NATIONAL COMMUNITY CHURCH

September 27, 2015
The Moral of the Story: Orthodox Seed
Mark Batterson
In 1963, Israeli archeologists excavated Herod the Great’s palace. Layer after layer of history was removed. They found skeletal remains, ancient artifacts, but the most curios find may have been a sealed jar with seeds preserved inside it. Radio carbon dating gave them an age range between 155 BC and 64 AD so somewhere in the vicinity of 2,000 years old and they figured out that they belonged to an extinct species of trees called the Judean Date Palm. Those seeds were put in storage for 40 years at a university in Jerusalem. But then in 2005, three seeds were planted in the desert. Eight weeks later, one of those seeds sprouted, making it the oldest seed to be successfully germinated. So they called it Methuselah after the older person in the Bible. By 2008, that one seed had grown into a five foot tree with a dozen leaves that flowered for the first time in 2011 and this year it measured at 10 feet tall and produces pollen. Now, in the field of botany, there are two categories of seed, orthodox and unorthodox. What sets an orthodox seed apart is its ability to survive. An unorthodox seed can’t survive below about 10 degrees Celsius but or orthodox seed can survive droughts and glaciers and centuries just like Methuselah.
Turn to Matthew 13. We are talking about the parable of the mustard seed and I might suggest that it is an orthodox seed. Listen, faith can survive any and every circumstance. You can’t kill it. Even when you die, your faith does not. Long after you are long gone, your seeds of faith will impact nations and generations. I am not overstating this. I think we underestimate the God who was able to do immeasurably more than all we can ask or imagine.

Let me paint a picture first. A few years ago, my brother-in-law, Pastor Rob, our Gainesville Campus Pastor, made a trip to Ellis Island and found the ships manifest of his great-grandfather, Christian Schmidgall who arrived on May 17, 1902. He was 16 years old, had $10 to his name and didn’t speak English. But he somehow made his way to central Illinois, a few odd jobs to make ends meet. Then he rented a farm and then bought 80 acres. That 80 acres is now farmed by his great, great grandson. When it was Christian Schmidgall, it was oats and hay, now it is beans and corn but I think it would be fair to say that the seed that Christian Schmidgall planted 100 years ago are still reaping a harvest to the third and fourth generation.

Here’s my point, every decision you make has a domino effect. I’m not sure if Christian Schmidgall was thinking third generation but God is. He is always the God of generations. He is the God of Abraham, the God of Isaac and the God of Jacob.

So in the 1940s when Christian Schmidgall put his faith in Jesus Christ, God becomes the God of Christian and then the God of Edgar and then the God of Bob and the God of Rob and the God of Sam and Noah to the fifth generation. Here’s what I’m saying, Christian Schmidgall made a decision that maybe he thought affected him but it was a five generation decision. Your faith has fare more impact than you can imagine. We think right here right now but God is thinking nations and generations. It is Acts 2:39,
39 For the promise is to you and to your children, and to all who are afar off, as many as the Lord our God will call.”
We are 5,914 miles away from Jerusalem where this promise was proclaimed by the apostle Peter and we are 2,000 years removed but this promise is as good today as it was then. It is orthodox seed. It is faith. Never underestimate the power of a single orthodox seed of faith.

I got an email today from one of our missionaries that was have supported over the years. His said data roaming has reached Cambodia. He said,

I was in a truck headed to a hotel from the airport with Pastor Chris Marshall. This week, the work NCC supported eight years ago when I first wrote to you about Tibet and Cambodia has exploded. Today we are the first international organization to be certified by the government of China to train trainers in Autism, reaching 15 million homes with a government certified spiritual approach to an unanswered disease. This spring we have expanded from eight to 488 public schools, from 8,000 to 126,000 students who are learning a Christ-based curriculum.

We planted an orthodox seed of faith eight years ago and I want you to know that if you are investing in National Community Church, you are a shareholder in what God is doing in a remote province half way around the world. That is the power of a single seed of faith.
Here’s the parable, Matthew 13:31

31 Another parable He put forth to them, saying: “The kingdom of heaven is like a mustard seed, which a man took and sowed in his field, 32 which indeed is the least of all the seeds; but when it is grown it is greater than the herbs and becomes a tree, so that the birds of the air come and nest in its branches.”

Five times in Matthew 13 Jesus says the kingdom of heaven is like, the kingdom of heaven is like, and we read right over it. This is huge.

