The Genius of Generosity

By Chip Ingram
Part 1: What is the Genius of Generosity?

Page 1 of 4

Sermon Outline:

Introduction

· Imagination exercise – 1st century Hebrew discovering a treasure hidden in a field

· Matthew 13:44

· Illustration: Jim Elliot – “He is no fool to give what he cannot keep to gain what he cannot lose.”
· Definitions: “Genius” and “Generosity”
What is so Genius About Generosity?

· Generosity Works
· Proverbs 11:25

· Illustration: Chip Ingram talks about going to his in-laws home for Thanksgiving
· Illustration: Chip shares a personal story of buying a cup of coffee for a rough looking man
· Generosity Protects Us
· It protects us from short-sighted investments of our time, talent and treasure
· Matthew 6:19-24
· Two Treasures - Proverbs 6:6-8, Proverbs 13, 1 Timothy 6:17
· Two Eyes – Good or Bad
· Two Masters – God or Mammon
· Testimony: Dave shares his giving story
Breakthrough Concept #1 is that my heart always goes where I put God’s money, time, and talent.

· Where is my heart right now?
· To Whom or what do I want my heart most connected?

· What would be the smartest reallocation of my resources to move my heart where I want it to be?
Sermon Transcript

Let’s start out with an “imagination exercise.” Go ahead, lean back, relax, and close your eyes. In your mind’s eye, I want you to picture the arid ground around Jerusalem. A first-century Hebrew walks alone on a hot afternoon with staff in hand. His shoulders are stooped, his sandals covered with dirt, his tunic stained with sweat. But he doesn’t stop to rest. He has pressing business in the city. He veers off the road into a field, seeking a shortcut. The owner won’t mind; travelers are permitted this courtesy. The field is uneven, and to keep his balance, he thrusts his staff into the dirt. Thunk, the staff strikes something. He stops, wipes his brow, and pokes again--thunk. Something’s under there, and it’s not a rock.
The weary traveler tells himself he can’t afford to linger, but his curiosity won’t let him go. He jabs at the ground; something reflects a sliver of sunlight. He drops to his knees and starts to dig. Five minutes later, he’s uncovered it--a case, fringed in gold. By the looks of it, it’s been there for decades. His heart is racing. He pries off the rusty lock and opens the lid. Gold coins, jewelry, precious stones of every color. A treasure more valuable than anything he’s ever imagined.
His hands shaking, the traveler inspects the coins issued in Rome over seventy years ago. Some wealthy man must have buried the case and died suddenly, the secret of the treasure dying with him. There is no homestead nearby. Surely the current owner of the land has no clue that the treasure is here.
The traveler closes the lid, buries the chest, and marks the spot. He turns to head home, only now he’s not plodding. He’s skipping like a little boy, and he has a huge smile across his face. “What a find,” he says to himself. “I’ve got to get that treasure. But I can’t just take it; that would be stealing. But whoever owns the field owns what’s in it,” he reasons. “But how could I afford to buy such a large field? I’ll have to sell my farm, my crops, my tools, my prize oxen. Yes, I’d have to sell everything in order to have enough money to buy it.”
From the moment of his discovery, the treasure completely captures the man’s imagination. It becomes the stuff of his thoughts and dreams--his new center of gravity. The traveler’s life is never the same.
This story was captured by Jesus in a single verse when he wrote, “The Kingdom of Heaven is like a treasure in a field. When a man found it, he hid it again and then in his joy, he went and he sold all that he had and he bought the field.” Jesus taught that life in His Kingdom will be characterized by radical, extravagant generosity. This Kingdom will not be motivated by oughts or shoulds or guilt, but by uncontrollable joy and by generosity that isn’t rooted in self-righteousness or sacrificial martyrdom, but in spiritual and intellectual genius.
We’re starting a new series today called, The Genius of Generosity. You will not hear lots of “oughts and shoulds and guilts” and how you just need to love God more and all will be well. What you will hear is what the Word of God teaches about the Genius of Generosity. The theme of this teaching will be similar to what Jim Elliot said in response to the story of the man who sold all he had to purchase the field that contained great treasure: He is no fool to give what he cannot gain to keep what he cannot lose.
SOME DEFINITIONS
We’ll start our study by defining a couple of terms. I was surprised to learn the actual meanings of genius and generosity.
Genius

