NATIONAL COMMUNITY CHURCH

October 31, 2010

Gospel: The Gospel According to Hebrews
Mark Batterson
Welcome to National Community Church! Thanks for making NCC part of your weekend. We wrap up our series titled ‘Gospel.’ We’ve looked at the gospel from four angles, Leviticus, Hebrews, Matthew and this weekend Romans. Here’s what makes Romans unique – it is probably the most explicit explanation of the gospel in the Bible, and it’s for a very pragmatic reason, Paul had never been to Rome when he wrote this book so he wasn’t following up on sermons he preached or conversations he had, much like many of the other books. So when he wrote to the Romans, he knew he better spell this thing out as clearly as possible. I wonder if that’s why we gravitate toward the book of Romans as such a wonderful, comprehensive explanation of what the gospel is. So Paul was explicit and during this series, we’ve tried to be as explicit as we can possibly be in explaining the gospel.

We will jump into Romans in just a moment, but would it be ok if we dug back into our video archives this weekend? It is more than Halloween on the 31st. There is a more significant celebration, and I know you are never too old to enjoy costumes and candy, but you do know that is also Reformation Day, right? That is incredibly significant from a historical and liturgical perspective. I think, in light of the fact that we celebrate Reformation Day this weekend, we wanted to hit the rewind button. Two years ago today, I was in Wittenburg, Germany and we want to show you that video, then I’ll come back.

{video}

It was Romans 1:17: the just shall live by faith. As Luther was reading that, there was such a paradigm shift for him and it gave birth to the rallying cry of the Protestant Reformation. By faith alone and that simple concept really was the catalyst for this Reformation that we are still part of. If you have a Bible, turn over to Romans. I pray that some of these verses we look at this weekend would for you become the gate of heaven; that much like Martin Luther, as he read these verses, it opened up his soul and his mind and the truth invaded and it changed his life, and I believe that God wants to do the same thing in each one of us.

Here’s what we are going to do. We are going to walk what is known as the Romans Road. It is five verses or why don’t we just call them five mile markers? Turn over to Romans 3:23. We are going to navigate this Romans Road. There is not going to be a lot that is fancy about this weekend. Our goal is to be simple and straight forward. How can I know that I am saved? How can I know that I am in right relationship with God? How can I know that I am going to spend eternity with God in a place called heaven? Those are significant questions and I think they demand succinct answers. So hopefully this Romans Road will help us navigate that.
I’m thinking to myself that this is the weekend the Marine Corps Marathon comes to town. God bless everybody that’s running in it, we love you, but you make our lives miserable because we have to navigate! Literally, this week I’ve been studying the road closures because last year was so wrong. I was trying to get from our Ebenezers location to Georgetown to preach live there and it was beyond frustrating. The service starts at 10:00 and at 11:00, I had tried several different ways to get into Georgetown and finally just had to turn around and come home. So pray for me that I get off to our Ballston Campus tomorrow. I think I have the path.

So hopefully the Romans Road is easier to navigate than Washington D.C. on Marine Corp Marathon weekend.

Romans 3:23

For all have sinner and fallen short of the glory of God.

Technically speaking, the Greek word for sin is [?] and it is an archery term. It means to miss the mark. In other words, you can envision this archer with the arrow and the bow and shooting the arrow and missing the bulls-eye or maybe even missing the whole target altogether. Sin is this idea of missing the mark or missing the target. None of us hit the moral bulls-eye every time. I know that sin is not the most politically correct word in our culture and that doesn’t bother me at all. It is a biblical word and it is one that we need to talk about. I’m concerned that there might be a little bit of baggage associated with it that isn’t strictly biblical, but the bottom line is this, I’ve never met anybody that when win is truly explained they argue with it, because I’ve never met anybody that claims moral perfection, that you always make the right decision every time. In fact, let’s just take a minute, if that’s you, thanks for coming but you can be dismissed because you are giving the rest of us a guilt trip. You know what I mean? I've never met anybody that really claims to have not made any mistake. Have you? So on one level, all of us agree with it, it’s just that we get caught up on the word a little bit.

