NATIONAL COMMUNITY CHURCH

October 30, 2016
20th Celebration
Mark Batterson

When the Bible talks about joy unspeakable, I think what it means is a joy that you can’t express in words. No combination of the 26 letters of the English alphabet can do justice to what you are feeling. Don’t you feel that way tonight? God is bigger and God is better than what we can formulate into language! That is joy unspeakable. What a night tonight to be able to gather together and to worship God!

We bless you tonight Lord and we didn’t just sing that song, we prayed it tonight and we declared it by faith. God could we so bold as to believe of revival in our nation and in our generation! And could we be so bold to believe that it could start here with us. God would You do it? And would You do it again and again and again? In Jesus’ name, Amen.

I want to share a couple of preliminary remarks and then I have a message for tonight. I believe that you give honor where honor is due. I don’t have time to recognize everybody that I would like to tonight but can I just recognize a few spiritual fathers and mothers who are here? My father-in-law is not here but he is and this is a dream within a dream. And sometimes when I worship, God will bring things into my mind and into my heart and tonight I just thank the Lord for the legacy that he has given to me and to our family. But my mother-in-law is here and I love and appreciate her as a spiritual mother as well. If you’ve been around NCC for a while, you know that I am part Ethiopian! The Mengitsu family has been our family for many, many years and Sophie is here tonight representing the family and we want to welcome you. And I want you to know that I don’t take this personally, I share this with Dick Foth every time we are together that whenever we announce that he is preaching, you clap. You don’t clap for me! But you clapped tonight. It is like Pavlovian! Right when he comes on the screen, you guys get so excited but did you know that he is actually here tonight? We’ve got pastor friends who are here who we love and deeply appreciate. I’m so grateful for our leadership as a church, our Executive Leadership team, our Stewardship team, the integrity with which they do what they do. Our entire staff, I’m so grateful for our small group leaders and our ministry leaders and everybody here. It takes between 400 and 500 people to pull off church at eight campuses every weekend. That is you! So give it up for yourself! This is going to be interesting because I’m looking around and I see others that just showed up that I didn’t know they were going to be here. So this is going to be an interesting night but you have insurance tonight on this message. I’ll tell you why, because we waited 20 years to celebrate this moment but the Cubs waited 71 years to get back to the World Series! And they play at 8:08 so I won’t talk too long tonight!

This is like your Thanksgiving insurance too. When there is a turkey in the oven, I’m not going to preach too long. So you came on the right night.

But I do believe God has put something in my heart that is for us as a church, a word for right here, right now. But first let me just mention that we are doing something that we’ve never done in 20 years. We are having a gathering but we are not taking an offering. What is going on? But we wouldn’t want to rob you of the opportunity of investing in God’s kingdom. We just thought tonight, we are so close to this Dream Center, we are $615,000 away from the finishing touches on it. So tonight we want to do something on a night that is pretty historic and we want to give you an opportunity. I understand you might need time to pray about it and after the message we will give you the opportunity to worship with a pledge and we are going to bless a lot of kids in this city through the Dream Center. Let me just say, you give what God puts in your heart.
Thanks for praying over this and for being a shareholder in what God is doing.

Turn to Matthew 16. I have one more thank you. I love my wife of 24 years, Lora. It has been a joy to pastor this church with her. Our three children are here tonight and you have to understand, that first week, Parker was 33 percent of this church! So to have him back. And did you know that Summer, when is a pastor’s daughter going to be born? Probably on a Sunday morning right in the middle of the service! Did you know that she was born on a Sunday at 11:15 am, like right in the middle of when we were going to be having church! The good news is we had Dick Foth in the on deck circle and he pinch hit that weekend and instead of delivering a sermon, we delivered a baby girl named Summer. And then I always know how old Ebenezers is because it is one day younger than our youngest son Josiah. And I know this because we signed the deed on that crack house on February 7, 2002, a day after Josiah was born. We signed it at the hospital. So Josiah is Ebenezers older brother. I love my family and I am so grateful for them.

