NATIONAL COMMUNITY CHURCH

July 6, 2014
Psalms: Fret Not
Mark Batterson
Welcome to National Community Church. We are thrilled that you are here. We are going to jump right in. Turn over to Psalm 37 and let’s start with one of my favorite personal verses, Psalm 37:37:

Mark the perfect man

Now let’s meditate on those first four words for a few minutes. I didn’t know I was in the Bible until I started reading through the King James Version and there it is – Mark the perfect man! We are memorizing verses so if you want to memorize that verse this week, I give you permission. If only there was a comma after the Mark making it a proper noun, but unfortunately it is a verb. So let’s start in verse 1.
1Fret not thyself because of evildoers, neither be thou envious against the workers of iniquity.

2 For they shall soon be cut down like the grass, and wither as the green herb.

3 Trust in the Lord, and do good; so shalt thou dwell in the land, and enjoy safe pasture.
There’s a little flashback to last week. Aren’t you so grateful for our campus pastors? Can we give it up for all our campus pastors right now! Last week was awesome! I’m so grateful for the way they blessed us with their teaching.

Verse 4

4 Delight thyself also in the Lord: and he shall give thee the desires of thine heart.

5 Commit thy way unto the Lord; trust also in him; and he shall bring it to pass.

6 And he shall bring forth thy righteousness as the light, and thy judgment as the noonday.

7 Rest in the Lord, and wait patiently for him and do not fret.

Verse 23

23 The steps of a good man are ordered by the Lord: and he delighteth in his way.

Now, I’ll be honest with you is one of my favorites of the Bible, God orders our footsteps. I quote that verse about as much as any verse in the Bible. But here’s the crazy thing, I don’t even think we are going to get there. But we are going to get as far as we can go, but why don’t we just go ahead and start with verse 1.

Fret not. We’ve all got that down, right? Move on or do we need to talk about that one a little bit? Fret not.
A month ago, Parker and I took a trip to British Columbia to visit our friend Bob Goff along with a few of his friends. He lives in one of the most magical places on earth. He has a lodge in British Columbia that takes two ferry rides and eight hours to get there. I think the next nearest house is 50 miles away. When we arrived, here’s the thing, and I mean this as a high compliment. Bob is not normal! He is full of whimsy and I love that about him because I think next to Christ likeness is child likeness and I’m not convinced that they aren’t synonyms, biblically speaking. So we get there and the ferry pulls up and wouldn’t you know it, a boat comes to greet us. It is a flatbed boat like the ones they would have used on D-Day and there is also a marching band! With marching band outfits! On the boat playing music to welcome us! There is someone on that boat playing bagpipes wearing a kilt! So I knew it was going to be a unique weekend. We certainly had some fun. We did a little Olympic competition. It was like camp for grownups. When they did the group photo, he pulled a fast one on us. It was 70 degrees, beautiful weather, and he had gotten a snow machine! They use these things in the movies but seriously? Who gets a snow machine just for friends to take a fun photo? Bob Goff does! Well, my favorite moments were the early morning devotions. We went down to the dock and Bob would talk about life and his favorite subject, love, and he kept saying to everybody there that you need to leave something behind. I’ll be honest, at first it didn’t resonate with me. There wasn’t really anything that I felt like I needed to leave behind but by the last night, I had experienced enough stillness, in fact I brought a picture just in case you aren’t on instagram. A little picture of me and the devotional that I was doing one morning and that’s my journal and that’s my backdrop! It is hard not to ‘be still and know that I am God’ in a place like that and I think sometimes in the stillness what God allows us to do is get the white noise out of our lives so that we can actually hear the still, small voice of the Lord so that He can say some things that we don’t want to hear but we need to. And God began to put his finger on something and it is hard for me to describe, but I was fretting. I would describe fretting as a low-grade fever of fear. You could almost ignore it but something feels a little off and you are not really operating in faith but there is this subliminal fear. And I will tell you exactly what it was because the last night, they told us to identify it and I had to think about it and meditate about it and here’s the bottom line. Our family is at an inflection point. There is a transition that is happening. We are getting ready to send our oldest son, Parker, off to college. And I think I’ve been fretting. I don’t think I’m ready! I have this measure of anxiety, this little part of me, well, yes, we have dedicated him to the Lord and our children are a gift from God and God entrusts them to us but sometimes we want to hang on to them in our possession a little bit longer than we should. God put his finger on something in my life that I needed to let go of. So, the last night there, they gave us a rock and they said to everybody there, ‘Whatever it is you need to leave behind, this rock is the touch stone, so you take that rock and throw it into the water and let it sink to the bottom and let is just stay here.’ I picked up that rock and I threw it as far as I could, hurt my shoulder a little bit, and I think I came as close as I’ve come to Psalm 55:22: Cast your cares upon the Lord. I felt like in that moment, I took my fretting, my worries and my anxiety and I threw it.