Genius is rooted in a Latin phrase genere or gingrenere, and it means “to produce; the personification of quality; great natural ability for a particular activity.” Our popular usage of genius refers to a person with a high intelligent quotient. But in reality, it means something quite different. As we saw in the definition, it’s has to do with producing and quality and natural ability. In other words, a genius is a smart person—but not necessarily one with an exceptional IQ. So we’ll talk about the smarts, the wisdom of generosity.
Generosity

Generosity has an interesting background as well. It comes from the Latin word generosus, which looks very similar to our English word. It has to do with “being of noble birth, excellent, generous, having qualities associated with those of noble birth; noble-minded, gracious, magnanimous, willing to share or give, unselfish.” In former days, people believed that God ordained who the kings, princes, princesses, and queens would be, and that they should demonstrate the very character of God. And so the word generosity came to mean that those of noble birth and special calling would exemplify generosity and care and concern for others.

In Hebrew, generous means “to saturate with water; to give to overflowing; to drink ones fill.” Because water was a primary source of life, to give generously was to bring life. In Greek, the word literally means “ready to distribute.” It has to do with availability, where things and time and talent and treasure are at your fingertips, just ready to give away to the right person at the right time to be a blessing to them.
WHAT’S SO GENIUS ABOUT GENEROSITY?
Now turn the page in your notes, and here’s what I’d like to do in our time together. I would like to ask and answer the question, “What’s so genius about generosity?” My points today are actually very simple: in fact, there’s only two. I want to give you two reasons why being generous isn’t necessarily a high, noble, sacrificial, martyrdom-kind of life that only a few super-spiritual people can live up to. I want to tell you that when you become a generous person, both practically and spiritually, it is the smartest, most intellectually sound decision you will ever make for life now and for life later.
1. Generosity Works
The first reason that generosity is so genius is that generosity …are you ready for this? Generosity works. I can’t get any more pragmatic than that. It works. Pragmatically, generosity is the ultimate win-win proposition. And my point is that people who give feel great and are blessed, and people who receive feel good and are blessed, and so it’s the ultimate a win-win situation. When people are generous, great things happen in them, and great things happen to others. It’s just a smart way to live—and I’ll show you four ways we can know it’s smart.
1. Scripture
You might say to yourself, “Now wait a minute, Ingram, where do you get this?” First and foremost, Scripture supports it: Proverbs 11:25 says, “A generous man will prosper.” The word prosper literally means he’ll be fat. I don’t think it means he needs Weight Watchers. It’s the idea that his life will be one of abundance--not just materially--but certainly to include that. A generous man will prosper, and he who refreshes or “waters” others will himself be refreshed.
Let’s think a minute about what a proverb Is. The book of Proverbs is part of the wisdom literature, and the wisdom literature is made up of general principles or timeless axioms, truisms, if you will, to live by so that you will live a life of what? Wisdom. Well what’s wisdom? Wisdom is understanding that God designed life so we could live it His way, so our lives will honor and please Him and bless and serve others. And so He tells us that if we live wisely, in a way that pleases God, living as generous men and women, we will prosper. For he who refreshes or water others will himself be refreshed.
Now here’s how pragmatic I want to get. I’d like to suggest that even if that were not in the Bible, there are three other reasons we could make this point.

