NATIONAL COMMUNITY CHURCH

July 13 2014
Psalms: Strength to Strength
Mark Batterson
Welcome! Turn over to Psalm 84 and we’ll get there in a few moments. Next week, Dr. Dick Foth will be in the house but this week you have to put up with me. You just heard a song we will get to sing at the end of this message. It is a song that was written by our worship team. They have written 9 original songs based on the different Psalms that we are studying during this series. How cool is that! Let’s jump right in.

Verse 1

How lovely is your dwelling place Lord Almighty.

Now when you hear dwelling place, think house. Like, God, your house is awesome! That music video of them sitting around singing, they shot that at our house! That is our living room! We couldn’t invite everybody over because that would be crazy but we wanted to at least kind of invite you over and invite you into our world. There is a point here. In the late 90s, as NCC was just getting started, we might have had 120 people attending, I had no experience and so I was trying to borrow experience from everybody I could so I flew out to Los Angeles and I spent a week with Dr. Jack Hayford. A ministry hero to me, someone who was the prototype pastor and we spent a week together. It was like high octane Jack Hayford but the highlight was Jack Hayford inviting 35 of us, the pastors that were there, to his house. I remember thinking you’ve got to be kidding me! He is inviting us over to his house. And it was awesome! Something went to a different level when we walked in the front door and it was so fun. He gave us a little tour and we got to look around and I wanted to check out his library and what books he had because I’m interested in that. And I’m going to look at the photographs on the wall because that is going to tell me a little bit about your family. I’m going to check your medicine cabinet. Just kidding! I’m not. But here’s the deal, Jack Hayford was larger than life to me, but that turned into one of the most remarkable nights of my life, an evening with Jack Hayford in his home.

Ok, God has invited you to his house. That’s what I’m talking about! See, what is special about someone inviting you into their house is they are inviting into their world, into the most intimate place and space where they are just themselves. Have you found that it takes a relationship to the next level if you just go to someone’s house? Then if they give you refrigerator rights, then it just went to another level! God invites us into his house. How lovely is your house Lord Almighty!

Verse 2

My soul yearns even faints for the courts of the Lord. My heart and my flesh cry out for the Living God.

Here’s what we are doing this weekend, we are just diving into Psalm 84 and unpacking it one verse at a time and we are going to get as far as we can get. In verse 2, I love this word ‘yearn.’ It is the same word that is used in Psalm 42:1 As the deer pants for the water, so my soul pants for you. I think hunger pain would be a pretty good description right here. Do you have hunger pains for God? Are you hungry for God?
I don’t know if this is true for you but I can’t eat just one Thin Mint Girl Scout cookie! There ain’t no way! If I eat one, I want two, and if I eat two, I want four and if I get four I want eight. I can’t get enough and I will eat until I am full. This idea of yearning, this hunger pain, the idea is that you can’t get enough of God. And the more you get, the more you want.

We have a simple saying around here at NCC, stay humble and stay hungry. I want you to hear me this weekend. If you stay humble and stay hungry, I’m going to promise you that there is nothing God cannot do in you and through you. Because when you say humble, you stay out of the way and God is going to get the glory for whatever He does in your life. And if you stay hungry, then you are going to keep pressing in and pressing on.

Verse 3

Even the sparrow has found a home and the swallow a nest for herself where she may have her young. A place near your altar, Lord Almighty, my King and my God.
A place near and dear to your heart, a place near your altar. If you are taking notes or if you are tweeting, this is less than 140 characters. This altar is the place where God does alterations. It is the place where God alters our life. I’m not saying that God can’t forgive you or change you seated in your seat right now, and honestly, on one level, it doesn’t matter whether you are sitting or standing or running away from God because He can catch you. His mercy and goodness will follow you all the days of your life. But I want to be someone that postures myself in a place, positions myself in a place where God doesn’t have to go looking for me. He knows where He is going to find me. He is going to find me at the altar. You don’t have to walk an altar to get saved but in my experience, something powerful happens when you get down on your knees at an altar in your home or at church or wherever else because I get on my knees and say God I’m going to pray through until there is some kind of breakthrough. I think many of us leave services and we might enjoy a message but there is never closure and that’s a dangerous place to be because all that’s happening is you’ve been educated beyond the level of your obedience. So we’ve got to make sure we allow the Spirit of God to do in us what He wants to do.

