NATIONAL COMMUNITY CHURCH

August 26, 2012
Time Treasure Talent: Treasure
Mark Batterson
Let me add my welcome! I’m so glad that you are here this weekend at NCC. I know we have some students coming back which is awesome! I’m thrilled as we transition from summer to fall. I don’t know what happened to summer, it went fast! But fall is upon and I’m excited about the season we are in.
We are in a series called ‘Time Talent and Treasure.’ Last week, we talked about time management. Next week, we will talk about talent management. This week, we are talking about treasure. If you have a Bible, turn to Matthew 6 or you can follow along on the screen.

We are going to jump right in. Matthew 6:19

19 “Do not store up for yourselves treasures on earth, where moths and vermin destroy, and where thieves break in and steal. 20 But store up for yourselves treasures in heaven, where moths and vermin do not destroy, and where thieves do not break in and steal.

Then here is one of those statements where Jesus says so much with so few words:

21 For where your treasure is, there your heart will be also.
This weekend, I want to share five principles that relate to managing our treasure or managing our money. I’m so excited about it because I think that some of the things that are shared this week, just like last week, I said if you identify one thing, maybe it was the black hole where time is wasted, and one little change in time management can make a huge difference in your life. And I think the same is true when it comes to managing our money and the Bible has an awful lot to say about it. Some of the best advice in the Bible relates to how we handle our money.
Number one – God doesn’t need your money! It is not like popcorn buckets get passed at our locations, you pull out the $20 and put it in and God is like, ‘Oh, whew, we are ok for another week.’ Listen, God doesn’t need your 20s or your thousands or your millions. God owns the cattle on a thousand hills. He doesn’t need your money but He does want your heart. And those two things are not unrelated. Giving really is not a money issue, it is a heart issue. And that’s not some play on words. Jesus said where your treasure is, there your heart will be also. Now, if you flip that, I think a way of saying it is that if your treasure isn’t in it, your heart isn’t in it.

Let me put it in these terms. If you put your treasure into material things, your heart will become materialistic. But if you put your treasure into missions, let’s say you go on a missions trip and your eyes are open to the fact that half the world lives on less than $2 a day. And you wake up to that reality and you realize that there are a lot of people who have never heard the good news of the gospel and you start putting your treasure into missions, here is what will happen, you will get a heart for missions. And the more you give, the bigger your heart will get. And if you give enough, at some point, your heart will break for the things that break the heart of God. When someone says, ‘How do I get a heart for this or that?’ Start putting your treasure into it and your heart will follow your treasure. That’s what Jesus was saying.

Last week, we talked about another idea in Matthew 6 where Jesus said to seek first the kingdom of God and I said I think a lot of us are seeking God but the question is are we seeking Him first or are we seeking Him second or third or tenth. How do you know if you are seeking God first?

Let’s not waste any time. You don’t need to tell me your priorities and I don’t need to tell you mine. Let me show you my calendar and my bank statement. That’s all you need to know really because that is going to reveal where my priorities are. What is important to me is determined by what I am investing my time and my treasure in.

Here’s why I think this message is so important. I think at the end of the day, our greatest regret will be whatever we didn’t give to God. It is as simple as that. What you give away, you get to keep forever and what you keep, you lose forever. Listen, that is Kingdom Economics 101 so I better say that one more time. If you are taking notes, jot this down. What you keep, you lose. That’s what Jesus said. And what you give away, you get back, you get to keep it forever. There is this reward, this transfer that happens that we will talk about later. But I like the way Gary Thomas put it. He said:

Thinking about eternity helps us retrieve perspective. I’m reminded of this every year when I figure my taxes. During the year, I rejoice at paychecks and extra income and sometime I flinch when I write out that tithe and offering check. I do my best to be a joyful giver but I confess it is not always easy, especially when there are other perceived needs and wants. At the end of the year, however, all of that changes. As I’m figuring out my tax liability, I wince at every source of income and rejoice at every tithe and offering check! More income means more tax but every offering and tithe means less tax. Everything is turned upside down or perhaps more appropriately right side up. I suspect judgment will be like that.
And I suspect he is right!

Let’s start here. God doesn’t need your money. That’s not what this message is about.

