NATIONAL COMMUNITY CHURCH

March 27, 2016
Run to the Tomb
Mark Batterson
Welcome to all of our campuses! We are so honored that you would celebrate Easter with us here at National Community Church. Before we jump into the message, a lot happening this weekend, an amazing Good Friday service at our Lincoln Theater campus and then on Saturday we hosted five Easter Eggstravaganza and I thought you might be interested in knowing how many people showed up to those. We blessed 13,529 people! And those kids collected 48,800 eggs. What I’m saying is this, let’s be praying for parents!
I want to invite you back next weekend. I going to kick off a series called ‘Script’ and I think that it is not just going to change your life, I think it is going to change your story line.

Turn to Luke 24 and we’ll get there in just a minute.

I remember where I was on March 30, 1981. That is the day that John Hinkley Jr shot President Reagan outside the Washington Hilton. I was in second grade in gym class. I remember where I was on January 28, 1986 when the space shuttle Challenger exploded 43 seconds after take-off. We remember where we were on September 11, 2001. Let me throw one more date out there. I remember where I was on March 18, 1995. This week, I was driving south on 95 right around Exit 143 just getting out of town to pray for a day and to pray for this message and to pray for you. By the way, I had Only King Forever, the song we sang at all eight of our campuses and right around the seventh or eighth repeat, it is a miracle I didn’t get a ticket, I was celebrating the Resurrection on Wednesday like it was Sunday. Then I had a flashback because that is exactly where I was on March 18, 1995. I was preaching at a church at Stafford, VA, that was pre-NCC and that is when I heard the gospel, the good news, if you are a fan of the Chicago Bulls. If you are a fan of the Chicago Bulls, it filled your heart with hope, if you were a fan of any other team in the NBA, it was a bad day for you. That is the day Michael Jordan released a two-word press release, ‘I’m back.’ You need to understand, I watched every game that Jordan played as a kid because it felt like a sin not to. And after watching the games, I would go out in my driveway and I would try to replicate the dunks that Michael Jordan did on a trampoline that we owned! When Jordan retired, it was almost like Chicago land experienced a little death, if you will. But when he unretired and said, ‘I’m back,’ oh my goodness! It was like a little resurrection.
2,000 years ago, Jesus issued a little press release, ‘I’m back!’ and it was game on. And it was game over for the enemy. That is what we celebrate this weekend. Who rents a tomb? I don’t want to buy it, I’m only going to need it for three days. Really? Checked out on the third day and the rest is history.

Luke 24:1, let’s stand as we read God’s Word together.

On the first day of the week, very early in the morning, the women took the spices they had prepared and went to the tomb. 2 They found the stone rolled away from the tomb, 3 but when they entered, they did not find the body of the Lord Jesus. 4 While they were wondering about this, suddenly two men in clothes that gleamed like lightning stood beside them. 5 In their fright the women bowed down with their faces to the ground, but the men said to them, “Why do you look for the living among the dead? 6 He is not here; he has risen! Remember how he told you, while he was still with you in Galilee: 7 ‘The Son of Man must be delivered over to the hands of sinners, be crucified and on the third day be raised again.’ ” 8 Then they remembered his words.

9 When they came back from the tomb, they told all these things to the Eleven and to all the others. 10 It was Mary Magdalene, Joanna, Mary the mother of James, and the others with them who told this to the apostles. 11 But they did not believe the women, because their words seemed to them like nonsense. 12 Peter, however, got up and ran to the tomb. Bending over, he saw the strips of linen lying by themselves, and he went away, wondering to himself what had happened.

