NATIONAL COMMUNITY CHURCH

November 28, 2010

Frames: Frames of Destiny
Mark Batterson
It’s wonderful to see you this weekend. We hope you had a wonderful Thanksgiving. Every year, this weekend after Thanksgiving, about half of our church travels, so a lot of our church family is gone but I know that some extended family of those who are a part of NCC visit, so a special welcome! We are thrilled that you would make NCC part of your weekend. You are here for the wrap up of a series titled ‘Frames.’ Next weekend, we kick off a new Christmas series, ‘Tis the Season,’ and we are very excited about that. 
If you have a Bible, turn over to Psalm 139. In this series, what we are really talking about is how we frame life; how we frame ourselves; how we frame God. In other words, how do we see these things? The frame that we put around them largely determines the way that our lives turn out.

I can’t think of a better way to frame your portrait, who you are, who the Bible says you are, who you are in the eyes of God, than Psalm 139. It is one of my favorite chapters in all of Scripture. This is interesting, it is largely attributed to David but just a curious fact. Jewish teachings on the Old Testament actually attribute this to Adam. So there is some thought that maybe Adam, in some form or fashion, gave birth to this particular Psalm. It is interesting to read it in that light. We can’t be sure whether it was David or Adam, but one way or the other, it is an amazing picture of who we are as God’s creation. I pray that by the time we are done, you will see yourself a little bit differently when you look in the mirror.

Psalm 139

 1 You have searched me, Lord, 
   and you know me. 
2 You know when I sit and when I rise; 
   you perceive my thoughts from afar. 
3 You discern my going out and my lying down; 
   you are familiar with all my ways. 
4 Before a word is on my tongue 
   you, Lord, know it completely. 
What a lead in! This Psalm talks about the way that God knows us backwards and forwards, inside and outside. He knows everything that there is to know about you. That is a little scary but it’s amazing. He knows everything about you and He still wants to spend eternity with you! He has searched us; He knows us; He knows every move you make. He never takes his eyes off you. He perceives your innermost thoughts, even those subconscious things that you can’t even put into words, He is able to interpret those. He knows everything before a word is even formed in your vocal chords, He knows what you are going to think and what you are going to say.
When I was in graduate school, I was introduced to something called the Johari Window. I’ve shared this before. Maybe you are familiar with it. It is a fascinating matrix on human personality. So if you are taking notes, draw a matrix with four quadrants and you might want to jot these things down. The first quadrant is called the arena quadrant and it consists of those things that you know about you and others know about you. In a sense, this is who you are when everybody is looking. This is your public persona; the part of you that you make available for public consumption, if you will. The second quadrant is the façade quadrant, and as you might guess, it is what you know about you but others don’t know about you. This is who you are when nobody is looking. It is who you are after you get past the polite superficialities and beneath that façade are some deep disappointments, some mistakes that you would have a hard time verbalizing to another person, even some dreams that maybe God has given you but you’ve never put those into words or shared those with another person. So there’s the arena quadrant and then there is this façade quadrant. It is who you are behind that façade.  The third quadrant is called the blind spot quadrant and it consists of those things that others know about you but you don’t know about you. This is where, honestly, you need some prophets in your life. You need some people who will tell you if you have something on your front tooth, that kind of thing, someone to point out things that you need to be aware of. Otherwise, eventually those things will embarrass you. This is someone who is willing to confront you, or someone like a Paul who sees tremendous potential in Timothy and begins to fan into flame the gift of God. This is where, in that blind spot quadrant, you need some people in your life who are willing to be open and honest. Finally, the fourth quadrant, this is, to me, where Psalm 139 comes into play. The fourth quadrant is the unknown quadrant and it consists of those things that you don’t know about you and others don’t know about you. I would suggest that these are the things that are invisible to everybody but the All-seeing Eye, if you will. These are the things that only God perceives in us as the Creator, as the One who fashioned and formed us and the One who searches us and knows us, who discerns our going out and lying down, who perceives our thoughts and our words. This is where we so desperately need a relationship with God. 
I know that some of you are here this weekend and you are here because you are kind of looking for that relationship. This is a church; this is a place where we welcome that! This is a place where you can really investigate what Christianity is about.  Who is this person named Jesus? And what is it that you believe? We welcome those questions. Here’s what I might suggest at a very macroscopic level – I believe that God knows you better than you know you. The reason I believe that is because He has formed you and He has searched you and I might suggest, and I hope this is in a spirit that is able to be received, I don’t think you can ever come to terms with who you are unless you come to terms with who God is, because God knows you better than you know you. In fact, God has plans and purposes for you that are beyond what you can probably even imagine today. It is only when we begin to seek God that God then begins to reveal who it is that He created us to be. Does that make sense? Part of a relationship with God is coming to terms with who we are and growing into the person that God created us to be.
C.S. Lewis said it this way about this person you become when you come into relationship with God: Your new self will not come as long as you are looking for it, it will come when you are looking for Him.

