NATIONAL COMMUNITY CHURCH

July 14, 2013
How: How To Seek God
Mark Batterson
We begin a new series this weekend entitled “How” and everything begins with how, doesn’t it? How did you learn how to ride a bike? You had to learn how. How did you learn how to change a tire? Well, you had to get a flat and then you had to learn how to change it. It doesn’t matter what we are talking about, everything begins with how. And one of my concerns is that we learn how and then forget why. So what we need to do is always go back to those basics, go back to the “hows” of Scripture. So this weekend we kick it off with how to seek God. That almost seems like, do we really need to talk about it? Isn't that rather self-explanatory? Well, yes and no.
So turn over to Matthew 6 and we’ll get there in a moment.

More than a decade ago, an experiment was conducted at Harvard University that has become infamous in psychological circles. I’m sure most of you have heard of it. And it creatively reveals what we notice and what goes unnoticed. Generally speaking, you see what you are looking for, nothing more, nothing less, nothing else. So the master minds behind this study filmed students passing a basketball to one another while moving in a circular fashion and in the middle of the short film, a person dressed in a gorilla costume enters the frame, beats his chest and walks out of the frame. The sequence takes nine seconds and it is only a minute long video. Volunteers were ask to watch the film and count the number of passes by those who were wearing white shirts. Of course, the experimenters couldn’t have cared less about pass counting ability! What they wanted to see is if the volunteers would notice something they weren’t looking for, something even as obvious as a gorilla! The answer is amazingly, half of the test group did not notice the gorilla! How is that even possible? A gorilla beating its chest for nine seconds in a one minute video, open your eyes! How do you miss the gorilla in the room? I think it is the very same way we miss God day in and day out. He is there but we don’t notice. And it is what psychologists call inattentional blindness. I think it is one of the greatest dangers we face in our relationship with God. And the classic case to me is Jacob. He has an epiphany at Bethel, a moment where he has this dream and it is like his spiritual eyes are open. Before that, he had a checkered past. His name means deceiver. That’s not a good start! He doesn’t see God anyplace and then he has this dream and he wakes up and this is what he says, ‘How awesome is this place! Surely the Lord is in this place and I was not aware of it. This is none other than the house of God. This is the gate of heaven.’ So in this moment, his eyes are open and He sees God everywhere he looks. And he builds an altar, and we’ll come back to that a little bit later.

I think our primary spiritual problem is inattentional blindness. We know exactly what the Bible says. Jeremiah 29:3
You will seek Me and find Me when you seek Me with all of your heart.

Hebrews 11:6

God is a rewarder of those who earnestly or diligently seek Him.

We know that. We know Deuteronomy 4:29

You will seek the Lord and you will find Him if you search after Him with all of your heart and with all of your soul.

But the reality is that most of us don’t pay attention to God most of the time. And I’m talking about those of us who come to church. I’m not talking about everybody else. I think that most of us stretch the word real thin when we say that we seek God but I don’t think we could say that we seek Him first. Maybe second or third or tenth but that’s not the deal on the table. God is the invisible gorilla and I think that’s the point of Matthew 6. Jesus, of course, says it better than anybody else. He says in verse 28

See how the flowers of the field grow. They do not labor or spin. 29 Yet I tell you that not even Solomon in all his splendor was dressed like one of these. 30 If that is how God clothes the grass of the field, which is here today and tomorrow is thrown into the fire, will he not much more clothe you—you of little faith? 31 So do not worry, saying, ‘What shall we eat?’ or ‘What shall we drink?’ or ‘What shall we wear?’ 32 For the pagans run after all these things, and your heavenly Father knows that you need them. 33 But seek first his kingdom and his righteousness, and all these things will be given to you as well. 34 Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own.

At the risk of being overly blunt, some of us spend more time in the morning thinking about what we are going to wear for the day than we do communing with our heavenly Father. We spend less time with God than we do in our closets picking out the perfect outfit. We are thinking about where we are going to eat and what we are going to wear and Jesus says God has that taken care of.
What are you seeking? I guess you could tell me and I could tell you or you could look at my calendar and my bank account and it would give a pretty good reflection of how I’m investing my time and my money and it would reveal how intensely I’m seeking God or not seeking God.