Since we are using the Romans Road metaphor, maybe I can get by with this. Romans 3:23 is kind of the first mile marker, and what it really signifies is a wrong turn. Have you ever made a wrong turn? It’s frustrating isn’t it? A couple of weeks ago, I was speaking in the Chicago area and I was making my way back to O’Hare to fly back and I was running short because on my GPS I found a Lou Malnati’s Pizza and I was willing to risk missing my flight in order to pick up some frozen pizzas and I wasn’t checking luggage and I needed to get them through security so there was a little risk involved, but I bought as many pizzas as I could fit in my suitcase. So, I got the pizzas and was headed to the airport, and I went through a toll plaza and my GPS didn’t designate that I needed to come out of that toll plaza on the right hand side in the local lane. So I was in the express lane and I missed the exit, and the next exit wasn’t 1, not 2, not 3, not 4, but 5 miles away and I’m dying because I’m not a mathematician but 5 there and 5 back is 10, but then I couldn’t get back on the highway so I had to go back on these two lane roads with stop signs and I was so late dropping off my rental car and getting there that it was one of those embarrassing moments. Have you ever gone up to the security person and just begged to go to the front of the line? You hate those people don’t you? That’s me! She was gracious enough to get me up there and I barely made my flight. By the way, frozen pizzas can go right on through security! That’s what I’m talking about! They were still frozen when I got home. I was so excited! What was my point? Oh yeah, I missed that turn, and missing a turn is frustrating because you know that you’re going to have to double back and get back on track.
I think what sin is is missing a turn. It’s making a wrong turn, if you will, and it takes us in a direction away from God. Sometimes we pick up on that turn quickly; other times, it takes a little bit longer. I couldn’t help but think about this as I was getting frustrated getting back to O’Hare, every family has their legends. One of our Batterson legends is the day my mom went to pick up my cousin at O’Hare and we lived in Naperville, a western suburb, and she picked him up to bring him back to our house and she evidently got on the wrong highway but didn’t realize it until she saw signs that said Welcome to Indiana! It’s almost impossible to go that far without knowing it, yet she was able to pull it off.

So whether it’s missing a turn and you’re on a path for a long time or if you miss the turn or make a wrong turn and you want to get back quickly, I think one way or another, I think sin is this idea that it is a wrong turn and it takes us in a direction away from God.

Let me break it down a little bit more. What is sin? I think for starters, we could probably start with the 10 Commandments. Most of us are familiar with at least 7 or 8 or them. I wish I was kidding! I’m envisioning these Jay Leno moments on the street asking people ‘What are the 10 Commandments?’ and probably very few people, even few people in church, can nail all 10 by memory. It’s more than the 10 Commandments, though. It is about more than just Do Not Commit Adultery, Do Not Give False Testimony, Do Not Covet, Do Not Take The Name Of The Lord Your God In Vain, Keep The Sabbath Holy, it is about more than these 10 Commandments. Maybe we do alright even at 7 or 8 or them, but no one keeps all of them all the time. But it goes beyond the Commandments because Jesus internalized it and He said, ‘The law said if you murder someone, but I tell you if you even get angry,’ and He said, ‘If you commit adultery, but I tell you if you even look lustfully,’ and He changed the whole game. Then it’s like, ok, the standard went from here way up to here and then when it says all have sinned and fallen short of the glory of God, it seems like now we are even shorter and shorter and shorter. Sin is more than just behavioral, it is also motivational, attitudinal, it is emotional, it is intellectual, it is all of those things. I think maybe, I get that, but I’ve done more good than bad. The problem with that is this, James 2:10 says Whoever keeps the whole law yet stumbles at just one point is guilty of breaking all of it. So there is no one who has perfectly kept the law of God. All have sinned and fallen short of the glory of God. And it’s not just sins of commission is it? The things that we do that we shouldn’t do; it’s also the sins of omission, what we would’ve, could’ve, should’ve done. It’s all of those good things that we had the opportunity to do but we didn’t do. I promise this is going to get better; we are going to keep going on this road. This is only the first stop, but if you don’t get the first stop, then you don’t get the rest of it. It is a simple fact that if you calculated all of those cumulative moral mistakes, if you will, wow! We all have a pretty big debt to pay.
Second stop, Romans 6:23. I encourage you to jot these down and go back and review. Romans 6:23 says

For the wages of sin is death.

