NATIONAL COMMUNITY CHURCH

March 31, 2013
It’s Never Too Late
Mark Batterson
Welcome to National Community Church. I can’t tell you how honored we are that you would celebrate the resurrection with us. Let me say that if you don’t have a church home, we’d like to invite you back next week as we kick off ‘He Said, She Said.’  We will be resolving all miscommunication between the genders and ending the battle of the sexes once and for all! Seriously though, it is going to be a great series and I invite you back.
Let me say a huge thank you to so many of you who helped make four Easter Extravaganzas happen. We are one church with six locations and we blessed thousands of people from carnival games to the egg hunt and poor parents who had to deal with kids who had cotton candy. What an incredible weekend! If you were a part of that, if you helped serve, we had hundreds of volunteers, just shoot your hand up quickly and let’s give it up for those who were part of making that happen. 
Turn in your Bibles to John 11 or follow along on the screens. John 11:1

11 Now a man named Lazarus was sick. He was from Bethany, the village of Mary and her sister Martha. 3 So the sisters sent word to Jesus, “Lord, the one you love is sick.”
4 When he heard this, Jesus said, “This sickness will not end in death. No, it is for God’s glory so that God’s Son may be glorified through it.” 
Jump down to verse 17

17 On his arrival, Jesus found that Lazarus had already been in the tomb for four days.
End of story, we’ll see you next weekend!  
No, the story doesn’t end there. Let me be the guy who ruins the end of the movie. Jesus says this sickness will not end in death. Now, I used to have a little bit of issue with that because Lazarus dies, so it almost seems like Jesus was wrong, but that’s because I didn’t see the whole picture.  A number of years ago, I heard an old sermon by an old preacher titled God’s Grammar. And he said never put a comma where God puts a period and never put a period where God puts a comma. Translation – it is not over until God says it is over! Even if you’ve been in the tomb for four days!

I think one of our problems is that we put a period where God just puts a comma. So if we lose a job or lose a loved one, it feels like our life is over, but listen, I’ve been there. Or you are on the brink of bankruptcy or the doctor gives you a devastating diagnosis or you break up with your boyfriend or you make what you feel is an unforgivable mistake and in those moments, we can put a period there and it can feel like our life is over. But the game changed 2,000 years ago because when Jesus walked out of that tomb, the word ‘impossible’ was eliminated from our vocabulary! That is what we are celebrating! And here’s the deal, we don’t just celebrate the resurrection this weekend, we celebrate it every day in every way! God doesn’t just resurrect dead bodies. That’s awesome, but God also resurrects dead dreams and dead relationships and dead opportunities and dead hearts and lets them beat again with joy and love and that’s what we are celebrating! God is in the resurrection business!

So take a minute and watch this video and I’ll be right back.

[video clip]

We have a core value here at National Community Church, it is never too late to be who you might have been. Maybe you are here today and you feel like your career or your dream or your marriage or your life is over. Listen, if you give your life to Christ, He will give his life to you. He wants to resurrect those parts of you that have died and there are thousands of people at this church who can testify to that. Charissa is one of them. A couple dozen people are getting baptized this weekend and can testify that God is in the resurrection business. 
Ok, let’s jump forward. Jesus shows up four days after Lazarus died. He is not just a day late and a dollar short, He is four days late. And you catch a note of disappointment in the voices of Mary and Martha. They both say the same thing in verse 21 and verse 32, they both say this:
 21 “Lord,” Martha said to Jesus, “if you had been here, my brother would not have died. 
This is a little passive aggressive isn’t it? ‘I’m not really blaming you, but I am, but I’m not, but I am.’  If you had been here. I mean, how many times did Jesus show up at just the right moment and heal a sickness or save someone who was on the brink of death? So they knew He could have done it again. They said if you had been here, my brother would not have died. In other words, you could have kept this from happening. 
This is what I would call preventative faith. It is a form of faith that believes God can keep things from happening. I believe that. It’s why I pray for traveling mercies and why I pray a hedge of protection around my children. I think the day will come when we thank God for things He kept from happening that we aren’t even aware of. But it is a white belt in faith. There is a black belt and I want to show you what it is. Martha doesn’t just say, ‘Lord, you could have kept this from happening. Here’s what she says, 
22 But I know that even now God will give you whatever you ask.”
Now we’ve got to stop here because this seems like she might be a little bit out of touch with reality. Her brother has been dead for four days! You need to know when to hold ‘em and when to fold ‘em! I mean, didn’t she give up four days ago when they rolled the stone in front of the tomb? Isn’t that the moment you quit believing? It is if all you have is preventative faith. I don’t even know what to call this, I guess it is resurrection faith. I guess it is faith that believes God can undo what has already been done.

