NATIONAL COMMUNITY CHURCH

May 20, 2012
Voices: Your Reactions Determine Your Reach
Lysa Terkeurst
[Mark]
We have been so privileged over the past couple of weeks to have some voices speak into our lives as a church and as individuals. We got Bob Goff on Week One. Last weekend, were anybody else’s eyes sweating after Eli sang? Next weekend I want to let you know we are so excited to have Michael Hall, our dear friend and the pastor of The People’s Church, to speak to us next weekend. This weekend, Lora and I are so excited to welcome friends of our, Art and Lysa Terkeurst. Lysa is a New York Times bestselling author of Made To Crave and lots of other books that are life-changing. If you want a daily relationship with Lysa, check out her blog. It is a daily dose of encouragement. www.lysaterkeurst.com I’m so excited! I want you to open up your hearts tonight and receive the word the Lord has for you. Let’s welcome Lysa!

[Lysa]

Thank you! Mark and I have something in common and that is that we both write books. So, a couple of years ago, I released a book called Made to Crave. That was my struggle of what goes in my mouth. Then I decided to write about another very vulnerable struggle in my life, the struggle of what comes out of my mouth and that book is called Unglued. I finished writing Unglued in the midst of raw emotions on a Tuesday morning and sat at my computer and looked at this manuscript I’d been working on, but to me it wasn’t just a manuscript of a book I’d finished. To me, it was a journey that I’d gone on with the Lord of this great struggle of learning how to make life choices when someone bumps into my happy. I don’t know if people bump into your happy here in Washington D.C. but in North Carolina where I’m from, we have people down there that will seriously aggravate the stink out of you! So, the Lord had really taken me on quite a journey and as I was sending this manuscript off, I really felt like the Lord had taught me so much and I had finally gotten to a good place with my raw emotions, learning how to react with integrity and with peace and with kindness even when I didn’t want to react with integrity and peace and kindness. So I looked at that Send button and I thought here we go, on a Tuesday morning, I hit Send and Unglued went off to the publisher. Tuesday night, I get a phone call from my daughter. I was in the house. We have five kids ranging in age from 24 down to 13. So my 18 year old daughter called me on the cell phone and said, “Mom I need some help carrying some stuff in from my car. Would you walk outside and help me?” I wasn’t really in the mood to help her carry stuff in but I was going to be a good mom and so I thought, ‘What a good mom I am. I’m going to help my daughter carry some stuff in.’ You see, the thing is, as a mom, the minute you start shining your halo, you should worry, because that just means that it is quickly going to slip down like a noose around your neck very quickly! I walked to my front door and open the door and it is drizzling outside. Most of you will not relate to this part of the message but I will tell you that the few who do will feel my pain. You see, I’m on day one of my hair and I’m looking at the drizzle. Now, if you have easy hair, good for you! If you have complicated hair, this is going to resonate in the depths of your heart. So, I open the door and it is drizzling and it is day one of my hair and my daughter wants me to carry some stuff in. Let me explain why this was an important fact of the story. On day one, I wash my hair, I dry my hair, I flat iron my hair, I wait a little while for the humidity to do its thing and then I flat iron my hair again. It is quite a process and it takes way too much time and it definitely speaks to my vanity. I’ve made peace with that so it’s all good. Now, on day two, I pull my hair up in a ponytail and I just wash my bangs and little bit right here and then I blow dry it and flat iron it and then I pull my ponytail and let the rest hang and it’s all good. Day three, I go a little bit more up into the crown and wash it and blow dry and flat iron it. Here’s the point. If on day one my hair gets wet, days two and three are disastrous. So this is a big sacrifice because when you live in a house with five children, your people do not respect keeping umbrellas where they are supposed to go, or scissors for that matter. Both of those things are rare commodities. So, no umbrella and I walk outside in the drizzling rain and get to the end of my driveway on day one of my hair in the drizzling rain and my daughter is not there! Why? Because she had called ahead! She had pre-ordered her mother to stand outside and wait for her! In my head I thought these sweet little thoughts like ‘I ain’t waitin’ on you!’ So I turn back around and walked back into the house. Then I remembered that I was supposed to make a phone call. I grab my phone and about that time, I hear a sound no momma should ever hear. My teen-age daughter out in the driveway honking her horn! No momma should ever hear their teen-age daughter honking their horn at her. So I walked back outside in the drizzling rain on day one of my hair, and to pour salt in my wound, when I get out there and look in her car, she doesn’t even have very much stuff to be carried in, and I felt a bit unglued. So I looked at my daughter and I say, “You with your tiny little arms that are not going to be tiny forever but they are tiny right now, you and your tiny little arms with your tiny little bit of stuff that you made your momma walk out here in the rain on day one of my hair! And to make matters worse, you dared, you dared to honk your horn at your momma! That speaks that you have no home training!’ And it’s about this time that I get into the house and remember I have my cell phone in my hand and I was about to make a call, and I look at my phone and it has gotten bumped and it is a minute and a half into a phone call to my pastor! So I hit end and threw my phone in my purse and say one of these kind of prayers, ‘Oh Lord, no no no no no no no no no no!’ And it was about this time I heard ding ding ding and it is a text message from my pastor! ‘Wow! I just got to hear a fantastic argument between you and your daughter!’ I texted him back, ‘Keeping it real! Ha ha!’ To which he texted me back, ‘At least you didn’t cuss! Ha ha!’
You see, my message tonight is entitled ‘Your Reaction Determines Your Reach’ because I have discovered if you want to really see how far-reaching someone’s influence is going to go, if you want to know how far-reaching your influence will be in another person’s life, don’t look at just how you act around them, look at how you react because how we react speaks so much more deeply to people than just how we carefully act when everything is going fine.