When I was in college, I just made a determination that I wanted to be the first person and the last person at the altar, because I wanted to position myself in a way that God might be able to use me and that God might be able to overcome some of my weaknesses and compensate for some of my deficiencies. So I decided if the altar is open, I’m there. I want to hit my knees. The altar is a place where God does alterations, a place near your altar.

Verse 4

Blessed are those who dwell in your house, they are ever praising you, selah.

The word ‘selah’ is a rest in the music so that might be a good place to stop and think about what we just read. Ever praising you. Stick with me and I think there will be a payoff on this one. Think soundtrack. So I went on a run this weekend and I had a couple of songs playing. Would you like to know what they were? On my way to the Washington Monument, Eye of the Tiger, because you can’t go wrong with Eye of the Tiger. I had it on repeat and listened to it four or five times and here’s what was fun, I was 16 all over again because Naperville Central band used to play Eye of the Tiger whenever the basketball team would run out of the tunnel and break through the banner the cheerleaders had made. I was running on the Mall but I felt like I was running through the tunnel breaking through the banner. It felt really, really good. So then I got to the Washington Monument and I turned around and for whatever reason, I decided Cold Play was in play so I played Fix You. I was hitting a wall headed back and I was about to go to a crawl. There wasn’t anybody by me because if someone else was running, I would pick up my pace a little bit because I don’t want anybody passing me! But I was about to call it quits but there was a soundtrack playing and I went to a whole new level. It took me to another place. I don’t know about you but I can run faster and farther if I have a soundtrack playing in the background. Now let’s make it spiritual, ever praising you. Listen, worship has always been meant to be the soundtrack of our lives. What is interesting is that the Psalms are an album, 150 songs, a soundtrack. So what we are doing during this series is we are saying let’s have a soundtrack playing during the summer months to help us run a little faster and a little farther.
I just feel like this is so critical. Let me come at it from another angle. Try watching your favorite movie on mute. Imagine Braveheart or Rocky IV, Pirates of the Caribbean, Gladiator, Star Wars, Napoleon Dynamite, even Princess Bride. I don’t care what scene you choose from that movie, you take away the soundtrack and even those epic scenes can seem lame. It’s because the adrenaline isn’t pumping. In fact, I would suggest you might even have the wrong reaction at the wrong time. You should be crying but you might be laughing because there is not the soundtrack bringing an alignment to the whole experience of watching this story on the screen. When you take away the worship from our lives, you hit mute and there is no soundtrack. And your life is missing that soundtrack. Listen, you need some epic praise to go with the epic things that God wants to do in your life.
I’ll just tell you how I do it. I put songs on repeat. So if you were to say, ‘Pastor Mark, what is your soundtrack these days?’ The last week and a half, it’s been Break the Chains several times a day. I was speaking at a conference and someone led that song and it got in my spirit and I went and downloaded and the next morning I listened to it 12 times. I’m at a place of overcoming, of great holy confidence, in part because I’ve let the message of that song get into my spirit and that’s the soundtrack right now. During the Hashtag Fail series, it was Take Heart, the Hillsong song. I loved it and had it on repeat. All I’m saying is we need a soundtrack. Ever praising you. If we could add a soundtrack to our lives, I think it would be a game-changer.

Verse 5

Blessed are those whose strength is in your, whose hearts are set on pilgrimage. As they passed through the Valley of Baka, they make it a well. The autumn rains also cover it with pools.

