NATIONAL COMMUNITY CHURCH

July 11, 2010

Legends: David

Mark Batterson

Welcome to everybody at all of our locations. It’s great to see you this weekend. Thanks so much for making NCC part of your weekend. We continue our ‘Legends’ series, so if you have a Bible, turn over to I Samuel 17 and we’ll get there in just a moment. I am loving this series! We are talking about legends but the story we are going to look at this weekend may be the most legendary of the legendary stories. This is the story. It has become a metaphor even for those who don’t read the Bible. It is the story of David and Goliath. Anytime you are in a situation where you face long odds or something that is bigger than you are, we tend to pull out this metaphor and use it, and I think that is appropriate. It doesn’t matter whether you are facing cancer, that is a Goliath in your life; or you’ve got financial bills bigger than you can pay, that is a Goliath in your life; or you are struggling with a habitual sin, that is a Goliath; or maybe it is a dream that is bigger than you can accomplish, that’s a Goliath. Anything that is bigger than you fits that Goliath, but in this story, Goliath is Goliath. So we are going to look at this story and instead of the main story line, we are going to look at some of the subplots because I think a lot of us know this story, but I wonder if there are dimensions of this story that we haven’t seen yet and I pray that God will reveal those things to us. I Samuel 17:12

12 Now David was the son of a man named Jesse, an Ephrathite from Bethlehem in the land of Judah. Jesse was an old man at that time, and he had eight sons. 13 Jesse’s three oldest sons—Eliab, Abinadab, and Shimea—had already joined Saul’s army to fight the Philistines. 14 David was the youngest son. David’s three oldest brothers stayed with Saul’s army, 15 but David went back and forth so he could help his father with the sheep in Bethlehem.

 16 For forty days, every morning and evening, the Philistine champion strutted in front of the Israelite army.

In ancient days, sometimes battles were determined, instead of army against army, it was mono vs. mono, you pick a champion and we’ll pick a champion and it really cut down on causalities. The problem is no one wanted to step up because Goliath was nine feet tall. So for 40 days, the Israelites are shrinking in fear. Verse 17

17 One day Jesse said to David, “Take this basket of roasted grain and these ten loaves of bread, and carry them quickly to your brothers. 18 And give these ten cuts of cheese to their captain. See how your brothers are getting along, and bring back a report on how they are doing.” 19 David’s brothers were with Saul and the Israelite army at the valley of Elah, fighting against the Philistines.

Verse 32, David steps into the action at this point in the story and says:

32 “Don’t worry about this Philistine,” David told Saul. “I’ll go fight him!”

 33 “Don’t be ridiculous!” Saul replied. “There’s no way you can fight this Philistine and possibly win! You’re only a boy, and he’s been a man of war since his youth.”

 34 But David persisted. “I have been taking care of my father’s sheep and goats,” he said. “When a lion or a bear comes to steal a lamb from the flock, 35 I go after it with a club and rescue the lamb from its mouth. If the animal turns on me, I catch it by the jaw and club it to death. 36 I have done this to both lions and bears, and I’ll do it to this pagan Philistine, too, for he has defied the armies of the living God! 37 The Lord who rescued me from the claws of the lion and the bear will rescue me from this Philistine!” Saul finally consented.

That must have been a good speech because Saul goes from ‘Don’t be ridiculous’ to ‘OK.’

 “All right, go ahead,” he said. “And may the Lord be with you!”

Verse 48

48 As Goliath moved closer to attack, David quickly ran out to meet him. 49 Reaching into his shepherd’s bag and taking out a stone, he hurled it with his sling and hit the Philistine in the forehead. The stone sank in, and Goliath stumbled and fell face down on the ground.

 50 So David triumphed over the Philistine with only a sling and a stone, for he had no sword. 51 Then David ran over and pulled Goliath’s sword from its sheath. David used it to kill him and cut off his head.
Verse 54

54 (David took the Philistine’s head to Jerusalem, but he stored the man’s armor in his own tent.)

