NATIONAL COMMUNITY CHURCH

September 3, 2017
Redeem the Time
Mark Batterson

Ephesians 5:15 says
See then that you walk circumspectly not as fools but as wise.

The NIV says

Be very careful then how you live.

Verse 16

Redeeming the time because the days are evil.

Two weeks ago, we talked about this little phrase ‘because the days are evil.’ I said it is not enough to be color blind, we need to be color brave. It is not enough to not be racist, we are called to the ministry of reconciliation. What I want to do this weekend is back up the truck because there is a little phrase here that I love. We are in a series called Time, Talent and Treasure. So we are going to zoom in on this phrase, redeeming the time. The word redeem comes from the Greek word that means to rescue from loss. That may be why the NIV translates it make the most of every opportunity.

There are two words for time in the Greek language. The first word is chronos and the second word is kairos. Let me do a little etymology. Chronos is where we get our word chronology. It is calendar time, clock time. Chronos is sequential, past, present, future and it is linear, it moves in one direction. According to Greek mythology, Chronos was a short god with muscular lets and winged heels. He moved fast, so fast that once he passed you, he was impossible to catch. To symbolize the transience of time, Chronos had a full head of hair in front but he was bald in back. In other words, you can’t grasp the present once it is passed. One last observation, chronos is a human construct. It is how we humans measure time. But like I said two weeks ago, God doesn’t exist within the space time dimensions He created. So we have to be very careful not to put God on our clock, on our timeline. By the way, it wasn’t until the 14th Century that we invented what is known as the mechanical clock but that clock still had no minute hand. I think 1500, the clock at Wells Cathedral in England started chiming every quarter hour so time was speeding up. And then around 1670, the minute hand finally became common place. But it wasn’t until the 18th Century that portable time keeping devices were invented. And then in 1786, England exports 80,000 clocks and watches and we have been on the clock ever since.
The second word for time is Kairos. It refers to a window of opportunity, a critical moment, an appointed time. It is Esther 4:14

For such a time as this.

Chronos is quantitative. It counts the minutes. Kairos is qualitative. It captures the moment. It is carpe diem, seize the day. Etymologically, Kairos is an archery term that refers to an arrow that is shot at the right trajectory with the right force to hit a target. If it is a long distance away, an archer knows that there will be more variables that come into play. In fact, that arrow must be aimed off target in order to hit the target. It is the ability to evaluate those variables that is Kairos. Listen, time management as in chronos is important. The psalmist even tells us to number our days. If you don’t control your calendar, you know your calendar is going to control you. So you’ve got to establish priorities and boundaries. But I think even more important than managing our time, which is another sermon for another day, is redeeming the time.

In case you haven’t guessed it by now, a little word for time in Ephesians 5:16 is that word Kairos. Time may be measured in chronos but life is measured in Kairos. And discerning those moments is at the heart of what it means to redeem the time. I think it is living as if each day is the first day and last day of your life. It is in seeing and seizing God-ordained opportunities. It is being fully present right here right now. It is understanding that this is the day that the Lord has made and I will rejoice and be glad in it. I think it is discerning the promptings of the Holy Spirit. And I think it is recognizing those critical moments, those teachable moments, those holy moments. So I believe in Lombardi time, if you aren’t 15 minutes early, you are late. But even more than that, I believe in this idea that Paul is trying to communicate, this idea of redeeming the time. So that is what we are going to talk about.
Let me go back to the story in Esther that I referenced two weeks ago. Mordecai says to Queen Esther,

If you keep silent at this time, relief and deliverance will rise for the Jews from another place but you and your father’s house will perish. And who knows but that you have come to your royal position for such a time as this.