What are you seeking? I think we say this around here a lot. Don’t seek opportunity, seek God and opportunity will seek you. I’d say the same thing about everything else. Don’t seek the promotion. I’m not saying you don’t put in an application for it. I’m not saying you don’t put your best foot forward. I’m not saying you don’t knock on the door, just don’t knock it down. Seek God and it is amazing the way promotion will seek you. If you put God first, if you seek Him first, it is incredible the way the puzzle pieces come into focus and then all these things are added unto you as well.

Most of you are too young to remember but I love this so I’m going to share it. Willie Stargell was a Hall of Fame baseball player. He played 21 seasons for the Pittsburg Pirates, 2,232 career hits, 475 home runs, quite a career. He was once asked the secret of his success and I’ve always loved this. He said he simply followed the umpire’s advice at the beginning of the game, play ball. Isn’t that so good! I love that! He said he never went to the ball park to work, he went to play.
Why are we here this weekend? The Bible does say forsake the assembling together, so this is a great place to be and I don’t know how you got here or who you came with or even what your motivation is. Some of our locations, the donuts are spectacular! If you come and that is your starting point, that is great! If that is the finish line, if that is why you keep coming back, then we have a little bit of a problem.

Why are we here? Of course, there are a lot of different reasons to gather together. We come to worship with one another. We come to study the Word of God. There are a lot of reasons for our gatherings on the weekend, but I would suggest that our ‘play ball’ if you will is seek God. That is why we are here! To seek God! To seek God together, something happens when we are together, there is a synergy. We take our eyes off of ourselves and focus on God. We are going after God. And then something happens because I’m challenged by you and you are challenged by me and together we seek God.

If you could send a postcard postdated 100 years to your great, great, great grandchildren and you had two words to write on that postcard, just one message in two words on that postcard to the fourth generation, what would you write? I was thinking about it and this isn’t the only answer but I think it is the bulls eye. I genuinely think I would write seek God. Seek God. And if you gave me three words, it would be seek God first. That is what it’s all about. Everything else will leave you empty. I don’t care how much success you achieve or how many trophies end up in the trophy case, I don’t care how high the promotions take you, it will leave you high and dry. We were created to seek. It is in our nature. It is hardwired into the human soul. But there is only one thing, one person, that when we seek Him, it is never fully satisfied and because of that, it is satisfying. See, if we get there, then that is the end, we are done, game over. How many people, when they retire, think it is going to be the greatest day of their life and then they experience what is actually called early retirement death because there is nothing they are going after now. It is seeking God that is the only desire that will ultimately fulfill us.
Now let me back up a little bit. I want to get practical and talk about how to seek God. But before we do that, I want to be very clear, God is seeking you. You go all the way to the book of Genesis and it says that when Adam and Eve ate of the fruit of the Tree of Knowledge of Good and Evil that God came looking for them and what did they do? They hid! I don’t know if they hid behind a tree. How comical to try to hide from God. But I love the fact that God engages in the game and He says, ‘Where are you?’ I think God knew exactly where they were but He was playing hide and go seek. And we have been playing hide and go seek for the rest of human history. God is seeking and we hide in most instances because of our shame, but the only one who can cover our shame is the one who is seeking us. So we need the courage to confess our sin and come out of our hiding place and say, ‘God I am a sinner but I thank You that I am saved by your grace.’ So God begins to seek. And then throughout the Old and New Testament there are these instances where God is seeking. I love Psalm 23: Surely goodness and mercy shall follow me all the days of my life. But the word ‘seek’ would be even better. The word follow is not good enough. It is a hunting term that means to track down, to hunt down. In other words, God is seeking you to bless you with his goodness and his mercy. He wants to reveal his goodness and his mercy to you but you need to come out of hiding. You need to let God find you, so to speak.

