NATIONAL COMMUNITY CHURCH

June 22, 2014
Psalms: Play for Keeps
Mark Batterson
When I was a kid, I loved field trips, so I thought we would take a little field trip this weekend. Welcome to my world, we are in my office. It is about 100 square feet, not real big but I have lots of books on my bookshelves and a few spiritual mementoes. I wanted to show you around and then show you, really for me, what is my most prized possession in terms of a physical thing and I will get to that in a minute. So, I have thousands of books on my shelves. This is my business leadership shelf. Here’s my science shelf and my theology shelf and I’m running out of room so now my books are my baseboard because there is no room up to the ceiling. I heard once that it takes an average author about two years to write a book. So when I first started out as your pastor at 26 years of age with no experience, I figured I needed to borrow experience from other people so I started reading. I did the math and thought, well, if I get two years of life experience with every book, if I read 200 books this year, I grew about 400 years of life experience! So I’m 44 but really I’m about six or seven thousand years old in terms of life experience! That’s how I view these books. These are my friends. They have inspired me and they have spoken in my life. But I’m going to talk about “the” Book in just a minute.

A couple of mementoes since we are here, I’ve got my picture of the cow pasture where I felt called to ministry in Alexandria, Minnesota. It is one of my favorites. Then I’ve got a little shelf over here and here’s a liquor bottle that always raises eyebrows when people come to visit me. We found that in the old crack house that is now Ebenezers Coffeehouse. Here are a few other things, the bathroom sign from the movie theaters at Union Station where we met for 13 years. When they shut the thing down, I figured they wouldn’t miss the bathroom sign, so I took it as a little memento. But let’s get to the important stuff. My grandfather’s Bible. I love this Bible. It is an old 1934 Thompson Chain Reference Bible. I’m going to open the pages and what you will see is an incredibly well-read, well-studied Bible that literally is taped together because my grandfather loved the Word of God. It is funny, I can actually tell his favorite books of the Bible. This is great! When you get to the book of Daniel, it is like every verse is underlines. Instead of what was his favorite verse, it is more like, what verse is not underlined? So, occasionally when I’m doing my own personal devotions, I’ll just go into his Bible and read it. What’s interesting is he had a shaking condition in his hands, so later in life, you can hardly make out what he was writing. But there is an interesting connection that I feel with my grandfather through this Bible. I believe a well-read Bible is going to lead to a well-lived life and I think each one of us is a unique translation of Scripture. So we’ve got the KJV and the NIV and the ESV and the NLT, I’m the MAB, the Mark Allen Batterson version of the Bible. This is the Elmer Johnson version of the Bible but it was his life that translated the Word that really makes this such a powerful touchstone for me in my life. 
One of my goals is to be able to give my children an inheritance and I believe it is beyond any money that I might leave, and I will try to leave some of that because that’s a biblical thing, but I want to go through enough Bibles that I can leave them for my children and grandchildren. So I try to choose a different Bible every year. This year, I went King James, old school version, a big, thick black Bible and I love it. I am falling in love with the language again and I also love the fact that there are unicorns in the King James Bible. I don’t have time to elaborate on that but here’s what I want to do. I want to take you into one verse of Scripture, one day in my life and how I journal. Let me do this quickly.

Every day since Easter, I have read a Psalm or multiple Psalms. I do an rpm, I read, I pray and I meditate. So I will read a Psalm, but I never read without a pen. That’s rule number one. If I can’t underline, I will forget what was significant to me. I use blue and red and then next year I will go back through with a black pen so I can differentiate. On Monday of this week, I was in Psalm 77 and I came to verse 10 and it says:

I will remember the years of the right hand of the Most High.

