Palm Sunday 2012

“A Showcase of Love”

John 13:1-17

Several weeks ago we celebrated Valentine’s Day, often called the holiday of love. Valentine’s cards are usually decorated with hearts, flowers, or candy—which have also become symbols of love. What you probably won’t find on a Valentine is a pitcher, a bowl, and a towel. We don’t normally associate those things with love.

Maybe we should.

When John (sometimes known as “the apostle of love”) wrote his biography of Jesus, he begins chapter thirteen with these words:

It was just before the Passover Feast. Jesus knew that the time had come for him to leave this world and go to the Father. Having loved his own who were in the world, he now showed them the full extent of his love.﻿

﻿

Some English translations differ on the end of verse one, with the traditional rendering of the King James Version reading, “he loved them unto the end.” But as Merrill Tenney observes,

“To the fullest extent” is a better rendering of the original eis telos than kjv “unto the end.” It does not mean that Jesus continued to love his disciples only up to the end of his career but that his love has no limits.

Here John tells us that the full extent of Jesus’ love for His disciples was about to be displayed. We are about to witness the showcase of love, the ultimate example of God’s love toward mankind. How is this supreme love demonstrated? Verses 2-5 record,

The evening meal was being served, and the devil had already prompted Judas Iscariot, son of Simon, to betray Jesus. Jesus knew that the Father had put all things under his power, and that he had come from God and was returning to God; so he got up from the meal, took off his outer clothing, and wrapped a towel around his waist. After that, he poured water into a basin and began to wash his disciples’ feet, drying them with the towel that was wrapped around him.

No hearts, flowers, or candy here; what we see manifesting love is a pitcher, bowl, and a towel. There is nothing divine about those things; they are the most ordinary, commonplace things one can conceive.
 And yet the principles displayed are so profound, so powerful, and so pertinent to our own lives that we need to consider what Jesus did, and how what He did impacts our behavior.

Love is Submitting

What Jesus did on this occasion demonstrates three timeless truths about love. The first is that love is submitting. In those days, streets were not paved roads, but rather dirt paths; and people did not drive from place to place, they walked. In open sandals. Without socks. Get the picture?

When guests arrived at someone’s house, a slave was stationed at the door with a pitcher of water, a bowl, and a towel, in order to wash the road grime from the feet of the houseguests. But this job was done not by just any slave, but by the lowest rank of slave.

As the Twelve gathered at the upper room for this meal, there were no slaves of any kind, let alone one to wash feet. None of them were about to do that; in fact, we read in Luke’s gospel that during this time the disciples were arguing among themselves as to who was the greatest! Perhaps they were competing to see who would sit in the place of honor at the right hand of Jesus. So, in the words of Chuck Swindoll,
…the room was filled with proud hearts and dirty feet. Interestingly, those disciples were willing to fight for a throne, but not a towel. Things haven’t changed a lot since then, by the way.

What did Jesus do? This wasn’t the first time He had to deal with this problem concerning the Twelve. Obviously His words to them—“Whoever wants to be the greatest among you must be the servant”—had fallen on deaf ears. Maybe He realized that some lessons are better caught than taught. Or perhaps He just wanted to show them how much He loved them.

At any rate, Jesus humbled Himself. He submitted Himself to them, which means that He put their needs above His own comfort, desires, or reputation. This was, in essence, a parable of His earthly life and ministry. Before he could wash and wipe their feet, Jesus rose from supper, laid aside his garment and girded himself with a slave’s apron. He humbled himself to do it, just as he emptied himself and humbled himself when he came into the world to die for our sins.
 In this way John 13 is an illustration of Philippians 2:3-8,

Do nothing from selfishness or empty conceit, but with humility of mind let each of you regard one another as more important than himself; do not merely look out for your own personal interests, but also for the interests of others. Have this attitude in yourselves which was also in Christ Jesus. Who, being in very nature God, did not consider equality with God something to be grasped, but made himself nothing, taking the very nature of a servant, being made in human likeness. And being found in appearance as a man, he humbled himself and became obedient to death—even death on a cross!

This footwashing was a preview of Jesus’ submission to die on the cross for us.

While we cannot duplicate His sacrifice for the sins of mankind, we can (and should) imitate the submitting kind of love Jesus showed in the upper room. Jesus called Himself humble, and He calls His followers to display that same kind of humility. John MacArthur defines it this way:

Humility is the attitude that you are not too good to serve others, and you are not too great to stoop. It was not considered a virtue in the ancient world. Sadly, we have reverted to those times in this regard. Humble people today get mocked and trampled on. The world calls them wimps and instead exalts the macho.