If you are part of one of our Virginia campuses, when you leave tonight, there is a good chance that you will drive west on Constitution Avenue and you will cross the Theodore Roosevelt Bridge and you will hop onto 66 W and you will head home. But understand that when you cross 23rd Street, on the left-hand side, there is a stone well. It is pretty nondescript. You wouldn’t really notice it. There is an iron manhole cover on it and there is a ladder inside of it and 16 feet below street grade, there is a rock and it is called Braddock’s Rock. It is Braddock’s Rock because that is where General Edward Braddock first landed on April 14, 1755 when he sailed down the Potomac River. If you like historic trivia, some of that rock was foundation stone for the Capitol and the White House. It is the oldest landmark in Washington DC. Now, if you look at some old maps of DC, you will find something curious on those maps. It is a part of the legend that says the key of all keys. It is a reference to Braddock’s Rock. It was the reference point for the earliest surveys of Washington DC. It established the coordinate system for the entire city. Every principle meridian, every baseline was measured from the key of all keys.
I think tonight, Matthew 16 is the key of all keys. It is our reference point as a church. It is how we survey the kingdom and it is how we measure the church. How did we get here? How did we get from a core group of 19 people to 8 campuses? How did we get from the blizzard of ’96 to a 20 year celebration? How did we get to Ebenezers Coffeehouse or our coffeehouse in Berlin or the DC Dream Center? And how are we going to get to our 20/20 Vision of 20 expressions and giving two million to missions every year? I think the answer is Matthew 16. The answer is five words that Jesus declared 2,000 years ago.

Stand as we read God’s Word, Matthew 16:13

13 When Jesus came into the region of Caesarea Philippi, He asked His disciples, saying, “Who do men say that I, the Son of Man, am?”

14 So they said, “Some say John the Baptist, some Elijah, and others Jeremiah or one of the prophets.”

15 He said to them, “But who do you say that I am?”

16 Simon Peter answered and said, “You are the Messiah, the Son of the living God.”

This is Peter’s declaration of faith. I wonder if a couple thousand years later could we declare it corporately together? Can we say what Peter said? You are the Messiah, the Son of the Living God.

17 Jesus answered and said to him, “Blessed are you, Simon Bar-Jonah, for flesh and blood has not revealed this to you, but My Father who is in heaven. 18 And I also say to you that you are Peter, and on this rock I will build My church, and the gates of Hades shall not prevail against it. 19 And I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loose in heaven.”

I want to focus on five words in verse 18, those five words explain 20 years of history. Those five words give us hope. The best is yet to come. Let me put a parenthesis around those five words tonight.

We read story and we take it in stride but is there anyone here tonight that has ever renamed one of their friends? I mean I get nicknames but I’m talking about renaming them. Hey Mark, son of Don and Bonnie, you are Zachariah. Who does that? Let me tell you who does that. The One who knows you better than you know yourself. The One who knows your real name and your true identity.

I don’t think I have shared this before, not sure if I should. But when I started taking Spanish in high school, we had to pick a Spanish name. My name is Mark and you might assume that I went with Marcus but no. When I got that list of names, I didn’t even get out of the letter A because I found what I thought was the coolest name I had ever heard. So for four years in high school for 50 minutes a day, I was Alfonzo. That was my alias. It was my alter ego and it was awesome.

Here is the reality. Our earthly parents have naming rights. They get to name us whatever they want. We chose Parker, Summer and Josiah. But I know that those aren’t their real names. Their real names aren’t revealed yet. Revelation 2:17 says

And I will give him a white stone, and on the stone a new name written which no one knows except him who receives it.”’

That moment is going to be the greatest moment in eternity because that is the moment when God will make everything make sense. I think your entire life is going to flash before your eyes and in that moment, God is going to reveal who you really are.
What does that have to do with Matthew 16? I think Peter had the distinct privilege of discovering his name on this side of eternity. Simon thought he was Simon. He had been called Simon his entire life. But Jesus knew his name was not Simon. You are Peter and on this rock I will build my church. Jesus alters his identity and alters his reality with one revelation.

The day is coming when God will change your name. May God give you a revelation of who you are in Jesus Christ but it starts with a revelation of who God is.

Can I tell you who Jesus is? Peter said you are the Messiah. Let me tell you who He is. He is the Son of man and the Son of God. He is the alpha and omega, the beginning and the end. He is the Lamb of God and the Lion of the tribe of Judah. He is the Ancient of Days and an ever-present help in time of need. He is a friend that sticks closer than a brother. He is our advocate to the Father. He is Emmanuel God with us. He is the Word of God, the Bread of Life, the Resurrection and the Way, the Truth and the Life! He is wonderful, counselor, Mighty God, Prince of Peace.

