FOUNDATIONS
ELEMENTARY, FOUNDATION DOCTRINES OF CHRIST
“Let us leave behind the elementary (foundation) doctrines of Christ, and go on to maturity.” (Heb.6:1-2)

The sad thing for me is that some people, maybe many, seem to take that scripture as an excuse not to bother dealing with, or learning about, the basic, or elementary doctrines of Christ. But what must surely be clear is that without these basic teachings, it is impossible to go on to any form of spiritual maturity, which is what this text, and the end of the preceding chapter, are all about.
It is obviously presumed in the text that those people, to whom it is written, know, understand, and have experienced these teachings in their lives. It seems obvious also that those who do not know or understand, and haven't experienced them for themselves, cannot go on to maturity.

To use a natural example, let's look at the subject of mathematics. We see in our educational system today, a failure on the part of many students to pass basic tests. Very often the cause of this is a complete lack of the elementary concepts of the subject.
A young man, who later became my brother-in-law, was in just that position coming up to an important exam. He felt he was no good at the subject, but his mother, knowing I had a pretty good understanding it, asked if I could help him. I quickly found that he had no real grasp of the basic, elementary rules, and we had just three weeks to work on this. I found he was a very quick learner though, and in that short time he went from having failed every test, to achieving the highest mark in his school.
Just last year he visited us from Ireland, and he brought up that incident and shared that what he had learned in those three short weeks, more than forty years ago, had stayed with him, and served him well. Also he told me of how he had been able to share these things with his children and how they had greatly benefited also.
Many people, in and around the denominational churches today, appear to be in a similar position to that of my brother-in-law. They try to go on to maturity, but are not able. They can't seem to make any progress, and can't understand why.
We, that’s Terri and I, have worked with many such people over the years, and have found, that with a little concentrated effort, some, though sadly not all, bloom and grow toward spiritual maturity, as a result of them being established in the elementary teachings of Christ, as listed in Heb.6:l-2.
These elementary, foundation teachings are talked about in scripture in several places. We are told that we are to be built on the foundation of the apostles and prophets (Eph.2:19-20), and that there is only one foundation, the Lord Jesus Christ himself. (lCor.3:11) Paul says that like a wise master builder he has laid that foundation. (lCor.3:10)
If you've ever watched the found​ation of an important building being dug and poured, you'd realise why the example of a master builder is used, not just a handyman, because, for any worthwhile structure, the first, and most important rule, is that the foundation must rest on bed-rock, which is solid, unshakable rock; in the spiritual sense that bed​rock is the Lord Jesus Christ. (lCor.lO:4) On that unshakable base alone, the foundation of the apostles and prophets must be laid, and not man's teachings.
Now the scriptures tell us that this Lord Jesus Christ is, in fact the Word of God, come in the form of man, (Jh.1:1 & 14) In Heb.l:14 we read that "in many and various ways God has spoken to the fathers by the prophets, but in these last days he has spoken to us by a Son."
So, the sure foundation we are to be built on is not just any 'Jesus'; and there are many different ones promoted today (2Cor.11:4); but must be the one true Lord Jesus Christ, the living Word of God, the immovable, unchanging 'Rock' of God, from whom the water of life flows. (Ps.ll9:89, Heb.l3:8, lCor.10:1-4, Ex.17:6)
We cannot just say that one must accept Jesus Christ as savior, and when conviction comes, be baptised. It is not even enough to add that one receives eternal life and will not be judged. The full foundation must be carefully laid, according to the specification drawn up by the architect. The specification being laid out in the scriptures, the whole Word (Ps.119:160); the architect being God himself.
The specification for this foun​dation, while being referred to in several places, is laid out most clearly in our text, i.e. Heb.6:1-2.
The first rule of good building, as we have already seen, is that the entire foundation must rest on, and be supported by, solid bedrock. So we must rest completely on the Lord Jesus Christ, never on man, or man’s teachings (Jer.l7:5); that being so, the site having being cleared, and the trenches having been dug down to bedrock, we can now place the steel reinforcing. Without steel, no foundation would have any strength. In the spiritual realm we are "strengthened with might in the inner man" by the Spirit of Christ - (Eph.3:16) God's Steel.
We are now ready to pour the spiritual concrete, and just as ordinary concrete is made up of several ingredients, so to the spiritual. In referring to the spec. in Heb.6:1-2, we see the ingredients are as follows:-
1) Repentance from dead works:-
There would be very few people who have set out to get right with God, who have not tried to improve themselves in some way or another, but works are of no use to us, as is clearly seen in the Word. (Is.64:6 & Eph.2:8-9) Until we repent of this human concept, that ‘God helps those who help themselves’, and come to realise that the ones he does help are those who know they can’t help themselves, and who then turn (repent) in total surrender to him, through Jesus Christ, it is impossible to obtain his approval, and salvation escapes us.
A drowning man can only help by surrendering completely to his rescuer. If he struggles and tries to do anything, he will succeed at best in only pro​longing the agony. This total surrender to God, in Jesus Christ, is in fact getting right down to bedrock.
Of course this total surrender is not confined to salvation only. It applies just as much in every other area of our lives. Our sanctification, our spirit​ual growth, together with holiness, spiritual fruit, joy, peace, patience, self-control and on and on. All of these depend just as much on this total giving of ourselves in loving repentance, as does our salvation.
2) Faith towards God;-
