NATIONAL COMMUNITY CHURCH

September 25, 2016
Run to the Roar: Fight For Your Dream
Mark Batterson

Welcome to National Community Church! Before we jump into the message, I want to put something on your reticular activating system. The last weekend in October, we will not have our regularly scheduled services at our eight campuses. We will have one gathering in one place, Constitution Hall, 6:00 pm October 30th to celebrate our 20th Anniversary. We have to be in one place for that so I want to encourage you to be there. It is going to be a So Far So God night.

We wrap up the Chase the Lion series this weekend. We have talked about running to the roar. We talked about raising your spear against 800 to 1 odds. This weekend I want to talk about fighting for your dream until your hand freezes to the sword.

Turn to II Samuel 23 and we will get there in a minute.

Around the turn of the 20th Century, psychologist Alfred Alder proposed the counterintuitive theory of compensation. He believed that what we think of as disadvantages often prove to be advantages because they force us to cultivate compensatory attitudes and abilities that probably would have lain dormant or gone undiscovered without them. It is as we compensate for those perceived disadvantages that we often discover our greatest giftings.70 percent of the art students that Adler studied had optical anomalies. He found that many of the greatest composers from history, Beethoven and Mozart among them, had degenerative traces in their ears. He sited lots of examples from lots of vocations but let me give you one more modern example.

John Irving is considered one of the greatest story tellers of his generation. His book, The World According to Garp, won a National Book Award, and his screenplay, The Cider House Rules, won an Academy Award. But here is the thing. Irving earned a C- in High School English. And it took him five years to graduate high school and his SAT was 475 out of 800. That means that two-thirds of you scored higher than John Irving did on the SAT. But do you have an Academy Award? Do you have a National Book Award? How did that happen? His teachers thought he was lazy. The reality is he was dyslexic. But that disadvantage is what propelled him. He said, ‘If my classmates could read our history assignment in an hour, I allowed myself two or three hours.’ He had to study longer. He had to work harder. And that work ethic is then ultimately what propelled him. He said to do anything well, you have to overextend yourself. I like that thought and I like Irving’s story for a number of reasons. One is that I took a career assessment when I was in graduate school and it showed that I had a below average aptitude to write. But I also felt called to write and I didn’t know how to juxtapose those two things. The reality is I had to work a little harder at it. I read 3,000 books before I wrote one. And that is coupled with one of my other weaknesses. I remember in college I was frustrated because I didn’t have the ability to speak extemporaneously. I needed to script and rescript every word of every sermon I preached because if I got up there without a full manuscript, I would freeze. I didn’t know what to say. What I didn’t know is that as I was manuscripting sermons, I was manuscripting books and God used what I thought was a disadvantage into a compensatory skill called writing.
You have gifts and abilities that you aren’t even aware of but they are often buried beneath your perceived disadvantages. And in those disadvantages, your dreams are playing hide and seek.

What does that have to do with David and his mighty men? Let me zoom and paint a picture. Saul slept in the palace while David and his mighty men slept in caves. Saul’s army was well equipped. David’s army, not so much. Benaiah had to snatch the Egyptians spear to use it against him. Saul’s army ate a feast served on a silver platter every night in the palace. David’s men had to hunt and kill everything they ate. What I’m saying is they were at a supreme disadvantage. Or were they? See, they had to work harder and they had to grow stronger and they had to get smarter.

I like to share a random fact every once in a while. The brains of wild animals are 15 to 30 percent larger than their domesticated counterparts. Why? Well, we have a dog named Mickey and I will tell you from my experience, if we don’t feed him, he doesn’t eat! We put food in a bowl and he shows up and it is the greatest 40 seconds of his day! But a wild animal has to forest for food. A wild animal has to fight for food. The only time Mickey has to fight for food is it is gets beneath the table and he can’t get to it and he goes crazy as if he is a deprived dog. I think that wild animals get stronger and smarter because it is harder for them to find food. It is compensation theory. David’s mighty men seemed to be at a disadvantage but that is how God makes heroes. For Josheb, the disadvantage was 800 to 1 odds. For Benaiah it was a 500 pound lion. And for Eleazor, it was the rest of the army retreating. But it was those disadvantages that set the stage for God to do something supernatural. And that is where we pick up the story.

II Samuel 23:9-10. Let’s stand as we read God’s Word.

9 And after him was Eleazar the son of Dodo, the Ahohite, one of the three mighty men with David when they defied the Philistines who were gathered there for battle, and the men of Israel had retreated. 10 He arose and attacked the Philistines until his hand was weary, and his hand stuck to the sword. The Lord brought about a great victory that day; and the people returned after him only to plunder.
What I want to do this weekend is talk about five ways to fight for your dream because it is going to be a fight. It is going to be a dog fight. Dreams don’t come easy.