We need a revelation of who Jesus Christ is so that we can have a revelation of who we are in Christ. And this is that moment for Simon. If you are here tonight and you have never put your full faith in the Lord Jesus Christ, you came to the right place. This is your night. This is your moment. May God give you a revelation of who you are in Christ.

That is one parenthesis. The other parenthesis is verse 19.

19 And I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven,

This is a fascinating reference to the keys of the kingdom of heaven. A key locks and unlocks. It opens and it closes and in this case it is the kingdom of heaven. There is some debate about what this means but here is my take. I believe it is an allusion to Isaiah 22 where it talks about Eliakim,the mayor of David’s palace and as the mayor of the palace, the Bible is explicit that he had a symbol of authority. Eliakim wore the key of David around his shoulder. He was the only person in the palace who had access to every room. There was no door that he could not open or close, no door that he could not lock or unlock. Then in Revelation 3, these words

These are the words of Him who is holy and true, who holds the key of David.

Do you know who has that key now? His name is Jesus. And what He opens, no one can shut and what He shuts, no one can open.

I will give you the keys of the kingdom of heaven and whatever you bind on earth will be bound in heaven. I didn’t know what that meant 20 years ago. I went to seminary but I didn’t understand that. What does it mean that whatever you bind on earth will be bound in heaven? I had no idea, until I did a 4.7 mile prayer walk around Capitol Hill and until we started circling a little crack house that God had given us a vision to turn into a coffeehouse. That was a pipedream 20 years ago. The sellers wanted a million dollars for it but the more we prayed, the more the price went down until we bought it for $325,000 dollars. But then we found out that four people offered more money for it than we did, two of them real estate developers. So how in the world did we get this piece of property? I only have one explanation, Matthew 16:19. Whatever you bind on earth will be bound in heaven. That word ‘bind’ is a contractual word and I believe that prayer is the way we put contracts on things in the spiritual realm.
Listen, I’m not suggesting that you can go down to the local car dealership and bond your favorite car! That is not how this works! It has to be in the will of God and for the glory of God but it if meets that test, you better look out!

When people visit our coffeehouse, I often play a little Jedi mind trick on them. I will say you think this is a coffee house but this is not a coffee house. This is a prayer, an answered prayer that happens to serve coffee. By the way, the Holy Spirit plus caffeine still equals awesome!

What I’m saying is, long before we signed the deed, the deed was done. How? By prayer. Why? Because when we operate in the will of God for the glory of God, we have the full backing of the King and his kingdom. We underestimate the authority that is ours in Christ.

And when we pray in the will of God for the glory of God, God will more heaven and earth to make it happen. That is the story of this church.

And that brings us to five words in Matthew 16:18. Jesus says, ‘I will build my church.’ He doesn’t say you will build my church. He doesn’t say I will build your church. He says I will build my church. It is his. Always has been, always will be.
I want to be explicit tonight. This is the only explanation for everything that has happened over the last 20 years. Jesus said, ‘I will build my church.’ That is our genealogy. That is our etymology. This is the key of all keys. It is our reference point. It is how we got here.
Now, wasn’t that fun tonight hearing the story of 20 years? Of how we were a fledgling church and that is not an overstatement. We averaged about 25 people our first year and that includes Father, Son and Holy Spirit! On a good Sunday! We had barely any people and barely any money but Jesus said, ‘I will build my church.’ Anybody who attended NCC in the early days made a sacrifice to do so. It wasn’t glamorous. We met in a DC public school cafeteria. Didn’t have AC in the summer months and I preached long sermons back then! In fact, I remember one Monday, Dick, when we went to Senator Ashcroft’s office for a devotional and he had been there the day before and after the devotional, he pulled me aside and said, ‘Hey, Pastor Mark, I enjoyed that sermon series yesterday.” I am not kidding! Did he just insult me or compliment me. He said he loved the first half of the sermon but he couldn’t remember it because it was so long. I didn’t know how to preach but Jesus said, ‘I will build my church.’

We didn’t have a drummer but we did have a drum machine. But Jesus said, ‘I will build my church.’ Our kids’ ministry was basically a parachute in the hallway. The only upside is they got candy and popcorn every weekend right off the theater floor! It is a miracle my three kids are here tonight with all the dirt covered juju bears that they consumed! But Jesus said, ‘I will build my church.’

Here’s the bottom line, it is not about us, it is not for us, it is all from Him and it is all for Him and He gets the glory.