Let’s talk about number two – it all belongs to God. I think until this is internalized, I don’t think you are going to be grateful for the things you have. Enough will never be enough. Until you realize every good and perfect gift comes from above, James 1, I don’t think you are going to be able to handle and manage the things God has given you. I think this is the starting point. It all belongs to God! Even in the area of tithing, and we’ll talk about that a little bit but not too much because I think that is kindergarten when it comes to generosity. I think sometime we feel like that first 10 percent belongs to God. No! 100 percent belongs to God, He just says He will let you keep 90 percent. And until we understand that, our perspective is going to be inaccurate. It is so important that we come to terms with this fact. I Corinthians 6 says it this way: you are not your own; you don’t belong to yourself. It says that you belong to God, therefore honor God with your body. The principle is this – the moment you surrender yourself to the Lord Jesus Christ, you give Him all that you are and all that you have. It all belonged to Him before anyway but that decision that you made to surrender yourself to Him means that you don’t own anything. He owns everything. It all belongs to God.

I haven’t met very many people possessed by a demon. A couple, and it was scary. But I’ve met lots of people who are possessed by their possessions. Their possessions aren’t something they possess, their possessions are something that possess them. For some reason, in our culture that is not quite as scary as someone who would be possessed by a demon but I want to get us thinking a little bit. Do we own what we own or do those things own us? I’m not going to spend a lot of time here but whenever we make a significant purchase, Lora and I, I always want to make sure, are we going to own this thing or is this thing going to own us? That’s hard to determine up front, but one thing I’ve learned is to ask, ‘Can I walk away from it?’ And how am I going to fell in 24 hours. Sometimes you’ve got to make sure there are some checks and balances in your life so that you own what you own and it doesn’t own you. The truth is, most of us spend most of our live accumulating the wrong things, possessions that will rust, will be destroyed and aren’t worth anything in light of eternity. It all belongs to God.
A couple years ago, I had the opportunity to speak at the Generous Giving Conference, and really, of the different events that I speak at, that one was unique. It is a gathering of some of the wealthiest Christians in the country who want to give more and give more strategically. I love that! They pay money to figure out how they can give more! There is this celebration of generosity and I think why I love it so much is because generosity of one of our core family values. We want to grow in the grace of giving. I want to become more and more generous as a person. Well, while I was there, I met some members of McClellan family. The McClellan Family Foundation has given away hundreds of millions of dollars. They are some of the most respected philanthropists in the world and leaders in the generosity movement. I did a little bit of research and I want to share the genealogy of generosity. Think about all the good they’ve done. Hundreds of millions of dollars, you can do a lot of different things with that, right? You are thinking of some things right now you could do with that. Here is where it started. June 7th, 1856, a Scotsman by the name of Thomas McClellan made a covenant with God. And I love his name for God. I don’t know why but I latched on to this. He calls God his All-In-All. So I started thinking in those terms, occasionally when I pray or when I’m talking to God or thinking about God. He is my All-In-All. So he made a covenant with God on his 20th birthday. Now, more than 5 generations have passed but the seeds that were sown on that day have reaped a harvest for 155 years! Here is the prayer he prayed:
I now fall down before thy throne and prostrate myself at thy footstool. Oh God of Heaven, record it in the book of thy remembrances that from henceforth, I am thine forever. I renounce all former lords that have had dominion over me and consecrate all that I am and all that I have, the faculties of my mind, the members of my body, my worldly possessions, my time and my influence over others, all to be used entirely for thy glory and resolutely employed in obedience to thy commands as long as Thou continues me in life.

That is someone who just said, ‘My time, my talent and my treasure belongs to You.’ I think this is it. This is where the battle is won or lost. If you believe this, it will change your life. If you don’t, you will always fall short and you will never find the true fulfillment and the true joy of living generously.

I just pulled a dollar bill out of my wallet today and I looked at it and there is this little saying ‘In God We Trust’ and it never hit me, but I looked at it and I thought how ironic that one the very thing that this printed, that is probably the area where we have the greatest difficulty trusting God. We probably have the greatest difficulty trusting God in the realm of finances, on the very thing on which is printed ‘In God We Trust.’ I’m going to talk about this a little bit more but here is the great danger that some of us face, the more money you make, some of you make far more than you can spend, and I know some of you are struggling and looking for a job, I get that and this isn't directed at you, but here’s what I believe, the more money you make, the harder it is to trust God and the easier it is to trust in money because you have more and more of it. And then the great danger is is that you never live at that point of great trust in God because you have so much cushion in your life so you can trust in your money all day long instead of truly trusting in God.
Is your treasure your treasure or is God your treasure? Isn’t that the question? Is Jesus Christ truly your treasure, what you treasure above everything else? Or is your treasure your treasure?