The men didn’t believe the women because it sounded like nonsense. But what they said was true. Men, believe the women. Sermon over, see you next week! That’s a sermon within a sermon right there!
In the 19th Century, there was a famous preacher named Charles Spurgeon who pastored Metropolitan Tabernacle in London for 38 years. A prince of preachers. When I graduated from college, my graduation gift was a complete set of every sermon that Spurgeon had ever preached. 86 volumes and it must have weighed 500 pounds. I kid you not, it was that set of sermons that took up about half of our 15 foot trailer. Obviously I graduated from college before the digital revolution. It is much easier to Google Spurgeon now. I didn’t read all those sermons but I can summarize it in six words because there was one maxim that Spurgeon would come back to every sermon. Make a beeline for the cross. That is good advice. No matter what situation you find yourself in, if you need salvation, make a beeline for the cross. If you need healing or deliverance, make a beeline for the cross because your healing and deliverance was paid for 2,000 years ago. Make a beeline for the cross.

I will never be half the preacher that Spurgeon was and I don’t think anybody is going to buy my two and a half volume sermon set! Let me see if I can one-up Spurgeon just one time. Let’s try four words, after you make a beeline for the cross, run to the tomb.

Run to the tomb.

If you drive west on Constitution Avenue right where it merges onto the Roosevelt Memorial Bridge where our Virginia campus is, you might take that commute every day. You will see a stone well on the side of the road with a historical marker next to it. There is a manhole cover on top of it and there is a ladder inside it. And 16 feet beneath the surface, there is a rock called Braddock’s rock. It was there that General Edward Braddock landed on April 14, 1755. According to legend, some of that rock was used as foundation stone for the White House and the Capitol and it may rank as the oldest landmark in DC. In fact, it predates American by a couple decades. The significance of that rock is this, it is not just where Braddock landed 261 years ago. If you look at the old maps of DC, you will see something called the Key of Keys. It is Braddock’s rock and it is called the Key of all Keys because it was the starting point for the earliest surveys of Washington DC. In fact, it established the coordinate system for the entire city. Everything is measured from that initial point.

The Resurrection of Jesus Christ isn’t something we celebrate one day a year with Easter bonnets and Easter baskets. It is something we celebrate every day in every way. Jesus didn’t just die to make bad people good, He died to bring dead people to life. Jesus Christ and his Resurrection is the Key of all Keys and it is how we survey every situation we find ourselves in. It is how we measure our problems. It is how we measure our dreams. It is how we measure our life. When Jesus walked out of the tomb, the word, ‘impossible’ was deleted from our vocabulary. All things are possible, nothing is impossible because the tomb is empty. So we run to the tomb when it is time to dream and we run to the tomb when it is time to grieve. We run to the tomb when we are putting plans together. We run to the tomb when our lives are falling apart. We run to the tomb why? Because the tomb is empty. It is the key of keys and it is the resurrection of Jesus Christ and reframes everything for you and me.

Let me time hop for a moment. One year ago this week, I was in Dallas, Texas getting ready to speak to a couple thousands leaders at a conference and two minutes before I was to get up on stage, my phone rang. I normally wouldn’t answer it in those circumstances but I recognized the number and that is how I found out that my dad had cancer. It was about the hardest talk I have ever given because I got up and I was talking but I was processing, what kind of cancer is it? What stage? What are the chances of my dad beating it? When you get news like that, different people have different reactions. I think some people, when they are backed into a corner, they give up and back down. Then there are those who come out fighting. That is my dad. He came out fighting. I have to tell you, in all my years growing up, I don’t think I remember my dad every complaining about anything, ever. Never, ever. He didn’t complain about the cancer. He fought cancer the way he has fought everything else, with grace and with faith.

John 10:10 says

10 The thief comes only to steal and kill and destroy;
Just as God has a plan for your life, so does the enemy and he will use any number of things and I think cancer is one of those things. But Jesus said,

I have come that they may have life, and have it to the full.

I’m not going to pull any punches this weekend. You were born on a battlefield between good and evil. That war has been raging since before time began. You fight the battle every day internally. You feel it and you know it. It is the tension you fill when you are faced with, do I do the right thing or do I do the wrong thing. You feel the tension of life and death. And it is a microcosm of what is happening through this story called history, His story, that God is writing.