There was something about that phrasing ‘I will remember’ that made me think that’s where I should stop and pray or meditate. It just so happened that it coincided with a little trip to Rehoboth Beach where we’ve been taking our family for about 13 or 14 years now. It’s a place I remember. It is a kind of mile marker for me. We went to the beach on a beautiful day. I caught some rays, closed my eyes and listened to the ocean waves and I remembered for hours, I walked the beach and when I was laying on a raft out in the water, I was remembering the years of the right hand of the Most High. The right hand is the favor of God. It is what God has done for you that you can’t do for yourself. I lived in this verse all day. And then the next day, I couldn’t get past Psalm 77:10. I was remembering all that God had done and it was like I looked over my shoulder and thought, Wow! How far have we come as a family and how far have I come in God’s faithfulness to me personally? I thought about the church and how far God has brought us and how his hand of favor has been upon us. So what I did was I pulled out my journal. I date and time stamp my journal every day and I write down things that I’m grateful for. And then those verses that I need to pray or meditate on, what I do is I pull them out and in my own handwriting, I write them down so I will remember the years of the right hand of the Most High. I started listing memories that the Holy Spirit, we’ve been talking about the Holy Spirit and one of his jobs is to plumb the depths of your subconscious and bring to memory things that you have forgotten. So the Spirit of God was bringing these things to memory and I was writing them down, memories of our times at Rehoboth Beach and God’s faithfulness and by the time I got done filling three or four pages, I was overwhelmed by the faithfulness of God.
That’s how the Lord takes his Word, the Holy Spirit who inspired the Word, and quickens it to our spirit and it begins to live in us. It is a life-giving thing. His Word is living and active. That’s the difference between this Book and all of these books. These books are dead trees. They have great thoughts but there is something unique about the Word of God because it is living and active and the same Spirit that inspired the writers is there to inspire us as readers.

Now let me present a challenge as we get ready to start this series. We are putting a Psalms journal in your hands. It is a tool you can use and what I love is at the beginning, you will find a reading plan. The summer is not time to go on vacation from God ok! You have a little more margin in your schedule and it is time to get into God’s Word a little bit more. So this schedule will take you through 150 Psalms over the course of nine weeks and I want to challenge you to do it. Now, whether you journal in this journal or you use your own journal or whatever you use, that’s up to you. But I challenge you at the beginning of this series to read through the Psalms during this summer series.  
Now, turn in your Bibles to Psalm 119 and we are going to jump in pretty quickly. If you did not get one of the booklets on the way in, make sure you grab one on the way out. I would view it as a nine-week experiment. What if every single day you were in the Word and you journaled every day? At the end of those nine weeks, God is going to do something in your heart that is going to make this more than a series. It is going to be a new chapter in your life.

Psalm 119 is the longest chapter in the Bible by a longshot. It is a poem, 22 stanzas and each stanza begins with one of the 22 letters of the Hebrew alphabet. It is the A to Z and it really is an ode to the Word of God. There are 10 different synonyms in English, word, testimony, law, saints, statutes, commandments, judgments, precepts, ways and paths, but they all point back to the Book, the Bible, the revealed Word of God. Only two verses in this entire Psalm don’t have one of those 10 synonyms in them. That means 174 verses reference the Word of God. And 22 times it tells us to keep the Word, keep the commandments, keep the law, keep it, keep it, keep, keep, keep. When the Bible says something 22 times, I better figure out what it means!
The Jewish rabbis said that every word of Scripture has 70 faces and 600,000 meanings. It is a kaleidoscope. The Word of God is living and active and when you turn it, God begins to speak to you and something happens. So let me turn that word ‘keep’ a couple of times. Let’s do a deep dive and see if this helps us figure out how we can keep the Word because it tells us to 22 times.