Let’s talk about number three. I believe that true joy is found on the giving side of life. Some of you are thinking, ‘I’ve heard this a thousand times.’ Maybe we need to hear it one more time. I know I do. I need to be reminded of this stuff all the time. God doesn’t need your money. It all belongs to God. True joy is found on the giving side of life. I was reminded of it this week. I’m like anybody else, I can focused on what I want and then call it what I need. I can get focused on this or that and the resources it would take to get that. That’s a dangerous place to live. But here’s what I’ve found, sometimes it takes getting to a place in life where you get what you think is going to bring fulfillment and then you realize that it doesn’t. Then it really is the relationships that God has given you, those are the things that bring joy and money can’t buy joy. I know that’s a cliché but it is true and I was reminded of it on Monday. I drove out with Josiah out to West Virginia. Parker was already out there with a friend at a cabin in the hills of West Virginia and so I just went out to pick him up and spend the day together. It was a special day. I did several things that I’ve never done before. I had never seen a copperhead snake! For that matter, I had never seen a copperhead snake have its head shot off with a shotgun! I had never ridden on an ATV, believe it or not, so I hopped on one and rode around a little bit. It was a ton of fun! I don’t think I’ve ever done a rope swing over a river. It was just tied up to a tree and for about an hour, we swung on that rope. I looked silly! The old man was doing some belly flops and it wasn’t pretty! But it was one of those days where I was reminded that it is the simple pleasures that bring such joy to life. It is not spending a lot of money. Sometimes money can get you someplace, I’m not going to argue with that, but at the end of the day, I don’t think those are the things that bring the greatest joy. You can go to the most exotic resort and spend a lot of money getting there and staying there but if you don’t really love the person you are with, it is not going to be that great of a time anyway.

At the end of the day, it is understanding what money can do and what it cannot do. I think true joy is found when you give. Jesus said it is more blessed to give than to receive. Let me give you my translation because in Greek language, I think this would be a fair translation. It is more happy to give than to receive. That word ‘blessed’ can mean happiness and probably more of hint of joy, but I like it is more happy to give then to receive. Here’s what I’ve learned, write this down, the more you give away, the more you enjoy what you have. If you give God that tithe, that first 10 percent, I think you will enjoy the 90 percent 10 percent more. I’ve never done a study on it and I can’t prove it but this is my experience. In fact, if you give 20 percent, I think you will enjoy the 80 percent 20 percent. If you give 50 percent, I think you will enjoy the 50 percent you keep 50 percent more. I believe that. That has been my experience. The more I give away, the more I enjoy what I have. And the less I give, the less I enjoy what I keep.
Generosity and gratitude are two things that go hand in hand and it is in giving that I truly discover that joy.

Three phases of giving – I have to give; I love to give; I live to give. Most of us never get to the ‘live to give’ place. Some of us get to ‘I love to give.’ But here’s where it starts for everybody. I have to give. You know it is the right thing to do, it is just a matter of obedience. And I think when you live in obedience, then ultimately I think you will love to give. Then at some point, if you keep doing it, you are going to live to give.

John Wesley said gain all you can, save all you can, give all you can. I love that mantra! I’m going to step on some toes now and get in your face a little bit because I’m preaching to myself first. Some of you want to make more money because you want to make more money. I think I can genuinely say at this point in my life that I want to make more money so I can give more money. Do you want to make it to make it or do you want to make it to give it? This is where we get to the heart of this issue, where if God blesses us, are we going to use it selfishly or do we realize that God blesses us to be a blessing?
Let’s talk about number four. God wants your first fruits. This one is pretty critical. It goes all the way back to Cain and Abel. Abel gave God the best of his flocks and says he brought the choice lambs from the best of his flocks. He brought God the blue ribbon winner, if you will and get Him the best of the best. But Cain brought crops that I think were already rotting. And of course the Bible says that God rejoiced over Abel’s offering and gave Cain a hard time. And Cain got upset. And I think sometimes we get ticked off at God, but God then turns it on us and says what He would say to Cain, ‘Why are you so angry? It will be accepted if you respond the right way but if you refuse to respond correctly, then watch out, sin is crouching at your door and desires to have you but you must master it.’ Are we bringing an Abel offering or are we bringing a Cain offering to God? I think that ancient admonition is as true today as it was at the dawn of civilization. Sin is crouching at the door. It is all about me, more, mine, and until we dethrone greed in our lives, then we won’t experience the joy of giving. But it starts with giving God the first fruits.