When I was in high school, I played basketball for a coach who, like every coach, had his idiosyncrasy. During my junior year, I was coming off the bench, a sixth man, fighting for playing time, and I quickly picked up on something. My coach, whenever someone made a mistake, he would have this immediate reaction and grab whoever was next to him, didn’t matter who it was, whoever was next to him on the bench and send him to the scorer’s table and into the game to replace whoever made the mistake. So I learned that when our team would call a time-out, we’d get up off the bench and huddle, then it was like athletic musical chairs because I would try to strategically position myself and get back on the bench to sit next to my coach. If you were at the end of the bench, you were out of sight, out of mind and not going into the game. The reason I actually perfected that is because I had such a desire to play! If anybody has ever played sports, the worse thing in the world is getting stuck on the bench. You want to contribute to your team and you want to help your team win and there is nothing worse than watching it from the sidelines.

I wonder if that’s how David felt? His brothers, the ones with the cool names, are on the front lines and they have the cool uniforms and they have weapons and they are in the army on the front lines and David is on the sidelines. He wants to be on the battlefield, but where is he? He is out in the field, the field where the sheep are grazing. David feels like he is put out to pasture. It is the last place he wants to be. But I want to make an observation. This might be worth writing down. Here’s what I want to suggest. You’ve got the Philistines and the Israelites squaring off at the Valley of Elah, but I want to suggest that the battle is not won in the Valley of Elah. The battle is won quite a distance away on the hillside outside of Bethlehem where a shepherd, who isn’t even trained for warfare, is learning a very interesting skill that will catapult him into the national limelight.

We’ve heard this story so many times that we just assume it, but this storyline is crazy. A slingshot! If David doesn’t develop this skill with the slingshot, he is not in a position to challenge Goliath, so he would never step into the national limelight, never becomes a national hero, and he certainly never becomes king and never has a royal lineage, which includes our Savior Jesus Christ.

I think biblical history is so interesting because things trace back to these little moments and this moment is one of the those pivotal moments, not just in the history of Israel, but in redemptive history. I think that will make more sense as we go along.

Here’s how I want to talk to you this weekend. Some of you are on the sidelines and you are hating it. You do not want to be on the sidelines. Look at what David is doing. I feel bad for him. It’s almost embarrassing. It’s bad enough not being on the battlefield in the army, but then his dad asked him to carry a basket of roasted grain. He is not feeling very important, just carrying grain and cheese. I can imagine him going up to the captain of the army, like, ‘Here are 10 cuts of cheese.’ He is a gopher. It’s interesting that no one sees David’s potential except God. Even when Samuel comes to the family of Jesse to anoint one of them king, Jesse, his own dad, doesn’t even call his youngest son. Ouch! You are not even in the running. He doesn’t even call his youngest son. His dad saw David as a shepherd, that’s it. But God sees who we are beyond what we appear to be to everybody else. I hope that is an encouragement to you this weekend. It may be that no one, not even your mom, sees your potential or sees who you can become. But I want to tell you that there is a God who, before you were conceived in your mother’s womb, He is the One who had plans and purposes for you and He is the One who was knitting you together in your mother’s womb. He has plans and purposes, things ordained for you that you can’t even imagine today and no one else can see it in you. But God can, and if you hang in there long enough and if you put yourself in a position, than God can begin to reveal those plans and purposes.

So what I want to encourage you with is that you might not be on the frontlines, but maybe you are right where you need to be. Maybe this is a season where you don’t need to learn to lead, you need to learn to follow. Is that possible? We don’t always like that place, but I want to tell you that as I get a little bit older, I get a little bit more perspective and I can see a lot of seasons where I was on the sidelines but God used that to really prepare me. I went to dozens and dozens of conferences before I ever spoke at one. I read thousands and thousands of books before I ever wrote one. There were seasons where I was on the sidelines but God was working his plans and purposes. Let me put it in the context of National Community Church since we have so many single 20-somethings. I know this from my experience because I was once single and 20-something. I think there is a tendency to want to be in the next season of life, instead of actually living in the season we are in and learning some of the lessons God is trying to teach us right here and right now. So, my hunch is that some of you want to be playing the dating game, but you’re playing the waiting game. I know it’s easy for me to say that from the vantage point of being married, but I’ve been there too. I want to encourage you with this word, I think we spend a lot of energy looking for Mrs. Right, but I think we ought to focus more energy on becoming Mr. Right. I think sometimes what we want is a resolution of the circumstances that we don’t want to be in and God is not about the resolution of circumstances, He is about the evolution of character in those circumstances. So what I’m saying is, if you’re on the sidelines, maybe God is working some plans and purposes in a way that you can’t even detect today, but trust me, He is going to use that thing to serve his purposes later on in your life. Why do I know that? Because every past experience in God’s economy is preparation for some future opportunity. I believe that. I hope you believe that. Every past experience is preparation for some future opportunity. I think we see it in David’s life.

