NATIONAL COMMUNITY CHURCH

March 2, 2014
The 40 Day Lent Challenge
Joel Schmidgall
How are we doing? Good! I’m Joel Schmidgall. I’m the Executive Pastor here at National Community Church and I want to give a hug welcome and I want to say thank you this week for investing in the church. Last week, we took an offering, not for National Community Church but for the church at large in DC and we wanted to model generosity and I am so excited! I am so proud! We gave $47,200 to churches around this area! That’s a huge blessing! It is so much of a blessing, we actually will add a twelfth church in need. So we will give to 12 churches and are able to bless the pastors in a small way too. I love it! I was talking to an NCCer afterwards and he said, “I invited a friend last week and of course you walk in and you see the topic of giving and tithing and I was like, oh, why did I bring this person this week who doesn’t really have a faith?” And he said that by the end of the service, that person was pulling out their wallet and was giving out of their wallet because here’s what happens when you have generosity in your spirit, generosity breeds generosity! Am I right? I mean, when you see the church coming together, not worrying about ourselves, all of a sudden, that is a testimony to who Jesus is. So I just want to say a huge thank you! Can we take just a moment to bless those churches in prayer and then we will watch a video leading us into today’s topic.
God, we give You praise and Lord we pray a blessing over every one of these churches right now. We thank You for our brothers and sisters. Lord we pray your anointing over each one of these pastors, that these gifts and these prayers, in a small way, would help them understand that they are a part of a great kingdom of God? Lord we pray that You would advance your kingdom within their churches and that your kingdom come, that your will be done on earth as it is in heaven within those communities. We pray your encouragement into them right now. In Jesus’ name we pray, Amen.

[video clip, male voice]
I grew up in an Episcopal Church and that is a very liturgical denomination that observes Lent, so it was always common practice to give something up for those days. It wasn’t until college when I took a Christian discipleship course, which was terrible, but we read this book on spiritual disciplines and I did a three day juice fast. It changed the trajectory of my spiritual journey in every sense and I have tried to make fasting a regular part of my spiritual diet.

[female voice]

Personally, Lent is a season for anticipation and preparation and ultimately about repentance for me. So every year, I try to think of something tangible to give up and then also something intangible, something that is attacking my character or my relationship with God. So maybe it is greed so I try to add in generosity. Or maybe it is comparison so I try to find ways to encourage people with gifts that are similar to me. So two years ago, I gave up coffee and it actually ended right before I signed up for Protégé, so I have to believe that part of that fast is what led me to where I am today.

[female voice]

One of the things we didn’t realize about the Lent season is the impact it would have on our kids and that was pointed out to us a couple of years ago when our son informed us at dinner time that he would not be eating his vegetables because he was fasting vegetables! We realized they had really been watching and hearing us talk about what we were doing. In fact, this year, our seven year old informed us, as we were talking about what we might do, that she wanted to join us this season, so we really look forward to what that will be like.

[male voice]

Traditionally during Lent, you break your fast on Sundays. One of the things I’ve found that it does is it helps me keep from being a Pharisee about my fast, In other words, I tend to turn the fast into something that is about me and look at how spiritual I am, and by breaking it on Sundays, it reminds me that it is about God and drawing closer to Him and it is not about me or how spiritual I am.

[male voice]

In the past, for Lent, I gave up social media, which was one of the most challenging things for me to do because it was part of my job last year. So this year I am actually going to let go of sweets, which is one of my favorites. So no cakes or candy or pop, nothing sweet, I’m letting that go. And I will be taking on the challenge of reading through the New Testament, so join in!