This is an incredibly important principle. I know some of you might be starting to check out, like, ‘Aren’t we getting into the law’ and ‘Aren’t we under grace?’ Yes, but for what it is worth, the tithe is pre-law. Abraham brought a tithe to God before the law was even instituted. And it is not like the Ten Commandments went away. Jesus fulfilled the requirements of the law for us but those principles still hold true. And this is one of those, the law of first things. In Exodus 34:26, it says: Bring the best of the first fruits of your soil to the house of the Lord your God. So God expects the best part and the first part. In other words, He doesn’t want the leftovers. The first part is critical. Before you pay your bills, before you do the 401K thing, before you pay off your school loan, I think the first check you should write is that tithe, giving God that first 10 percent. I don’t want to get stuck here because I think the tithe is training wheels. You pop a wheelie when you start giving beyond that 10 percent and when you start living 20/80 and when you get to a point where you are 50/50, ultimately Lora and I want to live 90/10 where we are living off of 10 percent and giving God 90 percent. I can’t control that but our goal is to increase the percentage of our giving every year. As we do that, we have found such joy in that. You can’t out-give God! We’ll get there in a moment but I think it starts with saying, ‘God, I want You to have the best part and the first part.’
Here’s what we need to understand. It didn’t matter whether it was the first crop or the first born or the first animal. God just wants the first part. It is the law of first things. It is the first fruits and it is so critical that we give that to God. I think anything less is giving God the leftovers. But He also wants the best part. Deuteronomy 15:1 says: If an animal has a defect, is lame or blind or has any serious flaw, you must not sacrifice it to the Lord your God. Why? Because then the sacrifice isn’t a sacrifice. A sacrifice by definition requires sacrifice! And again, this is where those who make more money, this is the great danger, it is harder and harder to give sacrificially so that it hurts. And until it hurts, it won’t really even feel good. I think this is a dangerous thing in our culture. We have to make sure we are not giving God the blind animals, the lame, the crippled, the diseased. Are you giving God the first fruits or are you giving God the leftovers? God wants your first fruits.
In Scripture, this is also called the devoted thing, the first crop, the first born, these were devoted to the Lord. And you see this when the Israelites went into the Promised Land and they took Jericho and God says, ‘This is the first battle, this is the first city, all of it belongs to Me. I don’t want you to take any of it for yourself.’ What an interesting command. There was a guy named Aiken who decided that as the Israelites began to conquer territory, he found this Babylonian robe and he started to covet that thing. Then 200 silver coins and a bar of gold, and he went back to his tent and buried it. The Israelites didn’t know this and they go into battle and they lose and their confidence is shaken. They say, ‘God, what is going on? 36 men died. Why?’ Because one person didn’t give God the first fruits, didn’t give God the devoted thing. That seems a little harsh to me but I think it tells us how important it is that God is first in our lives. That’s why I want to make sure that He gets the best and the first.

If we don’t give God the first fruit, then God can’t bless disobedience, which means we are under a curse and that brings us to number five.

Number five, we are blessed to be a blessing. I want us to understand the heart of God. God wants to bless you beyond what you can imagine, but not so that you can enjoy it in a selfish way. God wants to bless you to make you a blessing to others.
In Malachi 3, it says

Bring all the tithe into the storehouse so there will be enough food in my temple. If you do, I’ll open the windows of heaven for you. I’ll pour out a blessing so great you won’t have enough room to take it in. Try it. Test me. Put me to the test. Your crops will be abundant, for I will guard them from insects and disease. Your grapes will not fall from the vine. Then all nations will call you blessed, for your land will be such a delight.

Then it says something interesting, in verse 11 of the King James Version, it says I will rebuke the devourer for your sake. I think this is where we get into some interesting territory. Some of us start to check out a little bit, like isn’t that Old Testament? Well, yes, but God is the same yesterday, today and forever. These principles do not change. If you say to me, ’10 percent is a lot, we are under grace.’ Well, grace always goes beyond the law. So I think the starting point for many of us is to make sure we are giving God the first fruit, the first 10 percent of our income.
I’ve told you this a bunch of times. Lora and I made a decision when we got married that we would never not give God that first 10 percent. So we do that, but I think there is something bigger at play here and I think it is this, the law of measures. However sows sparingly will also reap sparingly, whoever sows generously will also reap generously. You can’t break the law of sowing and reaping. You can’t do it. If you sow kindness, you will reap kindness. If you sow generosity, you will reap generosity. You can’t break God’s law. God’s law will break you. You will suffer the consequences of it. So my great concern is that many of us aren’t living under the blessing that we could. We are robbing from God. So let’s make sure we are at the point where we position ourselves for God’s blessings, so that we can truly experience it.

We have a core value – you can’t out-give God. I could tell you a couple dozen stories of how God has proved that true to Lora and I but let me be real careful right here because I think we have a tendency to spiritualize the American dream or materialize the gospel. Hear me out. Do I believe that God wants to bless you? Absolutely! But again, material prosperity does not equal spiritual maturity. If it did, then Donald Trump would be a saint and Mother Theresa would be a sinner. I think we get these things mixed up. It is not about God the slot machine and I give and God gives back to me. You can’t put a price tag on the simple pleasures. It is not about God saying I want everybody to be rich. ‘You give and you see that car lot over there? You just pick out whatever you want.’ No! God wants to bless you more so that you can be more of a blessing to others.