Then Jesus said, “I came to seek and to save the lost.” Then in John 4:4, He says that the Father is seeking those who worship Him in spirit and in truth. Do you get the point? God is seeking you. Listen to me, this is personal to me. I had a grandfather that until he was 77 years of age, he turned his back on God. The only time I heard him say the name Jesus, it was a curse. He had no time for God, no interest in God, ran away from God his entire life, and is one of those people that literally had a deathbed conversion in a hospital room. A pastor cared enough to go visit him and in the course of that conversation, he turned his heart and his life over to the Lord Jesus. Now, unfortunately he didn’t live much life for God on this side of eternity, but God never stopped seeking him. He is going to seek you until the day you die. You will never escape God.
God is seeking you. So then the question is – are you seeking God? That’s the question.

Amos 5:5

Do not seek Me in Bethel, do not go to Gilgal, do not journey to Beersheba, seek the Lord and live.

Stick with me for just a moment and I’m going to give you a one, two three and then we are done. Bethel is this place where Jacob had a dream that changed his life. He built an altar, he made a vow, it changed the rest of his life. Gilgal, which is the second place referenced here, is the place where the Israelites camped right after crossing the Jordan River and this is incredible. It was easy getting Israel out of Egypt but getting Egypt out of Israel was a whole different story. It took one night to get the Israelites out of Egypt but it took 40 years to get Egypt out of the Israelites. And at Gilgal it says that God rolled away the reproach. So this is an incredible place where the past was now in the past and they were able to step foot into the Promised Land. So Bethel, Gilgal and then Beersheba. I’ve been there and I’ve seen the well that is traced all the way back, dug a well, had an experience with God, made a treaty with Abimalech, Abraham planted a tree as a reminder of God’s faithfulness. So what we are talking about here are three of the most incredible places in Scripture. So my question is why would it say do not seek Me in Bethel or Gilgal or Beersheba? Why wouldn’t you go there? Those places are awesome! Why would you not go back to those places? All three places have incredible spiritual significance, sacred landmarks in Israel’s journey so why would God tell them not to seek Him there? I think the answer is simple, you won’t find God in the past.

Should we build altars as reminders of his faithfulness? Yes but what is the purpose of faithfulness? The purpose of God’s faithfulness is to fuel our faith for the future, so that we move into the future with more faith because of his faithfulness in the past. His name is not I Was, his name is I AM. He is an ever-present help. And when we cling too tightly to what God did last, we often miss what God wants to do next. Please hear what I’m saying. It is your last experience with God that might be the biggest barrier to your next experience with God.

Let me drill down here for just a second. We are a church with a complex make up in terms of church or no church background. A lot of people would be considered unchurched. You didn’t go to church growing up and many, many people who we would just say are de-churched. Maybe you started going as a kid but quit going to church but somehow on the rebound, you found NCC and plugged back in. Then many of you come from a mixture of denominational backgrounds that are all over the map. Your background is a blessing and a curse. It is a blessing in that it layed a foundation. The challenge in where it can turn into a curse is if you allow your past to totally define what you expect from God in the future. I don’t care what church you grew up in, where you are from, God is doing a new thing! He is doing a new thing and He wants us to experience new things in his Spirit. But many of us aren’t willing to go there because that’s not where we’ve been in the past. We’ve got to be willing to break with our past so that we can see the new thing that God is doing. We want God to do something new while we keep doing the same old thing and it doesn’t work that way. If you are going to seek God, you have to do something new, something different.
Let me drill down on this. Routines are an important part of life. When you get up in the morning, you probably hop in the shower and brush your teeth. Those routines are good, keep doing that! Routines, spiritually speaking, are called disciplines, things like fasting and praying and meditating and I would include journaling in that list of disciplines, studying, all of those are spiritual disciplines whereby we seek God. But the challenge is when a routine becomes routine, you have to change the routine. It is the law of requisite variety. If you go to the gym and you work out the same way every single time, you sequence your exercises the same way, eventually your body will adapt and it will stop building muscle. It won’t have the same benefit. So what you literally need to do is confuse your muscles. By the way, trainers are so good at that! You are good at confusing our muscles but that’s how you start to grow again. So, spiritually speaking, change of pace plus change of place equal change of perspective. You’ve got to find a way to change the routine. So, the past, memories, Bethel, Gilgal, Beersheba, those are good things and we need old traditions but we also need to sing unto the Lord a new song. Six times the Psalmist says sing a new song to the Lord. God doesn’t want to be a figment of our memory. He wants us to worship Him out of imagination and continue moving into the future.