Two weeks ago, I said that inaction is an action. Indecision is a decision. And sometimes silence sanctions. And I would add that delayed obedience is disobedience. I think what Mordecai is saying to Esther is you better make the most of this opportunity. You better redeem the time. It seems like the worst of situations. The Jewish people on the brink of genocide but Mordecai has a unique perspective. I think he knows that God is setting Esther up and here’s what I believe, God is doing the same thing in your life. But you have to redeem the time. So, I want to talk about how we do that and share five lessons about redeeming the time, discerning God’s timing and capturing those Kairos moments.
Number one, it is going to sound like a platitude but it is true. You have to trust God’s timing. Let me say this, I think in my experience, the hardest thing to trust about God might be God’s timing. It rarely is my timeline. And it is not easy but I think it is critical.

This week, I happened to notice that Yaakov Smirnoff is making some kind of comedic comeback and it reminded me of one of my favorite stories. When he immigrated to the United States in 1980, someone asked him what his favorite thing was about America and he said his favorite thing was grocery stores. He said he would never forget walking into a grocery store and walking down an aisle and he saw powdered milk, add water and you get milk. He said he saw powdered orange juice, just add water and you get orange juice. He said then he saw baby powder and I thought to myself, what a country! We want powdered dreams. We want powdered miracles. We want powdered promotions. We want powdered blessings. We want powdered promises but you and I both know it doesn’t work that way in God’s kingdom. Galatians 6:9 says

Do not be deceived, God cannot be mocked. A man reaps what he sows. Whoever sows to please their flesh from the flesh will reap destruction. Whoever sows to please the spirit from the spirit will reap eternal life. Let us not become weary in doing good, for at the proper time we will reap a harvest if we do not give up.

An overarching observation, you can’t break the law of sowing and reaping. It will make or break you. You can’t cheat the system. There are no shortcuts. There are no cheat codes. You are going to sow what you reap.

Let me make an observation right here and you are not going to like it. I don’t like it either but I think it is critical to understanding the way that God works. God doesn’t always reward good deeds on the spot. Sometimes there is a time delayed blessing, a time delayed miracle, a time delayed answer. In fact, I would even go so far as to say sometimes the answer isn’t one that we discover this side of the space time continuum. Sometimes it is going to be something that only gets rewarded in heaven. And I’m ok with that because that is the goal.
This story in Esther is such a great example. So the Jewish people on the brink of genocide, a plot hatched by a man named Haman who hates Mordecai. Haman comes up with this plan, he erects a 75 foot pole in which to impale Mordecai. But on the eve of Mordecai’s execution, God shows up and shows off.

Esther 6:1

That night the king could not sleep; so he ordered the book of the chronicles, the record of his reign, to be brought in and read to him.2 It was found recorded there that Mordecai had exposed Bigthana and Teresh, two of the king’s officers who guarded the doorway, who had conspired to assassinate King Xerxes.