And I’m wondering this weekend how many of us have a low-grade fever and we need to identify what it is that we are worrying about because I promise you, it is the exact opposite of what the very next verse says: Trust in the Lord. So we better figure out what these two things mean.

By the way, they have all kinds of little traditions at the lodge so one of them is that you sign the bottom of Bob Goff’s table, which is so fun. So I climbed under there and signed it. Then the last night, Bob took some rope, the rope that is on my wrist, I had to ask Parker and he said it is 550 Paracord rope and he said there are seven braids in it and that it is a nylon rope but here’s the deal, when you cut it, when you take a flame and you light it, there is a little spot here where it melts together and forms a bond and the next thing you know is you have a bracelet that Bob Goff himself did this and burned his fingers to make this fret knot. That’s what this is. Lora asked me when I’m going to take it off, but I need to keep it on there a little longer because I need to make sure that I am learning the lesson that God is trying to teach me.
This is interesting, this little phrase ‘fret not’ is only found six times in the entire Bible, but three of them are in Psalm 37. Now, its cousin, ‘fear not’ 63 times. Fret not.
Why don’t we start right there this weekend and try to identify where it is that we need a greater measure of trust.

Verse 3

3 Trust in the Lord, and do good;
That will work in any situation wont’ it? That is some of the most universal advice ever. Here is what I think about it. If fretting is a low-grade fever of fear, then Psalm 37:3 is amoxicillin. It is a broad spectrum antibiotic. Now there are narrow spectrum antibiotics that are very targeted towards different problems but then there is broad spectrum and amoxicillin is interesting because you can treat anything from acne to pneumonia to lime disease to salmonella poisoning. See, amoxicillin is this broad spectrum antibiotic and that’s what trusting the Lord is. That is how we relieve this fever we have. But let’s get even more practical. Let me just come out and say it, “Quit complaining!” If you are trusting the Lord, you are not complaining.
This week had a meeting that I’ve been anticipating for quite some time with Donna Schambach. Donna is the daughter of R.W. Schambach who, in 1960, was preaching revival in Washington DC. And how he found himself on 8th Street I have no idea but he walked in front of an old movie theater and he prayed as God quickened his spirit that the theater would shut down and that it would become a church for God’s glory. And that’s what happened the next year. And the year after that, Fred and Charlotte Hall started The People’s Church and met at 535 8Th Street, which is now our Capitol Hill campus. But The People’s Church for 49 years met here. Listen, these walls are painted with 49 years of prayer, God’s faithfulness. So I couldn’t wait to meet Donna to say, ‘Thank you because your father prayed a prayer in 1960 that God is still answering every time our Capitol Hill campus gathers.’ She told me a few things. R.W. Schambach lived until he was 85. He just passed away a couple years ago of a heart attack and she told me that he literally preached until the day he died. His last sermon, they had to carry him up to the pulpit and 500 people responded to that particular altar call. She said that her father used to preach in his sleep. I mean, I’ve heard of sleep walkers, but sleep preachers? But then she said one thing and I never meet with people when I don’t have my journal because I write everything down. She said that she never heard a negative word come out of her father’s mouth. Here’s a man of faith and he believes in the power of the spoken word. So she said he was just very careful not to give any weight or any power to negativity. And I was so challenged by that, I thought to myself, could that be said of me? Maybe your history would be the exact opposite of that. Wouldn’t it be wonderful if God did a sanctification work in our lives with our tongues so that we would just quit complaining and we would only say those things that are good, right, pure and just; that the thoughts that we are supposed to have, Philippians 4, would turn into the words that mirror what is in our heart because out of the overflow of the heart the mouth speaks.
What I’m saying is this, complaining is a form of fretting, so let’s stop it!

Let’s keep going.

