Malachi 3:1-7b 

“Behold, I send my messenger, and he will prepare the way before me. And the Lord whom you seek will suddenly come to his temple; and the messenger of the covenant in whom you delight, behold, he is coming, says the Lord of hosts. 2 but who can endure the day of his coming, and who can stand when he appears? For he is like a refiner’s fire and like fullers’ soap. 3 He will sit as a refiner and purifier of silver, and he will purify the sons of Levi and refine them like gold and silver, and they will bring offerings in righteousness to the Lord. 4 Then the offering of Judah and Jerusalem will be pleasing to the Lord as in the days of old and as in former years. 
5 “Then I will draw near to you for judgment. I will be a swift witness against the sorcerers, against the adulterers, against those who swear falsely, against those who oppress the hired worker in his wages, the widow and the fatherless, against those who thrust aside the sojourner, and do not fear me, says the Lord of hosts. 
Robbing God 
6 “For I the Lord do not change; therefore you, O children of Jacob, are not consumed. 7 From the days of your fathers you have turned aside from my statutes and have not kept them. 
Philippians 1:2–11 

Grace to you and peace from God our Father and the Lord Jesus Christ. 
3 I thank my God in all my remembrance of you, 4 always in every prayer of mine for you all making my prayer with joy, 5 because of your partnership in the gospel from the first day until now. 6 And I am sure of this, that he who began a good work in you will bring it to completion at the day of Jesus Christ. 7 It is right for me to feel this way about you all, because I hold you in my heart, for you are all partakers with me of grace, both in my imprisonment and in the defense and confirmation of the gospel. 8 For God is my witness, how I yearn for you all with the affection of Christ Jesus. 9 And it is my prayer that your love may abound more and more, with knowledge and all discernment, 10 so that you may approve what is excellent, and so be pure and blameless for the day of Christ, 11 filled with the fruit of righteousness that comes through Jesus Christ, to the glory and praise of God. 
LUKE 3:1–14 
In the fifteenth year of the reign of Tiberius Caesar, Pontius Pilate being governor of Judea, and Herod being tetrarch of Galilee, and his brother Philip tetrarch of the region of Ituraea and Trachonitis, and Lysanias tetrarch of Abilene, 2 during the high priesthood of Annas and Caiaphas, the word of God came to John the son of Zechariah in the wilderness. 3 And he went into all the region around the Jordan, proclaiming a baptism of repentance for the forgiveness of sins. 4 As it is written in the book of the words of Isaiah the prophet, 
“The voice of one crying in the wilderness: 

‘Prepare the way of the Lord, 

make his paths straight. 
5 Every valley shall be filled, 

and every mountain and hill shall be made low, 
and the crooked shall become straight, 

and the rough places shall become level ways, 
6 and all flesh shall see the salvation of God.’ ” 

7 He said therefore to the crowds that came out to be baptized by him, “You brood of vipers! Who warned you to flee from the wrath to come? 8 Bear fruits in keeping with repentance. And do not begin to say to yourselves, ‘We have Abraham as our father.’ For I tell you, God is able from these stones to raise up children for Abraham. 9 Even now the axe is laid to the root of the trees. Every tree therefore that does not bear good fruit is cut down and thrown into the fire.” 
10 And the crowds asked him, “What then shall we do?” 11 And he answered them, “Whoever has two tunics is to share with him who has none, and whoever has food is to do likewise.” 12 Tax collectors also came to be baptized and said to him, “Teacher, what shall we do?” 13 And he said to them, “Collect no more than you are authorized to do.” 14 Soldiers also asked him, “And we, what shall we do?” And he said to them, “Do not extort money from anyone by threats or by false accusation, and be content with your wages.” 
John’s prophetic fulfillment 

I’m sure you heard this from me before, the basic difference between the church of the Old Testament and the church of the New Testament is that even though the saints of both had faith in the same Savior, the OT saints believed in a coming future promise while for the NT saints it is an ongoing reality. 

The New Testament church lives during the coming of the Savior. We live during the time when He comes to bring that salvation to us. We look forward to the time when He will come a final time and take His church into eternity. 

John the Baptist was the last Old Testament prophet. As an Old Testament prophet, he pointed forward to the coming Messiah, the Christ, the anointed one. The wonderful thing about his prophetic ministry is that the Christ would actually reveal Himself to the world during that ministry. John, the fore runner of Jesus, would see Jesus actually begin His public ministry even while he proclaimed His coming. In fact, John the Baptist was the fulfillment of many prophecies we just read in today's Old Testament reading and as Luke points out as he quotes Isaiah. As such he was a sign that the Savior was about to appear on the scene in a public way. John did what prophets do. He spoke the truth as God gave it to him. John was not interested in winning friends or influencing people. He was interested in the truth, even if it cost him his life. The truth that God gave John to proclaim was not popular, nor nice, nor politically correct. 