It is not about finding ourselves, it is about finding God. And then God begins to reveal who it is that He has created us to be.  I think a lot of people live as complete strangers to themselves. A lot of people know more about their favorite celebrity than they do about themselves. Sometimes that is because self-inventory can be painful and it is not always fun looking in the mirror, but I think we need to do that and it starts with a relationship with God. Verse 5

5 You hem me in behind and before, 
   and you lay your hand upon me. 
6 Such knowledge is too wonderful for me, 
   too lofty for me to attain. 

 7 Where can I go from your Spirit? 
   Where can I flee from your presence? 
8 If I go up to the heavens, you are there; 
   if I make my bed in the depths, you are there. 
9 If I rise on the wings of the dawn, 
   if I settle on the far side of the sea, 
10 even there your hand will guide me, 
   your right hand will hold me fast. 
There are some verses of Scripture that we just need to lean into them. You just need to lean back and rest in the truth that is being revealed. And the truth is that God is omnipresent. He is all around us all the time. There is a beautiful image here that I think captures it. It says in verse 5: You hem me in behind and before.  Jewish Rabbis said that every word of Scripture has 70 faces and 600,000 meanings, and one of the things I love about the Bible is that these words of God are so multi-dimensional and this is one of them. You hem me in. You can imagine what that might look like or feel like or what that is. When I read it, I think about my parents tucking me into bed when I was a little kid. You hem me in and you make sure you don’t have any part of your body hanging outside the covers because it might not be there in the morning. Is there any more secure feeling than being tucked into bed?  And sometimes we’d do it twice, just to give that feeling of security.  It is the hemming in. 
This word in the Hebrew has a couple of different meanings and it couldn’t be more varied. One of them is this idea of a necklace. It can be translated as necklace, which is interesting. Women probably know a lot more about this than I do, but I did wear a necklace for about two years when I was 18 years old. Our basketball team won the conference championship against our across-town rivals, it was a 23 point comeback by the way. I remember at the end of the game, we cut down the net. I took that net and I fashioned a basketball net necklace and I put it on and I didn’t take it off for two years.  I showered in it, played basketball in it and every morning, I put cologne on it!  You hit a point where cologne mixed with cumulative sweat doesn’t work and it started falling apart. But I wore it for two years and it was this reminder, sort of a reminder of one of those great moments where we had won this huge victory. I think necklaces, in one sense, serve that purpose and it’s interesting in this passage, it’s almost like God has us in a locket around his neck, so to speak.  The other meaning is very different. It can mean to set up military positions around something. It is this idea of camping around us. Like God is setting up military positions around us, spiritual positions around us, hemming us in. It is like the idea of a hedge of protection, that God can cover us. 
To me, that is such a beautiful picture of God’s omnipresence, if you will.  But even that really doesn’t get to the heart of what this is saying. It says you hem me in behind and before.  This concept here is two dimensional, if you will. It is both spacial and chronological.  So one way to think about it, in spacial terms, is that God is right in front and right in back. In chronological terms it is right before and right after.  So it is almost there is like this parenthesis in space and parenthesis in time. In other words, God has you surrounded! That’s what I’m trying to say. God doesn’t just have your back, He has your front and your side and your other side. He has your top and bottom. He has you surrounded by his omnipresence. 
Let me put it in scientific terms because some of you get that. The shortest possible time is 5.4 times 10 to the negative 44th power.  Any shorter in quantum mechanics cannot tell whether the events are simultaneous.  In spacial terms, the shortest possible distance is 6.4 times 10 to the negative 34th power and it is called plank lengths. Any shorter in quantum mechanics cannot tell between here and there. I might suggest that God is 5.4 time 10 to the negative 44th power before and after, and He is 6.4 times 10 to the 34th power ahead and behind. God couldn’t be any closer than He is, but often times our ability to perceive it, we are just totally oblivious to the presence of God. But you need to know that God is as close as God can be and if you feel distant from God, there are often a few different reasons for that. One of them is I think sometimes we just go through seasons where God feels distance in part because then that is how we really learn how to appreciate his presence. So I’m not going to say it is because you are doing something wrong or your parents did something wrong. I think we go too far on that front. I might also say that sometimes it is because sin creates distance between us and God. The more sin there is in our lives, often times God feels more and more distance. That isn’t always the case, but at least in my experience, sometimes it is. But God is so near.
I like the way Psalm 145 puts it. It says: The Lord is nigh to all who call on Him. That little word nigh is not a word we often use in our everyday conversations. Come nigh children. That doesn’t happen too often. We say come here. But the word nigh in Psalm 145 is plural and that is curious. I think what it means is that God is near in every way imaginable. Let’s keep going, verse 13, and this is where it begins to frame us. If God would just reveal to us how He sees us through these words. You were not conceived in your mother’s womb first, you were conceived in the mind and heart of God long before you were conceived in your mother’s womb. If you don’t understand that, I don’t think you fully understand the eternal plans and purposes that the God of the universe has for your life. I think that is what these verses suggest.
 13 For you created my inmost being; 
   you knit me together in my mother’s womb. 
14 I praise you because I am fearfully and wonderfully made; 
   your works are wonderful, 
   I know that full well. 
15 My frame was not hidden from you 
   when I was made in the secret place, 
   when I was woven together in the depths of the earth. 
16 Your eyes saw my unformed body; 
   all the days ordained for me were written in your book 
   before one of them came to be. 
A fertilized egg thirty hours after conception is no larger than the head of a pin. So tiny and barely visible, yet all 46 chromosomes are present and accounted for. Those chromosomes are the blueprint for many of the physical characteristics that you and I now have that make us unique. They were encoded into that DNA and that code will multiply billions of times during the development of a baby.  This is a rough estimate but the human body contains about a hundred trillion cells and each cell contains a complete genome. In a sense, we are a combination of four genetics letters: A, C, G and T, but it is the unique combination of those four letters or basis of DNA that make us who we are. It is our personal genome sequence. There are about three billion base pairs, so if you think of your genetic code or sequence as a book, it would have about three billion words in it. To put that into perspective, there are approximately 7,750,000 words in the Bible, so your genetic code, if you will, is the equivalent of about 400 Bibles. If you could read your own personal genome sequence at the rate of one base pair per second, it would take you nearly a century to do it. If you wrote it out with one millimeter per letter, it would cross the United States from East to West and North to South.  