Delight yourself in the Lord and He will give you the desires of your heart.

Ok, this is about to get good. The word ‘delight’ means to take pleasure in, to have fun with, to thoroughly enjoy. Let me ask you, is that what you think, is that the first thing that comes to mind when you think about your relationship with God? ‘I take such pleasure in it.’ ‘I have so much fun with God.’ ‘I thoroughly enjoy God.’ Because if it is not, what we need is a revelation of who God really is.

The Westminster Catechism says the chief end of man is to glorify God and enjoy Him forever. I think we get the first half. I think intuitively it makes sense to us but then we ignore the second half. Have you ever been around someone who doesn’t enjoy your company? Frankly, I don’t really like being around people that don’t enjoy me!

Let me put it this way. Last week, we were watching Last Comic Standing, and at some point Parker and Summer happen into the room and they are watching it with us and at one point, Parker is just laughing so hard and at another point, you know our senses of humor are different but at another point, Summer was laughing so hard. And that night, I said to Lora, ‘Weren’t those great moments?’ Those are some of the greatest moments, when you are just laughing with your children. I love it! I live for it! And so does the heavenly Father. He is the one who created you with a medial ventral prefrontal cortex. And that is what enables you to do what you just did, it allows you to find things funny. Evidently God designed you in a way that you would be able to experience laughter. I think we need to steward it and I think we need to sanctify it.
God loves to laugh with us. God never stops laughing. God never stops smiling. And if you don’t know that, then you need a greater revelation of who God really is. This is so important. I’m going to come at this through a side door. I’m reading a book this week titled Play and I’ll tell you why I’m reading, because the Psalm that blew up on me Monday was that God makes the whales to play. They are made to play. That fascinates me. This idea that this playful side of God’s personality made whales just for the pure enjoyment of watching them play in the water. So I thought I need to learn about that so I picked up this book that Dick Foth recommended many years ago and I finally read it. As I read this book, there was one interesting little story. Kay Kostopoulos teaches acting at Stanford and the author shared the exercise that she does at the beginning of each semester. She has the students pair off and then she asks each of them to stare at each other without saying a word for three minutes. So we are going to do that this weekend at NCC. I want you to turn to your neighbor. I’m just kidding! This is so great! Heads were starting to turn! I might have missed a moment right there. You can still ask them out on a date if you want to. But how awkward! To have to look at somebody you don’t know for three minutes. But she said something happens. One is, you get past yourself at some point and you begin to study the face and the face tells a story. It tells whether they use sunscreen or not. Little scars might tell if someone has had chicken pox. And others scars, you begin to wonder what the story is behind them. And there might be some smile lines and there are different things that reveal a little bit of that person’s history and character perhaps.
So I thought to myself, be still and know that I am God, so what if we just took three minutes to look at God in the face, what would we see? I think one of the first things we would notice, we talk so much about the scars on Jesus’ hands and feet but we would see scars all the way around his head. And if you didn’t know, you would say, ‘What horrific thing happened to you?’ And that’s not even looking at his hands or his feet or his back but just the crown of his head and these scars tell a story. They scream how much He loves you. But I want to tell you what else you would see. I promise you that you would see smile lines. You would see smile lines on the face of your heavenly Father because you have made him laugh and you have brought joy to his life unlike anybody else. No one else can worship God like you or for you and listen, no one else can love God like you or for you. You are his child and He celebrates that and He loves that. And if we could just learn to delight in Him the way that He delights in us. The problem is, as Peter Marshall said, we are too Christian to enjoy sin and too sinful to enjoy Christ.
How many of us live right there? I want to challenge you to go all in. I want to challenge you to step into the fullness of who God is, to completely surrender your life to Him. And when you do, you will begin to experience the delight of being in the presence of God.
And when you do, He will give you the desires of your heart.