Mordecai uncovered the plot but it went unrewarded and unnoticed. If I am Mordecai, that is a little frustrating because this is the moment when I want the promotion, I want good deed to be rewarded on the spot immediately. But I think sometimes God has a different plan and a different timeline that He is working and you have to love this. He flips the script in one fell swoop. So the next day, Mordecai is riding the king’s horse and wearing the king’s robe and signet ring and there is a parade through the streets while Haman in impaled on the pole that he built for Mordecai. What? Let me have a little fun with this story. You tell me, what are the chances that King Xerxes would get a case of insomnia on the eve of Mordecai’s execution? Let’s just call it one in 365. Now, as the ruling monarch, King Xerxes probably had the biggest library in Persia. So the chances of King Xerxes choosing that book off the shelf, we will just call it on in 30,943. Finally, we have no idea how big the book of the king’s reign was but I bet it was closer to an encyclopedia than a comic book. Since a lot of you work on the Hill, you know that at the end of every day, the Congressional record takes pretty copious notes, so everything from the opening prayer to petitions and nominations and text amendments and joint resolutions gets recorded. I think the first day of the 155th Congress I think it was 101 pages. By my guess we are probably a little bit more copious than the Persians so we will just call it 1,000 pages even though he had ruled for 21 years, so I’m being conservative here. So the odds of Xerxes landing on the very page and the very paragraph profiling Mordecai’s good deed was one in 11,294,195,000. I think that is about when you start to figure out that God might be part of the equation here. What I’m trying to get at is redeeming the time is the ability to discern the difference between coincidence and providence. And I’m not suggesting that is easy and we make mistakes both ways. But I think it is important for us to recognize there is a God who is ordering our footsteps, who is preparing good works in advance, who finishes what He starts and even though sometimes those good deeds don’t get rewarded right on the spot, I have seen God show up a time or two and give me one of those time-delayed blessings that make me appreciate that the blessing didn’t happen right on the spot.
So Mordecai might have felt a little forgotten, neglected. God, come one, I saved the life of the king and here we are in the brink of genocide but God knows what He is doing and I think He was making sure Mordecai’s good deed would be remembered and rewarded at just the right time.
Let me rewind a moment. A week ago, we dedicated our DC Dream Center. The mayor showed up. A couple hundred of you showed up. The media showed up. I think we got eight seconds on the news that night. Hey we’ll take it! Good news ought to make the news right? And it was a day! Finally at the end of the day, Lora and I were just zooming out, and wow, what a banner day and that is when someone commented on her Facebook page and happened to mention that it was 20 years to the day from the day that we hosted our first Convoy of Hope Outreach. August 23, 1997. I actually went back and found a 1997 calendar on Google and that was the day. Our church, about 50 people, in part because it was August and our students hadn’t come back yet so we were a church of about 50 people and we pulled off an outreached where 5,000 people showed up and we blessed their socks off. It was incredible. In fact, this is so fun. Cattycorner to Ebenezers is the Security and Exchange Commission, the largest office building in DC but before it was an office building, it was a parking lot and it was on that parking lot that we held that outreach. So I often think of the people that came to faith in Christ that day on that parking lot. Crazy! So here’s the deal, the next day I couldn’t wait because I thought maybe 5,000 people would show up at church! I think we had 55! Maybe five people from that outreach showed up. We had a conversation about it because I thought that effort warranted a little bit more harvest because I like to harvest things the next day. I think two things happened and this is hindsight but I’ll tell you what, that outreach was one way of us saying we are not just trying to plant a church, we are trying to bless a city. And that is what we did. And I think it catalyzed this core conviction we have that God is going to bless us in proportion to how we give to missions and care for the poor in our city. And that’s what we did that day. And I will tell you this, from that day to this day, listen, if we are taking care of the poor in our city, I’m not worried about our finances, I’m not worried about our future because when you do things that are near and dear to the heart of God, He’s got your back. You can take it to the bank.
I think the second lesson I learned and I’ve never known exactly how to say this because it almost doesn’t sound right but here it is, sometimes when we are faithful here, God blesses us there. And I wish it was here but often it is there. If we do the right thing day in and day out, God is going to show up and show off. Do not become weary in doing good, for at the proper time, at the Kairos time, God will bless you here, there or somewhere. It might not be now but it will be now or later. So I just happen to believe that the fact that that outreach and that dedication separated by 20 years to the day might be more than coincidence. It might be God’s way of saying hang in there and watch what I can do.

We over estimate what we can do in a year but we underestimate what God can accomplish in 10 or 20.

Number two, don’t be so focused on getting out of tough situations that you fail to get anything out of tough situations. In other words, you have to learn the lessons that God is trying to teach. I know some of you are in a waiting season and I don’t particularly enjoy waiting seasons but here’s what I want you to know, the goal is not the goal, the process is the goal. It is not about accomplishing your dream, it is about who you are becoming in the process. Are you being transformed into the image of Christ? I have found that happens more effectively when it takes longer and it is harder because then God can work on my character a little bit.

On October 8th, I will run the Chicago marathon. I’m doing it to celebrate God healing my asthma, 425 days inhaler-free! I can’t wait for the marathon, no one told me it is a part-time job training for this thing. It is ridiculous, those long runs, especially when you run slow. It is going to be awesome. I can’t wait for that moment to cross that finish line. But you know what? It is about the 72 training runs that I will have run over 18 weeks. It is not really about the 26.2 miles. It will be about the 435 miles that these two reconstructed knees have ran. It is not about the goal, it is about the process. It is about who I am becoming in the process.