Your reaction determines your reach. Our text tonight is going to be found in II Chronicles and just in case you haven’t traveled to the II Chronicles in a while, I’m going to tell you how to get there because I always sweat if my pastor suddenly says turn to ….. and everybody else just, zoom and their Bibles fall right there, and I have a crisis, like do I just open my Bible and pretend like I’m there? So, we are in the Old Testament, Genesis, Exodus, Leviticus, and by the way, I’m on the table of contents and I’d love for you to look at your neighbor and say there is no sin or shame in going to the table of contents. Tell your neighbor that. There is no sin or shame in going to the table of contents! Old Testament, Genesis, Exodus, Leviticus, Numbers, Deuteronomy, Joshua, Judges, Ruth, I and II Samuel, I and II Kings and you know you are close when you hit I Chronicles because we are in II Chronicles and if your Bible happens to be just like mine, it is Page 374.
II Chronicles Chapter 20, I’m going to set the stage for this story that I stumbled upon about a king, King Jehoshaphat. He was not a perfect king but he was a good king. He was a godly king and a good leader. He was leading his country according to godly principles. He was doing all the right stuff. Sometimes we can be doing all the right stuff. But one day, King Jehoshaphat wakes up and he is informed that three countries have banded together and formed a massive army that is now marching against his country. I don’t know if you’ve ever woken up and felt like the world was marching against you. I have and I can tell you that I’ve learned so much from King Jehoshaphat and how he reacted. His reaction determined his reach. In II Chronicles 20:3 it says in the first three words of that verse, these three words that are so profound to me, I feel like we could just sit on these three words for the rest of our time together and we would walk out of here completely challenged. I won’t park on these three words for the rest of the time, but here are the three words, II Chronicles 20:3

Alarmed, Jehoshaphat resolved.