Now this is the spot where some of you are starting to get excited. I think it was last week, a magazine was in our mailbox. I don’t know how it got there but I had to ask Parker what it was and he said it was a Maserati Ghibli. I want it! But that’s not what this means. God will not give you the greedy desires of your heart or the prideful desires or the lustful desires because He loves you too much and because that’s not really what you want, not if you want to experience joy. The word doesn’t mean give, literally. It is a causative word. It means to conceive. Delight yourself in the Lord and He will conceive in you the desires of your heart. I don’t know a better way to say this and forgive me for using this illustration about pregnant women. You should probably never do that if you are a man. But I know on good authority that when women get pregnant, their taste buds and their cravings experience this strange shift. Things that they loved before now cause nausea and the things that they had no interest in eating before, all of a sudden, guys you better get up in the middle of the night and you better go get it! She wants it! There is something that happens when you are pregnant, the desires begin to shift and change. See, when you delight yourself in the Lord, God begins to conceive new desires within you. He begins to crucify some of those old sinful desires and begins to conceive in your desires that are sanctified by Him and that bring glory to His name. We begin to download those desires that God gives to us. How do we do that? All I know is this, you better get into God’s Word. I said it two weeks ago and I’m going to say it again, you need not just a steady diet, you need a daily diet of God’s Word. You need an IV drip. You need to lock and load with this book and make sure that on a daily basis, it is nourishing your soul. I’m going to say it like it is, the more you love God, the more you love the Word of God. So if you aren’t reading the Word of God, don’t tell me. And I’m preaching to myself right now too. There are seasons when I really can’t say that I love God like I could or should because I was totally ignoring his Word. If you love God, you want more of God. And the place where you get more of God is God’s Word.

I have to share this. I have to take a moment to do this because it was such a powerful email and she gave me permission to share it. I got this email this week:

I just want to say thank you. I’m coming up on my one year anniversary at NCC and the last month, I felt so off, out of step with my faith and I’ve been praying to figure out what was causing me to feel this way and to get back into the presence of the Lord. And I’ll be the first to admit that my prayers were lazy prayers and that my Bible sat unopened on my night stand taunting me at night and in the morning. I knew I was stuck but I couldn’t push myself to move. Well, fast forward to tonight after eating more than my fair share of ice cream and feeling the same sadness and void that has been consuming me for a little while now. I reached for my iPad to catch up on the first message of the Psalm series and for some reason after the intro video of you in your office, I hit the pause button and grabbed my Bible and the Psalm booklet that I picked up in church and I hit play again on my iPad at 11:15 pm. It is now 4:30 am and I feel compelled to share that I’ve learned something you probably have known for quite some time, that the Word of God satisfies in a way that ice cream never could. And my prayer tonight, or this morning, is for my sweet tooth is to crave his Word above all else.
She said she bought her Bible during the Lent season because she wanted to do the New Testament challenge and only made it through Matthew and Mark. She said her Bible finally has its first scribbled pen marks and her Psalm booklet now contains her first journaling experience outside of an English class.

C’mon! Delight yourself in the Lord! You have to download it. You’ve got to get into God’s Word and God will begin to download it into your spirit.

Let’s keep going. Verse 5

And He will bring it to pass.

I love this little phrase. Commit thy way unto the Lord, trust also in Him and He shall bring it to pass.

In 1882, a poet by the name of Edward Fitzgerald used a little phrase in a poem, this too shall pass. Many people make the mistake of thinking that phrase is in the Bible but it’s not. But we’ll come back to that. He wrote a collection of poems and he titled one of them Solomon’s Seal and he wove an interesting story about a sultan who came to King Solomon and asked him to give him a sentence that would be true in good times or bad. Then King Solomon, the wisest man who ever lived, said, ‘This too shall pass.’

On September 30, 1859, Abraham Lincoln, who was a reader, probably read that poem and used that line of poetry in a speech he gave to the Wisconsin State Agricultural Society in Milwaukee. And he quoted that little story and that line and then he said, ‘How much it expresses, how chastening in the hour of pride, this too shall pass, and how consoling in the depths of affliction, this too shall pass.’ I can’t help but wonder if that little saying is one of the things that helped him endure the darkest chapter in our country’s history. Any civil war, this too shall pass.

It is a double entendre, which are my favorite. Let’s talk about both sides.

In his biography, God is in My Corner, George Foreman has a chapter titled Storms Don’t Last. He tells the story about an elderly woman who was asked what her favorite verse was. There are lots of different options. There were lots of different options: all things work together for good; I can do all things through Christ who strengthens me; nothing can separate us from the love of Christ; I don’t know what you would think of when I asked you to tell me your favorite verse, but I love this woman’s choice. She said that her favorite verse was: and it came to pass. She said when a trial comes, I know it doesn’t come to stay, it comes to pass. That is some good theology right there! And it came to pass. That little phrase is repeated 396 times in the Bible.
If you are going through a tough time, maybe fretting a little bit, finding it hard to trust the Lord, remember: and it came to pass.