So, all have sinned, but what are the consequences? The consequences are that the wages of sin is death. I think what we need to understand is that God is a just God. It is not within his nature to let what is wrong go unpunished or what is right to go unrewarded. It is a two-sided equation. God is just and justice demands reward for what is right and punishment for what is wrong. We all get that when it involves someone else. We all want justice when we are the subject of injustice. It’s just when it comes to us, we don’t like justice as much. Intuitively, I think justice is something God has built into our very nature. You can’t even watch a TV show where some kind of injustice happens and to be continued next week and you can barely make it through the week until this injustice; or even in a movie, if injustice goes unresolved for even like 5 minutes, we are dying, because I think God has built something into us. Listen, it is distorted by sin and we are incredibly self-deceptive, but at the end of the day, what I’m saying is that God is just. And it is the justice of God that hates evil. And in the case of sin, the consequence is death. And it’s not just physical death but spiritual death.

I don’t know if too many topics are less popular than sin, but probably hell would be one of them, right! So why don’t we talk about that this weekend! I think in some ways it’s not something that we like to talk about because we don’t like to think about it, but it is a real place. That means we better pay attention to the road we are on to make sure it takes us to the destination we want to go to. I’m not sure that all of our pictures or perception of hell are accurate, but let me get down to brass tacks, the bottom line, I think hell is separation from God. That is hell. Hell is being separated from the One who created you and the One who loves you. It is an eternal separated. You may thing, ‘Well, I’m separated from God and my life isn’t that bad right now.’ Well, you are still living within this general grace of God, and I would still say for you that James is still true, Every good and perfect gift comes down from our Father above. Whether you believe in Him or not; whether you follow Him or not, it is in Him that we live and move and have our being. Your synapsis wouldn’t be firing without his creative hand in making you fearfully and wonderfully made. You wouldn’t be able to discern beauty or experience love. None of that would be your experience if God hadn’t created you that way. So every good and perfect thing that you experience is a by-product of God’s goodness and his grace in your life. There is no way that I can do this justice but the Bible says that God is light. So hell is a place that is devoid of light; it is utter darkness. The Bible says that God is love. No one else can love you unconditionally or perfectly the way that your Creator does. No one has it within their character to do that besides God. So without a relationship with God, separation from God, you can’t experience that perfect love. God is good. So hell is devoid of goodness. So, ultimately it is a separation from God that is the consequence of our sin.
I want to be clear. God doesn’t send anybody to hell. He never has and He never will. C.S. Lewis, when all else fails, quote C.S. Lewis! He was brilliant and I think he said it best in The Great Divorce. He said, “There are only two kinds of people in the end, those who say to God ‘Thy will be done,’ and those to whom God says ‘thy will be done.’ All that are in hell choose it”

We could have a long conversation, like what about those who have never heard of Jesus Christ, and we could talk about some of the questions that are raised, and we want to be a place where we actually grapple with those questions. It’s why we have all these alpha groups, for example, where any question is fair game, and we want to talk about this stuff. We acknowledge that until we are omniscient, we are not going to understand all this. There are some things that are beyond human logic and God is sovereign and we just need to deal with that. But at the end of the day, I believe that God is just and I have to bank on his justice and his mercy.

The next stop isn’t very far away. Romans 6:23B

For the wages of sin is death and but the gift of God is eternal life through Jesus Christ our Lord.