I love that his in bookended into two realities. I’m so thankful the Bible doesn’t say, ‘Perfectly fine King Jehoshaphat resolved,’ because he just found out that three countries had formed a massive army and were marching against him. He was not perfectly fine, he was alarmed! I’m thankful that the Bible is honest enough to say the reality of what he was feeling. He was alarmed. He should be alarmed. If we find out that the world is marching against us, we should feel alarmed. But our feelings should be indicators, not dictators. In other words, our feelings should indicate what we are facing but never dictate how we react to our situation. While King Jehoshaphat was alarmed, at the same time, he was resolved. The Bible says resolved to inquire of the Lord. That word ‘resolved’ means that he has already pre-determined who he was and whose he was.

We have a little saying in our family. It is sort of like our family motto. We teach our children this simple little family motto. It encapsulates every bit of spiritual teaching, every moral lesson, every life lesson that we’ve ever taught our kids. The words are this – remember who you are. So when my kids are heading out to a party or to school or to go off with their friends, I don’t have to stand at the front door as they are walking out the door and say, ‘Don’t drink, don’t smoke, don’t have sex, don’t do all the things we’ve talked about that you shouldn’t do,’ because if I haven’t preached that before they are walking out the door, chances are my little sermonette is not really effecting them too much at that point. So I look at my kids and I say, ‘Remember who you are.’ Why do I say that as a mom? I want my kids to be resolved. I say remember who you are, remember that you are a Terkeurst and a good name is better than all the riches in the world and even more than that, remember that you are a child of God, holy and dearly loved with a great purpose. Remember who you are.
King Jehoshaphat was alarmed but he was resolved. He remembered who he was. And he inquired of the Lord and he gathered together all the people of his kingdom, all the men and the women and even the children and little children, they all came together and were seeking help from the Lord. Jehoshaphat didn’t have answers, he had a problem and he is bringing that problem to the Lord and encouraging all the people to do so. And I love the honesty of verse 12, as they are crying out to the Lord, half-way through verse 12, we find these words, this honest admission:

For we have no power to face this vast army that is attacking us. We do not know what to do, but our eyes are on you.
We have no power to face this thing. Maybe some of you are in the place right now. Maybe you feel like you have no power to face your financial situation or your job situation or your marriage situation or that person at work who has the ministry of discouragement. You know people like that. If they are here tonight, don’t look at them, that will go bad for you! I don’t know what situation has rendered you feeling powerless but I’m here to say it’s ok to not have all the answers when you remember to turn to the One who holds every answer.

A few years ago, I was speaking at this arena event in Pensacola, Florida and all day we had been speaking messages on powerful peace. That was the theme of the event we were doing. At the end of the day, I was back in the book room and a security guard from the arena came rushing up to me and the security guard said, “Are you one of the speakers?” I said, “Yes,” and he said, “I need you to come with me, something horrible has happened to one of the women who has been attending the conference all day and she needs someone to pray with her.” As we made our way out into the lobby where this woman was, the security guard caught me up on the story. This woman was a grandmother, a young grandmother. Her son and his wife had separated and the wife moved out of town to live with another man in another state. This new boyfriend was not a good guy. He was abusive to the kids and abusive to her and got high on drugs. The grandmother and her son fought to gain custody of the kids and all they could get was one week that the judge allowed for those kids to come down and spend spring break with this grandmother. She had spent the week before with these two precious kids, ages 4 and 8, a boy and a girl, and at the end of that week, because of court order, despite their tears, she had to put them on a plane and send them back to the mom and the abusive boyfriend. The next day, this woman came to this conference and heard messages all day about powerful peace. At the end of the conference, she checked her cell phone and got a message that changed her world forever. That morning, the mom had gotten up and headed off to work and left the two grandbabies in the care of that boyfriend, who got up and got high on drugs and set the house on fire and those two kids didn’t make it. And here I am, the speaker, and I’m supposed to pray over this grandmother, who was being cared for by the paramedics that had been called because she was hyperventilating to the point she couldn’t catch her breath. She was surrounded by her friends and a couple of family members and they were all weeping. What can you say in a moment like that? I felt like this verse. I have no power to face this that we are facing! I don’t know what to do! But my eyes are upon You God. So I knelt beside her and I tried to think of comforting words, spiritually sound words, but everything rang hollow. So I stopped trying to say all these words that kept getting tangled and I just laid my hands on this woman and just said the name of Jesus over and over and over and over. Jesus, Jesus, Jesus, Jesus. After a few minutes of just saying his name over and over and over, this woman started saying the name with me, Jesus, Jesus, Jesus, Jesus and I saw a peace that cannot be explained come into her because her soul was hand-designed to recognize and respond to the name of Jesus.
John 17:11 says:

Father, protect them by the power in your name.

When we get into situations where we don’t know what to do and we forget all the Bible lessons and all the verses, if we just remember that there is power in the name of Jesus, we can call on that power that transcends all understanding and Jesus will be there in the midst of it all.

And it doesn’t just have to be in the hard and horrific circumstances. Sometimes I’ll wake up in the morning and I’ll be like, ok, if it kills me, I’m going to have devotions with my kids as we drive to school. I’m going to do it because I have this thing hanging over me, like all the other moms in the world are having these sweet peaceful moments with their children in the morning but not us! So I get in the car and I have my little verse and I have my little sermonette that I’m going to give and all of a sudden, somebody licked somebody else’s Eggo, like really? You people lick each other’s Eggo? Seriously? And they are fighting and then suddenly nobody wants to do devotions, not even me. I don’t even want to be nice in that moment. So I grab the steering wheel and I just start saying the name of Jesus over and over. Jesus! Jesus! Jesus! Jesus! Because if you are saying the name of Jesus, you cannot be mean at the same time! You just can’t. It is impossible. And the kids are like, mom, just don’t roll the window down when you drop us off at school!

There is power for I don’t know what to do but my eyes are upon You.

So King Jehoshaphat is gathered together with all of his people. He is alarmed but he is resolved. He is crying out to the Lord keeping his eyes on God. And then a man stands up in the assembly, in verse 15, and says:

“Listen, King Jehoshaphat and all who live in Judah and Jerusalem! This is what the Lord says to you: ‘Do not be afraid or discouraged because of this vast army. For the battle is not yours, but God’s.”

I don’t know if you have faced a battle recently. Last weekend, I was on a plane and I was with two of my girlfriends and we were talking back and forth just having regular conversation and suddenly the man sitting in front of us turned around and said to us in the row behind him, “Could you guys please lower your voice, for heaven’s sake, ok?” And I immediately said, “Oh, yes, of course.” But I look back at my friends and we are thinking what’s his problem. So we do try to lower our voices but we are three girls and we are talking! I recently had some trauma happen to one of my ears so I have hearing loss and the woman sitting beside him, who I quickly discerned was either his girlfriend or his wife, keeps turning around giving us ‘the look.’ You know the one. And they are talking about us! I just, in a very nice way, tapped the guy on the shoulder and I said, “Sir, the last thing we want to do is aggravate you, but we are three girls talking and we are going to keep talking and this is a long flight and I just had to have emergency surgery on my ear and I have hearing loss and I really apologize but sometimes I can’t decide if my voice is loud or soft or whatever and the plane is pretty empty and maybe if we are really bothering you, you and your wife could just go sit in one of the other seats.” And the wife whips her head around and she said, “You may have hearing loss but we don’t have hearing loss! I have a migraine because your annoying voice is so loud and furthermore you do not have authority to ask us to move!” Now, I’m sitting here and suddenly I feel like my battle is against flesh and blood. I feel like this battle is against people even though the Scriptures tell me in Ephesians 6 that your struggle is not against flesh and blood, but in this moment, I feel like my struggle is against two airline passengers sitting right in front of me. So I have a choice to make. I can either hop on Satan’s side and let these rude people have it, or I can say to myself that this battle really doesn’t belong to me. You see, my job in this moment is to be obedient to God. It is not to fix these people. It is not to correct these people. It is not point out how rude they are or to slap them or anything like that. That may be what I want to do but that’s not my job. My job is to be obedient to God and God’s job is results. So my choice is – am I going to help Satan out and escalate this conflict that is going to go nowhere good and leave me with a big pile of regret later, or am I going to stand in the midst of this hard situation and say my job is to be obedient to God. God’s job is results. This battle doesn’t belong to me, it belongs to God.
Then the Scriptures go on to say that King Jehoshaphat bowed his face to the ground and all the people of Judah and Jerusalem and worship God. And somehow in the midst of this posture and attitude of worship, God reveals the battle strategy. In verse 21, it says