Now, it is going to be like passing stones. It is going to be painful but it is going to pass.

But that’s only half the truth here. There is a second half. And I think it is best captured by Philippians 1:6

He who began a good work in you will carry it to completion.

He will bring it to pass.

I want to tell you that we have a God who delivers on his promises, every single one without exception. Not one word will fail. We talked about it two weeks ago. God said it. I believe it. It is settled. He is going to bring it to pass in your life and can stand on that promise. So everything that is not right or righteous will ultimately pass away and that is why the Psalmist said don’t fret. When the evil one prospers, the game is not over yet.

Verse 7

Be still before the Lord and wait patiently for Him.

I don’t have much time so let me bring this thing in for a landing. Be still. I automatically think of Psalm 46:10: Be still and know that I am God. But I also think of another story. It is when the Israelites where between a rock and a hard place. They had been delivered out of Egypt and they were at the Red Sea and all of a sudden, the Egyptians changed their minds and they come after the Israelites and there is this cloud of dust unlike anything you’ve ever seen because these Egyptian chariots are kicking up the dust and the Israelites know exactly what it is and their blood pressure does this because God has led them to the wrong place. Militarily, you never put yourself in a place where there is no escape. You do not want to camp by the Red Sea because if someone does come after you, you have no means of escape. But sometimes God will lead you to a place where there is no escape so that He can do a miracle in your life, so that He can show up and show off his power in a way that He hadn’t done before.

Has God not done this in our history as a church? I will never forget the phone call on a Monday in October five years ago when the manager of the theater in Union Station said the theater is shutting down and I asked when and he said this week. How do you relocate a church like that? We had no back up plan. I prayed as much for that message as any message I’ve ever preached at NCC and the Lord gave it to me. Exodus 14:13. He said do not panic, stand still and you will see the deliverance of the Lord. I got up that weekend and I said I have no idea what we are going to do but I know exactly what we are not going to do, we are not going to panic. We are going to stand on the promises of God and trust that He orders our footsteps, that He is not caught off guard when Egyptian armies are breathing down our neck. In fact, He might just open a Red Sea. Little did I know that in 1960, a guy named R. W. Schambach prayed for an old movie theater that would be purchased by The People’s Church and that God would move on the heart of their pastor, Michael Hall, to sell that old theater to us. And the waters parted. And we walked through.
Stand still and you will see the deliverance of the Lord.

And then Moses says the Lord Himself will fight for you. I don’t have time to do this but God never intended for you to fight your own battles. The battle belongs to the Lord. Prayer is the difference between you fighting for God and God fighting for you. He wants to fight our battles for us and the way He does that is when we get on our knees.

Then just this last little statement. The Lord Himself will fight for you, just stay calm.

Yes, easier said than done in this moment with the Egyptian Army and the Red Sea. Just stay calm.

In 1939, things were not looking good for the Allies. Nazi Germany was on the move and Britain was about to experience bombing raids and they knew it. Gas masks, the fear, the whole nine yards and the Ministry of Information came up with an idea. Why don’t we make some posters? So from June 27 to July 6, 75 years ago today, they made 2.5 million copies of the poster. Let’s put it up on the screen. The original had a Tudor crown on the top and a simple message: Keep Going, Carry On. Now, there have been a few parodies of this, according to www.keepcalm-o-matic.com.uk 9,053,557 parodies of this particular poster. But isn’t it interesting that it traces back to a true moment in history when things were at its darkest and the message was simple, just keep calm and carry on.

But wait, doesn’t it go back further than that? It certainly predates 1939. I think it goes all the way back to a moment in the wilderness when an entire generation, an entire nation was on the verge of extinction and God said do not panic. Stand still and you will see the deliverance of the Lord. I promise you, God is still on his throne. He is still delivering on his promises. He is still ordering footsteps. We can still do all things through Christ who strengthens us. And there is still nothing that can separate us from the love of Christ. So fret not! Fret not.
Let’s pray.

God help us. God help us. God help us to download Psalm 37. Calm our fears. Release us from our anxieties. Help us trust in the Lord and do good. In Jesus’ name, Amen.
Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