Thank God for that conjunction and for the rest of that verse. Don’t you love gifts? It gets exciting. I walked into a few stores this week and the Christmas stuff is already out and I started thinking about what I want for Christmas. I start making my list. I love gifts. My birthday is coming up next week! The first gift I got was this week; someone sent me a gift card to Fogo de Chao. Hallelujah! I had a little bit of personal revival in my office. My rankings of restaurants change. I don’t want to get too far off topic but this is important. At different times, I’ve had numbers ones and right now, Fogo is claiming the top spot. Seriously, 15 cuts of meat all you can eat! Where do we go from there! And the little cheesy rolls! Sorry, I got a little bit carried away there, but my friend sends me a gift. What if I just send them a little note that said thanks for the gift? What if I sent them a 20 and said thanks for the $100 gift card? That would be social cluelessness and it would be lame. You don’t pay for gifts! We get that, right? But spiritually, I don’t know if we do, because we want to earn our salvation. We want to get there on our own merit and it’s like God says, ‘Listen, I’m going to grace you and I’m going to forgive everything you’ve ever done wrong, my righteousness is going to be transferred to your account.’ And we are like, ‘God, can we give you a 20 for that?’ And it’s insulting to a holy God who paid the ultimate price so that we could be in right relationship with Him. But what’s our response? What do we do? Be grateful. I owe it to my friend to go to Fogo de Chao and to eat as much as I possibly can and savor every bite and push my digestive limits and just go for it and enjoy every bite! All God wants is a thank you. That’s it and yet we want to earn it. But you can’t earn it. You can’t repay it and it’s so hard for us to just accept it. But here’s the bottom line – I think religion, in general terms, is about what you can do for God. Christianity, the gospel, is about Christ has done for you. Those are two diametrically opposed scenarios. It is all about what Jesus Christ has done for us. He lived a sinless life, He died a substitutionary death on the cross to pay the penalty for my sin; He was raised from the dead on the third day, and the gift of God is eternal life through Jesus Christ our Lord.
 A few years ago, I heard about an interesting Supreme Court case. In 1830, a postal clerk named George Wilson was robbed. A Federal payroll worker, killed a guard in the process. He was tried and convicted and sentenced to be hanged. I don’t know all the details of the case, but President Andrew Jackson gave him a pardon and that’s where the case got very interesting because George Wilson refused the pardon. So they didn’t know what to do. Do you hang him even though he has been pardoned or do you let him go even though he refused the pardon? The case made it all the way to the Supreme Court. Chief Justice John Marshall handed down the Court’s decision. Here’s what He wrote: A pardon is a parchment whose only value must be determined by the receiver of the pardon. It has no value apart from that which the receiver gives to it. George Wilson has refused to accept the pardon. We cannot conceive why he would do so, but he has. Therefore, George Wilson must die.
I know that is a little bit morbid, but again, I want to be explicit. I John 2:2 says: He is the atoning sacrificing for our sins, and not only for our sins for also for the sins of the whole world. In other words, every sin that has ever been committed has been pardoned by Jesus Christ by virtue of what He has done on the cross, but you have to receive that pardon. You have to accept it. And if you do accept it, it is the gift of God to you, the gift of eternal life.
Fourth stop, Romans 10:9

If you confess with your mouth Jesus is Lord and believe in your heart that God raised Him from the dead, you shall be saved.

When I was in high school, I was part of this ministry called Evangelism Explosion. We learned two questions, and I’m going to be honest, I’m not the biggest fan of what I call ding-dong-ditch evangelism, like door to door. Honestly, the more Jehovah’s Witnesses that visit my home, the less I feel like it is effective. Having said that, we had some divine appointments as we rang doorbells and had conversations. So again, I’m not saying it is not at all legitimate, I’m just saying what we did. We went door to door and we asked people two questions and in some ways, I don’t even think we said, ‘How are you doing?’ we just went right to the first question, ‘If you were to die today,’ I’m sure some people were like, ‘Do you know something I don’t know?’ ‘If you were to die today, do you know for sure that you would go to heaven?’ So, it’s like the movie Inception, it’s like this inception of a thought, you plant a seed and hopefully they start thinking about it, ‘Well I don’t know if I would or not.’ Then it is followed up by the second question, ‘If God said why should I let you into my heaven, what would you say?’ I asked a lot of people those questions, and the answers were very interesting. Across the spectrum, but I would say that probably that second question, it’s almost like our cultural response is that I’ve done more good than bad. Or, generally, I’m probably in the top 51%. It’s amazing because I think about 99% of people think they are in the top 51%. But the problems is that Romans 3:23 disqualified that, all have sinned and fall short of the glory of God; and the wages of sin is death. So that answer doesn’t cut it.

Can I ask you this question? Ding dong, do you know for sure where you will spend eternity. We are having a little bit of fun as I look back on that experience, but is this not the most significant question you need to answer? And if God said, why should I let you in? What would you say? What is your answer to that question? Here’s the good news, you can know that you know. If you confess with your mouth that Jesus is Lord and believe in your heart that God raised Him from the dead, you shall be saved. It has come to that point where you understand that Jesus Christ lived a sinless life; He died a substitutionary death and was raised on the third day, and if we simply receive that gift, we are in right relationship with Him.
Romans 5:1, the last stop, describes then this right relationship that we are in.

Therefore, since we have been justified through faith, we have peace with God through our Lord Jesus Christ.