Number one, I think you have to define success. Let’s start there. We are talking about fighting for a dream, it better be a dream that is worth fighting for. If you succeed at the wrong thing, you have failed. And I think if you fail at the right thing, you have succeeded. I would rather fail at the right thing than succeed at the wrong thing. I don’t want to get the end of my life and realize it is the wrong place.
I’ve shared this before, let me share it again. I have a simple definition of success. And by the way, if you don’t define success for yourself, probably what is going to happen is you will allow our culture to define success for you. Here is my definition of success. Success is when those who know you best respect you most. It is not complicated. I want to be famous in my home. At the end of the day, that is success to me.

Eleazor figured something out. This is huge. He figured out what he was willing to die for. Lora and I for years had a little post it note on the mirror in our bathroom that said choose your battles wisely. That is a pretty good mantra for a marriage, a pretty good mantra for parents. Choose your battles wisely. But let me juxtapose that with another little saying I have come to love. You need to know what battlefield you are willing to die on. Quit living as if the purpose of life is to arrive safely at death. Run to the roar! You don’t die when your heart stops beating. You die when your heart stops skipping a beat in pursuit of the dream that God has put in your heart. But you have to know what it is. Every one of David’s mighty men were willing to take a bullet because they had a clearly defined goal and that was to crown David king. They knew what they were going after.

The last couple of weeks, I’ve given you some definitions of faith. I know you remember them but I will put them out there again. Faith is the willingness to look foolish. Faith is the process of unlearning our fears. Faith is taking the first step before God reveals the second step. Let me give you one more this weekend. Faith is being sure of what we hope for and certain of what we do not see. This is Hebrews 11:1. I think it is the best definition and I think fighting for your dream starts right there. You have to know what you are fighting for. And I think Jesus is the epitome of this. For the joy that was set before Him, He endured the cross scorning its shame.
Can I ask you a question? How do you endure nine inch nails in your hands and your feet? And not just endure it but scorn its shame? Well, He had a dream. You, your salvation. He went to the cross to reconcile you with your heavenly Father and He was willing to die for it. Success wasn’t overthrowing the Roman Empire. That is what most of the Jewish people wanted Him to do. But He knew that wasn’t the end game. It wasn’t about earthly kings or kingdoms. This was an eternal end game. The dream was your salvation and my salvation and that meant someone sinless needed to go to the cross for you and me and that is exactly what He did.

Right out of the gate, you have to define success.

Number two, I think you have to take it one step at a time. If life is like a box of chocolates, then dreams are like a box of Legos. I have to give credit where credit is due. I was traveling this week, speaking at a conference for pastors up in Boston and a pastor I know pulled out a Lego set bigger than this one and I told him there was a 90 percent chance I was going to steal his idea! There is a picture on the front of the box, in this case, the Eiffel Tower, and I think we wish that our dream worked like this where you just opened up the box and out pops the Eiffel Tower but that isn’t what comes out. It is a bunch of unassembled pieces. In this case, 321 pieces. Can I suggest that as a decent metaphor for what it is like fighting for your dream? It is going to be a 321 step process. You are going to overestimate what you are going to do in a year and you are going to underestimate what God can do in 10 years. It is going to take longer and it is going to be harder but it is a process. And honestly, even more importantly than accomplishing the dream is who you become in the process. So let’s not despise the process. We may want fully assembled success but the truth is there are no shortcuts and there are no cheat codes.

I chose the Eiffel Tower in part because I’ve been there. I’ve been on the top. In fact I have kissed Lora on top of the Eiffel Tower. Last week I talked about a dream within a dream and I think the Eiffel is a fun example. That was life goal number 102 for me. But it goes all the way back to 1889. The World’s Fair was in Paris and lots of people presented their plans for the centerpiece of that World’s Fair but Alexander Eiffel proposed a 984 foot tower that would be the tallest building in the world. It was Eiffel’s dream that enabled that life goal to become reality. So it is a dream within a dream. But it is really a dream within a dream within a dream because Eiffel tipped his hat to 72 scientists, engineers and mathematicians who made his dream possible. In fact, their names are inscribed on the tower and without their collective genius, I don’t think the tower gets built. And then there were the 300 carpenters, riveters and hammer men it took to gather the 18,038 piece puzzle of wrought iron and it took two years, two months and five days. Oh and then there was the acrobatic team that trained those works to balance on thin beams in high winds at the top of the tower when they were building it.
What I’m getting at is the dream isn’t going to pop out of the box. I know we know that but it is probably going to take 321 steps. It is a Lego step. You need that clear picture of success. You need to know what the dream is. It’s right there on the front of the box but then you need to pull it out and you need patience to, one piece at a time, put it together.

