

[image: image1.jpg]

Epiphany: Baptism
Objective

· Baptism is the new birth.

Memory Verse

“This is my beloved Son, with whom I am well pleased” (Matthew 3:17)

References

· Matthew 3

· John 1

· “The Sacrament of Baptism” Road El Farag

· “Stories and Tales from the Holy Bible” Part II, Beirut

Introduction

· Review the previous lesson.

· Bring the children to the icon of Jesus’ baptism at the Front of the church (A picture of Orthodox tradition). If this is not possible, we recommend using means of illustration such as the picture of John the Baptist baptizing Christ if the children cannot get direct experience.

Lesson Outlines

· Where was Christ baptized?

· Why was He baptized? How?

· Is it necessary for us to be baptized?

· Who of you attended the baptism of a child?

· Do you see the Holy Spirit coming on the water?

· Did you see the priest anointing the child with the holy Myron (Chrism)?

· Did you see the Holy Spirit coming on the child? This is a mystery. We called it a mystery because we cannot see the Holy Spirit when He sanctifies the heart, but He works.

I. Baptism and Chrism (Myron)
1. What do you usually do when your body is not clean? You wash.

2. Then what will you put on; clean clothes or dirty clothes?

3. What would happen if I did not take a bath and put on clean clothes?

4. What would happen if I took a bath and put on dirty clothes? Baptism means washing the heart and the nature of man, and Chrism is the coming of the Holy Spirit and this means that we receive a new nature inside us, “For as many of you as were baptized in Christ have put on Christ” (Galatians 3:27).

5. How can we make ourselves clean from every sin?

6. Can this be done by our deeds or the deeds of others? “Not by works of righteousness which we have done, but according to His mercy He save us, through the washing of regeneration and renewal of the Holy Spirit” (Titus 3:5).

7. Is our baptism the same as the Baptism of John? (The Servant tells the children the story of John’s Baptism) (Acts 19:1-6).

8. Does the Holy Spirit come on children? (The Servant tells them the story of the Virgin’s visit to Elizabeth and the coming of the Holy Spirit on John when he was in his mother’s womb).

II. What is Baptism like? What can we compare it with?
It is like Noah’s Ark. It is like the crossing of the Red Sea. Water surrounded the people and there was a cloud over them. So it is performed by immersion.

· How was Jesus Christ baptized in the Jordan River?

III. The Story of Chrism (Myron)
The apostles practiced it first by laying hands as we read in the Book of Acts. Then they found a suitable material, i.e. the ointments which were on Christ’s body and which were prepared by the women who went to the grave on Sunday morning. These ointments were used by the apostles in anointing the newly baptized persons; “But you have an anointing from the Holy One” (1 John 2:20).

Applications

· Show a video of Baptism of one of the church children.

· It is recommended that the children attend a baptism celebration so that they see for themselves how this sacrament is practiced and to take part in the prayers.


Baptism(
· Introduction on Church Sacraments:
· Sacraments of the Church: Baptism, Chrismation, Penance, Communion, Anointing of the Sick, Matrimony, & Holy Orders.
· The Holy Spirit is involved in all the Sacraments.
· The work of the Mystery is invisible.
· The first 4 Sacraments are required for every Christian.
· The Bishop or Priest conducts all the Sacraments; the Sacrament of Holy Order is conducted only by the Bishop.
· Who Established the Sacrament of Baptism? Jesus Christ
· Before His ascension, Jesus Christ said, “Go and make disciples of all nations, baptizing them in the name of the Father, the Son, and the Holy Spirit.”
· The baptism of Jesus Christ from St. John the Baptist; “Permit it to be so now, for thus it is fitting for us to fulfill all righteousness”
· Location of the Baptistery:

· Outside the Church

· North-Western corner

· The baptistery room should have 2 doors.
· The Rite of Baptism:

· Denouncing Satan: declaring enmity with Satan and all his works

· Affirming the faith: One God - God the Father, His Only-Begotten Son, and the Holy Spirit; believing in the resurrection and the one Church
· Immersion:

· A form of dyeing
· 3 times, in the name of the Father, the Son, and the Holy Spirit; represents the burial of Jesus Christ for 3 days in the tomb
· In the water

· Chrismation:
· The Mystery of Confirmation

· “Myron” means spikenard or fragrant oil.

· Derived form the spikenard which was used in the burial of Jesus Christ

· Anointing 36 times
· The Holy Spirit descends and fills the baptized person.

· Attending the Liturgy and partaking of the Holy Eucharist
· Dressing in white clothes, a symbol of the new and pure life

· The red band (tie) symbolizes union with Christ.
· The procession symbolizes that of the resurrection.

· The Orthodox Belief in Baptism:

· It’s done only once and cannot be repeated.
· For the remission of sins

· Liberation from the inherited sin

· And from all previous sins

· Communion in Christ’s death and resurrection

· The 2nd birth:
· From above

· From the water and the Spirit

· We become children of God by adoption.