After consulting the people, Jehoshaphat appointed men to sing to the Lord and to praise him for the splendor of his holiness as they went out at the head of the army,

This is his battle strategy, he is going to go get the boys from Glee to march out, instead of the Varsity football players at the head of the army! Can you imagine the tweets that would go out about this battle strategy? Or the blog post that would be written in this situation? His battle strategy is to send out at the head of the army a choir of men singing praises and thanksgiving to God? That doesn’t make sense. If we only knew how powerful having an attitude of thanksgiving is, we would use this battle strategy too.
My husband and I, Art, raise your hand, we own a Chick-fil-a restaurant, so eat more chicken! I feel like the luckiest woman in the world because I get free nuggets! That’s why I had to write Made To Crave! I love chicken nuggets! But you can make lots of healthy choices there so it’s all good! My husband and I adopted two boys from Africa. Our 24 year old and our 23 year old we adopted 10 years ago when they were 13 and 14. When we adopted our boys, it was a very, very difficult transition for them and for us. We went from three kids to five kids and it was not an easy situation. But the Lord was so good in meshing our family together. One day I was asking one of my sons how he got to join the choir that allowed him to come to America to tour around and raise money to help feed the orphans back home which allowed my husband and I to meet our two sons and then when we adopted those two boys, our friends got to know the boys and got to hear the choir as well and then so many of our friends decided they also wanted to adopt that the entire choir wound up getting adopted by families in our community! And then we ran out of choir boys! And more people wanted to adopt, so we sent mission trips over to Liberia and more and more kids were brought, and as of now, there have been 45 children from that orphanage adopted into families in our community! Praise God! But what I wanted to know from my son is – tell me how you got chosen for this choir. There were hundreds of kids in that orphanage and thousands of orphanages in Liberia, how did you get chosen? When he got chosen, his whole life changed. His whole trajectory of his future changed. And my son replied back, “Mom, life in the orphanage was very, very hard. We usually only got one meal a day, a little bowl of rice and we didn’t get it until late in the afternoon. But every day, before we got to eat, we would have to walk very, very far to school and sometimes we would have to run from the rebels because they would attack us and sometimes we would have to step over dead bodies because Liberia was in the middle of a civil war, and we would go to school and the lunch bell would ring and because we were in school with other kids who came from families, the kids who came from families would all come and sit in the center of the school yard but we would have to sit on the outside wall because we were orphans and we had no food to eat. We would finish school and go back to the orphanage and before our one meal of the day, we were called into chapel to do devotions and one day, the orphanage worker stood up and said today instead of regular prepared devotions, I’m going to point to one of you and I want you to stand up and say why you are thankful. And all the kids guarded their eyes down because no one wanted to be called on. He said, “Mom, that orphanage worker scanned the crowd and pointed at me and said, ‘Jackson stand up and say why you are thankful.’ He said, “Mom, in America, you guys pray thriving prayers, like God help us to have a great day and thank you for this food and protect us’ and those are good prayers but Mom we don’t pray those prayers in Liberia, we pray surviving prayers in Liberia, like God give me one more breath, one more meal, one more day.’ He said, “Mom, I couldn’t think of anything to say when they asked me why I was thankful, so instead, I opened my mouth and started to sing a praise song to God.” The next day, another boy was called on and he stood up and he decided to do the same thing. He started to sing a praise song to God and Jackson stood up with him and so there were two boys standing, and on the third day, there were three boys standing, and one the fourth day, there were four boys standing, and on the twelfth day, there were twelve boys standing. And an American Consulate happened to be visiting that orphanage and heard those boys singing and said, ‘This is a beautiful choir. You need to come to America to raise money and awareness to feed the orphans back home.’
So because one orphan boy, in the middle of horrific circumstances, dared to stand up in the middle of nothing and sing a song of thanksgiving, praising God for who He is and nothing more, because one orphan boy dared to do that, he found a home. All twelve boys found a home. 45 kids eventually found a home. And now because parents from all these kids are investing back in Liberia, I truly believe the entire country of Liberia will be changed because one orphan boy dared to be thankful! And it begs this question – what if we were to do the same thing in our lives?
How do we do that in our lives? By listening to the script that plays in our minds. Do we say I have to get up, I have to work out, I have to clean the house, I have to mow, I have to help the kids, I have to go to church, I have to give. Do we say that or do we say this? I’m able to get up! I am able to work out! I am able to go to work! I am able to clean my house! I am able to mow the lawn. I am able to help the kids! I am able to go to church! I am able to give! I don’t have to live my life, praise God Almighty, I am able! And just changing the script that plays in our minds to position our heart in the place of being thankful. It changes everything. It changes everything.