Think of the word ‘keep’ as keepsake. It is something that is a treasured possession like my grandfather’s Bible. It is something that is priceless. We need to keepsake every word of God. That means to guard with your life, to guard. Or maybe since some of us watched the USA win the first game in the World Cup, Tim Howard is a goal keeper. He kept that goal. You have to keep the goal. We need to keep Scripture like Tim Howard keeps the goal and hopefully does it again. We need to keep track of it. It means to keep track of. Like a stenographer who works at the White House who literally records every single word uttered. We need to watch over, let’s keep it at the White House, like the snipers who stand on the roof and watch over the White House. It means to preserve like a taxidermist. To keep it, to preserve it. It means to examine like a forensic scientist and to cross examine it like a prosecuting attorney. Keep it. It means to put in a vault like a Swiss banker. It means to put a contract on something, like a real estate developer. And I like this one, it means to decipher secrets like the WWII code talkers. It means all of those things and 100 other things. It is the Word of God. Keep the Word.
Keep the Word, that’s what we are called to do, to be keepers of the Word of God.

When I was a kid, we played marbles. I don’t know if kids play marbles anymore but we did on the playground. There were two ways of playing, remember? You could play for funzies or you could play for keepsies. Maybe this is a fun little twist on this word ‘keep’ ‘keepsies.’ We are not just playing for funzies, we are playing for keepsies.  We need to play to keep the Word in our hearts.

So how do we do that? How do we guard it, examine it, cross examine it, preserve it, tattoo it, put it in a vault and decipher its secrets? How do we retain possession? How do we reserve for future use?  Well, let’s start with Psalm 119:11

Thy Word have I hidden in my heart that I might not sin against Thee.

By the way, if you want to kick the sin habit, you better hide the Word in your heart.
By the end of his career as a neurosurgeon, Dr. Wilder Penfield has explored the brains of 1,132 patients, most of them with epileptic seizures. Dr. Penfield wanted to find out why. So with the help of local anesthesia, their skulls were removed and he would do open brain surgery. But there are pain nerve endings in the brains so he would keep the patients awake and actually have conversations with them while doing surgery on their brains! During one of those operations, he made a fascinating discovery. Using a mild electrical current to stimulate different parts of the brain, he found that patients experience flashbacks, vivid memories from the past that were then replayed in their minds eye like they were happening right that moment. One patient recalled every note from a symphony she had heard at a concert years before. The same spot was electrically stimulated 30 times and all 30 times, she recalled every note of that symphony. Another patient recalled sitting at a train stop as a child and could literally describe every train car as it went by in her mind’s eye. The flashbacks were extremely detailed and many of them pre-dated the patient’s first conscience memories. Dr. Penfield concluded that every sight, every sound, every smell, every conscience thought, every subconscious thought, everything is recorded on the internal hard drive called the cerebral cortex. Here’s how it works. When you hear a song or see a picture or read a verse of Scripture, a memory trace, an engram, is traced on the surface of your cerebral cortex, almost like an Etch-a-Sketch. If you hear the same song or see the same picture or read the same Scripture verse again, the line is retraced and with each repetition the engram gets inscribed deeper and deeper until finally that song or picture or verse is literally engraved on the surface of your brain. 

Now juxtapose that with this. Thy Word have I hid on my heart. Thy Word have I engraved on my mind that I might not sin against Thee.

Philippians 2:5 says: Let this mind be in you which was also in Christ Jesus.

How does that happen? The Bible says that Jesus is the Word of God in John 1.  So, when we are memorizing the Word, when we are engraving the Word, we have Jesus on the brain. You are downloading the mind of Christ! 

Here’s what we are prescribing at the beginning of this series. One is that you read all the Psalms and you’ll find the reading plan in the booklet we’ve created. But we also want to challenge you to do some memorization.