"Without faith it is impossible to please God." (Heb.ll:6) "For God so loved the world he gave his only begotten Son, that whoever believes on him should not perish but have eternal life." (Jh.3:16) Again, “Believe on the Lord Jesus Christ and you will be saved and all your household." (Acts 16:31) And, “To one who does not work, but trusts him who justifies the ungodly, his faith is reckoned as righteousness." (Rom.4:5)
The object of our faith is God himself, i.e., "faith towards God". We show faith toward anyone by believing what they say. Faith, which is directed toward God, is no different. His Word says, as we have quoted already, "Believe on the Lord Jesus Christ and you will be saved." But who is the true Lord Jesus Christ? "In the beginning was the Word and the Word was with God and the Word was God." (Jh.l:1) "The Word became flesh and lived among us." (Jh.l:14)
To believe on the Lord Jesus Christ is simply to believe what God is saying to us in Jesus. "In these last days he has spoken to us by a Son." (Heb.l:2)
There are many 'christs' and many 'Jesus' preached today (Matt.24:24), and they seem to be accepted so readily. (2Cor.ll:4) Yet there is only one who is truly the Living Word of God. If the Jesus you follow is not wholly and completely that Word, then he is false and you are following a lie. (Ps.119:160)
3) The doctrine of baptisms (washings)
Both renderings of the word apply. You will note the scripture does not say 'baptism’ (washing) singular, but ‘baptisms’ (washings) plural. Taking baptisms first we find there are a number of them mentioned in the scriptures.
a) The symbolic baptism of the people of Israel in the Red Sea and the Cloud. (lCor.l0:1-4)
b) The symbolic baptism of Noah and his family in the Ark. (1Pet.3:18-21)
c) The symbolic baptism of John the Baptist. (Matt.3:11, Mk.1:4)
d) Christian baptism. (Acts 2:38, 19:5, Matt.28:19)
e) Baptism in or with the Holy Spirit. (Matt.3:11, Mk.l:8, Luk.3:16, Acts 2:l-4 & 38-39, Acts 10:44-46)
f) The baptism of fire. (Matt.3:11, Luk.3:16)
g) The baptism of suffering. (Matt.20:22, Mk.10:38)
Starting with (a) the symbolic baptism of Israel; it was necessary for them to go down into the Red Sea, to pass through it, and to come back up the other side, even though never actually touched by the water. And (b) for Noah it was necessary to enter the Ark, go through the waters with it, and to come out the other side also. These two symbols set out the necessary requirements for all other baptisms.
While (c) the symbolic baptism of John is not needed any more, nevertheless, what was being symbolized is absolutely vital, and that may be more so now than ever before. The baptism preached by John, was a "baptism of repentance". (Luk.3:2-3)
While this subject seems so often to be avoided today, it is still the vital first step to getting into a right relationship with God, whether that is for the first time or subsequently. The factor of fully entering into, or being submersed, as shown at the Red Sea and again in the Ark, must be applied to its fullest here. Our repentance must be total and absolute. There can be no holding back and no looking back, like Lot's wife at Sodom (Gen.19:26), and Paul's companion, Demas. (2Tim.4:10) We must fully enter into total repentance.
Now we come to (d) Christian baptism, through which we shared in Christ's death (Rom.6:3), were buried with him (Rom.6:4, Col.2:12), and in confessing, or acknowledging, our sins before God, have had them washed away through his blood. (Acts 22:16, lPet.3:18-21, lJh.1:7)
It should be clear to all Christians that water baptism, of itself does not wash away sin, just as the Ark, of itself, did not save Noah. In both the above cases, it was "faith toward God", shown by obedience to his plan, revealed in, and by, his Word, which saved. As the Ark was part of God's plan with Noah, and as crossing through the Red Sea was part of his plan with Moses and Israel, so too baptism is part of his plan of salvation for us. We have no choice but to go along with him in faith, if we truly believe him.
With (e) baptism in or with the Holy Spirit, there appear to be many ideas, beliefs and confusions around. But as far as all these things go, we are told to "test the spirits to see if they are of God". (1Jh.4:1) There's only one place where they can be safely, effectively tested, and that is in the revealed plan and Word of God, the scriptures.
Some may argue with this, but for me being baptised in the Holy Spirit and accepting Jesus Christ, the Word of God, as my Savior and Lord at the moment of salvation from the power and results of sin, should be one and the same event. Sadly, as in Acts 19:1-6, this does not appear to be so in many cases.
The scriptures tell us that the Lord Jesus Christ became a "life giving Spirit" (1Cor.15:45), that "the Lord is the Spirit" (2Cor.3:17), and that there is only "one Spirit", and "one Lord". (Eph.4:4-5) Think about it and ask God for wisdom and understanding. (Jas.l:5-8) For me, being reborn of God's Word, and being baptised in, or with, his Spirit, were one and the same experience.
I deliberately use the word ‘experience’ here because it seems very clear to me that this, so vital occurrence, is often put across as a theoretical, theological doctrine, rather than a living reality to be experienced in all of God's intended fullness, the same as initial salvation.
There are those who say we mustn't expect to experience this event, just believe. But I "have believed, and have come to know" (by an ongoing experience) that Jesus Christ is the "Holy one of God" (Jh.6:69), and that the reality of everything else in his Word is meant to be known by an ongoing experience also. (lTim.4:3-4, Eph.3:14-20, Phil.3:8-16, Col.1:9-12)
For me, once again, to say this is not so, would be like saying that I must believe I'm saved from the power of sin, but must not expect to experience the truth of God's Word which tells me sin will no longer have control over me. (Rom.6:14)
Can there be any more dangerous belief or teaching than one that says, in effect, that the Word of God is not meant to be a living reality in our lives? (Heb.4:12)
Now to (f), “The baptism of fire”, John the Baptist said that the one who was coming after him would baptise with the Holy Spirit and with fire. (Matt.3:11 & Luk.3:16) And Jesus himself said he "had come to cast fire upon the earth", and that he would be glad if "it was already kindled". (Luk.l2:49) To me, it seems quite clear, that the fire, with which Jesus would baptise, is the fire of love; God's kind of love: God's ability to love.