You get in shape one workout at a time. You get out of debt one paycheck at a time. You earn a graduate degree one class at a time. You get a music scholarship one rehearsal at a time. You get the job promotion one project at a time. You get the game ball one practice at a time. It is going to take time and patience to put it together. But could we, with God’s help, actually enjoy the process and become the people that God wants us to be?

Number three, get around the right people. It is a tiny little preposition but it has huge implications. What does it say in II Samuel 23? It says Eleazor was with David when they taunted the Philistines. You could say he was in the right place at the right time with the right person. Let me just say this. It is not about you. Or me. It is about God’s glory. But I’m also going to tell you that God is setting you up. There is no question He is building your resume and there is no question that He is building your network. He wants to leverage you for his kingdom purposes. And part of that is getting around the right people. I said this week one, one of the best ways to discover your dream is to serve someone else’s dream. And I would say if you would say that you don’t have a dream, I would say get around a dreamer. And it won’t be long until something contagious happens.

I see it in Scripture. Joshua climbed Mount Sinai with Moses. Elisha shadowed Elijah. Ruth would not leave her mother-in-law’s side. And their loyalty paid dividends. Joshua took over for Moses and led the people into the Promised Land. Elisha got Elijah’s mantle. Remember he asked for a double portion. I don’t think if Elisha doesn’t hang out with Elijah for years and years, I don’t think he has any ground to stand on to ask for the double portion. It is any wonder then that he doubles the output of miracles. He performed twice as many miracles as Elijah did. Then Ruth gets a second chance at love by marrying Boaz. And they had a boy named Obed who had a boy named Jesse who had a boy named David. See, Ruth becomes King David’s great grandmother because she was with Naomi. You have to get around the right people You have to choose your friends wisely. I think getting plugged into a ministry here at NCC, getting plugged into a small group is one of the best ways for you not just to get involved but to get around the right people.

I like History so let me have a little fun with this. His curriculum vitae is probably unmatched among our founding fathers, maybe besides a president or two. He not only signed the Declaration of Independence, he edited it for Jefferson. His inventions include the lightening rod, the Franklin stove, bifocals. His periodical, Poor Richard’s Almanac, most widely read periodical in 18th Century America. He started the American Philosophical Society. He served as Postmaster to Philadelphia. He was unanimously elected sixth President Executive Council of Pennsylvania. Are you feeling lazy right now? What have you done? A resume like that can seem a little surreal but I left out a few critical pieces of the Lego puzzle. It is not insignificant that Benjamin Franklin served as a Clerk in the Pennsylvania General Assembly for 15 years before he won a seat. If you are working on the Hill, a Hill staffer wondering when, when, when. Well, I don’t know, Franklin is a decent bench mark, 15 years. Then maybe we can start thinking about something else. He transcribed thousands of speeches before he delivered one. He listened to thousands of debates before he got into one. Franklin also served for nearly a decade as an apprentice printer to his brother. Oh and then before he published Poor Richard’s Almanac, he collected the best essays from his favorite magazine, The Spectator. He would read and reread them. He took notes. Then he would hide the originals in a drawer and he would try to rewrite them and then he would compare his version with the original version and he would discover his shortcomings and then he would correct them. What I’m getting at is that is fighting for your dream. By the way, it was Franklin who said there are no gains without pains. Bam!

Number four, adopt a growth mindset. Let me share a personal conviction. I believe that just about anybody can do just about anything if they work hard enough, long enough and smart enough. Now, a little disclaimer. If you are four foot nothing, you are probably not going to play in the NBA, even if you practice 10,000 hours. I mean there are genetic limitations. And I understand all of that. But I really believe anybody can do just about anything if they fight until their hand freezes to the sword. If they are willing to devote their lives to something, look out! It is not about the size of the dog in the fight, it is about the size of the fight in the dog!
In 1939, Finland was a huge underdog in the Winter War. The Soviet Army was three times larger with 30 times as many aircraft and 100 times as many tanks. But the Finnish troops held their ground, much like Eleazor held his. In 1940, Time magazine ran a feature on the Finns and here is a little excerpt.

The Finns have something they call sisu. It is a compound of bravado and bravery, of ferocity and tenacity. The ability to keep fighting after most people would have quit. And to fight with the will to win. The Finns translate sisu as the Finnish spirit. But it is a much more gutful word than that.