Should it surprise us, though, that the world sees things very differently from the way God does? In a passage alluded to earlier, Jesus told His disciples in Luke 22:24-27,

A dispute arose among them as to which of them was considered to be greatest. Jesus said to them, “The kings of the Gentiles lord it over them; and those who exercise authority over them call themselves Benefactors. But you are not to be like that. Instead, the greatest among you should be like the youngest, and the one who rules like the one who serves. For who is greater, the one who is at the table or the one who serves? Is it not the one who is at the table? But I am among you as one who serves.”

Notice His words: “But you are not to be like that.” Often these days Christians try to imitate the world in order to be successful. Jesus tells us just the opposite. We are not to be like the world; we are to be like Him. And He submitted Himself out of love.

Love is Serving

That passage in Luke (which happened on the same night as the events recorded in John 13) also shows the second truth about love: that love is serving. This is another way in which the world’s view of love is drastically different from God’s. The world says that love is an overwhelming feeling and desire for another person. The Bible says that love is not merely sentiment or emotion. It takes more than sentiment to wash the dirty feet of men, ignoring the smell and the indignity of it. Love is service rather than sentiment.

Realize also the immense pressure Jesus experienced at this moment. John reveals in verse one that “Jesus knew that the time had come for him to leave this world and go to the Father.” He knew what was about to happen in the next twelve to twenty-four hours. While Jesus was facing the agony of the cross, His unloving disciples argued about which of them was the greatest. They were humanly unattractive, undeserving, selfish, and insensitive. But the Savior chose to love them supremely, and taught them to love not in word but in deed. In His kind act, He showed them that love is not an emotional attraction, but self-less, humble service to meet another’s need, no matter how lowly the service or how undeserving the person served.

One thing about agapé love: It serves those who least deserve it. Sometimes we are inclined to serve people because we feel they are worthy of our service. But this is not the kind of love Jesus showed in the upper room. He served the undeserving. He loved us while we were His enemies, steeped in sin, and helpless to better ourselves.

Love is Sacrificing

Thirdly, love is above all sacrificing. It is sacrifice of self for the sake of others, even for others who may care nothing at all for us and who may even hate us.
 True love always gives in order to serve, sacrifices itself in order to serve others…. If the love in our hearts is Christ’s love, we shall not shrink from sacrificial service, from a service which is costly in energy, dignity, money or time. Sacrifice and service always belong together where true love exists and operates. For love always serves, and the service of others is impossible without self-sacrifice.
 The example Jesus gives the disciples in washing their feet is the pattern of sacrificial and costly service.

Of course, the ultimate sacrifice of love was shown the following day, when Jesus willingly sacrificed His life on the cross for the sins of the world. But this act of love—the washing of the disciples’ feet—shows that love can be sacrificial without giving the ultimate sacrifice. That kind of sacrifice can only be given once, but sacrificial love can be given over and over, day after day, year after year. It may include the surrender of our own comfort, our dreams, our pleasures, our time, or our resources. It means going and giving and serving when it is inconvenient, unpleasant, and sometimes even dangerous.

The washing of the disciples’ feet by Jesus is a showcase of love. Jesus displayed a love that submits, serves, and sacrifices. Then, when He had washed the feet of all the disciples, we read in John 13:12-17

When he had finished washing their feet, he put on his clothes and returned to his place. “Do you understand what I have done for you?” he asked them. “You call me ‘Teacher’ and ‘Lord,’ and rightly so, for that is what I am. Now that I, your Lord and Teacher, have washed your feet, you also should wash one another’s feet. I have set you an example that you should do as I have done for you. I tell you the truth, no servant is greater than his master, nor is a messenger greater than the one who sent him. Now that you know these things, you will be blessed if you do them.”

In short, we are commanded to show this same kind of love as Jesus showed. But how do we do that? Some churches take this quite literally, and have foot-washing ceremonies on a regular basis as part of their worship. Some do this each year as a part of their Passion Week celebrations, while other churches do it several times throughout the year, particularly with the church leaders assuming the role of foot-washers. Tammy and I even witnessed this as a part of a wedding ceremony between the bride and groom.