The connection between God's love, fire and the Holy Spirit is clearly shown in Acts 2:1-4 & Rom. 5:5. For me, it's very real, because, when the Lord saved me, and filled me with his Spirit, he set my heart on fire with a love for him, for his Word, and for all his people, the likes of which I had never known before.
Finally, (g), “The baptism of suffering”, Jesus spoke to his disciples about this baptism saying, "I have a baptism to be baptised with, and how I am constrained until it is accomplished", and that if they were to be honored in glory, they would have to be baptised with the baptism he was to be baptised with. (Mk.10:35-39)
We are told it is God's love that gives us a share in this baptism, because he is treating us as children. Without our share, we would be regarded as illegitimates, not sons. (Heb.12:3-11, Mk.l0:29-30) And in Phil.l:29) It’s made clear to us, that to be allowed to share in suffering with Christ, is to be granted a very great favor by God.
To this point we have been looking at the word in Heb.6:2 as baptisms, now in looking at the other rendering, i.e., ablutions or washings, we see that Jesus Christ washes us, the Church, "with the water of the Word" (Eph.5:25-26, Tit.3:5), saying in Jh.l5:3, "You are already made clean by the word which I have spoken to you."
Everyone, who in truth has laid up the Word of God in their heart (Ps.119:11), knows how it cleanses us of the world's ideas and values which stick in our minds so easily, just like dirt and grime stick in the pores of our physical bodies as we go about our everyday lives.
And, as physical water washes the grime and dirt off our bodies, so the water of the Word washes away the worldly ideas and values that we unavoidably pick up day by day. We desperately need to immerse ourselves in that Word, daily.
We also urgently need to remember that if, not when we sin, we have an advocate with the Father, Jesus Christ the righteous, (lJh.2:1), and that "if we confess (admit) our sins, he is faithful and just and will forgive us, and cleanse us from all unrighteousness" (lJh.l:9), because, "the blood of Jesus, God's Son, cleanses us from all sin." (lJh.1:7)
4) THE LAYING ON OF HANDS.
It is clear in the scriptures that the purpose of laying on of hands is to show that one is identifying with the other in their sickness or their sorrow (Mk.16:18), or imparting what one has to another. (Luk.8:43-48, Mk.5:21-43)
The scriptural practice falls into three distinct groupings:-
a) Commissioning for service. (Num.27:18-23, Acts 6:6)
b) Filling with the Holy Spirit. (Deut.34:9, Acts 8:17 & 19:6)
c) Healing. (Matt.19:13-15, Mk.6:5, Luk.4:40 & 13:13, Acts 28:8)
In any case, just like everything else in his Word, these practices were never intended by God to become rituals, religious or otherwise. They were to be a simple way of showing us, through the natural, which we can understand, beautiful realities in the spiritual, which otherwise would be way beyond our thinking. (Is.55:8-9)
God is love (1Jh.4:8), and every​thing he does with his people - his family - is motivated, controlled and governed by that love.
In the natural we can experience many beautiful things that show and convey love in ways that words never could. The sense of touch is one of those things. It's one of the most important tools for a parent to communicate their love to a child. It's also one of the wonderful ways of conveying deep feelings between lovers, holding hands, the gentle touch on the cheek, the arm around the shoulder, can all speak more than a thousand words.
I'm sure it will seem strange to some to use the example of lovers when talking about our God, and that's sad to me, because our Father uses such language throughout his Word and nowhere more graphically than in the Song of Solomon.
Unless we can accept this about our God, we'll never be able to appreciate the true significance of laying our hands on a brother or sister in the Lord. Love, all giving, and God-like, must be the motivating force behind it always. The very love which our Father is continually pouring into us, by his Spirit (Rom.5:5), so it can flow freely from us to others, as he intended. (Jh.7:37-39)
It's vital for us to remember that being led by God's Spirit is so very, very important in this area. He led Paul to warn Timothy not to be too quick about laying his hands on others. (1Tim.5:22) The danger of course, is that of putting ourselves in a position of identifying with anything of the devil. (Matt.16:21-23)
Clearly in the Word our dealings with him exclude any, even indirect, physical contact. Check for yourself in the scriptures the instances where Jesus, or the disciples, had dealings where possession by the devil, in any form, was involved.