By the way, one of my earliest memories is memorizing Psalm 23 on a little road trip. My grandma was with us. I don’t remember where we were going. We have this old Vista Cruiser station wager, sweet ride! We drove everywhere in it and I think we were probably going out to Yellowstone on that vacation and for whatever reason, I remember, I was probably five or six years old, memorizing the entire 23rd Psalm.
I want to encourage you to read about three Psalms a day and one of those verses is going to jump off the page and jump into your spirit. We are going to talk about that. I want to encourage you to memorize that little verse. Memorize it. It can even be a phrase. Here’s what I do. When I’m reading, whatever pops off the page, you saw it in my journal, I write it down. I want to engrave it on paper first.  Then I begin to engrave it on my mind.  Now, before you start making excuses and telling me how bad your memory is, know this, in Jewish culture, formal education began at six years of age. Jewish boys enrolled in their local synagogue school. On the first day of class, according to tradition, the rabbi would cover their slate with honey. Honey was the symbol of God’s favor. Then the rabbi would instruct his class to lick the honey off of the slate while he recited Psalm 119:103 which says: How sweet are Thy Words until to my taste, sweeter than honey to my mouth. So their education would begin. Their education would begin with Psalm 119:103 that nothing tastes better than the Word of God. It was their first lesson. It was their most important lesson.

Here’s how I would translate it because when I hear honey, I think about the land of milk and honey. Friends, this is the land of milk and honey. This is the Promised Land! This is the land of promises! This is the land of promise! And we need to acquire a taste for the Word of God.

Let me keep it real. I never liked the Psalms until 61 days ago, the day after Easter when I said alright here we go. We are going into the second quarter and I usually don’t grade out as good in the second calendar quarter as I do in the first quarter because of New Years and because of Lent. I’m on fire by the time Easter rolls around and then usually the second quarter my grades drop off but I said I’m not going to let that happen this year. So you know because of the last series I started reading every verse that referenced the Holy Spirit and it lit me on fire. And at the same time, I started reading a Psalm a day. So I got a head start but I’m going to keep going through this whole series. I don’t know how to describe it. I didn’t like it before 61 days ago. I don’t mean not like but I didn’t have a taste for it. It wasn’t my favorite genre of Scripture and it felt like Teflon, it just didn’t stick. And then something snapped and I love the Psalms! I love them! I crave them! I can only put it in these terms. When we were at Rehoboth this week, how many of you have had fractured prune donuts? I need to see your hands because we are going to pray for everybody that didn’t raise their hands! My friends, fractured prune donuts, hot, hand-dipped donuts, I highly recommend, do not die before you get one of these donuts. You cannot take one bite, you can’t eat one donut. These things are good! They are sweeter than honey! Listen, I want a sweet tooth for the Word of God. If you said, ‘Pastor Mark, what is this series about?’ My prayer is that God would cultivate in us a sweet tooth for the Word of God; that we would have hunger pains for the Word of God; that we would crave his Word.
May you have a Psalm 119:103 moment where you get a taste of this Book. Keep reading.

Back to the Jewish boys, by the time they graduated four years later at the age of 10, are you ready for this because here goes your excuse, they had memorized the entire Torah. Genesis, Exodus, Leviticus, Numbers and Deuteronomy were engraved on the mind, on the cerebral cortex or every Jewish boy going through the school.

Are we playing for keeps? Are we playing for keepsies? If we are playing for keepsies, why don’t we start with memorizing the Word of God?

Now, we are talking about keeping the Word. 22 times, keep it, keep the law, keep the commandments. Here’s what’s so great. Let’s flip it because it is really about God keeping his Word.  Jeremiah 1:12 is one of my favorite verses in the Bible: I am watching over my Word to perform it. That word ‘watch over’ means to keep watch, like a shepherd watching over his sheep. God is saying He is watching over it, watching his promises. Step into them. Believe them. Listen, be obedience, take possession and come into the Promised Land and I am going to keep watch over my Word and I’m going to perform it. The word ‘perform’ means to manufacture. His promises are on the assembly line. God’s guarantee, God’s warranty and we have to take possession of it. If we do, God is going to keep his Word. All of it! I Kings 8:56, Solomon has dedicated the Temple and he prays a prayer and gets up from a kneeling posture and the next thing out of his mouth is this: Blessed be the Lord. And then he says, ‘There hath not failed one word of all his promises.’ Not one word has failed. God is going to keep his word. 
Listen church, God keeps his Word. If we can learn to take Him at his Word, if God said it, I believe it that settles it. If we do what they did in the Bible, God is going to do what He did! And it starts, I believe, with playing for keeps. So let’s memorize.