[Joel]

I know many of us grew up in traditions that actually didn’t practice Lent growing up and I am one of those people here. I remember coming to DC and it wasn’t until I came to DC that I learned some of the high church traditions and I remember one of my first weddings here on the East Coast. I went to this church and they were doing this thing called passing the peace. If you don’t know, what you do when you pass the peace is one person says peace be with you and the other person says and also with you. So we go into and he says we are going to pass the peace and I didn’t know what I was supposed to do. They started passing it to me, ‘Peace be with you,’ and I said, ‘I’m Joel Schmidgall, how are you?’ ‘Peace be with you,’ I said, ‘I’m great, good to see you today.’ ‘Peace be with you,’ I said, ‘I’m from Chicago, where are you from?’ I didn’t know!! And I didn’t know what Lent was. I didn’t know how it worked and so we came into Lent and I’m serious, I’m the kind of friend that if you’ve got a piece of parsley in your teeth, I will tell you it is there. So it was Ash Wednesday and I’m the kind of friend that if you’ve got some dirt on your forehead, I’m going to tell you it’s there! Let me get that for you. I had no idea! So I’m going to give you a little intro today for those who are from my neck of the woods. We will walk into this slowly. I’m excited to talk about Lent today and I hope you take up the challenge today as we jump into this.
This Wednesday is the start of the Lent season. It is a 40 day period that leads up to Easter. It is actually 47 days because you take Sundays off. It is to commemorate the Resurrection on Sunday. So Lent is about repentance and about confession and about soul searching. It is about preparation and about pruning and cutting things back so you can grow closer to Christ and it is actually based and inspired on a Scripture in Matthew 4. The Scripture is where Jesus goes out into the wilderness for 40 days and 40 night and He prays and He fasts.
There is a rich tradition with Lent and it originated in the very early days of the church as preparatory time for Easter and it was when followers of Christ would come and they would rededicate themselves to the Lord. And those who were seeking God and were thinking about faith would come and practice. Then the day before Easter, they would come and get baptized. So the Saturday before Easter, we have a baptism. So if that is you today and you are seeking God and you are exploring faith, jump in and practice with us and consider getting baptized that Saturday before Easter.

But as we walk into this, here is the thing, we don’t practice it at NCC because it is a tradition, we practice out of a personal nature. And I will share personally, one of the reasons I love Lent is because it is a great excuse for me to rekindle a fire and a passion for the Lord. It is an excuse for me to renew my commitment unto God. When I come into Lent, it is an excuse for me to step out of my regular routine that I have gotten caught up in and to step in and recenter myself in Christ and who He is and the image of God and what He has called me to be.

We see in Matthew 6 that Jesus doesn’t say ‘if’ you fast, He says ‘when’ you fast. It is not an if, it is a when. It is an assumption that we will do this at points in our life. Now, let’s take a look at the context of the Scripture for just a moment. In Matthew 3, John the Baptist was doing what he did, he was baptizing people and He was calling people to repentance and he was doing this when Jesus came along and said, ‘John, baptize Me.’ And we find Him in verse 13

13 Then Jesus came from Galilee to the Jordan to be baptized by John. 14 But John tried to deter him, saying, “I need to be baptized by you, and do you come to me?”

15 Jesus replied, “Let it be so now; it is proper for us to do this to fulfill all righteousness.” Then John consented.

16 As soon as Jesus was baptized, he went up out of the water. At that moment heaven was opened, and he saw the Spirit of God descending like a dove and alighting on him. 17 And a voice from heaven said, “This is my Son, whom I love; with him I am well pleased.”

It has to be this breath-taking moment, right? One of the few moments in all of Scripture where the triune God, God the Father, God the Son and God the Holy Spirit, physically come together. For Jesus, it is this coming out party. It is an inauguration. It is a crowning moment for Him and his coming ministry. You see this and you think, after this moment, He is ready to step in. This is an awesome inauguration and He is ready to jump in and preach the gospel and to call people to repentance and to heal the sick and to do miracles and perform all these things. But what happens right after this moment? He walks and disappears into the wilderness to pray and to fast for 40 days and 40 nights. If Jesus had a PR guy, he would be going nuts right here! Are you kidding me Jesus? The stage has been set for You! You can step up into your dreams right now! This is your moment right here! The spotlight is on You! What are You thinking? But Jesus teaches us something right here. He teaches us something but He doesn’t just teach it, He models it for us and it is this. You can’t sacrifice priorities on the altar of opportunity. You cannot sacrifice priorities on the altar of opportunities. This is a good opportunity. It is a right moment in our minds but Jesus is not following our pattern. He is following the Spirit of God. He is following the Father who is in heaven. This would be like President Obama, after his inauguration, deciding to take a couple of months off to go to New Mexico to pray and to fast. This is crazy! This is your moment to step up right here.
Some of us here today are sacrificing what we know is right, the priorities in our life, at the feet of an opportunity that has presented itself, that has put itself in front of our face. Maybe it is our kids. Maybe it is our relationship with God. Maybe it is our time in the Word. Maybe it is genuine community. Maybe it is our spouse. I don’t know what it is but the priorities that we know in our hearts and our spirits, we are sacrificing that for maybe work or a project or an extra opportunity, but we have said, I am going to push these opportunities instead of trusting in God and knowing that He cans sustain me in all things.