Verse 33
33 When Jesus saw her weeping, and the Jews who had come along with her also weeping, he was deeply moved in spirit and troubled. 
The way we were deeply moved when we were listening to Charissa’s testimony.

Then, every kids favorite memory verse:

35 Jesus wept.
The shortest verse in the Bible but it speaks volumes. Think about this. We have a God who cries when we cry, who loves us that much.

Verse 38
38 Jesus, once more deeply moved, came to the tomb. It was a cave with a stone laid across the entrance. 39 “Take away the stone,” he said.
“But, Lord,” said Martha, the sister of the dead man, “by this time there is a bad odor, for he has been there four days.”
40 Then Jesus said, “Did I not tell you that if you believe, you will see the glory of God?”
41 So they took away the stone. Then Jesus looked up and said, “Father, I thank you that you have heard me. 42 I knew that you always hear me, but I said this for the benefit of the people standing here, that they may believe that you sent me.”
43 When he had said this, Jesus called in a loud voice, “Lazarus, come out!”
One of the greatest moments in Scripture! Here’s what I want to do. I want to camp right here for a few minutes and give you three definitions of faith.

There is preventative faith, there is resurrection faith, but what is faith? What does it look like? What does it act like? What does it feel like? 

Number one, faith is the willingness to look foolish. I think this is a moment here and because we can’t read it any other way, it is difficult for us to understand it. But what if Jesus had said Lazarus come out and nothing happened? Wouldn’t that rank as his most embarrassing moment? We don’t even think about that scenario because we know the end of the story, but all of his credibility is on the line in this moment. All the credibility because of all the miracles He had done, if Lazarus doesn’t come out, it is all out the window. So the reason many of us never see miracles in our lives is because we never do anything remotely embarrassing! Anything that could possibly embarrass us, we stay as far away from it as possible and we live in this safe existence but we are not living, we are dying. Faith is the willingness to look foolish. I love this moment when Jesus says, with all authority, roll back the stone, Lazarus come out.
This past week, I had breakfast with Buzz Williams, the coach of Marquette. The Golden Eagles made it to the Sweet 16 in the NCAA tournament and their game was here in D.C. so we had breakfast on Wednesday morning and had a wonderful conversation. But here’s the deal, they shouldn’t have made it to the Sweet 16. It should have been one and done because in their first round game, if you filled out a bracket or followed it, they were down by 13 points in the second half and it seemed like too little too late. Towards the end of our breakfast, and we talked about Jesus the whole time, but at the end I said, “Buzz, I’ve got to ask you one question, what were you thinking when your team was down, it’s near the end of the game and your season was about to end?”  He said, “Mark, I’ve coached 176 college basketball games and never once have I used all of my time outs. This was the very first game in all of my career that I was out of time outs. But in that last time out, something came over me and I got into the huddle with our guys and I told the guys we were going to win. I don’t know how but with all the calmness and confidence, I said we are going to win.”  And I said, “Buzz, that was your credibility on the line, because if you don’t win and the next time you say it, your players aren’t going to believe you.”

That was a moment where some faith was exercised. They came back and won the game, but honestly, to compare with this story, it would have had to been after the buzzer went off! But you get the point, this is a moment where Jesus puts his credibility on the line. 
Faith is the willingness to look foolish. Noah looked foolish building an ark in the middle of the desert. David looked foolish attacking Goliath with a sling shot. I’d say Sarah looked foolish shopping for maternity clothes in her 90s for herself. The wise men looked foolish following a star to another country. Peter looked foolish getting out of the boat in the middle of the night in the middle of the Sea of Galilee. And Jesus looked foolish hanging half-naked on the cross. But faith is the willingness to look foolish. And the results speak for themselves, don’t they? The greatest moments in the Bible, and the greatest moments in our lives are when we are willing to look foolish, to bet everything on God because those are the moments all bets are off. Noah stayed afloat during the flood. David defeated Goliath. Sarah had Isaac. The wise men found the Messiah. Peter walked on water and Jesus rose from the dead. 

If you never get out of the boat, you will never walk on water. Without a crucifixion, there is no resurrection. There comes a moment when you have got to look foolish. Faith is a willingness to look foolish. 

Number two, doubt is letting your circumstances get between you and God. How often do we do this? We let our circumstances define our reality. Faith is putting God between you and your circumstances. It is redefining reality. I already said it looks like Martha is out of touch with reality and she is because she is in touch with a greater reality than something you can see or touch or taste or feel or smell. There is a reality that is beyond the five senses. Faith is putting God between you and your circumstances and that’s what happens here.