If you said, ‘Pastor Mark, how are you different now than you were 20 years ago?’ Some things haven’t changed. I still give two or three conclusions. I like circling the plane a few times before I land it. I still think it comes back to the reticular activating system. But here is the biggest difference, I am less and less nervous. I’m less and less nervous because I am more and more confident in the God who began a good work and in the God who can carry it to completion.

Here is the beautiful thing about getting older, aging is the process of accumulating evidence of God’s faithfulness. And we have 20 years of evidence and that evidence is irrefutable. Hitherto, the Lord has helped us.

Please hear me tonight when I say that I don’t believe that over the next 20 years that God just wants to double down. I don’t think God just wants to double the number of missions trips we go on or double the number of people we baptize or double what we might give to missions or double the number of small groups. I believe that would be falling short of our God given potential because God is able to do immeasurably more than we can ask or imagine. Do you know the way you steward a miracle? You believe God for bigger and better miracles. I don’t think we’ve seen anything yet. I think God has been laying foundation for 20 years and I think it is about to get exciting!

We are going to dream bigger and we are going to pray harder and we are going to think longer and God is going to do something beyond what we can ask or imagine.

Let me close with this. Nearly a decade ago, Lora and I were in Rome for our 15th anniversary and it was a wonderful trip. We toured the Colosseum and went to Trevi Fountain and threw a penny over our shoulders. You have to go to Saint Peter’s Basilica and it lived up to its billing. It was a romantic and epic trip. But the highlight was a little church right around the corner from our hotel called the Church of San Clemente. It was named after the fourth pope, who according to legend, had anchors tied around his ankles and was thrown into the Black Sea. From the outside, it was weather beaten and time worn but on the inside, there were frescos and statues and altars that were absolutely beautiful. So we explored every nook and cranny of that church. But then we discovered that for five extra euros, we could take an underground tour. You see, that 12th Century church was built over a 4th Century church which was built over ancient catacombs where 2nd Century Christians worshipped God at risk of their lives. Descending down those stairs was like a time portal. It was like going back 2,000 years in time. It became damp and you could hear underground springs but when you are standing in a catacomb where people have risked their lives to worship God, I think there were two feelings. One was gratitude for the sacrifices that have been made that allowed us to even be here. And conviction, wondering if maybe my first world problems, my 21st Century issues really aren’t that great. In fact, I wondered if maybe we have accepted a form of Christianity that is more educated but less powerful, more civilized but less compassionate, more acceptable but maybe less authentic than what our spiritual ancestors practiced.
Over the last 2,000 years, Christianity has evolved in lots of ways. We have come out of the catacombs and built cathedrals with all the bells and steeples. Theologians have given us creeds. Churches have given us pews and pulpits, hymnals and liturgies. The IRS has given us 501C3 status. And there is nothing wrong with any of those things. But here is what I’m getting at. It is not about strategies and methodologies and personalities. It is about a declaration that was made 2,000 years ago. With all the authority that He had been given as the Son of God, Jesus said, ‘I will build my church and the gates of hell will not prevail against it.’

That is how we got here! And that is how we are going to get where God wants us to go.

How did we get from crosses and catacombs to creeds and cathedrals? How did we get to Constitution Hall? Jesus said, ‘I will build my church and the gates of hell will not prevail against it? How do we get from the public school to Union Station? How do we get to eight campuses? Jesus said, ‘I will build my church.’ How do we get from a core group of 19 people to 34 missions trips this year? 150 small groups. Eight drummers! Jesus said, ‘I will build my church.’

If you were placing bets 2,000 years ago on the Roman Empire or 120 believers scared to death in an Upper Room behind locked doors, you are going to bet on the Roman Empire seven days a week and twice on Sunday. But the Roman Empire has come and gone. His kingdom and come and it is still coming! And He has given us the keys to his kingdom. You can try to kill it but you can’t stop it. You can martyr 11 of the 12 apostles, you can throw Christians to the lions in a colosseum, you can burn believers at the stake, you can try to kill it but you can’t stop it. You can try to persecute it. You can legislate against it. You can separate church and state. But you can’t stop it! You cannot stop it! Why? Five words, Jesus said, ‘I will build my church.’
So far so God and the best is yet to come.

Our Father who art in heaven, hallowed be Thy name. Thy kingdom come. Thy will be done on earth as it is in heaven. In Jesus name, Amen.

Transcribed by:
Ministry Transcription
margaretsalyers@gmail.com