This week, I was talking to a friend about priorities in life and as I was talking to him, he said this a number of times, ‘Joel, I just don’t have time right now.’ They said that over and over. There are some priorities in life that we will never have time for. That is just how it is. You have to make time for it. You will never have time for prayer. You have to make time for it. Don’t come along and just squeeze God into whatever is remaining in your schedule. Put God first and He will take care of the rest. I will never forget a dad who started his day at 3:30 am in prayer. I will never forget a moment when I was sneaking back in that storm door, that storm window that went down was the perfect place to sneak back into your house late at night. So I was sneaking in. It was late at night for me but it was early in the morning for him. You know what I mean. I was sneaking in and I heard him in the other room and I will say this, it was my brother Ralph who taught me to sneak in there! He is our campus pastor at Gainesville now! My mom is actually at Gainesville attending there, so Mom, he taught me this! I would have never done it! I was sneaking in and I heard him praying while he was on the treadmill in the other room praying for me and for his family. He would get on his treadmill with his prayer list. He would pray over his prayer list and it was this moment I will never forget of the delinquent son coming in late at night doing wrong and then the praying father who is seeking God over his family and guess who won that battle right now? C’mon praying dads! He would pray for an hour at 3:30 then he get ready and go to work and go to the church and pray for another hour. So he would get two hours of prayer before most people even got out of bed because he understood something. He understood that you don’t just find time to pray. You make time to pray because that is a priority. He understood something, that you have to put God first and God will take care of the rest. That is the theme all over the Scripture! These aren’t my words.
Matthew 6:33

33 But seek first his kingdom and his righteousness, and all these things will be given to you.

Proverbs 3:5-6 is one of my favorite Scriptures

Trust in the Lord with all your heart
 and lean not on your own understanding;
6 in all your ways submit to him,
 and he will make your paths straight.

This is what fasting is all about right here! I don’t look at my calendar over the next 40 days and say I’m going to fit this fast around my parties and times I want to eat, I say I’m going to fast for these 40 days. God is first and then I’m going to fit everything around Him. That’s how it has to work. To find spiritual breakthrough, you have to do radical things to set boundaries in your life. If you want spiritual breakthrough, you have to break the routine. You have to break the pattern. That is the only way for us to see the Spirit of God move within us.
Are we ready? Are we willing? Don’t tell me about the things you can’t do. Don’t tell me about the things you can’t commit to. And if you do, don’t tell me about what God is not doing or what God is not accomplishing. That is what his Word says.

Luke 6:38

38 Give, and it will be given to you. A good measure, pressed down, shaken together and running over, will be poured into your lap. For with the measure you use, it will be measured to you.”
If you come along and say, ‘God, I’m going to give You the leftover change I have in my pocket,’ what do you expect to happen? Or you come along and offer God the leftover time in your calendar, what do you expect to happen? We talked about giving and tithing last week and some people say tithing is an Old Testament thing, but in the New Testament, Jesus comes along and says sell everything you have and give it away and then come and follow Me. Jesus demands everything. He wants it all.