2. Observation
The next reason we can know generosity works is that our observation of life confirms it. Here’s what I mean. When people act in a miserly, greedy, selfish, scrooge-like way, they are miserable, unhappy people. How many of you can think of someone like that right now? And these people aren’t only selfish and greedy--they’re miserable. The words miser and miserable come from the same root word.
How many of you have been involved in one of those deals that involves money--whether in business or, perhaps, when there’s been a death in a family--where people who previously seemed to have brain cells that worked and seemed to have cared for one another—suddenly lose their minds and their compassion. I’ve even seen Christian families turn on each other. It is like people turn into barracudas. Lifelong relationships go down the tubes, and people end up getting depressed, angry, and bitter. Why? Because whenever we act in a selfish, greedy, miserly fashion, we destroy ourselves and others.
How many of you have watched the movie Scrooge and thought to yourself, “Oh man, I want to be just like him?” How many times have you read articles in The Reader’s Digest about people who have won the lotto and then had their lives ruined by the money. Not because they necessarily got so much money, but because of what the money did to them and what other people wanted from them.
By way of observation, the converse is true. When people act generously, when they are gracious, when they are giving, when they’re kind, when they help others, then they are winsome, they’re attractive. They exude love and happiness, and we want to be around them.
How many of you know someone who has that sense of kindness and generosity, someone who has time for others, who doesn’t mind picking up a bill here and there, who actually likes doing nice things for others? How do you feel about them when you’re around them? How many of you want to be that kind of person? I do. See, it’s an amazingly pragmatic thing: when we are generous, something very positive wells up inside of us and we become attractive to others.
I saw this recently while my in-laws were in for Thanksgiving. I wish you knew them; I wish you could go to Smithfield, West Virginia, where they live. Think of Appalachia, and then think of rural Appalachia, and then go beyond even that--that’s Smithfield. Less than 200 people, and train tracks go through there. There’s like three or four nice houses, and Granddad and Grandma live in one of them. My father-in-law took early retirement for a disability, so he’s been on a limited income for the last 25 or 30 years. They’ve been very frugal, very wise, but they don’t have a lot of resources. So when I watch them act generously toward my children and my family, and when I see this glow that comes over them when they are giving, it blows my mind. Observation tells me that when people live generously, they exude a joy that lives in them and is passed on to other people.
So when they got off the plane all the way from West Virginia, we go to baggage claim and know to look for the bags with the yarn on them. And then these boxes start coming--and these boxes have been a long-standing tradition. We know what’s in them. Fudge. They bring about 25 pounds of fudge. All homemade. Do you know how long it takes to stir eight batches of fudge? And we know they’ve been standing there in West Virginia in this tiny little town doing this for the grandkids, with their joy just bubbling up.
And then, like we don’t have enough chocolate, there’s a bag of M&M peanut candy for Annie that’s big enough for her to eat over the next five years. And then they get with the kids and say, “Okay, who wants to go to Safeway?” It’s Granddad and Grandma time. Forget the health food, forget the yogurt, forget the bagels; Lucky Charms, stick ‘em in the bag. And they’ve done that since our kids were little.
Then after Thanksgiving, they know Jason’s going to Nashville and Eric’s going here, and I watch them stick wads of money in my kids’ hands. And I watch Grandma’s face. She has kind of a round face, and it gets real bright and real red, and she’s glowing. And then she comes to me and sticks money in my hand, and I’m thinking of where they’re at, and where I’m at, and I know the money should be flowing in the other direction. But I’ve finally learned that it often takes more humility to receive than it does to give. And I have learned that it brings her such joy, so I just take it and give Grandma and Granddad big hug and kisses, and I watch their hearts get full. Strictly from observation, I can see that being generous is one of the smartest things you’ll ever do. If you want the quality of your life and relationships to go up, be generous.
3. Experience
If Scripture and observation are not enough, our experience confirms it too. How many of you feel encouraged and positive when you do something generous? How many of you, when you know someone has a need, jot them a note, make a phone call, or drop by the hospital? Even when you do a little thing like a picking up a neighbor’s paper and putting it someplace safe when you think they are out of town, you feel a little plus inside.
And how many of you, like me, have had times when you know you ought to help someone out but you just decide not to do it, excusing yourself because you’re busy with your own things? And then you get that little nagging thing in the back of your mind and you realize you’ve been greedy and selfish and focused on you. See, your experience and mine tell us that when we’re generous, it’s a good thing for me and a good thing for others.
Lots of mornings, I go to this little coffee shop to study. When you go to the same coffee shop often, you get to know the people who are there the same time you are. And one day, a new guy comes in--and I don’t mean this in a pejorative way--but he’s one of those people who looks like he’s done hard drugs for about 20 years and like he has a lot of deep scars; he looks pretty rough. He doesn’t smile, he doesn’t wave, he doesn’t say hi. He just gets a cup of coffee and sits down in a stupor at the table right behind me. And to tell you the truth, at first I was a little scared of him.
So after studying a while, I get up and say hi to the other guys, go to the bathroom, grab a cup of coffee, and come back to my table. This new guy and I never make eye contact. And I’m thinking to myself, “I wonder where this guy is coming from.” And then I think, “You know, he’s gotta be just like me“ And I get one of those little promptings, and I turn to him and say, “Excuse me. Could I buy you a cup of coffee?” because he looks like he doesn’t have much money. “What are you drinking?” He points. “You want a donut to go with that?” I ask. He shakes his head, but I persist: “I’m serious, man, I just got some extra money, someone just gave it to me; I’d like to pass it around. Wouldn’t you like a donut?” He says, “No, thanks,” So I hand him his coffee and sit back down.