The Psalmist here is painting a beautiful picture. The Valley of Baka was a barren valley that pilgrims had to pass through on the way to Jerusalem. It was the part of the pilgrimage like no gas stops, no rest stops, no 7-11s, nothing. There wasn’t a place of oasis and you just have to make it through that stretch of the trip. I know, we all go through dry spells. We all hit those spots in the road, like, ‘God, where are you because I’m not sensing or feeling your presence.’ All of us go through spiritual slumps. We have bad days and off days and that certainly includes your pastor, but God has renewed a determination in my heart just to show up. Every day, I’m going to keep my appointment with God. I’m going to show up even when I don’t feel like it.
I think there is something about us passing through that Valley of Baka and make it a well. This is where it gets interesting. Let’s see if we can reframe something. When you dig into God’s Word, can I suggest that you are digging a well? And if you dig deeper enough, there is going to be a well spring of something that happens in your life as the Word of God begins to release something in you. When you dig into prayer, you are digging a well. I had a crazy thought this week. Remember the story of the woman at the well in John 4 and she has an encounter, a divine appointment with Jesus, and Jesus just confronts her. She is on her sixth husband and maybe it is time to actually talk about the sexual brokenness in your life and maybe bring some healing to it. He doesn’t avoid it but addresses it. And she says, ‘You are certainly a prophet.’ And then Jesus makes this promise that springs of living water will satisfy more than the water she is drawing out of the well. So here is my question, who set up that divine appointment? I think on one level, based on last week’s message that God orders our footsteps, you have to say God gets the credit for setting up whatever divine appointments happen in our lives. But can I make an observation? John 4:6 Now Jacob’s well was there. That’s where they were, at Jacob’s well. So if Jacob hadn’t dug the well, they wouldn’t have been there. This happens right after Jacob comes out of a season of great personal struggle in the wilderness for a long, long time emotionally and spiritually and relationally and he has a wrestling match with God. Then he settles in Shecham and he pitches his tent but he does something else, he digs a well. And 2,000 years later, that well is still satisfying the thirst of those who went to draw water from it, including the woman at the well. So, in a sense, I would like to suggest that Jacob set up a divine appointment 2,000 years before it happened. See, that’s what happens when you dig wells! When you go through a season of struggle or suffering, I want to tell you what God is doing in your life. Here’s how I view suffering and pain and trials in my life, God wants to dig a little deeper so that there is a greater reservoir of wisdom, patience, grace and power. I really believe that all things work together for good to them who love God and are called according to his purpose and that your pain, if you allow God to redeem it, your pain can result in someone else’s gain. If you are willing to walk through that season. According to archeological measurements in 1935, the well of Jacob is 135 feet deep. That’s quite a feat for 2,000 BC. How deep is your well? Is it possible that God wants to dig a little deeper? I’m not saying you have to go through a trial. I’m not saying you have to go through suffering. You may or may not but I do know this, let’s make sure we are digging into God’s Word so that we are digging deeper so that well can produce something in us that can bless people 2,000 years from now.
Let me interrupt this regularly scheduled message with this video. {video clip}
[Mark]

Can we celebrate that! I appreciate Kerry sharing his story. He walked through the Valley of Baka and went through something I can’t even spell! But God dug a well in his life and He wants to do the same thing in you!

Verse 7

They go from strength to strength until each appears before God in Zion.

I know we are switching gears but stick with me. I had a crazy idea a few weeks ago. I decided to see if I could do one more push-up each day than I had done the day before. I think I had gotten to a point where the upper body strength was lacking and I could only push out 20 push-ups. That’s a little embarrassing but that’s about what I could do. And it was this verse, you know how we are memorizing and meditating every day to see what the Spirit of God quickens, well I got a jump start because I started the day after Easter and so I got to Psalm 84 way before you, but this is the verse that got quickened in my spirit. Let me say this, spiritual disciplines and physical disciplines are not unrelated and I found that the more disciplined I am in one area, the more disciplined I am in the other. So I make no apologies talking about this. So I wondered how interesting it would be to see if I could do one more each day than the day before. From strength to strength, right? I thought why not give it a shot. So I was 21 days in and each day I have done it. I pushed out 41 push-ups! Hold your applause! I have more than doubled and I’m not sure how far I will get but I’m going from strength to strength. So this week, I was talking with Art, who is one our staff and also a physical trainer, and I was telling him about my little experiment and he said that’s linear progression. What? I know linear progression is a musical term too but I it is like small increments going in the right direction. We should be able to lift a little more, run a little longer, do a few more reps but you have to stretch yourself. You have to get to the point where you are breaking something down so that it can be built back up and Art reminded me that last push-up is where all the benefit is so don’t cheat on it.