You’ve got to find ways in your life to keep this in front of you. One of the ways I do it personally is I’m a member of the junky car club. It is an actual club and it is for those of us who drive junkie cars. I have nothing against anybody who drives a nice vehicle. This isn’t about that. But I want my kids to be aware of the fact that we are driving something that didn’t cost a whole lot of money, and we could afford a much nicer car, but I try to remind them in a very practical way that driving this thing with 236,000 miles, my goal is 250,000, and the reason we do that is because it gives more margin in our budget so that we can give more money away. Again, so many of us, as we make more, our standard of living keeps pace with it and then we don’t have any more margin to give. And the problem with that is that at some point, some of you make enough now that to just give God a tithe, there is no sacrifice in it. It is like nothing to you. I’m not minimizing that because I still think that you are functioning in obedience and you are under a blessing if you are giving that first 10 percent. But God wants to take us further than that, and at some point, we’ve got to take the training wheels off and believe what we are talking about. It all belongs to Him. Joy is found on the giving side of life. You can’t out-give God and you’ve got to put these things to the test.

I know that some of you are in a tough financial position and this is a hard message to hear. If you’ve been around here long enough, you know that this is not a church where it’s like we are going to send you on a guilt trip and see you next week. This isn’t about mistakes that we’ve made in the past. The truth is when I’m talking about time and treasure, there is not one of us who doesn’t feel like we fall short. But every once in a while, we need to do a gut check and look in the mirror like we did last week and say, ‘Am I spending my time the way I could or should, in a way that most honors God?’ I think this is a weekend where we look in the mirror and say, ‘Am I really managing the treasure that God has given to me the way I could or should?’

Why am I spending so much time on this? Because Jesus said don’t store up treasure on earth! It is not that complicated. He said store up treasures in heaven.

I love the way my 95-year-old friend Stanley Tam, who preached here a few years ago, has given away over 120 million dollars and started the United States Plastic Corporation, made God his senior partner, gave everything away. I had dinner with him a couple years ago and I loved his simple wisdom. One of the things he said is, ‘God’s shovel is bigger than yours.’ I think that is true. It was in such simplistic terms. He said, ‘The only thing that matters are those things that last for eternity, so I just give away everything just to kind of send it on ahead.’ It was convicting and challenging and inspiring all in the same moment.

Let me close with this. I went to the Apple store this week because I thought my phone died on Tuesday. Then our digital pastor, Matt Ortiz, taught me about the soft reset, and I realized that my phone had not died but is on its death bed and I panicked. I have 3,867 pictures on my phone and I’ve never backed it up. And now I can because I went to the genius bar and the bartenders at Apple are incredible! They dished up some wisdom and told me that my USB port is malfunctioning so I essentially needed to get a new phone. My phone is about dead but they introduced me to the Dropbox ap. Anybody have Dropbox on their phone? It saved me! I mean it saved my 3,867 pictures! Listen, this was what I was most concerned about. The phone is going to die, that’s less of a big deal to me, but those were 3,867 moments and memories. Some of those pictures were priceless. If I had lost those, I would have been sick to death! I was so relieved as wirelessly those pictures got saved to Dropbox! Ok, as surely as your iPhone will ultimately die, you are going to die! Are your treasures backed up? Have you uploaded them? Or have you held on to everything? Everything that you hold on to, at the end of the day will be lost and the source of your greatest regret. Everything you give to God goes on forever. The choice is ours.

Father, thank You. Help us to hear your Word, to respond to it in a way that would be pleasing to You. Lord, I know that for a lot of people, this is a tough one. I know that talking about money is such an intimate thing and part of it feels like it’ just my business, but the truth is, it is your business and God I want to make sure that all of us are living under that umbrella of your protection and your provision, that we are living in obedience and that our trust is not in our money but in the Lord Jesus Christ and that we are honoring You by putting You first and giving You the first fruits. And then growing in the grace of giving and discovering the unbelievable joy of living on the giving side of life. Lord this is probably a message that would have been a lot harder to preach 20 years ago because I didn’t have as much experience with the joy of giving. But Lord I know that this could be huge for those who hear it, if we would respond in a way that would say God help me, help me honor You with the treasure that You’ve given to me. Lord help us to respond in a way that would bring glory to your name and that the eternal things that matter most would get the best of us. In Jesus’ name, Amen.
Ministry Transcription

margaretsalyers@gmail.com
606-706-5006