A few years ago, I went to a swearing-in ceremony for a friend who became a US citizen. In all honesty, I think he understands and appreciates the rights and duties and benefits of being a citizen more than most of us who are birthright citizens. That brings me to Philippians 3:20

20 For our citizenship is in heaven, from which we also eagerly wait for the Savior, the Lord Jesus Christ,

If you are a child of God, you have dual citizenship, but more than that, II Corinthians 5:20 says

20 Now then, we are ambassadors for Christ, as though God were pleading through us: we implore you on Christ’s behalf, be reconciled to God.
You don’t get diplomatic immunity for parking violations, which would be awesome! But you are fully sanctioned by the King in his kingdom. You operate in the full authority of Almighty God.

What I’m saying is that the omnipotent Creator of the universe authorizes us to act on his behalf as his operatives as his agents. In ancient times, the authority of a king was signified by a signet ring. The ring of the king symbolizes the highest earthy authority. Here is what God says in Haggai 2:23

23 ‘In that day,’ says the Lord of hosts, ‘I will take you, Zerubbabel My servant, the son of Shealtiel,’ says the Lord, ‘and will make you like a signet ring; for I have chosen you,’ says the Lord of hosts.”

Here’s what I love about this, not once, not twice but thrice I get to say that word three times. When God declares something three times in one statement, He is trying to say something that we better listen to! He is saying put a ring on it! God puts a ring on it!
Genesis 41:42

42 Then Pharaoh took his signet ring off his hand and put it on Joseph’s hand; and he clothed him in garments of fine linen and put a gold chain around his neck.
This is the highest honor. This is the greatest privilege. What it is saying is that Joseph no longer acts on his own authority. He acts on the authority of Pharaoh. So God says I put my ring on your hand. You operate in my authority. You are God’s signet ring.

So we have citizenship. We have ambassadorship in this thing called the kingdom of heaven. But what does that mean? Let me say I think the mission is encoded in the Lord’s Prayer.
Our Father who art in Heaven, hallowed be thy name,
Thy kingdom come, Thy will be done, on earth as it is in heaven.

We are so focused on getting people into heaven but the focus of this prayer is getting heaven into people! It is about praying that the reign of God, his goodness, his grace, his mercy would take dominion of us and work through us. We are praying that the reality of heaven, a place where there is no sickness, no sorrow, no sin, for that reality to invade our reality, our zip code, our homes and workplaces and our churches.

When you show up someplace, the atmosphere should shift. The temperature should change because you walk into the room as an operative of God’s kingdom. There should be a little more love, a little more joy, and little more peace just because of your presence there because heaven is in you and it is showing up where you are. It is the kingdom of heaven invading earth like a mustard seed planted in the ground.

I want to make this little observation. Notice it says he planted it in his field. That’s a good idea, better than planting it in your neighbor’s field. Why would you do that? Yet, I think a lot of us worry a lot about what is happening in our neighbor’s field. Here’s what I’m getting at, it is not my job to invade the reality of your workplace. Your job is your pulpit. God has given you a spirit of influence. I don’t know what field you are in, and I mean that figuratively and literally.

Let me give you an example. This week, I met with someone who has been a therapist in DC for 16 years and it was interesting how he talked about the way that faith weaves itself into the way he counsels. He says he knows he has to be careful but you can’t divorce yourself from the faith you have. So he shared with me the way his faith conforms his practice.

I think about the way the orthopedic surgeon who attends NCC who shared a testimony last year who prays for his patients, not always out loud, but you can pray for someone silently.

I think about the member of Congress who I know is discipling his staff. I think about teachers who I know are getting to the classroom early to pray for their students.
You have a field of influence. God has placed you there not just to do a job but to minister and to offer faith to the people around you.

Let’s dial in on this mustard seed. A mustard seed comes in a few variety, black, white, yellow. But regardless of the color, the size would be about two millimeters. We are talking about the smallest garden seed in this culture. Yet it grows in the very first year into a nine foot tree. That little seed is packed with vitamin B6, B12, C, E and K as well as calcium, magnesium, sodium, potassium, iron and zinc, just to name a few. And then it becomes a key ingredient in mustard. It doesn’t matter if it is French’s classic yellow, Gaulden’s spicy brown, Grey Poupon, it is all these different flavors and spices. It is the key ingredient in this wonderful condiment! What would we do with our hot dogs without it? But if you didn’t know what that seed was, listen to me, you would have no earthly idea what it could become. That is faith! You have no idea what it can become.