I once heard someone say that they needed to rebuke the demon of sleep. Here is what I think. I think you ought to get to bed a little earlier. I don’t see a demon behind every bush but the Bible does say that we wrestle not against flesh and blood but against powers and principalities. I think what I’m getting at is this, we are in a dog fight with the devil. And I don’t think we are called to take it sitting down because Christ arose! No weapon formed against you will prosper. And if God is for us, who can be against us? The Bible says that our enemies prowls around like a roaring lion. The key word is ‘like.’ He is a poser and a liar and an accuser. He wants to remind you of everything you have done wrong but we aren’t defined by what we’ve done wrong, not if you put your faith in Christ. We are defined by what Christ accomplished on the cross. So we run to the tomb. We fight back with words of faith and we fight back with songs of praise.

15 years ago, Bonnie Martin walked into National Community Church for the first time back when we met in the movie theaters at Union Station and for seven years, she sat in the last row. She just sat in the shadows. It was a very dark time in her life. She was walking through a divorce, some of her dreams had fallen apart. The word that Bonnie uses to describe that season of her life is despair. But Bonnie would come every week. By the way, she brought her two daughters, Bethany and Tiffany, who are now on our staff! I remember when they were little girls. The reason I was thinking about it this week is because Bonnie was at our home meeting with our mission team that we are sending to Greece in two weeks. Bonnie works with complex trauma, women who have gone through trafficking or exploitation and we know that when you are dealing with refugees who are fleeing for their lives, they might need a little help in ministering to them. So that is what triggered this memory. But let me tell you about one of the defining moments in Bonnie’s life.
She went on a mission trip to South Africa with her dad and honestly she said she went just to get away from reality for a while. On the last day, they went on a safari and she came within two feet of a lion. There was a chain link fence so Bonnie had a little more courage than you would if the fence wasn’t there. She said, ‘Hey, kitty, kitty.’ And that’s when the lion lunged and let out a roar! A lion’s roar can be heard five miles away! Just think Metallica concert front row. She said her nerves were on fire and it still makes her shutter a decade later. But one of the things that Bonnie learned from her guide is that a lion’s roar is meant to communicate dominance, to assert their authority in a territory and the only thing that will silence a lion’s roar is the roar of a more powerful lion. After that deafening roar, Bonnie heard the still, small voice of the Holy Spirit and it was as defining moment in her life. She felt like the Spirit of God said to her, ‘Bonnie, satan walks around like a roaring lion looking to devour, but do you see that fence? That fence is the blood of the Lamb. Satan may roar at you but he cannot touch you. He is the one in the cage and you are the one that is free but you have been living like you are the one in the cage and that he is the one that is free.’

2,000 years ago, the Lion of the tribe of Judah came roaring out of a tomb. He didn’t just defeat death, He asserted dominance in his full authority as the Son of God and in that moment, He silenced sin with one roar. Greater is He that is in you than he that is in the world! And if God is for us, who can be against us? Bonnie’s circumstances didn’t change overnight but her perspective did. The darkness actually got darker but Bonnie finally saw herself for who she was, a child of God. The apple of God’s eye and more than a conqueror.

So my dad went six rounds with chemo. It took a toll. I had never seen my dad like that. That will mess you up. He fought threw it. I know every story doesn’t end this way but two months ago, my dad got a clean bill of health. But it was the fight of his life and we were fighting for him in prayer.
This weekend, 28 NCCers will be baptized and I can’t think of a better weekend to do it, the Saturday between Good Friday and Easter Sunday.