Then the New York Times ran a similar feature and they said: A typical Finn is an obstinate sort of fellow who believes in getting the better out of bad fortune by proving that he can stand worse.

I like that. Sisu is inner strength. Sisu is the will to fight. Sisu is the unwillingness to give up or give in. Sisu is fierce resolve. Sisu is guts. Sisu is grit.
Here is what I think, I think Eleazor was Finnish! Not really but whew, he epitomizes that mindset.

This summer, I read a book, I had seen it cited in so many books, I had to pick it up. Mindset by Carol Dweck. I’m sure many of you have read it. In that book, she makes a distinction between two mindsets, a fixed mindset and a growth mindset and I think this is huge for parents, for coaches, in marriages, huge ramifications. Basically, a fixed mindset believes that you qualities are fixed in stone and that you can’t do much to change it. A growth mindset believes that your basic qualities can be cultivated through effort. Like I said a few minutes ago, anybody can do just about anything if they try long enough, hard enough and smart enough. A fixed mindset tries to validate itself. And it is always on trial. A growth mindset tries to stretch itself and it is always learning. A fixed mindset is focused on outcome. I will celebrate once I get there. A growth mindset is focused on inputs. I understand we have a long way to go but maybe we ought to celebrate how far we’ve come because maybe that will give us the energy to keep on going. With a fixed mindset, and this is huge, when you fail, you are a failure. It becomes your identity. With a growth mindset, when you fail, it was a failed attempt. I guess I could study a little more. I guess I could try a little harder. I guess I need to redouble my effort. That is huge. I believe anybody can become anything. Anybody can do anything with God’s help.
I love this quote: With everything perfect, we do not ask how it came to be. Instead we rejoicing in the present fact as though it came out of the ground by magic.

I think that is true of success. You look at people that you admire and honestly we want the success without the sacrifice. We don’t necessarily want to go through what they went through but we would love to be where they are. Are you sure? I may have shared this before but I love this. In 1984, swimmer Rowdy Gaines, who won a gold medal setting an Olympic record in the 100 meter freestyle with a time of 49.8 seconds. We boycotted the 1980 games in Moscow so Gaines trained for these Olympics for eight years. For eight years for a race that would last less than a minute. And over those eight years, he swan an estimated 20,000 miles in 50 meter increments. Rowdy said, ‘I swam around the world for a race that lasted 49 seconds.’ Now, are you sure?

This takes a growth mindset. That is the only way it is going to happen. And by the way, he said that at every practice, he would try to beat his own record. That is the growth mindset. He wasn’t worried about beating anybody else. And eventually he beat himself so many times that he beat everybody else. It is about that intrinsic motivation.

This is not some self-help or go out and work harder message. No, this is with the Holy Spirit’s help. This is a stewardship issue. God has given you time, talent and treasure. Potential is God’s gift to you. What you do with it is your gift back to God. We better make the most of it. He is not going to say, ‘Well said good and faithful servant.’ No, ‘Well done, good and faithful servant.’
We have to do it.

One more little story. I want to hit on different things to encourage you and inspire you to keep on keeping on. I recently read a book about Leonard Cohen and his song Hallelujah. It has been performed and recorded by hundreds of artists. A British music magazine named it one of the top 10 greatest tracks of all time. It is played every Saturday night on the Israeli defense forces radio network. And Bono said it might be the most perfect song in the world. And it just came out of the ground like magic, right? No, it took four years. Cohen said it was pure agony writing that song. And he wrote 80 verses before he finally edited it down to four verses. Nothing comes easy. Success is not sexy. It is sweaty. Success is not glamorous. It is gritty. I think what I’m getting at is I don’t believe in magic. I believe in favor. The favor of God is what God can do for you that you can’t do for yourself. I believe in favor and I believe in anointing. The anointing is supernatural gifting beyond human ability. It is supernatural revelation beyond knowledge. It is supernatural power beyond human strength. Don’t get me wrong, I believe in favor and I believe in anointing. But I don’t think you can ask for those things if you are cheating God on the effort.

I remember as a kid, do they still do this, do they give grades for effort anymore? I remember when I was a kid, I wanted an A for subjects because that meant I was smart. Fixed mindset. But now I want an A for effort. I want to give God everything. I want to fight until my hand freezes to the sword. You can’t just pray like it depends on God. You have to work like it depends on you.