King Jehoshaphat sent a choir of men at the head of the army singing songs of thanksgiving. Give thanks to the Lord for his love endures forever. And as these praises went out and reached the ears of the opposing army, these three countries that had banded together that far outnumbered King Jehoshaphat’s army, great confusion set out. The Scriptures say the Lord set ambushes in their hearts and the three countries started fighting amongst themselves and then the Scriptures say in verse 24
When the men of Judah came to the place that overlooks the desert and looked toward the vast army, they saw only dead bodies lying on the ground; no one had escaped.

Then the Scriptures go on to say in verse 29

The fear of God came on all the surrounding kingdoms when they heard how the Lord had fought against the enemies of Israel. 30 And the kingdom of Jehoshaphat was at peace, for his God had given him rest on every side.

Rest, rest, rest on every side. Not only had God given him rest and peace, but King Jehoshaphat had influence because the fear of God came upon him, and not only just his immediate circle, not only his country but all the countries that surrounded.
King Jehoshaphat was alarmed but resolved. His reaction determined his reach, and his reach went very far.

How do we apply this message? I guarantee you when leave, maybe tonight, or maybe you’ll even make it until tomorrow, someone is going to bump into your happy. It is just going to happen and you are going to have this little crisis. Like, I’m really frustrated that woman spoke on reactions yesterday because, yuck, I really want to react right now. How are you going to take this message and apply it? Maybe you go into a restaurant and the waiter is sporting an attitude. Are you going to extend grace or are you going to react out of your frustration?

God help us. God help us. We are some of the most blessed people to be able to go to a restaurant and have food brought to our table. And if the waiter inconveniences us or spills something on us or whatever, might we keep it all in perspective? God help us.

Or maybe you are here at church and maybe in a future week you just don’t like the message. Or you think the worship leader has way too much product in his hair or whatever, the music is loud or the temperature isn’t right or whatever. If we have not written Pastor Mark and his staff 100 notes of encouragement for all they’ve done right, and we dare to sit down and right one note of discouragement to this man of God, this team, God help us. God help us.

Reaction determines our reach.

God I thank You for this few minutes to pause and reflect on your truth. Lord, help us not just ingest the inspiration from this message, but rather, God, help us to digest it and take it all the way down and make it part of who we are and how we live. I love you God. Amen.

Ministry Transcription

margaretsalyers@gmail.com
606-706-5006