My daughter, Summer, oh I love that girl! I’ve been thinking about her so much this weekend because it is her sweet sixteen. Where did 5,840 days go? I was bouncing her on my knee yesterday. I love who she is, who she was and who she is becoming. So I went on the mad hunt for the perfect birthday card. It is terrible, isn't it, I must have looked at 100 cards and I did get one but then I ended up writing my own birthday note because none of them said: If all the girls in the world were lined up and I could only choose one, I would choose you. None of the cards said that and that is what I’ve said to Summer since she was a little girl. So, some of us want a Hallmark relationship with God, so we come to church and we sing lyrics that someone else wrote, and that’s awesome if we are singing it from our heart. Singing is something you do with your voice, worship is something you do with your heart. So you can come and sing someone else’s words and have a second hand relationship with God but that’s not what God is after. So what we need to do is seek God and the way we do that is in our own way, in our own words. It will look a little bit different for you than it does for me, but let’s take a couple of minutes and let me give you a one two three.
By the way, we just got back from a wonderful vacation at Bethany Beach. It is our 12th trip to the ocean. We started going when Josiah was born and as you can imagine, we have a lot of old traditions. We go to Grotto’s Pizza, we walk the boardwalk, play ski ball at Fun land, get fractured prune donuts, there should be an Amen after that! We dig for sand crabs. We do all of these old traditions but this year, there were a few new traditions that are evolving. One of them, does anybody play Mafia? We played so much Mafia that by the end of the week, I just felt like we had all just totally lied to each other and deceived each other. I felt like I needed forgiveness at the end of the week! A new tradition is a 7/11 slurpy run on 7-11 but if you go right after midnight, they are not free yet! Then the cousins did a little midnight polar bear swim, hopping in the ocean, pitch black, freezing water. So there are new traditions. I think what makes a vacation so fun are these old traditions and new traditions.

I think the same is true spiritually. We need old traditions like baptism and communion that have thousands of years of history. We are doing what billions of people have done before us when we go to the Lord’s Table and celebrate communion or when we go public with our faith by baptism. So we love old traditions. But we need new traditions as well. This is our second annual pray through the night 7:14, praying from 7:14 pm to 7:14 am on July 14 and that is awesome! Those are new traditions and I think spiritually that’s how we grow, when we combined those two things.

A few years ago, a couple of researchers at West Virginia University did a study on healthy eating habits and this isn’t going to come as a huge surprise but they found that simply telling someone to eat healthy does nothing! There are a thousand ways to eat healthier but these researchers found that if you tell someone to eat healthier, the effect is zero! You need to give a concrete behavior. You need to be crystal clear. You have to define in explicit detail what you want them to do. So the researchers decided to focus on milk because milk is the single largest source of saturated fat in American’s diet, and they found that if most of us would drink one percent milk, most of us would be within the USDA recommended number for saturated fat. So instead of telling people to eat healthier, they did this little study thing where they said next time you go to the grocery store, get one percent milk. They said it was amazing how just that one simple little instruction had tremendous effect.
Here’s what I’m getting at. We are at the beginning of the ‘How’ series and it is going to go several weeks and by the end of it, you could be overwhelmed. But that’s not the goal. You do not need to make 99 changes. If you try to change 99 things, you will have a one percent chance of success. But if you try to change one thing, I think you’ve got a shot at a 99 percent chance of pulling it off. So, I want to say up front, this is not about overwhelming you with all the different ‘hows’ that you need to do. This is about saying, what is one thing you could do that would have the greatest impact upon your life spiritually? What is that one thing?

I’ll tell you what I think it is. I think it is Isaiah 58:2: Seek Me daily. Three words, seek Him daily. How do we do that?

Let me talk about it for just a minute, it is not that complicated. If you only come to church and you don’t practice these spiritual disciplines day in and day out, then you have a weekly relationship with God. Do you eat once a week? I don’t think that’s going to work real well. I think what God wants is a daily relationship. We’ve got to seek Him daily.

There is a theme in Scripture that I want to touch on and it will be the only application, something I want you to evaluate in your own life. Just listen to a few of these verses and see if you can pick up on a little theme.