Spiritually speaking, linear progression is called sanctification. Listen, it is the work of the Holy Spirit but I would be remiss if I said that you didn’t have anything to do with it. In fact, Philippians 2:12 says to work out your salvation with fear and trembling. I want to be careful with this verse. I don’t want to misinterpret it but I look at the first two words jumping out at me, ‘work out.’ Ok, working out your salvation is a little different than working out your upper body or whatever, but you have to work it out. Then the last word, ‘trembling’ jumped out at me. If you’ve ever worked with a trainer or you’ve gone through one of those boot camp things that crazy people do or you’ve ever played competitive sports and you’ve had a coach who has pushed you, you know they are going to be points where you are in the conditioning stage, they are going to push you to the point where your muscles are trembling. Why? Because you have to break it down so that it can be built back up.
Let me make this plain and simple. James 2:26 says that faith without works is dead. Now, salvation is not the by-product of works, you can’t do enough good things to get into heaven. Jesus has already done that for you by his sinless sacrifice on the cross. It is not about what you can do for God, it is about what God has done for you. But make no mistake, works are the by-product of salvation. When God is at work in your life, there are going to be works. So how do you produce works? You have to work out! I almost feel like every weekend, we just ought to talk about daily spiritual disciplines. That’s really what we ought to talk about every weekend because if you are doing that, you are fine. You are going to get where God wants you to go and I have no concerns.

This week, I read something that Gordon McDonald wrote in his class book, Ordering Your Private World. I can’t stop thinking about it. He says 100 yards of talent isn’t good enough for 440 yards of race. You are not strong enough yet and neither am I. I have to work this thing out because I need to get to a place where the strength of God is at work in my life so I can do what He has called me to do. I have run a few triathlons and the key is doing bricks. You are going to swim and you’re going to run and you’re going to bike. It is one thing to just do those exercises independently and feel like you are ready for the triathlon, but no you are not, not until you do a brick, which means putting one work-out next to the other. It is one thing running a 5K or biking 25 miles or swimming half a mile, but listen, when you do one after the other, that’s a brick and that’s when you go from strength to strength. You have to cross train your body. And I think in much the same way, we’ve got to cross train our spirit. I might suggest that the Word of God is that cardiovascular system that keeps everything pumping. You’ve got prayer and meditation and you’ve got worship, maybe that’s a respiration system. You’ve got fasting and then you’ve got using your gifts to serve other people and that’s really where you build muscle. So it is all of those things. Now, there are a thousand ways to exercise your spirit just as there are a thousand ways to exercise your body. But the bottom line is this, here’s where I want to challenge you, you have to brick your work-out. I’ve made a decision to be in God’s Word every day because one of the big mistakes I’ve made is all the wasted days in my life that I wasn’t in God’s Word, which means I wasn’t seeking God. So I’m going to start there but I need to brick it. The Bible wasn’t meant to be just read, it was meant to be prayed and meant to be meditated, so I want to brick the work-out. I want to read God’s Word but then I need to spend some time meditating on it and I need to spend some time praying and if we are really going to get in fast, we need to fast. Do you know why fasting is so powerful? Because it requires physical discipline along with spiritual discipline! And there is a double payoff when you begin to fast.
Here’s what I’ve learned. If I’m trying to get in shape physical, if I’m trying to go from strength to strength, I have to track it. I have to write it down every day. I have an app that keeps track of diet and exercise. If I’m getting lazy, I’m not tracking. But spiritually, the way I track is a journal. I journal every single day. You might wish I would stop talking about journaling but just as soon as everybody starts journaling, I will quit talking about it! I want to hold myself accountable in my journal. Every date, there is an entry and I’m not going to skip a day. Every day there is some verse that I write out in my own hand-writing because that’s the verse I’m going to memorize or meditate on or pray through. Every day, I’m going to find something that I’m grateful for and write it down. If I’m listening to a message from someone on our teaching team or if I’m in a meeting with anybody, I promise you I have my journal with me because I always write things down because it is the way I keep track of what God is doing.
Here’s my prayer, so many of us go from strength to weakness to strength to weakness to strength to weakness because sin interrupts the pattern all the time so we never get past the place of just getting back to a baseline of confession and repentance. God has bigger plans for you than that! God doesn’t want to just forgive you, He wants to change you! Aren’t you grateful you can kneel at the foot of the cross and God’s forgiveness can set you free and make you whole but let’s go from strength to strength! So that our bad day today, that we leverage it and we get to a point where our best day now is like a bad day 10 years from now. Where, from strength to strength we get into the kind of shape that God wants us to.
Verse 10

Better is one day in the courts of the Lord than a thousand elsewhere.