This journey of Lent is a journey of self-sacrifice. It is us taking ourselves out of the center of the story and acknowledging that this is God’s story. We are just a character in the narrative He is writing. Fasting, like discipline, is just making a choice. It is either choosing what you want now or choosing what you want most. What is it that you need to prune? What is it you need to cut out of your life? What is it you need to get rid of? What is it you need to stop doing?
I’d like to ask you to consider fasting with me through Lent. 40 days starting this Wednesday with Sundays off, what is it you need to give up for a season? It could be meat. It could be desserts. It could be TV. It could be media. I’ve done all kinds of fasts over the years and I love it. We did a snooze fast one time. You get 20 minutes more in your morning! Or maybe more for some of you! I will never forget when we fasted our vehicles. So we prayer walked everywhere we went! It was really hard and it took a lot of time. Every person we met, every meeting I went to, there was a sense of peace and a sense of power and a sense of God in those moments because we were hyper-focused on his purposes. I will never forget when a couple years ago, Nina and I did a fast together where we fasted sleep. In the mornings, we would get up together and get on our knees beside the bed and we would hold hands and we would seek God together. We went after Him. And in moments of hardship and trouble and pain and argument or confusion or whatever came against us, we found solidarity and we were united in one purpose, in one mission for the kingdom of God.

What is it for you that you need to give up, that you need to set aside?

A quick side note right here, you decide to jump in and experience Lent this year, clarity and hard decision. We have to have a point of clarity for what we are fasting and you have to have a decision point for when you are going to make it. So maybe that is today. Maybe it is at the end of the service. Maybe it is the end of today. Maybe it is on Tuesday night when we have our Lent service at Miracle Theater at 7:00, everyone is welcome. We are going to seek God. It is going to be a time of praise and prayer seeking Him but we are going to make a commitment together. If you can’t make that service, maybe that is the day. This is what I’m going to fast specifically and then is when I’m going to make the decision.

Jesus understands the power of God that is found in fasting. So He sets out in Matthew 4:1

Then Jesus was led by the Spirit into the wilderness to be tempted by the devil. 2 After fasting forty days and forty nights, he was hungry.

A year ago, I had an incredible opportunity to travel to the Holy Land. We had the chance to walk some of the roads to Jericho near Mount Quarantania, which literally means 40. It is a symbol from this story we are reading from the 40 days of Jesus prayer and fasting. So this is believed to be the region where Jesus went out and wandered in the wilderness. So we were walking and had a number of observations. It was a desolate area. There were no signs of water, no signs of food, no signs of shelter. There is barely any life in the whole area, so it gives you perspective on Jesus’ step into this 40 days. It is not Jesus stepping into a Lent season where He gives us soda. He steps in Lent, He is tired, He is hot, He is sweaty, He is hungry, He is thirsty, He is overwhelmed. He is completely, physically taxed. Wow! He was hyper-focused on the Father. It was the season of preparation for what is to come because He had a vision, not from Himself but to follow what the Father had for Him. In those moments, He was declaring, He was stating, ‘This is not about Me, I will be dependent on the Father and his goodness toward Me.’
Fasting is hard. That is a fact. Every mission trip I take, we practice fasting leading up to the trip and almost every time, one of the members will come to me and say, ‘I’m doing it, I’m fasting on this day but I don’t think I’m doing it right because it is really hard and I don’t like it and I get irritable and angry.’ As they are saying this, I’m thinking, yep, you are doing it right! That is exactly how it should go. You think it is this hyper-spiritual state, but it is the opposite. You feel like the least spiritual that you feel at any moment because it is hard. It is physically taxing. In fact, Leviticus 16:29 says that fasting is synonymous with afflicting one’s soul. It is more than afflicting your body. It is afflicting your soul that you are stating something, stating that you trust God more than the very elements that you think sustain your life.

You might say, ‘Joel, this is legalistic’ or this is just restrictions. I think it is actually the opposite. I think this is what breaks bondage. It is what reveals bondage in our life.

I love the way Chris C says its. He says we have allowed our love of freedom, what we call freedom to do whatever we want, we have allowed our love of freedom to become an excuse to live a life marked by self-absorbed consumerism. We have a spiritual cancer of entitlement. Let’s replace it with gratitude. He talks about the call to fast and feast, to abstain and to celebrate, but we don’t fast and feast, we just consume. We gobble up whatever it is in front of us. That is not freedom, though, that is gluttony. Selfishness has nothing to do with what is in your hands and it have everything to do with the posture of your hands. You can have billions of dollars in your hands but if you live your life, open-handed, your spirit and your faith will grow. But if you live your life with your fists clenched closed, whatever is in that fist, relationship, money, work, alcohol, food, whatever is in your hands, it will come back to bite you. In fact, you figure out at that moment what owns you.