Can you really argue that we are fearfully and wonderfully made? You know a little bit of my story but it was a class in Immunology at the University of Chicago that did me in and I became fascinated with Science. And I’m dangerous, I know just about enough about neurology or genetics to be highly dangerous. But it fascinates me to no end and when I read something like ‘you knit me together in my mother’s womb’ I can’t help but in my mind picture that double helix design. God is knitting together and when you think about the complexity and the uniqueness within which each one of us is created, is it not an unbelievably remarkable thing? We ought to look at each other and go, “Wow! You are amazing!”

I like the way C.S. Lewis said it. He said, “The dullest and most uninteresting person you may talk to may one day be a creature which if you saw it now you would be strongly tempted to worship. It is in light of these overwhelming possibilities that we should conduct all of our dealings with one another, all friendships, all love, and plays, all politics. There are no ordinary people. You have never met a mere mortal.”

See, Psalm 139 begins to frame us in a way that we begin to appreciate the fact that you are invaluable and irreplaceable. There never has been and never will be anyone like you. But that is not a testament to you, it is a testament to the God who created you. Uniqueness is God’s gift to you but uniqueness is your gift back to God. Why? Because no one else can worship God like you. We may all sing the same song at our different locations and it may be a few hundred people but God doesn’t hear one song, no, He hears hundreds of individual songs because we sing out of the uniqueness of our minds and our hearts and our experiences and our DNA. We sing a song that has never been sung before and will never be repeated again. It is a unique expression of worship to our Creator. And until we understand that, I think we are all like each other. But we are not like each other. If you said to me, ‘Pastor Mark, you have three kids and at the end of their lives, two out of three are going to love you,’ I can’t imagine. You better not say that to me. I love each of my children uniquely.  You may feel like there are billions of people on the planet, and that is an awesome number for us to comprehend. You can get three kids. I get it if you want all three of your kids to love you. The truth is, I don’t love my kids equally. Parents, you don’t either. You love them uniquely, because they are unique people and you want that relationship with your children. God is a lot bigger and his capacity is far greater, but He is not content with one of us not being in relationship with Him. To God, it is an infinite loss. And that’s why God loves us so much that He sent his only Son to die on a cross so that we could have relationship with Him. That’s why the Bible says that He is not willing that ANY should perish. He wants a relationship with every single one of us because from the very beginning, He has seen us this way. He is One who conceived us in his heart and in his mind and He has plans and purposes when we were conceived in our mother’s womb. He is the One who knit us together. I think what He did during those days when we were formed in our mother’s womb is a picture of what He wants to do, not just through our life span but through eternity.
Let me come in for a landing here. This is a little off beat. This isn’t normally the way I would preach a message, but I think sometimes when you come across a truth like this, you need to drill down a little bit because you can read one sentence and just go on to the next thing. But it says He created our inmost being, which probably would be our personal genome sequence, I think that would be the inmost part, the building blocks of who we are. It says He knit us together and that we are fearfully and wonderfully made and that our frame was not hidden when we were in the secret place; that we were woven together in the depths of the earth.  