Number five, you have to fight until your hand freezes to the sword. Let me close with this story. July 2, 1863, Joshua Chamberlain and his 300-soldier regiment were all that stood between the Confederates and certain defeat at the battlefield at Gettysburg, Pennsylvania. At 2:30 pm the Confederate Army charged. Chamberlain and his men held their ground through a second and third and fourth and fifth charge. Only 80 Unions soldiers stood standing at Little Round Top by the last charge. Chamberlain himself was knocked down when a bullet hit his belt buckle. But the 34 year old school teacher turned soldier got back up. One of his sergeants told him there were no reinforcements coming and his men were down to one round of ammunition. A 12 year old boy who was a lookout up in a tree looked over the hill and said, ‘Hey, they are getting ready to charge again.’ Chamberlain needed to act decisively. The rational thing at that point with no ammunition and no reinforcements would have been to surrender but Chamberlain wasn’t wired that way. He made the defining decision that turned the tide of the war and single-handedly saved the Union. In full view of the enemy, Chamberlain climbed onto the barricade stones and gave a command. He pointed his spear at the army and yelled Charge! His men started running at the Confederate Army that vastly outnumbered them, caught them off guard executed a great white wheel and it is what ranks as one of the most improbable victories in military victory. 80 Union soldiers captured 4,000 Confederates in five minutes. Historians believe that if Chamberlain had not charged, the Rebels would have gained the high ground and if they had gained the high ground, good chance they would have won the Battle at Gettysburg and if they had won that battle, the historical consensus is that the Confederates would have won the war.
After the war, Chamberlain would serve as the 32nd Governor of the state of Maine. In 1893, 30 years after he raised his spear and yelled Charge, he was awarded the Medal of Honor by President Grover Cleveland for carrying the advance position on the Great Round Top. At the end of his life, Chamberlain reflected back on that moment with these words. “I knew I may die, but I also knew I was not going to die with a bullet in my back. I have deep within me the inability to do nothing.”
2,000 years ago, Jesus said on this rock I will build my church and the gates of hell will not prevail against it. He hung on a cross and yelled charge. He walked out of a tomb and said let’s do this thing. This kingdom is going to come. His will is going to be done. I know we have an election happening in November. I’m praying for it. I think we ought to vote. I think we ought to work at it. But long before our demise, there is a kingdom, the kingdom of God. And if you would place bets on the Roman Empire of 120 scarred people locked in hiding in an upper room, who are you going to bet on? You are going to bet on the Roman Empire. The Roman Empire doesn’t exist anymore but the kingdom of God does. In fact, a couple billion people around the globe bow the knee to Jesus Christ. His kingdom is going to come. His will is going to be done. I have no doubt about that. The question is, are we going to get in on the game.

At the end of this series, Run to the Roar, don’t run away from 800 to 1 odds. It is easy to sit and listen to that. Fight until your hand freezes to the sword. But you can’t even push out those last two reps, right? I understand we get tired and we have bad days. But at the end of the day, I just think we have been given a command to charge, to play offense with our lives.

I don’t know exactly what your dream is or what you are chasing or what fear you need to face. I don’t know what 500 pound lion you need to face or what 321 steps you need to take. But I want to commission you this weekend, you will have to fight for it. You are going to have to fight for your marriage. Charge your marriage! You are going to have to charge your kids. I think that is getting on the floor and wrestling with them when they are little. I also think it is that when they are old enough that you understand that it is your responsibility to disciple your children and to play offense with them. It is not easy but that is what God has called us to. I think you have to charge your dream. At some point you have to take that step of faith and say even if I fail, this is a dream worth going after because I can look at myself in the mirror if I know that I gave God everything I have. I really believe I was doing what He called me to do.

Listen, that addiction, that issue, that habit you are trying to break, you have to charge it. You can’t play defense. You have to charge that thing and play offense.

I think that last thing I will say is you have to charge God. He charged you. For God so loved the world that He gave his only begotten Son that whosoever beleiveth in Him will not perish but have everlasting life. It is like God called from heaven’s gate, Charge! Let’s do this! I think we have to charge Him back. May God help us.
Father, we offer ourselves to you and we pray that You would speak to each and every one of us the words that we need to hear. Lord for some it is salvation. I pray that right here right now they would surrender their lives to your Lordship and that they would take that first step of faith. Lord for others, they are at a place of discouragement. It is taking longer, it has been harder. God I pray that You would remind us that sometimes the most spiritual thing we can do is hang in there and then hang in there a little longer and to fight for what we believe in until our hand freezes to the sword. So God, encourage us this weekend and reveal to us those next steps that we can take so that your kingdom can come and you will can be done for your glory. In Jesus name, Amen.

Transcribed by:
Ministry Transcription
margaretsalyers@gmail.com