Try to figure out where you find freedom, where you are in bondage. I will tell you exactly how to do that. Try to quit something. Try to let it go. Try to release something. Try to cut it out. We don’t know the true power of temptation until we try to deny ourselves, right? If you’ve fasted, you know the truth in this statement. You don’t know the true power of temptation until you try to deny yourself. Nothing is so inconsistent with the life of Christians as over-indulgence. So Jesus fasted for 40 days and 40 nights in the wilderness and as He does, and I’m going to summarize this for time purposes instead of reading but, so as He does, the devil comes along and begins to tempt Jesus. He gives Him three temptations. The first, he says to Jesus, take that stone and turn it into bread. It is a temptation of self-sufficiency and here is what Jesus says, He quotes Scripture back to him and says man does not live by bread alone but by the Word of God. It is a reference back to Deuteronomy 8:3. Then he comes back and tempts him with this temptation of sensationalism and then he comes again and tempts him with the temptation of power. And three times he comes to him and three times Jesus quotes Scripture and refrains from the temptation and finally the devil leaves.
Now, if you go through 40 days and 40 nights of fasting, temptation will come! There is something you can count on. It will be hard, we talked about that. But here is the other part, Jesus isn’t just alone by Himself. Satan sees Him and he comes against Him. If you fast, if you enter into this, you will get attacked. I’m speaking from experience that the devil comes against us in this moment but here’s the thing, just like when I said fasting is hard and that means you are correctly doing it, and just like when you step into fasting and the devil comes and attacks you, that is a confirmation of what is going on in your spirit because Jesus comes along and was about to rise up and step into this moment of ministry and step out into the world and Satan sees it and he sees this moment and he will seize the moment and come against Him. This is when he has to go on the offensive and attack and when you take a step out of your routine and you begin to follow Jesus not only just believing his Words but acting on his Word, Satan will see that and go on the offensive because he wants to stop the spiritual momentum and spiritual breakthrough that is about to happen in your life. So when you get attacked, don’t step back! Take a step forward because that is confirmation of what the Spirit is doing!

Now, when temptation comes against us, how do we subvert that? Take a look at Jesus and what He does in this Scripture. First, Jesus answers all the temptations of Satan with the same introduction. He says, as it is written. He speaks and He prays the Scripture into each single moment. He quotes the Scripture, the written Word, to refute temptation. There is nothing more powerful than praying the Scripture into temptation! But listen, to pray the Scripture, you have to know the Scripture, and to know the Scripture, you have to read the Scripture. But listen, when you’ve got the Scripture, when you’ve got God’s Word written in your head, when you’ve got the Living Word written on your heart, you don’t stand on your power, you stand on God’s promises! These are the words of the Scripture! Psalm 119
Your Word have I hid in my heart that I might not sin against Thee.

Psalm 119:121

Thy Word is a lamp unto my feet and a light unto my path.

Joshua 1:8

I will meditate on your Word day and night and then I will be prosperous and successful.

Jesus overcame temptation by praying the Scriptures.

Secondly, He didn’t just subtract, He also added. He didn’t just prune but He took a step forward. Praying and fasting in the Scriptures are best friends. They are always together. They go hand in hand wherever they go. So what are you stepping into? Not just what are you stepping away from.

We are throwing down the challenge as a church for what to strive for during Lent. Call it the 40 day Lent Challenge. We are challenging people for 40 days to read through the entire New Testament. I want to challenge you today. Our whole pastoral team is going to do this. Your campus pastors at all of our locations are going to practice in this. There are people arrange the nation who are going to take part in this. This is bigger than our church. There are a whole lot of people who are going to step into this. It is 27 books, 260 chapters, about 30 minutes a day to do this. We want to set you guys up so on your way in you should have received a Lent card. On that card for each week, you will see the readings that we need to get through to get through the whole New Testament. If you have Uversion on your phone or you can go to the applications and there is something called Uversion and it is free. It is a Bible application and you can go on it and search and get the reading plan on Uversion as well. We are trying to help you but it is not going to be easy. It is going to be hard. I don’t know what any of us have a half hour in our day but here is what I’ve found, if it doesn’t challenge you, it won’t change you. Let’s step up and be part of the 40 day Lent Challenge and read through the New Testament together.
Here’s what Charles Finney said, a revival is nothing else than a new beginning of obedience to God.