I love the two word phrase “so that” in this parable.

In 1936, a sociologist named Robert Merton wrote a paper titled the Unanticipated Consequence of Purposive Action. Simply put, every decision we make, every action we take has an unintended consequence that is beyond our ability to control and beyond our ability to predict. These unintended consequences come in a couple different flavors. You have your unexpected drawback. This is when it backfires. This is when you are helping the caterpillar out of the cocoon because you want to make its life easier but in the process of helping it, you hurt it because it never develops the wing strength to be able to fly. That’s the drawback. It is taking the medicine that has side effects that cause complications. There are unexpected drawbacks but I want to focus on the unexpected benefits. When our family started attending Calvary Church in Naperville, Illinois when I was in junior high, I had no idea that the pastor had a daughter and I didn’t care. But a few years later, I am so glad the pastor had a daughter! I started dating her. Listen, Calvary Church, we grew spiritually, teaching was phenomenal, worship was phenomenal, but even more than that, I am so grateful that the pastor had a daughter! And the unexpected benefit is that I asked that pastor’s daughter if she would marry me and hallelujah for unexpected benefits! I had no idea when we started attending the church that my wife of 23 years was there! That is an unexpected benefit.

Back to the parable. What is the purposive action in this story? Why does the man plant the mustard seed? I’ll tell you this for sure, it is not so that the birds of the air can come and make nests in the branches. This is a culinary decision. The man wants mustard on his pretzel! That is the intended consequence but there is an unexpected benefit. Jesus says it becomes a tree so that the birds of the air come and make nests in its branches. Let me ask you this. Did we start this church so that Joel Schmidgall could meet Nina and get married? No, we did not. That is an unexpected benefit. We planned a seed of faith but God knew that those two love birds would be sitting in a tree, K I S S I N G and that they would make a little nest in our branches and there would be three little birdies in it! I have three of the cutest nieces and nephews! That wasn’t the deal we were going after but what an unexpected benefit!
Follow the logic here, I shared this at our Freshmen of the City group this week. I simply said that God has ulterior motives for your life. He has a ‘so that’ in your life that you may not even be aware of this weekend.

Lora and I moved to this city to direct a para-church ministry, not to plant a church. National Community Church was not even on our radar. That is not the reason we came. But what do you think is the reason why God called us here? What I’m saying is, we had a ‘so that’ but God has a ‘so that’ and his ‘so that’ is way better than ours.

The Bible says it this way, in a heart a man plans his course but God orders his footsteps. Our ‘so that’ is so different than God’s ‘so that’ but I want to tell you that his ‘so that’ is so much better than ours!

Here’s the way we say it around here, God has blessings for you in categories that you don’t even know exist. It is the unexpected benefits of faith. That’s who God is and what God does. But you have to sow your seed of faith. You have to plant the seed in the ground. You have to take the step of faith and I believe it starts with surrendering your life to the Lordship of Jesus Christ, putting your faith in Christ. Accept the invitation Jesus offered when He said follow Me. Then you have to live it our day by day. You have to take the first step before God reveals the second step. That is faith. You have to be willing to look foolish. That is faith. You can’t let your circumstances get between you and God. You have to put God between you and your circumstances. That is faith. Faith is being sure of what we hope for and certain of what we do not see when all we see is a seed planted in the ground. But you give it some time and you see what God can do.
A few years ago, I wrote a book titled The Circle Maker and I shared a true story about Honi the Circle Maker. I love this story, there is a drought in Israel, 1st Century BC. He has the spirit of Elijah, the faith to pray for rain, so he makes this circle in the ground and he kneels and says Sovereign Lord I swear before your great name that I will not leave this circle until you have mercy upon your children. The Sanhedrin threatened to excommunicate him. That said he was a little too bold. But God honors bold prayers because bold prayers honor God. And ultimately He was honored. Are you ready for the prayer that saved a generation? That is faith. Nations and generations. You never know how the faith you have can change history itself.
Here’s my point, there is a second story about Honi that I love. It was a defining moment for him. He was walking by a man planting a carob tree and Honi questioned him, since a carob tree does not bear fruit for 70 years, are you certain of living so long as to eat of it? That is a logical question. I love the answer. The man said, I found the world provided with carob trees and as my forefathers planted them for me, I likewise plant them for my descendants.

We think that what God does for us is for us. No! What God does for us is for the third and fourth generation. God is always thinking bigger and longer than we are.