I think here is the danger that many of us struggle with. I call it the win then syndrome. It starts usually when you are a kid or when you get your license or when you go to college or when you graduate from college or when you get a job, when you get married, when you have kids, when our kids go to college, when your kids graduate from college, when your retire, then life is going to be good. No it is not. It is not about changing circumstances, it is about changing us. So what we do is we pray and ask God to change our circumstances and those are the very circumstances that God is using to change us. But we want to get out of it but we better learn the lesson that God is trying to teach us. Here’s what I know for sure, God loves you too much to bless you before you are ready to be blessed. If you don’t have the character to support the blessing, what happens is the blessing becomes a curse. If your goal is financial independence, that is great. But I’ll tell you this, if the motivating factor is greed, that blessing is going to become a curse. In fact, that asset is going to become a liability in your life. But if the goal is generosity, now that blessing is a blessing because you are flipping the blessing and blessing others. So I think what I’m getting at is this, and this is a tough one to pray, I don’t want God to bless me beyond my ability to steward it. That is scary. I don’t want my gifts to take me someplace where character can’t sustain it because that is going to be a hard fall.
Number three, don’t put a period where God puts a comma, and don’t put a comma where God puts a period. I don’t have time to talk about this but let me give you one little word of encouragement. Lora and I have friends, Dennis and Donna who pastor Capitol City Church, a sister church here in the city, we love them to death. Donna wrote a book, The Power of Not Yet and I love this idea, and this is just a word of encouragement, some of you think that God has said no but you misinterpreted what God said when what He really said was not yet. So hang in there. Let’s not put a period where God puts a comma.

Number four. Don’t get ahead of God. This is a tough one because that is what we tend to do. We tend to get ahead of God. One of my spiritual heroes is a guy named Peter Marshall. He was the Chaplain of the Senate for many years and he pastored New York Avenue Presbyterian Church, which was called The Church of Presidents. Let me share the backstory of how he got here because some of you are trying to figure out the will of God and I’ve got about five different tests that I employ. I don’t have time to talk about all five of them but I wrote about all five in Whisper and we are going to give you a copy in about seven weeks but this is one of them. If call it the release from and called to test. So in 1936, a search committee from New York Avenue Presbyterian asked Peter Marshall to become their pastor and I love what he says. He said, ‘I’m not ready yet.’ What kind of integrity does it take to say I’m not ready yet? I love this. ‘I’m not ready yet for the responsibilities and the dignities which would be mine as minister of the New York Avenue Church. I am too young, too lacking in scholarship, experience, wisdom and the ability for such a high position. Time alone will reveal whether or not I shall ever possess these qualities of mind and heart that your pulpit demands.’ I love that! But it was more than humility. It is the fact that the timing wasn’t right. He has just taken a pastorate in Alabama and here’s the deal, the will of God is like a lock with two pins. The first pin is called to and second pin is released from. So you have to be called to and released from and here’s what’s tough. When you are called to but you are not released from, do you have the integrity to stay right where you are? Or if you are released from but you don’t know what you are called to, it is like this spiritual no man’s land where you are flailing. What do you do next? Here’s my advice, do what God said last and keep doing it until God brings that revelation.
So this is so great, a year later, they couldn’t find the right candidate for the church and so the search committee doubled back to Peter Marshall and a year later, he felt like God had released him and he still felt called to, so he took the step of faith and became the pastor of that church and the rest is history.