I’ll close us out simply, understand what I’m saying today. I’m not challenging you to give up chocolate for Lent or caffeine. Maybe that is what you need to do but that is not my challenge. My challenge is that you would step out to seek our God, that you would go after Him with everything you’ve got, that you would lay your heart out there. Step out of sin and temptation and expectation and step back in to make Jesus the center of it all, to step back into the image He has placed on you. One of the greatest moments of last year was in prayer and fasting for me. It was a great and it was a terrible moment because I was fasting and praying and God gave me this revelation but before that I was kind of just depleted and on empty. I didn’t have anything left but sometimes you’ve got to get down to empty for God to fill up your tank. I was on empty with nothing left and it was the moment that God took me to to break me down and take me out of the center of the story and help me realize it is not about me. I began to pray over my kids. I began to pray in the Spirit over my kids. I was calling out to God, God come upon them and do this and have your will, and God gives me this vision over my kids and it was incredible. He imprinted this image of them as they enter adulthood worshiping God and I could see it in my head and I was praising God for this vision and I was claiming that over them. Then I began to pray God, what is my place? What is my part? How can I be part of this? And God spoke a simple word into my spirit. Whatever you want to see in them in 18 years, you have to be it right now. You have to live it right now. If you want to see generosity in them in 18 years, you have to live it today. Do you want to see them be worshippers in 18 years, you have to worship today. If you want to see them live in humility, you have to be humble right now and live it. And that is imprinted in my spirit and it has changed my course of action. I mess up every day but I thank God for a vision to keep me going in the right direction, to keep my eyes focused on the right thing. Sometimes you’ve got to get to another level by stepping out of your routine. We expect different results by doing the same things but when you pray and you fast in the Spirit, it is stepping out of that routine. If you want something new, you’ve got to try something new.

Are we willing to step out and step into the Spirit of God? Are we willing to step forward in a challenge unto Him, not because we are good or because it is our duty, but because the mercy seat is open.

Romans 12:1 says exactly that. It says the mercy of God is evident. In view of God’s mercy, I offer myself as a living sacrifice unto You.

I want to pray over us and then we are going to sing a song together called Take My Life. As we sing this song, I want to ask you to come before the Lord and ask Him what He wants from you. Just like Jesus in that moment, He doesn’t do what is natural or what other people tell Him to do. He follows the Spirit in that moment. Don’t listen to me or my ideas, you follow the Spirit. That’s all we are here to do. We are here to lead people to the foot of Jesus Christ and see what He can do. So as we sing this song, let’s consecrate ourselves unto the Lord and let’s give ourselves to God and let’s seek Him and come to a point of commitment to where we can go in his Spirit.

God, we thank You for your Word. We thank You that your Word is alive and well and that it is living and active and that it is sharper than any double-edged sword. We thank you today Jesus for your example and we pray Lord as we step into a season of Lent, we know that a message like today’s is just a message to pat us on the back and pat us on the butt to give us encouragement but also to exhort us and push us. So God I pray that in You and before You God that we would consecrate ourselves and that what You speak to us, what You call of us, Lord I pray that over the next 40 days that we would stand together in solidarity and we would put those things that come against us down and that we would overcome those things and that we would overcome the bondages of addictions in our lives and overcome the bondage of routine and that we would overcome the bondage of things we thought we owned but they actually own us. Lord I pray that You would help us to take a big step forward over those things and help us to know when it is hard, when it hurts, when it is painful, that is confirmation that we are stepping towards freedom in Jesus Christ. So give us courage today to listen to your Word and to put it into practice and obedience. We claim these things in Jesus’ name, Amen.
Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