Here’s the challenge. Most people that I know get frustrated because God’s plan takes too long. We want success at the speed of light. We want God to do what God does at 186,000 miles per second because we live in a technological culture where that’s the way it works. But is there a reason why half of these parables are agrarian? Success happens at the speed of a seed planted in the ground that has to take root and bear fruit. And someday you will be thankful it took as long as it did and I’ll tell you why. Because the goal is the process. It is not about accomplishing your dreams. It is about who you become in the process. Sometimes that takes longer than we want but somehow, someway, we have to think in longer time frames. We tend to overestimate what we can do in a year but we underestimate what God can accomplish in a decade. We think in terms of addition but God thinks in terms of multiplication. Here is our fundamental problem, we think of five plus two equals seven. But not when you add God into the equation, five plus two equals 5,000 remainder 12. You remember the story of the fives loaves and two fish and feed 5,000 and there is more left over than He began with. That is crazy math! But faith is the difference between linear and exponential.

We plant and water and God gives the increase. There are so many stories I would love to tell you but let me see if I can land with this. In 1785, a French mathematician wrote a parody mocking Benjamin Franklin for his American optimism. Franklin wrote Poor Richard’s Almanac which was the most read periodical in the 18th Century and so this French mathematician fictionalized this character that he called Fortunate Richard leaving a small sum of money in his will to be used only after it had collected interest for 500 years. Instead of Franklin getting offended of being made fun of, he wrote to the Frenchman and thanked him for an excellent idea. Franklin decided to bequeath 1,000 pounds to his hometown of Boston and 1,000 pounds to his adopted city of Philadelphia. It was to be placed in a fund that would earn interest and then it was for the public good. Someone had loaned him some money to begin his occupation as a printer so many of those funds were small business loans to get tradesmen get started in their craft. Over the years, it has been used to start schools and scholarships and do hundreds of other things. Here’s my point, when Franklin died April 17, 1790, this thing called the United States of America was a wee baby. For someone to think that this thing called America might even be around 200 years later took some faith. Franklin was thinking long. So fast forward, by 1894, the Boston fund was worth 130,000 pounds or $391,000 dollars. Most of the funds were dispersed but the remaining amount was reinvested so that at the 200 year marks, that 1,000 pounds had turned into a five million dollar endowment for the city of Boston! Hold that thought.
Last Sunday night, we had a wonderful night of worship at the Echostage. It is the largest music venue in DC and it felt like home the second we walked in. We threw down some praise and we threw up some prayer and that Echostage will become our eighth campus on October 18th. If you haven’t prayed about it yet, we need all hands on deck at all of our campuses but we would love for you to consider being part of that. It is just a mustard seed of faith but I have a feeling that it is going to be an eighth branch where some people will come and find a spiritual nest and where people will come to faith in Jesus Christ.

So I want to challenge you to pray about being part of that launch team but even if you aren’t going to be part of the team, we want to give you an opportunity to be a shareholder. Think of it as an IPO, initial public offering. Aren’t there a handful of stocks that you wish you had gotten in on the ground level! I think we have an opportunity. Lora and I are so excited about this opportunity to invest in our eighth campus. But let me be specific. This is above and beyond the tithe. If you aren’t tithing, I challenge you to begin giving God the first fruits, the first 10 percent back. This is something that is above and beyond that. But it is an opportunity for us to give maybe sacrificially and definitely joyfully, to plant a mustard seed and to see what God might do. I don’t think it is something you look at your budget and do that math. No, I think it is something you pray about and say God would you stretch me. Jesus said do not store up for yourself treasures on earth where moth and rust destroy, but store up treasures in heaven where they do not. That’s what we are doing when we invest in the kingdom of God.

Faith is an across the board thing but sometimes faith is measured in dollars. So when you invest in the kingdom, I promise compound interest for eternity. That’s it. Dividends for eternity. Are there any investors here? What I’m describing here is a wonderful opportunity and I want to challenge you with that this weekend.

Thank You Father for the opportunity to be citizens and ambassadors and to be part of this thing called the kingdom of God. Lord thank You that we have the full backing of the authority of the King of kings and Lord of lords. Help us to operate by faith and to plant seeds of faith. God we trust You to do the compound doubling and we plant and water but You are the One who gives the increase. Lord we thank You today for the privilege of being part of National Community Church and God we pray may your kingdom come and may your will be done on earth as it is in heaven. In Jesus’ name, Amen.
Transcribed by:
Ministry Transcription
margaretsalyers@gmail.com