Let me talk quickly about meditation. Memorize it and meditate it. The Bible wasn’t meant to be read, it was meant to be meditated. Verse 20 in Psalm 119, go back and check these things out: My soul breaketh up for the longing it hath unto thy ordinances at all times.  Breaketh up means to grind thoroughly. It is to chew something so completely. Meditation is grinding thoroughly the Word of God. To read without meditating, in a Jewish mindset would have been unthinkable. It would be like eating a meal and then spitting it out. That tasted good but you spit it out and don’t get any of the nutrients from it. You get the taste but that’s it. And that’s how many of us consume Scripture. If all you are doing is reading the Word, you are getting a taste but I’m telling you there is more than that. Mediation is what enables us to digest the Word of God. We say it all the time, the goal is not to get through the Bible, the goal is to get the Bible through us and I really believe that the key is mediation. 

Now, we’ve been talking the last few weeks about being filled with the Spirit. Listen, you cannot be filled with the Spirit if you aren’t filled with the Word. Why would I say that? Because what is the Spirit’s inspiration? Is it not this? There were human writers but there is one divine author and they were inspired by the Spirit of God. Inspired means to breathe into. So the Spirit of God breathed into these and that’s why this is living and active and that’s why, when we inhale the Word of God, something comes alive in us. Something happens, something changes. I’ll tell you what I think that is. It is the Spirit of God quickening his Word. How cool is this? We can have relationship with the same Spirit, the same Spirit who inspired the writes is the same Spirit who inspires us as readers! That’s cool!
A couple of weeks ago, I was on a ferry for three hours in British Columbia. I spent a couple of days with Bob Goff, who many of you remember. He spoke here a couple of years ago. I just happened to sit next to Paul Young who wrote The Shack. The Shack has sold about 20 million copies. He told me that he went and got 15 copies printed at Kinko’s and that was his dream for the book. He wrote it for his family and he said when his family got the book, the goal was accomplished. But obviously God had bigger plans for it. We talked for about an hour and it was the most wonderful conversation. To me, then, that book that he wrote, it is a little different when you know the author. I think a lot of people try to read the Bible but they don’t have a relationship with the author. I’ve had plenty of professors who are not inspired by the Spirit of God who inspired the writers. They got their Hermeneutics down. They are good at spelling exegesis and they understand all the different kind of ways to understand the letter of the law, but it is about the Spirit of the law. We need the author, the Spirit of God to quicken to us as readers.

So, 11 times in Psalm 119, the word ‘quicken’ is used. The first time is in verse 25. We talked about keep, let me talk about quicken.

My soul cleaveth unto the dust: quicken thou me according to thy Word.
The posture here is not insignificant. It says cleaveth unto the dust. Psalm 44:25: My belly cleaveth to the earth. God exploded that in my Spirit when I was reading it a few weeks ago, so I’ve spent a lot more time not just kneeling but on my face before God because I need to be in a posture of humility, a posture of dependence. And when we get in that posture, then the Word of God begins to quicken in our lives. 

This is where it gets exciting. The word ‘quicken’ means to catalyze. Think chemistry. The word ‘quicken’ means to transfer possession. Think wire transfer. The word ‘quicken’ means to sustain life. Think life support. The word ‘quicken’ means to bring back to life. Listen, there is a little resurrection that happens every time you read the Word of God. It brings something back to life. It brings love back to life. It brings faith back to life. It brings dreams back to life. It resuscitates. It resurrects things in us that have died.
John 6:63 says that it is the Spirit that quickens. So that’s the job of the Holy Spirit, to quicken things. In Romans 8:11, the same Spirit that raised Christ from the dead dwells in you. He that raised Christ from the dead shall quicken your mortal body. In other words, He is going to resurrect your dead body. He quickens the Word of God. 