When a baby is conceived, on day 22 the heart begins to beat. Week three, the child’s backbone and spinal column and nervous system is forming; the liver and kidneys and intestines begin to take shape. By the end of week four, that baby is 10,000 times larger than that original fertilized egg. Week five, eyes, legs and hands begin to develop. Week six, brain waves are detectable and mouth and lips are present and fingernails are forming. Week seven, eyelids and toes form and facial features including a distinct nose are observable, and the eyes have a retina and lens and the major muscle system is developed and the baby is able to move. Week eight, every organ is in place, bones begin to replace cartilage and fingerprints begin to form. By the end of the eighth week, the baby can begin to hear. Weeks nine and ten the baby can frown and make facial expressions and hiccup. Week eleven, all organ systems are functioning, the baby has a skeletal structure and nerves and circulation. Week twelve, baby has all the parts necessary to experience pain, including nerves, spinal cord and thalamus; vocal cords are complete and the baby can suck its thumb. Week fourteen, the heart begins to pump several quarts of blood throughout the body every day. Week fifteen, the baby has an adult’s taste buds. It’s incredible. Month four, bone marrow is now beginning to form and the heart is pumping 25 quarts of blood a day and by the end of month four, the baby will be 8-10 inches in length and weigh up to half a pound. Week 17, the baby will begin to have REM dream sleep. Week 20, baby recognizes its mother’s voice. Months five and six, oil and sweat glands are now functioning. It’s all of these different things, amazing. Months seven through nine, baby opens and closes his or her eyes and the baby is using four of the five senses, knows the difference between waking and sleeping and can relate to the moods of the mother; antibodies are beginning to build up and the baby’s heart begins to pump 300 gallons of blood per day.  Nine months, miracle, and almost the only time we appreciate it is when you are in the delivery room and it is your kid. What a miracle! How is this even possible? I’m staggered by it!  By God’s ability to knit us together. Then of course when we are born, unique eye print, finger print, voice print, even Siamese twins will have unique fingerprints. It is absolutely remarkable! Are you beginning to get the picture that this frame gives us? It better not lead to self-worship because you didn’t do it! It is our Creator who made us unique.
Let me close with this. Verse 23
23 Search me, God, and know my heart; 
   test me and know my anxious thoughts. 
24 See if there is any offensive way in me, 
   and lead me in the way everlasting.

Oscar Wilde said the final mystery is one’s self. When one has weighed the sun in the balance and measured the steps of the moon and mapped out the seven heavens star by star, there still remains one’s self. Who can calculate the orbit of his own soul? 
I don’t know how you are feeling about yourself, the way you think about yourself when you came in this weekend, but I hope we are framing ourselves in biblical terms. When we do that, we begin to discover that God has created us absolutely unique and because of that, we are invaluable and irreplaceable. I pray that we might have the courage to pray this prayer.

23 Search me, God, and know my heart; 
   test me and know my anxious thoughts. 
24 See if there is any offensive way in me, 
   and lead me in the way everlasting.

Let’s pray together.
Father, we come to You this weekend and we thank You as our Creator. We are fearfully and wonderfully made. God we celebrate your handiwork in our lives and in the lives of our kids and our friends and people around us. God forgive us for not always framing each other the way we should, but God I pray that You would give us a renewed appreciation for the unique miracle that is each one of us. God thank You for unique fingerprints that You have given to each person. Lord, I pray that it wouldn’t lead to any sort of pride, but that it would lead to a profound humility in the God of the universe who fashioned us and formed us and then broke the mold. God we thank You and we thank You that if we are breathing, it means You are not done with us yet. Your forming and fashioning when we were in our mother’s womb didn’t end the moment we were born, that’s when it began a new kind of forming and fashioning, that we were created in your image, that is not just our origin but it is our destiny. We are destined to be conformed to the image of Christ. That is the picture we want to see reflected in our lives. Lord I pray that You would help each and every one of us to be conformed to that image. In Jesus’ name, Amen. 