It was a year ago that Jamie and Delores Fernandez were baptized. They had moved to northern Virginia from Mexico City 28 years ago and really their faith was more of a religious ritual than it was a personal relationship with Jesus Christ. It was their son who actually introduced them to Jesus and four years ago, Jamie was diagnosed with cancer. I love what Delores said, ‘This disease gave us an opportunity to feel the grace of God. Two years ago, they started attending NCC and the whole family started coming, sisters and nieces and boyfriends. She said it is like we have a family reunion at church every Sunday. They were part of our mission team to Guatemala this past summer. Not two months ago. The Fernandez’s found out that his cancer had traveled to his lungs and back. He is going through chemo right now. But we run to the tomb. Delores said, ‘We know that we are not alone in this journey.’ And I dare say there are at least 5,000 people praying for him right now. She said, ‘We want to be baptized because we feel that this is our symbol of our relationship with Jesus. It is like sealing our faith. We are aligning our hearts with Christ.’ And I might add, we are running to the tomb. When you go under the water, it symbolizes death to self and when you come back up, and by the way, we bat 1,000 around here, never left anybody under the water, we come back up in the resurrection power of Jesus Christ. The Bible said that the same Spirit that raised Christ from the dead dwells in us!
One of the most humbling yet rewarding moments in a parent’s life is when the student becomes the master. I had one of those moments with my son Parker a few years ago. He had beaten me in chess a few times but never in three moves! He called it the Queen’s gambit and I called it lucky. The reality is he had been studying chess, opening moves, quiet moves, counter moves. In case you care, America’s foundation for chess says that there are 169 octillion possible permutations in chess from the first 10 moves. In chess, there are different kinds of moves. Opening moves, quiet moves, counter moves, but my favorite is the pre-move. It is the move before the move and this is what grand masters are so good at. They know how to set up their opponent.
The crucifixion was a pre-move. Satan thought it was checkmate but he was a pawn and it was check mate three days later. I’m not sure where you find yourself this weekend, what situation you are in but I want you to know that God has ordained your days and that God has ordered your footsteps and his goodness and mercy has been following you all the days of your life. That is what the Bible says. He has been making pre-moves since the day you were born. He was making pre-moves before you were born.
Let me give you one example. When our family started attending Calvary Church in Naperville, Illinois when I was in the 8th grade, I didn’t know that the pastor had a daughter, and I didn’t care. I was in the 8th grade. But I cared a few years later when I met Lora, the pastor’s daughter. And I think that our family attending that church was a pre-move. God was setting us up. I mean that literally. He made a pre-move and then I made a move! I made an opening move, on the telephone before there was caller ID! I made some quite moves and a few counter moves. I made some moves. I basically swept her off her feet.

Listen, if you are single, let me tell you why you need to come back next week, because you are single!

Acts 17:28 says

28 ‘For in him we live and move and have our being.’

We move. I know that the game of life gets complicated with lots of permutations but I want you to know that if you surrender your life to the Lord Jesus Christ, it is game on.

2,000 years ago, God made a pre-move.

16 For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life.
Now it is your move.

If we confess with our mouth that Jesus is Lord and believe in our heart that God raised Him from the dead, we shall be saved.

I think it was CS Lewis who said that God cast a vote for you and Satan cast a vote against you and you can the deciding vote.

Father, thank You for every person listening today, not here by accident but here by divine appointment. Lord thank You for those who are hearing the message of good news today for the first time, that there is a God who loves us and has a plan for us and paid the penalty for our sin on the cross and who left the tomb empty. Lord I pray for those who, this weekend, it is there moment. It is time for them to make a move to put their full faith in the Lord Jesus Christ. I pray for them and I celebrate with the angels in heaven and the decision they are making right now.

If that is you, I’m going to pray and I invite you to pray with me. Lord Jesus I am a sinner in need of a Savior and I confess my sin. I need You and I thank You that You sent your Son to die on the cross for me and that three days later, You walked out and He is alive and He is seated at the right hand of the Father and right here and right now, I put my faith in the Lord Jesus Christ. In Jesus name, Amen.

Transcribed by:
Ministry Transcription
margaretsalyers@gmail.com