And it means to conceive. Now, listen, this one is a mystery. I don’t know how a baby is conceived.  I mean, I know but I don’t know. The moment of conception is a mystery. How in the world? But here you are! And it all started with the moment of conception for every one of us. The Word of God conceives things in us, dreams and hopes and ideas, love, joy, peace, you name it, the Word of God conceives it in us.
So here’s my prayer. As keepers of the Word, we will begin reading the Word and memorizing it and meditating on the Word and that every single day, the Spirit of God would quicken something, like Psalm 77:10 was quickened in my spirit on Monday, like so many every day for the last 61 days, God has quickened something to my spirit.

Let me close with verse 62:

At midnight, I will rise to give thanks because of Thy righteous judgments.

There is a rabbinic tradition that David hung his harp over his bed in front of a window and it functioned as an ancient alarm clock. When the north winds starts blowing around midnight, it would literally start playing the harp and it would wake him up. Tradition holds that he would then get up and study the Torah until the break of dawn. Where did that come from? They point to Psalm 57:8: Awake up, my glory; awake, psaltery and harp: I myself will awake early. And in Psalm 63:1, he said early will I seek Thee.  It only makes sense because there were very explicit instructions given for the kings. In Deuteronomy 17, here’s what it says, guidelines for kings: When he sits on the throne as king, and David was a king so he would have done this, he must copy these laws on a scroll for himself in the presence of a Levitical priest. The entire thing! He would literally copy it in his own hand-writing. Why would God do that? Because we have to personalize it. So the kings, David, would inscribe the entire Torah in his own hand-writing. Then it says he must always keep a copy of the law with him. In other words, do not leave home without it. You would not walk out of your house naked. Don’t walk out without the Word of God. Literally, always have it on your person. Some way, somehow.
I think one way to put that into practice is you memorize it in the morning and then you can meditate on it all day! It is with you. It is engraved on your mind.

Then it says read it daily as long as he lives. 

So, write it in your own hand-writing, that one I’m going to let you off the hook. Keep it on your person at all times. We’ve got Youversion. Read it daily! I am not letting you off the hook and I am not letting myself off the hook. I can’t even put this into words. As I look back over 18 years, my greatest regret is that I have not kept that commandment. And you have no idea how many wasted days where I did not daily read his Word. I was starving myself to death. I want to challenge you as I challenge myself to love the Word, to crave the Word, to read it daily. You are a king. You are a queen. Read it daily.

One of the most important decisions you make every day is hanging your harp over your dead in front of the window. Translation – when you set your alarm clock. We need to start the day with a Word of God. I don’t care if it is a few verses or a few phrases, by somehow, someway, we need to get into the Word of God so that the Spirit of God can quicken the Word in our lives and we will never be the same.
J.I. Packer said every Christian worth his salt reads the Bible from cover to cover every year. I can’t argue with that but that’s a little overwhelming. So let’s not worry about that right now. What if we just read it daily? Do you eat every day? Do you breathe every day? May God help us!

I wish I could put some honey on your Bible! But the pages would stick together. Thy Word have I hid in my heart that I might not sin against Thee.

Instead of a prayer, we are going to do something a little different. We are blessed with some incredible singer-songwriters on our staff, worship leaders and worship teams at all of our locations. We are so blessed. Six times, the Psalmist says sing to the Lord a new song. It seems to me like if we are doing a series on the Psalms, we probably ought to do what it prescribes. So our worship team has written nine original songs and this is a beautiful thing. This is the first times that these songs, these Psalms, will have been sung to the Lord. We are going to sing a new song to the Lord. But week one, we wanted to do something different and I want you to think about the words. So instead of our worship bands coming, I’m going to invite all of you to turn your attention to the screen and turn your heart to the screen and let’s meditate on this song as it is sung for us. 
Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