David is on the sidelines, running errands, but there comes a moment, and here’s what’s beautiful about it, it is not his responsibility, he is not even in the army, it seems like, how is he even going to make anything happen here? But here’s the deal with legends, they don’t wait for the opportunity to come to them, sometimes they go out and get it. They are not passive, they are proactive. You see that with David. While everybody else is standing down, David steps up. He is not the one positioned to do it, but he does it anyway.

This week, I had a little bit of a scare. I was in staff meeting on Tuesday morning when my phone rang and I have a rule of thumb that anytime my family calls, my wife or my kids, it doesn’t matter who I’m meeting with or what’s going on, I answer the phone. But I let it ring once because Josiah, my 8-year-old, just figured out how to use the phone a couple weeks ago, and I kid you not, three times a minute, he calls. So I thought to myself, we’ve already talked three times this morning, maybe this one can wait until after staff meeting. But he called a second time and so I’m going to stick with what I do, so I answered the phone and there was a very panicked voice on the other end. When you hear the word ‘fire’ it gets your attention. He said, “There is a fire at home!” Here’s the deal, Josiah and Parker were at home, but Parker is 14 now and he sleeps very late in the morning. So he is sleeping. We have painters at the house and one of the painters mentioned to my 8-year-old son, ‘Did you see the fire out back?’ We found out later, it’s been so hot, that there had been spontaneous combustion of dry weeds or grass, and that happened at our house. So the painter is looking out back and says to my 8-year-old, ‘There’s a fire.’ The painters keep painting! And my son, with one glass of water in each hand, goes out there and starts pouring it on this fire, and it causes smoke to billow and the neighbors see this billowing smoke and they come to the back garage door and they say, “Open the garage door!” And Josiah, and I quote, said, “My mom told me not to open the garage door for strangers!” But of course they say, “It’s a fire, it’s ok.” So he opens the garage door and they have buckets and they extinguish the fire. About this time, I’m in my flip-flops sprinting home. It’s only four blocks, and I arrive as the fire in extinguished and we are ok. It was a scary experience but I was so proud of Josiah. Here’s what’s cool. My hunch is that this is going to be one of his earliest memories. This is going to be one of those experiences that he never forgets, and I’ll make sure he doesn’t forget it. So I brought him down to the office and I was introducing the hero to everybody on staff and I was letting him tell the story. What I love about it is this, I said this to Josiah, even though his voice was panicked, he didn’t panic. He had his wits about him, even at 8 years old. He probably should have found a larger container for water, but I loved that he stepped up and stepped in and did something heroic.

I don’t think that’s too unlike David. I think this is way over his head. He is not even in the army. He hasn’t even been trained in traditional warfare, but that doesn’t keep him from stepping up. So he steps up and he volunteers himself. Saul is like, don’t be ridiculous. These are the most beautiful moments in life, where things in your life that have made no sense whatsoever all of a sudden make sense in God’s scheme. It’s almost like these random things begin to come together in a way that’s like, ‘Oh, so that is connected with this and God used that to serve this purpose.’ It’s almost like, in a moment, David is scared, and his mind is racing. God has wired us in a way that when we are staring death in the face, our life flashes before our eyes, and what your mind does is it begins Googling past experiences looking for anything that will possibly help you in your present circumstance, right? So David is Googling, before Google, his past experiences and thinking how am I going to do this thing, and a lion pounces into his mind’s eye. The adrenaline starts pumping and he is back on that hillside and this wild animal attacks his flock and he takes out his slingshot and he takes aim and hits the lion in the forehead and it stuns the lion and he gets over there and beats it to death with a club. All of this is in his memory, but that memory in this moment becomes what he needs to know that the God who delivered him from the paw of the lion is the God who is going to deliver him from the hand of this pagan Philistine. What does he do? He connects the dots. He connects the dots. He sees, ok, that was the training, I didn’t go through boot camp, but my boot camp was tending this flock on a hillside. And he begins to see how maybe God was using this to help him over here.