One last very important point here, which is connected to the previous one, God, is spirit. We are, for now, flesh and blood. When we touch or embrace another, we must remember that we are vessels, temples of God’s Spirit, and that, through us, he is embracing, touching and reaching out to the other person. (1Cor.6:19-20, 2Tim.2:20-21) It’s his love, not just ours.
5) THE RESURRECTION OF THE DEAD.
This doctrine has at least two facets, first, spiritual, because "we who were dead in sin have been made alive to God in Christ Jesus." (Eph.2:4-6, Col.2:13) And second, physical, our resurrection, with new bodies at Christ's return. (1Cor.15:20-23, 1Thess.4:13-16) While there is always, understandably, great, joyful, expectation of the second event, surely though, our greatest joy and delight should be in the first event. In the fact that we are "now God's children" (lJh.3:2), having been raised from the state of spiritual death we were in because of the old sinful nature we inherited through our natural parents. (lPet.l:18, Ps.51:5)
6) ETERNAL JUDGMENT.
Here again we have two facets. First, those who have been saved through faith in the work of Jesus Christ, as recorded in the Word. "There is now no condemnation for those who are in Christ Jesus." (Rom.8:1) As long as we are in Christ, and he is in us, we are secure and will not be cut off. (Jh.15:1-11 & 5:24, Rev.20:11-15 & 22:12, Matt.25:31-46)
Second, the unsaved; those who haven't believed what God is saying to them in Jesus Christ, and therefore haven't put their full and complete trust in his Word, in whatever form he comes to them. (Rom.1:18-23, Ps.19:1-4, Rev.l4:9-ll) What an awful position to be in. We must surely agonize for them in prayer, always remembering our God's love, which com​pelled him to send his beloved Son to Calvary for us all. (Jh.3:16, Rom.6:10, Jonah 4:6-11)
CHRISTIAN TRACT OUTREACH,

C/O Danny & Terri Maher, P.O. Box 9059,
Wynnum Plaza, Qld. 4178, Australia,

Ph. 07 3396 1630

Email: danny@christiantractoutreach.com
WWW.CHRISTIANTRACTOUTREACH.COM

13