I love this word ‘justified.’ Some would translate it this way, just as if I had never sinned. Wow! But all have sinned! Yes, but the grace of God changes the equation. Do you know that when you confess your sin, that God doesn’t just forgive it, He forgets it? That’s what the book of Hebrews says. One of God’s amazing abilities is that He is omniscient and yet has the ability to forget things, specifically sin that you confess. By the way, we have this habit of confessing the same sin over and over, God must be saying, ‘Why are you reminding me? I’ve already forgiven you, thanks for bringing that back up.’ There is no condemnation to them that are in Christ Jesus.

Let me draw the line this way, I John 1:8-9 says

If you claim to be without sin, the truth is not in you, you deceive yourself. But if you confess your sin, He is faithful and just to forgive you your sin and to cleanse you from all unrighteousness.

I like the word ‘all’ in that instance, don’t you? He will cleanse us from all unrighteousness, all we have to do is receive it. So here is the amazing thing, this forgiveness, the grace, this salvation that I’m talking about is just amazing to me that it costs nothing if you receive it, and it costs everything if you don’t. It is a free gift from God to as many as have received Him, to them He gave the power to become children of God.

Let me close with this. How do you begin to depict the grace of God? It is amazing and there is no way we can put into words what He has accomplished for us, but I’ve always loved this particular story because I feel like, somehow, for me at least, it gave me a handle on what Christ has done for me. In closing, let me share this. It is titled The Files.

In that place between wakefulness and dreams, I found myself in a room. It was a room filled will small index card files like the ones you find in libraries that list titles by author and subject in alphabetical order. The files stretched from floor to ceiling and filled the large room. Somehow, I knew exactly where I was. This room, with its endless files, was a catalogue system for my life. Here was written every thought and action, every moment of my life recorded in specific detail. A sense of curiosity coupled with horror stirred within me as I began randomly opening files and exploring their contents. Some brought joy and sweet memories but others a sense of shame and regret so intense that I looked over my shoulder to see if anyone was watching. Each file had a titled that ranged from the mundane to the outright weird, books I had read, lies I had told, acts of kindness I had done, jokes I had laughed at. Some were hilarious because of their exactness, things I had yelled when stubbing my toe; but others I couldn’t laugh at, things I had muttered under my breath. I was overwhelmed by the sheer volume of the cards. Could these millions of cards really be the record of my life? But each card was written in my handwriting and signed with my signature. When I pulled out the file of television shows I have watched, I was shocked by the size of the file. When I came to the file marked lustful thoughts, I felt a chill run down my spine. I immediately thought to myself no one must ever see these files, I have to destroy them. I tried burning the cards but they wouldn’t ignite. I tried tearing them but they were as strong as steel. I realized that the cards of my life were indestructible. I never felt so helpless and hopeless. I fell down on my knees and started to cry. That’s when I noticed that someone had walked into the room. It was Jesus. I wanted to keep Him from looking in the files but all I could do was cover my face in shame. He seemed intuitively to go to the worst files first. Why did He read every one? Finally, He turned and looked at me with pity in his eyes and He walked over and put his arm around me. He didn’t say a word, He just cried with me. Then He got up and walked back over to the files. He started at one end of the room, took a file out and one by one began to sign him name over mine. I tried to stop Him, saying, ‘No, your name shouldn’t be on the card,’ but He just smiled at me. I don’t know how He did it so quickly, but the next instant, every card had his signature on it written in blood. He closed the last file and said, ‘It is finished.’ We both walked out of the room but there was no lock on the door because there are still more cards to be written.

Let’s pray.

Lord we thank You today that we can be forgiven. We can be set free. Lord even though we have missed turns and missed the mark countless times, and even though we know the consequence, that the wages of sin is death, we thank You for the gift of eternal life through Jesus Christ our Lord. Right now, we confess once again that You are Lord and we believe in our hearts that You were raised from the dead. We thank You that we have peace with God, that we have been justified by virtue of what You’ve accomplished for us. Right now, Lord, I pray for those who have already received this amazing gift. God would You overwhelm us once again with gratitude for your grace and your goodness. And Lord for those who are receiving that gift right now for the first time, we celebrate and we thank You for their gospel moment, this moment when You are revealing Yourself to them and they are receiving this gift. I pray right now that the peace of God that transcends all understanding would begin to flood their hearts and their minds and that their thoughts and their emotions would begin to conform to the reality that there is a God who loves us, who died for us, who paid the ultimate price to set us free. We give you praise today for what You have accomplished for us. In Jesus’ name, Amen.