Psalm 5, David makes a declaration that almost sounds like a resolution. He says, ‘In the morning, Lord, You will hear my voice. In the morning, I lay my requests before You and wait expectantly.’ One translation says at daybreak. I like that translation.

Psalm 63:1 David says, ‘Early will I seek You.’

Psalm 119:147 I rise before dawn. My eyes are awake before the watches of the night that I may meditate on your promise.

Are you picking up what I’m laying down? I know that there are night owls and there are larks. I know sometime larks wake up and they are so full of energy that they drive the rest of us crazy because they are ready to hit the ground running! Some of us need a little bit more time than that. But I’m going to push us a little bit. I don’t care what time your day starts, what do you do first? That is my question. What do you do first?

I’m going to break it down this way. How do you seek God first? You seek Him first. First! We over-complicate this thing! I think He wants our first thought. He wants our first word. He wants the first minutes of our day. I don’t care if you are a night person or morning person, I just think the bottom line is how you start your day really sets the tone for the rest of the day. I can’t find any way around the fact that if you want to see God, you’ve got to start your day that way. It has to start on that note.

Jesus modeled it in Mark 1:35: Rising very early in the morning while it was still dark, He departed and went out to a desolate place and there He prayed.

Give God the first thought, the first word, the first minutes of your day. That’s how you do it. You start your day with God. It might mean getting out of bed and getting on your knees. I think you ought to start every day at the throne of God and you ought to end every day at the foot of the cross. You are going to need the cross at the end of the day and at the beginning of the day, you are going to need to kneel before the throne of God and say, ‘God, I need your power, I need your strength, I need your wisdom.’ At the end of the day, you are probably going to need some forgiveness to go along with it.

So begin your day at God’s throne and end your day at the foot of the cross.

What does that look like?

One, read your Bible. Where you read and how much you read is up to you. There are days when you may just read a Psalm or a Proverb. There are days where you may read an epistle or you might work your way through a book over a course of time. But you need a strategy. You have to intentionally begin reading. The bottom line is this, if you aren’t reading your Bible, you are not seeking God. That is where you find God, in his revealed Word. I know this is basic, but it is a great barometer of how much you are seeking God.

If you are hungry for God, you will devour his Word. You won’t treat it like a little appetizer and nibble on it or take a bite or two. How hungry are you? I know there are different seasons and I go through them as well. But Scripture has caloric value. Without Scripture, there is nothing to turn into energy. It is beginning your day with nothing, no nutrient, no protein, no calcium, no Vitamin C, nothing to work with. So seeking God begins by reading God’s Word.

Secondly, it is prayer. There are a number of ways to do this. I would encourage you to pray about whatever you are reading. As you read through the Bible, pray through it. Claim his promises. The things that prick your conscience, you confess and repent. Look for opportunities as you read Scripture and put that into practice throughout the day. Maybe you pray through your calendar. I promise you it will turn some of your meetings into divine appointments. Pray for the situations you know you will find yourself in. So you start in the Word, then you begin to pray.

Then I want to encourage you to journal. This is going to be your experiment for the ‘How’ series. I’m going to encourage you to start with Psalm 119. Those of you the Psalms know that is the longest chapter in the Bible! I want to encourage you to spend some time in Psalm 119. Maybe you read it every day or maybe you read through sections of it as it is divided up. Read through it, pray through it and then journal. That’s it. The shortest pencil is longer than the longest memory. II Corinthians 10:5 says Take captive every thought and make it obedient to Christ. Habakkuk 2:2 says Write down the revelation. Write it down and put it into practice.
You do those three simple things and it will absolutely change your life.

Lord, help us not just be hearers of your Word but doers of it. Lord, when your Word says seek Me daily, may it be a catalyst in our spirit to seek You with greater intentionality. God I pray that You would wake us up, that our alarm clock would not be a mechanism whereby we stop sleeping. I pray that You would turn that alarm clock into a mechanism whereby we start seeking. God I pray that we would say like David, early will I seek the Lord. In the morning God You will hear my voice. Lord, I pray for us as a church, that we wouldn’t be satisfied with a weekly relationship with You, but that we would seek after You on a daily basis.

Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