· Baptism of Blood
Applications:

· The duties of the baptized person
· Staying away from sin

· Resisting and denouncing Satan

· Confessing God
Verses to Memorize:

· “Whoever has been born of God does not sin.” I John 3:9

· “We were buried with Him through baptism into death, that just as Christ was raised from the dead by the glory of the Father, even so we also should walk in newness of life.” Romans 6:4

Song:

Seven Spiritual Mysteries in our Orthodox Church …

Supplemental Notes(On
Epiphany: Baptism
1. When some saw the sinless Christ baptized as if He were a sinner, they said to one another: “If He whose innocence the Baptist gave witness thought it necessary to have Himself baptized, how can we who are covered with sins scorn repentance?” (Anonymous)
2. There was no need for Him [Christ] to be baptized, because it was said of Him: “He committed no sin.” (1 Pet 2:22) Rather, through Him the cleansing act was sanctified to become the waters of our immersion. (St. Hilary)

3. By this act Jesus showed Himself to be “meek and lowly in heart,” coming to those inferior to Him, doing all that followed in order to humble Himself and become obedient “unto death.” (Origen)

4. For 3 reasons the Savior accepted baptism from John: (St. Jerome)

a. Because he was born a man, that He might fulfill all justice and humility of the law

b. By His baptism He might confirm John’s baptism

c. By sanctifying the waters of the Jordan through the descent of the dove, He might show the Holy Spirit’s advent in the baptism of believers

5. He was baptized that He might hallow the waters and bestow upon us, through the basin, regeneration and adoption and remission of sins and all the other blessings that come to us through baptism, prefiguring them in Himself.
6. John, however, did not want anyone to draw the conclusion that Jesus Himself also came to the Jordan to repent of His sins. So he sets this point straight from the outset by calling Him both Lamb and Redeemer of all the sin that is in the world. (St. John Chrysostom)
7. He [John the Baptist] excused himself from doing what he was directed to do, because he could not conceive that baptism was necessary for the One whom he knew had come to blot out the sins of the world. (Chromatius)

8. The Lord did not want to be baptized for His own sake but for ours, in order to fulfill all righteousness. Indeed, it is only right that whatever someone instructs another to do, he should first do himself. (Chromatius)

9. “For thus it is fitting for us to fulfill all righteousness.” He is in effect saying, “Since then we have performed all the rest of the commandments, this baptism alone remains. I have come to do away with the curse that is appointed for the transgression of the law. So I must therefore first fulfill it all and, having delivered you from its condemnation, bring it to an end.” (St. John Chrysostom)

10. How did Christ fulfill the righteousness of baptism? Without doubt according to the demands of human nature: people need to be baptized, for according to carnal nature they are all sinners. (Anonymous)

11. When He who is perfect according to the law was baptized with the baptism of John, He became the first to achieve the perfection of the law. Even Christ, Who was perfect in the law, was baptized with the baptism of John. For this reason He says, “For thus it is fitting for us to fulfill all righteousness.’ (Theodore of Heraclea)

12. The baptism of John was at one and the same time perfect and imperfect. It was perfect according to the precept of the law, but it was imperfect in that it did not supply remission of sins but merely made people fit for receiving the perfect one.

13. In the times before Christ’s coming, those being baptized were held down in the water a longer time for the confession of sin. But Christ, being sinless, “came up immediately.” For Christ was not baptized as one repenting but as one cleansing sins and sanctifying the waters. (St. Cyril of Alexandria)
14. All those who, as members formed and established in righteousness, are worthily baptized in Christ immediately come up from the water in the sense that they advance in virtue and are raised up to heavenly dignity. (Anonymous)

15. The Spirit descended in the form of a dove, since wherever there is reconciliation with God there is a dove, as in the case of Noah’s ark … announcing God’s mercy to the world and at the same time making clear that what is spiritual should be meek and without wickedness, simple and without guile. (Origen)

16. The Holy Spirit appeared in the form of a dove, being kindly, affectionate and a lover of humanity. For the dove is an affectionate creature, a friend of humanity, who, even though mistreated by people who snatch away and eat its nestlings, does not depart from those it is accustomed to live with but remains no matter what.

17. We knew from those who were immersed in Christ that after baptism with water the Holy Spirit would descend to us from the heavenly gates. Then we would be filled with the anointing of heavenly glory and become God’s children through the adoption the Father’s voice announced. Truth prefigured the image of the sacrament through these very happenings. (St. Hilary)

18. The voice said, “This is my beloved Son.” The Spirit came in the form of a dove, drawing the voice toward Jesus and making it evident to all that “this” was not spoken of John who baptized, but of Jesus who was baptized. (St. John Chrysostom)

19. Here then we have the Trinity presented in a clear way: the Father in the voice, the Son in the man, the Holy Spirit in the dove. Here are the three persons of the Trinity distinguished: When Jesus came to the river, he came from one place to another. The dove descended from heaven to earth, from one place to another. The very voice of the Father sounded neither from the earth nor from the water but from heaven. These three are as it were distinguished in places, in offices and in works. (St. Augustine)

20. We most firmly and rightly maintain the Father, Son and Holy Spirit are a Trinity – inseparably one God, not three gods. This ineffable Divinity, abiding ever in itself, making all things new, creating, creating anew, sending, recalling, judging, delivering, this Trinity, I say, we know to be at once indescribable and inseparable. (St. Augustine)


NAME: ____________________________
first last .

	This is my beloved Son, with whom I am well pleased.

Matthew 3:17

1. Where should the baptistery be located with respect to the church?

a) South-east

b) North-east

c) South-west

d) North-west

e) South

2. The baptistery room should have ________ doors. New believers come in through the __________ door to be ________________ and leave through the _________ door to enter the _____________. [eastern, two, western, Church, baptized]
3. Which of the following icons is suitable to hang near the baptistery?

a) The miracle of curing the leper

b) The miracle of curing the paralytic

c) The baptism of Jesus Christ

d) Adam and Eve

e) All of the above

[image: image2.wmf]
4. Where was our Lord Jesus Christ baptized?

5. Why is baptism required for every Christian?

(Prepared by Dr. Raif Yanney and translated into English by Ossama Ekladious, St. George Coptic Orthodox Church, Bellflower, CA

(Ancient Christian Commentary on Scripture: Matthew 1-13, Institute of Classical Christian Studies, Thomas C. Oden & Manlio Simonetti, Inter Varsity Press, 2001

1