But is this necessary to fulfill the requirement? John Stott writes,

It is interesting (and rather sad) that the church, in its endeavor to obey Christ’s command, has tended to do so with an excessive and unimaginative literalism. He said that we should wash one another’s feet. So the church has done so, even in the western world, without making any allowance for the fact that ours is not a Palestinian culture, that we wear shoes not sandals, that the streets are cleaner nowadays, that in any case we drive rather than walk to parties, and that if we did walk, a servant would not meet us on arrival and proceed to wash our feet!

This is an instructive example of the need for us to get at the principle behind each command of Scripture and, obey it, without being bound to the precise cultural form which it took in first-century Palestine.

I agree with Stott at this point. This does not mean, however, that we get off the hook easily, though, as Stott challenges,

Are there not better ways of obeying this command to love? Are there not many lowly, menial, foot-washing jobs waiting to be done which we commonly shirk? It was not beneath the dignity of Jesus to put on a slave’s apron, get down on his knees and dirty his hands in the service of others. Is it beneath ours? His ministry was not only spiritual; it was social and practical as well. He did not only preach; he served. Think of some of the needy people we tend to neglect.

Is Christ calling us to some hidden backroom job “serving tables,” when we would rather be in the limelight of publicity? Is he calling us to spend time with somebody who is lonely or emotionally unstable or mentally sick, when we would rather relax with our friends? Or to give ourselves in genuine friendship—not superficial but sacrificial—to someone hooked on drugs, and stand by him faithfully during the painful period of withdrawal? Is he calling us to work with penitence and without paternalism in a rundown inner city area or ghetto? Or are we meant to offer our lives in Christ’s service in a developing country abroad—as a doctor, nurse, teacher, agriculturalist or social worker—when it would be more lucrative and more respectable to pursue our profession at home?

But I think Francis Schaeffer also makes an excellent point as he writes,

Some churches have made foot-washing into a third sacrament; members wash each other’s feet during their worship service. While most of us think it is a mistake to make this a sacrament, let us admit that it is 10,000 times better to wash each other’s feet in a literal way than never to wash anybody’s feet in any way. It would be far better for us to make a mistake and institute a third sacrament of literal foot-washing than to live out our lives without once consciously choosing to serve each other.

I must agree with Stott’s conclusion on the matter:

I do not think it would be an exaggeration to say that if there is no humble service in our lives, nothing comparable to Christ’s washing of the apostles’ feet, we can hardly qualify as the disciples of Jesus. For a disciple is not above his teacher, nor a servant above his lord.

Over the past three months we have been examining love as Paul describes it in 1 Corinthians 13. We have considered how love is patient, kind, selfless, and giving. Here in John 13 we see a showcase of this kind of love, as Jesus demonstrates the submitting, serving, and sacrificing love that we are to show to others.

And so, as we commemorate and celebrate this week the ultimate sacrifice Jesus gave on the cross, let us also remember and replicate the selfless, serving love Jesus showed by washing the disciples’ feet.

What does it mean to wash others’ feet? Simply put, it means to be a blessing to them.

�Merrill C. Tenney, “John,” in The Expositor’s Bible Commentary, Volume 9: John and Acts, ed. Frank E. Gaebelein (Grand Rapids, MI: Zondervan Publishing House, ©1981).

�Oswald Chambers, God’s Workmanship (Hants UK: Marshall, Morgan & Scott, ©1953).

�Charles R. Swindoll, Insights on John (Grand Rapids, MI: Zondervan, ©2010).

�Charles R. Swindoll, Improving Your Serve (Waco TX: Word Books, ©1981).

�John R. W. Stott, Christ the Liberator (Downers Grove, IL: InterVarsity Press, ©1971).

�Warren W. Wiersbe, How To Be a Caring Christian (Lincoln, NE: Back to the Bible, ©1981).

�John F. MacArthur, Jr., Anxiety Attacked (Wheaton, IL: Victor Books, ©1993).

�Stott, op. cit., emphasis added.

�John F. MacArthur, Jr., 1 Corinthians (Chicago: Moody Press, ©1984).

�Ibid.

�Stott, op. cit.

�Joel B. Green, Scot McKnight and I. Howard Marshall, Dictionary of Jesus and the Gospels (Downers Grove, IL: InterVarsity Press, ©1992).

�Stott, op. cit.

�Stott, op. cit.

�Francis A. Schaeffer, The Complete Works of Francis A. Schaeffer: A Christian Worldview (Westchester, IL: Crossway Books, ©1982).

�Stott, op. cit.

�Wiersbe, op. cit.