John proclaimed a baptism of repentance for the forgiveness of sins. In this respect, he was already following the instructions that Jesus would later give to the church. Remember after the resurrection, Jesus appeared to His disciples and opened their minds to understand the Scriptures, and said to them, Thus it is written, that the Christ should suffer and on the third day rise from the dead, and that repentance and forgiveness of sins should be proclaimed in His name to all nations, beginning from Jerusalem. Jesus made it very clear that the job of the church is to proclaim repentance and the forgiveness of sins. The entire work of the church is wrapped around the proclamation of repentance and forgiveness of sins in the name of the Christ. 

In true prophetic fashion God revealed this focus of the church to John before Jesus even began His public ministry. You see, we learn from today's Gospel that he was following Jesus’ instruction three years before Jesus gave them. 

The proclamation of repentance begins by making people aware that they are, in fact, sinners. In today's Gospel, we hear the proclamation of repentance that John has for those who think they are righteous: "You brood of vipers!" 
In this context, words like viper, serpent, and snake take us back to Eden where the serpent tempted Adam and Eve to eat of the forbidden fruit. The word brood is a synonym of offspring. Basically, John is telling these people that they may think they are righteous, but they are in fact children of the devil. 

John went on to say that these self-righteous people are not entitled to any special treatment because of their heritage: "Do not begin to say to yourselves, 'We have Abraham as our father.' For I tell you, God is able from these stones to raise up children for Abraham." Paul explains in Romans that not all are children of Abraham because they are his offspring. E.G. it is not the children of the flesh who are the children of God, but the children of the promise that are counted as offspring. The true children of Abraham are those who are children by faith and not by biology. Those who believe in Jesus for the forgiveness of sins are the true children of Abraham. Those who believe in their own righteousness, even though they may be biological children of Abraham, are not true children of Abraham. In fact, they betray the faith of Abraham. 

This message of repentance should serve as a warning to us. One of the lies that our sinful nature tries to tell us is that we are not all that sinful, that there is some sort of goodness buried deep down inside of us. All we need is a chance to get at it. John's words serve as a warning that deep down inside of us, we are all children of the devil. He warns us that there is nothing in our heritage that makes us right before God. All of us are, in fact, sinners. 

John’s metaphor of an axe chopping down a tree for fire wood describes the punishment for sin; "Even now the axe is laid to the root of the trees. Every tree therefore that does not bear good fruit is cut down and thrown into the fire." These words warn all sinners that they will burn in hell unless someone does something about their sin. This beginning of repentance is the true terror of conscience, which feels that God is angry with sin. 

This terror is not all that there was to repentance, despair follows, we’re overcome in despair. The answer to this is that the Gospel, in which the forgiveness of sins is freely promised concerning Christ, should be presented to consciences in despair and terror. They should believe that, for Christ's sake, their sins are freely forgiven. 

The preaching and baptism of John prepared people for the Christ who would soon come to earn the forgiveness of sin for the world. In fact, many of the people who came to John thought that he himself might be the Christ. As we heard in today's Gospel: the people were in expectation, and all were questioning in their hearts concerning John, whether he might be the Christ. This gave John the opportunity to tell the people about the true Christ who would come soon. 

John answered them all, saying, I baptize you with water, but he who is mightier than I is coming, the strap of whose sandals I am not worthy to untie. He will baptize you with the Holy Spirit and fire. He took the opportunity to tell the people how mighty the Christ, Jesus, would truly be. 

He is the one whom the prophets proclaimed and He is the one in whom they believed. This mighty Christ is the solution to our problem of sin. He is the one who earned forgiveness for our sins and offers that forgiveness to us for free. He is the one who makes us holy in God's sight. 

The mighty Jesus, however, demonstrated His might in weakness. He allowed mere men to nail Him to a cross. It was from the apparent weakness of that cross that Jesus demonstrated His greatest might. In the defeat of death, He became the solution for sin, taking our sin onto Himself and paying the price for it. It is only through Him that we receive the forgiveness of sins. 

We can have absolute confidence in Christ's forgiveness because He did not remain in the tomb after He died on the cross. He rose from the dead and that gives us confidence that the day will come when He will raise up me and all the dead and will give eternal life to me and to all believers in Christ. 

Just as John did, it is the calling of all of God's servants to make His people aware of their sin, and thus their need for their Savior. The more we understand our sin, the more we appreciate our Savior. The deeper we grieve over sin, the more we rejoice over our salvation. 

John the Baptizer was indeed a great prophet of God. But, the one who followed him was even greater; God in flesh and blood who took our sins to the cross. Paid for them in full and exchanged them for His righteousness. He is the one who baptizes us with the Spirit when water is combined with Word. He is the one who works through the Spirit to give us the faith that believes. It is His coming that marks the season of Advent as we remember how He came long ago in manger and cross, how He will come again in future clouds of Glory, and how He comes today in Word and Sacrament. 

May this season prepare us so that when Jesus says, "Surely I am coming soon," we can join God's people and reply, "Amen. Come, Lord Jesus!" Amen