A little later I go to the bathroom, and when I come back, he looks up at me and he says, “Did you see the sunrise this morning?”
“No,” I say.

“Come here,” he says. “Look out this window.”
And I lean down and look out the window, and it is all pink sky. He continues, “Do you see those two lights there?”
“Yeah.”
“See the real bright one?” he says.

“Yeah.”
“That’s Venus,” he says, “Do you see the one next to it?”
“Yeah.”
“That’s Mars. They’re only gonna show like this for four days.”
“You’re kidding,” I say. This guy knows all kinds of stuff I don’t know.
He says, “Yeah, watch next four days.” And that was all there was to it.
I come back the next day, and he gives me a big smile, “How you doing?” I even learned his name. And then he says, “Look at this.” The sun wasn’t quite up, and those two lights were just glowing.
I go over to the other guys and say, “Hey guys, come here, Mike showed me something.” I get all those guys from the coffee shop, and we all go over. I say, “Come on bend down everybody. You ready? Look at that.” And it was awesome.
The last time I saw Mike, we sat together at the back table, and he told me about his life. I learned that he’s a construction worker and a very talented and bright guy who’s been through a lot of hard times. All that happened because I spent a buck and a half--a buck and a half--for a cup of coffee. Generosity is the wisest, most win-win practical way to live in the universe.
4. Christmas
The Scripture says it’s true, your observation tells you it’s true, your life experience tells you it’s true, and finally, the Christmas spirit exemplifies it—generosity is the smartest way to live.
Have you ever done the spiritual math on the Christmas spirit? Eleven months out of the year, people treat one another like jerks. Then during the last month of the year, people start saying, “Oh how you doing?” And they get in this good mood, and they’re nice to one another. And, “Little old lady, why don’t you get in the Christmas line first?” And we have Christmas parties, and everyone’s smiling, and they hug one another. And then when that month is over, we go back to being jerks for the other eleven months. I’ve done some extensive research on this, have a theory.
For one month out of the year, what are we focused on? What is our number-one concern? What do our plans revolve around? What and who is on our lists? What do we spend our money on? We all know the answer: our number-one concern that month is giving. And when our focus is on what we are going to give, relationships everywhere change. Now I would suggest that smart people like us would say it would be smart to experience the Christmas spirit 12 months a year.
How many people wake up July 3rd and say, “Man, what am I gonna get someone today?” Or on March 21st, how many people say, “I’m going to get a gift for someone. I’m going to care for someone.” Not many.
In summary: becoming a generous person is the smartest way to increase the quality of your life now. Think it through. Do you believe that? The Bible teaches it. You observe it; you experience it. Christmas exemplifies it. The smartest way to increase the quality of your life now is to become a generous person. And that’s true even if now was all there is.
2. Generosity Protects Us
The second reason that generosity is so genius is even better than the first. The second reason that generosity is literally genius is that it protects us. First, it just flat out works; second, it protects us. Not pragmatically now, but spiritually. Generosity protects us from short-sighted, bad investments of our time, talent, and treasure. Every way, you are making an investment; and wherever you invest, it always come back in compound interest. You’re investing your time, your energy, your money, your thoughts. Whatever you do, that’s where your heart is. You’re devoted to certain things, certain people, and certain projects; and you are investing in them day after day after day. You can do it intentionally, you can do it purposefully; or you can waiver around in your life—where you just get up and do stuff. But even when you just do unpurposed “stuff,” you’re making some kind of investment. Every investment will have a return.
And what we’re going to learn from the very lips of Jesus is that if you want to be protected from bad investments, become generous. Sowing and reaping always occur. Whatever you sow today, you’ll reap later—whether good or bad.
You’ll find Jesus’ teaching on this in His Sermon on the Mount. But before we look at that passage, I want to give you three hooks to put this truth on: First, He talks about two treasures--God’s treasure and the world’s treasure. Then He talks about two eyes--one eye that focuses on (or is loyal to) the things of God and the other focuses on (is loyal to) the things of myself and the world. And then He says there are two masters. With those three concepts in mind, listen to what Jesus would say to us this morning in Matthew 6:19-24.
Do not store up for yourselves treasures on Earth where moth and rust destroy and where thieves break in and steal. But store up for yourselves treasures in Heaven where moth and rust do not destroy, where thieves do not break in and steal. For where your treasure is there your heart will be also.
Jesus goes on to explain:

The eye is the lamp of the body. If your eyes are good, your whole body will be full of light. But if your eyes are bad, you’re whole body will be full of darkness. If then, the light that within you is darkness, how great is that darkness?
The application follows:
No one can serve two masters. Either he will hate the one and love the other or he’ll be devoted to one and despise the other. You cannot serve both God and money.
Let’s break this down together. The structure is really pretty clear. We’ll look first at the two treasures, then the two eyes, and finally, the two masters.
1. Two Treasures
The first treasure is seen in a negative command: “Do not store up for yourselves.” In fact, draw a line through “Do not.” Literally, the word means “Stop.” The grammar is very clear: “Stop storing up for yourselves treasure on Earth.” That’s the command. Now, what exactly does this mean? Does it mean it’s wrong to save? No, Proverbs 6:6-8 tells us to observe the ant who stores up provisions; so we need to save money and plan for the future. Does it mean it’s wrong to invest? No, Proverbs 13 says, we need to compound what God has entrusted to us; so it’s okay to invest. Well, does it mean that we should never have anything nice or enjoy anything nice? No it can’t mean that. 1 Timothy 6:17 says, “God has provided you with all things to richly enjoy.”
So what does “Stop storing up treasure for yourself” mean? I think the key here is “yourself.” It’s the prohibition of greed, self-interest, pleasure seeking, hoarding, living only for the now and the temporal. It’s when all your energy, devotion, time, and money goes to satisfying you, for now. This command says, don’t live that way. But listen to why. Does it say, because God is down on you? No, it’s because He has your best in mind.
In the first century, they didn’t have a stock market. The way you acquired wealth was with clothing, because styles didn’t change a lot, so you’d have silk clothing or multiple pieces of clothing. The more clothes you had, the more you could pass on to descendants. Another way they acquired wealth was by processing either grain or precious metals. The word in this passage for “rust” is an interesting one: it can certainly apply to the corroding of metals, but it can just as easily apply to the gnawing away of mice coming into a barn and destroying a crop.
Then Jesus says that thieves may literally break into your house. So don’t take your money and stick it in your home. Jesus is saying, “I want to prevent you from making some very bad investments, because they always compound.” It’s unwise to let the focus of your treasure--your wealth and property--be on your needs, your interest, or your security. You don’t know when the stock market will go down. You don’t know when a thief will come in and take your money, and you don’t know when moths will come in and eat away at your investment.
And so He’s saying, “Is it’s not very smart to put your treasure in a place where it’s vulnerable.”