Here’s where it gets so beautiful. I hope you can see this. If you can see this, you can begin to see the filter through which to look at your own life. So let me zoom out for a second. Stick with me. I’m going to frame this then I’ll talk about it a little bit.

Around the turn of the 20th century, a pioneering psychologist by the name of Alfred Adler coined the counter-intuitive theory of compensation. Adler believed that perceived disadvantages often prove to be disguised advantages because they force us to develop attitudes and aptitudes that would have otherwise gone undiscovered. It is in the process of compensating for those perceived disadvantages that we cultivate a compensatory skill that actually becomes something we never would have discovered otherwise. Are you with me? So, for Adler, what he saw was, as he studied art students, he found that 70% of them had optical anomalies in this particular study he was doing. He found that fascinating. Then a little bit of historical research uncovered the fact that some of histories greatest composers, Mozart, Beethoven, had degenerative traces in their ear. Then he began seeing all kinds of examples from lots of different occupations of those who had leveraged their weaknesses to discover new strengths. So, Adler concluded that perceived disadvantages, like birth defects or physical ailments or poverty, can actually be springboards to success, and that success is not achieved in spite of those disadvantages, but it is achieved because of those disadvantages.

Here’s another way of saying it. Your destiny is hidden in your history but it is often hidden where you would least expect to find it. Your destiny isn’t always revealed in your natural gifts or abilities, it is often revealed in the compensatory skills that you had to develop because of the disadvantages you had to overcome.

Let me give you an example as I look at my own life. When I started out in ministry, I was frustrated by the fact that I had to preach from a manuscript. I had to script out every word. I had friends who could jot down an outline or have a couple of things in mind and preach for 40 minutes, but I could not speak extemporaneously. I just couldn’t do it and it was frustrating to me. I had to study longer hours. I had to read more books. And then I had to script and re-script every word. In the first five to seven years, it wasn’t uncommon for me to be up until about 3:00 on Sunday morning, and that was after studying for 20-25 hours during the week on a message, but I needed to get every word just right. It was so hard and so frustrating to me and I thought that the inability to speak extemporaneously was a handicap. But what I perceived as a preaching disadvantage turned into a writing advantage. If it wasn’t for the fact that I had to script out every word, I don’t think I would have cultivated that writing gift. So as I look at my own life, I think writing, in a sense, is a compensatory skill for me that came out of what I perceived as a disadvantage. And I think if you do a careful inventory of your life, I think you can see examples of that. I think many of the perceived disadvantages that we have, if we could, we would be able to see that those could actually be leveraged in a way that end up playing to our advantage.

So, David, his greatest advantage was the direct result of a perceived disadvantage, and without that disadvantage, he would have never fulfilled his destiny. This is part of the story that I don’t think we see. On paper, David was at an obvious disadvantage. He wasn’t in the army. Right there, how are you going to make a difference? How are you going to fight this Philistine if you aren’t even positioned for it? He was never trained and didn’t know how to wield a sword or how to throw a spear. All he had been doing was tending sheep. But that perceived disadvantage gave him a unique advantage because no one was going to defeat Goliath in hand to hand combat. You can’t defeat a giant on his own terms; you’ve got change the terms of engagement and the best way to engage a giant is typically from a long distance, and that’s where this uncanny skill, this compensatory skill, if you will, a slingshot, that God uses that to then catapult him into a place of national prominence.