Finally, number three, faith isn’t just talking to God about your problems, it is talking to your problems about God. And that’s what Jesus does. He says, ‘Come out!’ It is the second person singular, which means He is talking to Lazarus. He is talking to someone who has been dead for four days. And present imperative verb, in other words, it is a command. Lazarus come out here! He is rebuking death and this is hard to comprehend but this is why you need to read the first 10 chapters of John’s gospel because what you will find is that his is the seventh miracle that John talks about and each one is a progressive revelation of God’s power. But in one of those miracles, He rebukes the wind and the waves. Remember that? He stopped a storm system in its tracks. With his voice, the same voice that said let there be light and created everything that is, and with his voice, He rebuked the storm and said Peace be still. And now in this moment, He speaks to a dead man and says, ‘Lazarus, come out.’ 

Now, let’s appreciate what happens next. You have to understand ancient Jewish burial customs. When Lazarus died, his feet and hands would have been bound and he would have been wrapped in linen strips, approximately 100 pounds of grave clothes. Scholars believe that his head would have been wrapped with so many linens it would have measured a foot wide. Now, what mental image comes to mind? Yes, a mummy, someone who has been wrapped in grave clothes. With that in mind, verse 44:

 44 The dead man came out, his hands and feet wrapped with strips of linen, and a cloth around his face.
Jesus said to them, “Take off the grave clothes and let him go.”
I think there are two miracles here. One, that he comes back to life. And two, how in the world did he walk out of that cave wrapped up in all those linens! They unwrapped him and let him go.
I think this is a picture of what Jesus Christ wants to do for each one of us. We think of sin as right and wrong, but it not. It is life and death and when we sin, part of us dies. We die spiritually. Sin kills our hearts, our dreams, our personalities. If you sin long enough, it will feel like you are buried alive, like you are in this grave. Then Jesus calls out to you, ‘Mark, come out!’ You fill in the blank with your name. He calls us out of death and into life.

Pastor Joel last week concluded our ‘Here I Am’ series and said that Jesus stands at the door and knocks. And He does. But He doesn’t just stand at the door and knock, He stands at the tomb and He calls you out. No matter what happened, I can tell you from personal experience, almost every dream has had to go through a death and a resurrection. And He calls us out into the fullness of life. What did Jesus say? I think we miss the point when we think about right and wrong. Jesus said, “I Am the Way and the Truth and the Life. I came that you may have life and have it more abundantly.”  And He says, “I Am the Resurrection and the Life.”

Now, let me go back to the part of this story that we skipped, verse 23

23 Jesus said to her, “Your brother will rise again.”
24 Martha answered, “I know he will rise again in the resurrection at the last day.”
25 Jesus said to her, “I am the resurrection and the life. The one who believes in me will live, even though they die; 26 and whoever lives by believing in me will never die. Do you believe this?”
What a claim! Honestly, this is what sets Christianity apart from every other religion. They don’t claim divinity. There is no claim that they rose from the dead. Jesus stands alone in that category. The sinless Son of God rose from the dead on the third day and is seated at the right hand of the Father. You say that is crazy but how else are you going to explain 120 Jewish believers in the 1st Century in a tiny little place called Palestine, fishermen, by and large. Jesus has never written a book, never written a song, never built a building, never painted a picture, never traveled outside a 100 mile radius of his birthplace. So how is it that 2,000 years later, 2.3 billion people profess the Jesus Christ is Lord? I think there is one explanation and that is that He walked out of his grave on Easter Sunday morning and ascended to the hand of the Father. It was witnessed by hundreds of people and that turned the world upside down.
Now the question this weekend is simply this – do you believe this? It is the same question. And you know what? If this is false, we might as well be worshiping the Easter Bunny this weekend. But it is true and it changes everything.

27 “Yes, Lord,” she replied, “I believe that you are the Messiah, the Son of God.”

This is Martha’s profession of faith and you can make that very same profession this weekend. What a day to do it, Easter 2013. Today is your day. You don’t have to go another day without knowing that your sin is forgiven and that you are a child of God and that you have made a reservation in heaven and that you are in right relationship with God. It is as simple as professing what Martha professed 2,000 years ago.

Romans 10:9-10

If you confess with your mouth, “Jesus is Lord,” and believe in your heart that God raised him from the dead, you will be saved. 10 For it is with your heart that you believe and are justified, and it is with your mouth that you profess your faith and are saved.
Father we thank You and praise You for what You have accomplished not just on the cross but through your resurrection and the infinite possibilities it presents to us. That hope and joy and faith that are ours because we serve a risen Savior and He is in the world today. God we praise You for the miracle you did 2,000 years ago and we thank You for the miracle You are going to do in people hearts today right here and right now.

Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