Here’s what I want you to hear right now. The fastest way to get where God wants you to go is to wait. Yes, Jesus said go and make disciples of all nations. But do you know what He said after that right before his ascension? He said do not leave Jerusalem but wait for the gift the Father promised. And they waited 10 days. What if they had only waited nine days? I don’t think we would be here because they needed the empowerment of the Holy Spirit. I think we have a tendency to get ahead of God and I will tell you what happens when we get ahead of God. We begin to do God’s job for Him and I am terrible at God’s job. What happens is we try to manufacture the miracle. Isn’t that what Moses was doing when he took matters into his own hands and said this injustice is wrong, you killed us so I’m going to kill you. Can I tell you what happens when you get ahead of God? It costs you 40 years. So we have to be careful.

I remember when the Lord gave me a promise many, many moons ago that He was going to do a two million dollar miracle. It is hard to share this out of context because that we very unique but it was inspired in prayer. Years passed and I started asking God, God you gave that promise, where is the answer? The answer would come soon enough with a three million dollar gift, God said I can do one better. But in the interim I tried to manufacture a miracle. I had this business idea and I thought it was brilliant. So I’m so grateful that it was only our money that was invested in it because we lost all of it. So what I thought was a two million dollar idea, I was sure of it, ended up costing us about $15,000. Don’t try to manufacture the miracle. You need a little bit of patience.

I’m going to close with this. We’ve got to trust God’s timing. It is so hard to do. We have to recognize that good deeds aren’t always rewarded on the spot. We have to recognize that the process is the goal. And don’t get so focused on getting out of situations, get something out of the situation. Don’t put a period where God puts a comma and don’t put a comma where God puts a period. Don’t try to get ahead of God. Don’t try to manufacture miracles.

This reorientation totally changed the game for me. I realized a few years ago, and part of it is that I’m a driven personality. I think every prayer I prayed I would just attach an ASAP. God would you do this or that or the other thing and would you do it as soon as possible. See, I want God to do it yesterday. And then a switch flipped, partially inspired by Honi the Circle Maker who put himself in a circle and said I’m not coming out. Came up with this little acronym ALAT, so instead of ASAP, ALAT is as long as it takes. As long as it takes. I’m going to pray as long as it takes. I’m going to keep believing as long as it takes. I’m not going to give up as long as it takes. I’m going to keep seeking and keep knocking and keep asking and I realize that all three of those are present imperative verbs. In other words, they represent continual action. I wonder if we put a few ASAPs on God when we need to ALAT, as long as it takes. Do not become weary in doing good, for at the proper time, you will reap a harvest.
Let’s pray.

Father thank You. You are never early, never late. God You are right on time. Even when we are frustrated by the timeline, even when it feels like it is taking forever, God I believe that You are working your plan and your process in each one of our lives. God would You give us the patience we need and the wisdom to discern the lessons that You are trying to teach us and to cultivate the character that You are trying to grow in us? In Jesus’ name. Amen.

The Bible says that now is the day of salvation. I believe this is a Kairos moment for some of you. The Bible says in Romans 10:9

9 If you declare with your mouth, “Jesus is Lord,” and believe in your heart that God raised him from the dead, you will be saved.

Something happens in that moment when we put our faith in Christ, the gift of God is this thing called eternal life. Here’s the irony, we want to spend eternity with God, we just don’t want to spend time with Him. So if we are going to spend eternity with Him, the best way to redeem the time is to spend time with God. But I believe that God wants to spend eternity with you, so much so that He sent his Son to a place called Calvary to die on a cross for my sin and for yours. The Bible says is we confess our sin, He is faithful and just to forgive us our sin and to cleanse us from all unrighteousness. Do you know what happens in that moment? The past becomes the past, and in that moment, in that Kairos moment, the future becomes all eternity. If this is that moment for you, I want to ask you to do something pretty simple, if you want to surrender your life to the Lordship of Jesus Christ and put your faith in Him, just slip up your hand and then take it back down. I want to thank those of you who raised a hand and God I pray right now that You would seal in each one of their hearts the gift of salvation that You are giving to them in this moment. Thank You for this Kairos moment. We celebrate with the answers in heaven and we give You praise. In Jesus’ name, Amen.
Transcribed by:
Ministry Transcription