The beautiful thing about that to me is that you never know what random skill God might use. I believe that all of us have gifts and abilities and idiosyncrasies and compensatory skills, but I wonder if many of us live our entire lives never experiencing the way that God wants to leverage those or use those. What we need to do is try to figure that out. I’m suggesting that typically God is going to use that thing that doesn’t make a whole lot of sense but give it enough time and what you’ll see is, even though it seems like you’re not prepared because you haven’t been through boot camp, you are perfectly prepared. And even though it seems like you are not even positioned because you are not even in the army, you are perfectly positioned. All you need to do is make sure that you are in a place where you are responding to the challenges and opportunities in your life right now.

I would suggest that every wild animal that attacked David’s flock was like a pop quiz that prepared him for this final exam. Why do I say that? Because isn’t it true that when that wild animal came after David’s flock, David had a choice to make? It would have been very easy to prioritize his own safety and sacrifice a few sheep, right? But David doesn’t do that. David risks his life for these little creatures that bah. But it was bigger than that. If David would risk his life for his flock of sheep, maybe, just maybe, God could use him to shepherd his flock, the nation of Israel.

The battle is not won in the Valley of Elah. The battle is won on the hillside outside Bethlehem on the sidelines. God is preparing us and working in our lives. If we can just cultivate the character and learn the lessons that God is teaching us, then it positions us for God to be able to use us in a greater way.

Here’s another subplot in this story. The slingshot is not his only compensatory skill. David is probably best known as the author of the Psalms. Most of the Psalms were written by David. And he wasn’t just a musician, he was a songwriter. David wrong amazing lyrics and isn’t it interesting that the slingshot got David 15 minutes of fame, but it’s the Psalms that earned him 3,000 years of influence. How many people have found solace in the Psalms that David wrote? Here’s what I want you to see – each of those Psalms is compensatory in nature. The most comforting Psalms come out of the most uncomfortable situations that David was in. Like when David was in those places where I do not what to be here, then he seemed to produce the most amazing music and lyrics. And so, you have David walking through the valley of the shadow of death, or you have David agonizing over his adulterous affair with Bathsheba, or David is a fugitive hiding out in the caves and David didn’t want to be in any of those situations, but it’s those circumstances that produced the lyrics that we find in Psalm 23, Psalm 51, Psalm 142.

So, I want to suggest that maybe you are not where you want to be and maybe you are right where God wants you to be, and it’s in those situations that God can work his plans and purposes somehow, some way, in your life. You just have to be patient and I think you have to learn the lessons that God is teaching you. That’s not something that always comes easy. All of us know Christians who have been Christians for 25 years but they don’t have 25 years of experience, they have one year of experience repeated 25 times because they aren’t learning the lessons, they aren’t cultivating the character that God wants them to have. So if you’re on the sidelines, take heart. And if you’re in that place that you don’t want to be, maybe that’s the place that God is cultivating those compensatory skills that He is going to use for his purposes.

Looking back on life is like a game of connect the dots, and that’s what David does here in this story. ‘Well, God delivered me from the claw of the lion and the claw of the bear, so maybe this pagan Philistine is like one of them.’ And he begins to connect the dots between them. That’s something that is so critical for us to do. I would suggest that faith is really just a derivative of God’s faithfulness. What happens is, if we forget God’s faithfulness, then we begin to lose faith. The way we increase our faith is to remind ourselves of the faithfulness of the Lord. God was faithful when the lion came and when the bear came and God is going to be faithful right here and right now. We’ve to draw on those moments. So, when David says that the Lord delivered him from the paw of the lion and the paw of the bear and He will deliver him from the paw of the Philistine, here’s what I want us to see. To us, it’s a verse of Scripture. To David, it was a defining moment of his life. If life is a game of connect the dot, this is a big dot for David.

