawn sword in his hand. Joshua went up to him and asked, “Are you for us or for our enemies?”

“Neither,” he replied, “but as commander of the army of the Lord I have now come.” Then Joshua fell facedown to the ground in reverence, and asked him, “What message does my Lord have for his servant?”

The commander of the Lord’s army replied, “Take off your sandals, for the place where you are standing is holy.” And Joshua did so.

We might miss the point in the impressive appearance of this text. To see a figure (possibly an angel) standing before you with a drawn sword is awe-inspiring, if not terrifying! But notice what Joshua does in response to this appearance: First, he falls on his face in worship; second, he asked, “What does the Lord want me to do?” and third, when given instructions, he obeys.

In other words, the obvious succession to our initial claim to follow Christ is obedience to His Word. Soldiers don’t last long in the army by insubordination! As Jesus asks in Luke 6:46, “Why call you me, Lord, Lord, and do not do what I say?” He goes on to teach,

I will show you what he is like who comes to me and hears my words and puts them into practice. He is like a man building a house, who dug down deep and laid the foundation on rock. When a flood came, the torrent struck that house but could not shake it, because it was well built. But the one who hears my words and does not put them into practice is like a man who built a house on the ground without a foundation. The moment the torrent struck that house, it collapsed and its destruction was complete [6:47-49, NIV, emphasis added].

Elsewhere, in Matthew 7:15-20, Jesus points out the importance of one’s actions in determining his true identity:

“Watch out for false prophets. They come to you in sheep’s clothing, but inwardly they are ferocious wolves. By their fruit you will recognize them. Do people pick grapes from thornbushes, or figs from thistles? Likewise every good tree bears good fruit, but a bad tree bears bad fruit. A good tree cannot bear bad fruit, and a bad tree cannot bear good fruit. Every tree that does not bear good fruit is cut down and thrown into the fire. Thus, by their fruit you will recognize them.

In no way am I suggesting that we are saved by good works; Paul is emphatic in Ephesians chapter two that we cannot be saved by our actions. But Ephesians 2:10 states, “For we are God’s workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do” [emphasis added]. If our lives do not reflect the goodness of God in our actions, then are we really His? Maybe we were baptized, but does that act mean anything without a life that reflects its symbolism? Or did we (in the words of a former minister of mine) “go in a dry sinner and come out a wet one”?

I began this message referring to the significance of the American flag in our culture. We begin our worship services by pledging allegiance to the flags--American and Christian flags. Of course, our loyalty is not simply to the piece of colored cloth, but “to the republic for which it stands.” That pledge of allegiance is hollow, though, if our lives do not reflect loyalty to our nation. When we “display the colors” of our land, we proudly proclaim who we are and where our loyalties lie.

The same was true of circumcision in Joshua chapter five, and that symbolism lives on in Christian baptism.

Wiersbe comments,

Through this ritual the Jews became a “marked people” because they belonged to the true and living God. This meant that they were under obligation to obey Him. The mark of the covenant reminded them that their bodies belonged to the Lord and were not to be used for sinful purposes…Just as the Jewish men at Gilgal had to submit to God’s will, so believers today must yield to the Spirit and allow Him to make true in their personal experience what God says is true in His Word.

My challenge to you is two-fold: First, have you ever taken that initial step of declaring your allegiance to the Lord Jesus Christ, being identified with Him through baptism into His death, burial, and resurrection? If not, you should, because He said so! Secondly, if you already have done so, is your life marked by the obvious succession of obedience and loyalty to the Lord? Are you working together with your fellow soldiers in the army of God, or are you too busy asserting your preferences and agenda—fighting in the ranks?

May the outward signs of our faith in Christ be matched by an obvious succession of obedience in our lives. In other words, let our lives exhibit the truth of the hymn, “Trust and Obey.”

�Ronald F. Youngblood, Faith of Our Fathers, A Bible Commentary for Laymen (Ventura, CA: Regal Books, ©1976).

�R. Laird Harris, Gleason L. Archer and Bruce K. Waltke, Theological Wordbook of the Old Testament (Chicago: Moody Press, ©1980).

�Dallas M. Roark, The Christian Faith (Grand Rapids, MI: Baker Book House, ©1977).

�John R. W. Stott, Men Made New (Downers Grove, IL: InterVarsity Press, ©1966).

�Stott, op. cit.

�Roark, op. cit.

�Paul Jewett, quoted in Millard Erickson, The New Life (Grand Rapids, MI: Baker Book House, ©1979).

�Harris, Archer, and Waltke, op. cit.

�Harris, Archer, and Waltke, op. cit.

�Warren W. Wiersbe, Be Strong (Wheaton, IL: Victor Books, ©1993), emphasis his.

�Wiersbe, op. cit.

PAGE
2