How can we do this quickly? The word ‘better’ means more satisfactory, more effective, more advantageous, more strategic, more beneficial. Better is one day in the courts of the Lord than a thousand elsewhere. I’m going to quickly tell you a story and make a point. God can accomplish more in one day than you can accomplish in a thousand lifetimes. That’s the bottom line. Now, you can’t just pray like it depends on God; you also have to work like it depends on you. You have to do both of those things. But when you do that, seek God and opportunity will seek you. So, when we do that, one day God is going to show up and do something that would have taken you a thousand days or a thousand lifetimes to accomplish.

I love this story because it is about one of ours. Jack Halloran was our first missionary that we sent out as an Acts 13 missionary to work with Surf Life, discipling surfers in South Africa. He did that for a number of years. By the way, do you know how he came to faith in Christ? He was listening to our podcast and knelt down while watching the podcast and gave his heart to Christ and showed up at church the next week. Then we sent him to South Africa and he was doing Surf Life but God always has ulterior motives. So one day, he was doing an outreach with the kids and something very interesting happened. A South African movie director named Bruce McDonald and his production assistant were scouting out places to shoot a movie they were working on called The Perfect Wave. They already had the lead actor, Scott Eastwood, Clint Eastwood’s son. What’s interesting is for the supporting role of his friend, a guy named Greg in the movie, they had already auditioned and declined 10 Hollywood caliber actors. They pulled into the parking lot and noticed these kids surfing and the guy who is leading it and it was Jack. And Bruce is a believer and led by the Spirit of God, something happened and he knew Jack was his guy. This is crazy. Jack got out of the water and they had a little conversation and Bruce asked Jack to audition right then and there. He pulled out the script right there in the parking lot, like this improv audition and Jack got the role of the wild child, which based on Jack’s history didn’t take a lot of acting. And this weekend, that film, The Perfect Wave, was released across the country. In fact, there is a showing in DC and we have some tickets available at our different locations if you want to go see it. But here’s what I love, Jack emailed me this morning after opening night and he said he was in LA at the showing and after that movie, several people gave their hearts to Christ and then drove to the ocean and got baptized! Wow! You can’t plan that! But I want to tell you something. Better is one day in the courts of the Lord. I think Jack was seeking God, not opportunity, and then opportunity sought him and look at what God can do when we put ourselves in that place!
Last thought, this is one of my most quoted verses in all of the Bible. Verse 11

No good thing will God withhold from those who walk uprightly before Him.

That’s beautiful. I want to tell you, God is not holding out. This is awesome! If you go all in with God, if you give all of yourself to God, you get all of God in return. That’s a good trade! Every spiritual blessing is ours in Christ. God’s full blessing, his full authority is yours as a child of God and if you can ever get ahold of that revelation, it would change the game. It would change the way you would do what Scripture says. You would come into his throne of grace with confidence, a humble boldness and bold humility, and you would see God begin to work in your life in an incredible way. The way I think about this, there is nothing better than God’s blessing and there is no withholding tax. I know I would get a bigger Amen if it was April 15th, but that still deserves an Amen. If you don’t hold out on God, God is not going to hold out on you.
I want to challenge you this weekend if you’ve never made a decision to surrender your life to the Lordship of Jesus Christ, this is your moment to cross that line of faith and go all in. Let’s pray.

God, we offer ourselves and these moments to You as we prepare our spirits to sing a song that has never been sung to You congregationally, a song that is so brand new that our team wrote. What a joy it is to sing a new song unto the Lord. And Lord I pray for those that in this moment need to make a profession of faith. I pray that You would give them the boldness and the courage that they need to make that one decision that will change the rest of their lives, in Jesus’ name, Amen.

Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