I’m coming up on my 10th birthday. One of the big dots in my life was a near-death experience that happened July 23, 2000. So July 23rd, 2010, I’ll turn 10. My intestine ruptured and it was a week of agonizing pain and no one could figure out what was wrong. Finally I went through an MRI at the emergency room and they discovered ruptured intestines and I’ll never forget my doctor pulling back the curtain and I could tell my the look on his face that it was serious. He said, “We’re going in for surgery right now.” So emergency surgery at 2:00 a.m. For two days, I was on a respirator. That next week, I lost 25 pounds and I should have died, but the Lord spared my life and that became a defining moment for me. It was during my recovery that I had plenty of time to read. One of the books I picked up was Abandoned to God. It was the biography of Oswald Chambers. Chambers wrote what I think is the greatest devotional of all time, My Utmost for His Highest, some of the most profound thoughts and worth a daily read. But I think my appreciation for that devotional increased as I read his biography because I think the dimensionality in his writing came out of some of some of the suffering and setbacks that he experienced in his own life and I felt a unique affinity for Chambers because he almost died from a rupture, in his case it was an appendix. So I read his book and one of my favorite phrases, one of my favorite words was in that biography. He had a mantra that was a life mantra for him, he said, “Let God engineer.” In other words, he had this intrinsic trust for the sovereignty of God, that even when things weren’t going real well or it seemed like God had disappeared, he knew that God was behind the scenes engineering circumstances and experiences preparing him for his future. So I love that phrase – let God engineer. But I also love, this is one of my favorite words, he made up this word. Chambers took a phrase from Romans 8:37 where it says that we are more than conquerors, you know that verse? He took that and he coined the word ‘unconquerableness.’ Chambers said this, “No power on earth or in hell can conquer the Spirit of God in a human spirit. It is an inner unconquerableness.”

Would it not be fair to say that here is David facing a giant that is so much bigger than him? For what it’s worth, the Hebrew word for youngest in I Samuel 16 when his dad said that the youngest isn’t here, it is not just chronological in nature, there is a physical dimension to that word and many language scholars believe that David was small of stature. So you’ve got Goliath, who was nine feet tall and his armor weighed 125 pounds and 15 ounces. I’m guessing David didn’t weight much more than Goliath’s armor. So at the very end when he takes Goliath’s armor, I wish I had time to preach on it, he takes it and puts it in his tent as a reminder of what God did on the battlefield that day, it was like bench pressing his body weight. David was probably five feet and spare change. You’d probably be looking down on David. He was not a large man, despite the Michelangelo David in Italy. David was not a large man but was there not an inner unconquerableness about him?

The story ends this way. As Goliath moved closer to attack, David quickly ran out. I love that. He wasn’t waiting for Goliath to come to him, he was going to meet Goliath. He ran out to meet him. Reaching into his shepherds bag and taking out a stone, he hurled it with his sling and hit the Philistine in the forehead. The stone sank in and Goliath stumbled and fell, face down on the ground. So David triumphed over the Philistine with only a sling and a stone for he had no sword.
I think legends are very ordinary people, often small in stature, and not anybody that you would look at. He just looked like a shepherd. So when people see them, they look like a very normal person. David had every appearance of being normal. I think he had really cool eyes and was somewhat handsome, but he was a small guy and didn’t really it the profile of a legend or of a hero, but I tell you what, there was a giant inside of him. It was this inner unconquerableness and it really came out of this, you are not defy the armies of the living God and get by with it, because the battle belongs to the Lord.

I wonder if there isn’t something in our life that we need to stand up. It wasn’t David’s responsibility but he took responsibility. He saw an opportunity and he seized it. I pray that God would fill us with his Spirit so that each of us would have that inner unconquerableness. Even if you are on the sidelines and you are not where you want to be; even if you are facing a Goliath so much bigger than you are, that there would be something inside of you that would be larger than that, that inner unconquerableness. Why? Because we are more than conquerors through Christ. Let’s pray together.

Father we come to You right now and we pray that You would fill us with a holy confidence that only comes from You. I pray for those who are in circumstances that are very real, that are very intimidating, circumstances that are beyond their ability; circumstances that seem lethal, that are dangerous and scary, God I pray that You would help us to see the giants in our life against the backdrop of your sovereignty and your omnipotence. God help us put them in perspective because our eyes are fixed on You. Lord, I pray that You would help each one of us to cultivate that inner unconquerableness, and that we would have a sense of destiny and a holy confidence about our lives that doesn’t come from our own ability but comes from those compensatory skills that You’ve cultivated in each one of us. And Lord, at the end of the day, we will acknowledge that we are not the ones that defeat the giants in our lives, it is the Lord of hope that does it. You did it then and You can do it now and we pray that You would do it. In Jesus name, Amen.