The second treasure is seen in a positive command. In contrast to the negative command, Jesus says, “Start storing up for yourselves treasures in Heaven.” Why? When it’s in heaven, moths can’t get in, rust can’t destroy it, and thieves aren’t up there.
 “But wait a minute,” you might say. “What do you mean, treasure in Heaven?” Read this passage carefully: who are you storing up for? Put a little line under the phrase, “for yourselves.” Is this talking about self-sacrificial martyrdom? What’s the motivation in this passage? Who are you doing this for? For you.
See, if Heaven’s really real--and I believe it is--then we’ll live there for eternity. Imagine a piece of notebook paper going out to that wall and across this wall, and it keeps on going infinitely. All of the time mankind has been in existence and will be in existence could be measured on about one inch of that paper. And in that one inch of all time, there would be a tiny little dot--it would be microscopic and we couldn’t see it without an electron microscope--and that dot would be your life of maybe 60, 70, or 80 years. But you are made for eternity—even though you are now living in time. And Jesus is saying, “In light of what I know about eternity, you ought to allocate your treasure in a way that the benefits aren’t simply for now, but where the benefits will be forever.” That would be a good investment. That would be a smart Christian—a spiritual genius.
“But,” you say, “how do I store up treasure for heaven?” Well, there are multiple ways, but Scripture gives at least three clear ones.
First, we can financially give to the work of the Gospel--where the Word of God goes out and people’s lives are changed and they come to Christ. What do we know for sure about those people? We’ll greet them in Heaven and they’ll thank us for making it possible.

Second, we know that every act of kindness--even down to the degree of giving a cup of cold water in the name of Jesus--has a promise attached. What did Jesus promise? That He would give us a reward in Heaven. And the scripture is very clear, when we help the poor, we are literally lending to the Lord, and we not only get a reward now, but also in Heaven.

And so these treasures seen in these two commands—the negative command, “Don’t store up treasure for yourself that can get wiped out,” and the positive command, “Store up treasure for yourself where it can’t get touched”--are meant for our protection. Did any of you dream just a year ago what the stock market would do? Some of you that were doing very, very well in the stock market. Did you ever dream that your net worth in a year could go from where it was to where it is right now? That’s what Jesus is saying. He wants to protect you, and he wants to protect me from losing all we have. For whatever treasure we store up in heaven cannot be lost when the stock market goes down.

 And then He concludes with this timeless truth: “For where your treasure is--where your wealth and property are--there your heart will be also.”
Money is the mirror of our heart before God. If you want to know where your relationship with God is at the clearest level, you don’t have to look at how many times you attend church. You don’t have to look at how many times you read the Bible or how long you pray. Jesus said the most accurate mirror of my heart is on my Visa or MasterCard statement or in my checkbook. When I look at where my money is going , I will know what I’m devoted to. This is an axiomatic principle: where my treasure goes, my heart follows.
2. Two Eyes

Jesus then changes the metaphor from treasure to our two eyes. The eye metaphor continues the focus on where your loyalty lies. Jesus says, “The eye is the lamp of the body.” In other words, where your body goes, what you do is all directed by what you see and how you see it.
Now He goes on to say, “If your eyes are good, your whole body will be full of light.” Circle the word, “good”; I’ll come back to it. Very interesting word, there’s a play on words here. But if your eye is bad, your whole body will be full of darkness. Now circle the word, “bad,” because the play on words is between good and bad. And then notice, he says that if you’re deceived--if you think you’ve got the right perspective, that you’re on track, and that you’re rightly related to God, but your treasure indicates that you really aren’t because your heart is elsewhere--He says, ooh…it’s scary. Because if the light within you is darkness, how great is the darkness?
The word for good in this passage is, haplos, and it has two meanings. Its primary meaning is “singular”—talking, here, about undivided loyalty. But the word can be extrapolated and used, in some contexts, to mean liberality or generosity. He’s saying that if you eye has single-minded focus on your heavenly treasure and on your relationship with God, it will produce a liberality.
The word for bad is poneros, and it’s the same word used for evil; it even describes Satan in some places. In other words, when your eye is bad, its focus is selfish and greedy. The Jewish community had an idiomatic expression called the “evil eye,” and if someone had the evil eye, they lived miserly, selfish, and greedy lives.
And so Jesus first says that in life there are two treasures--some that last forever and some that are temporal. I either live for now, or I live for the things of God. Wherever my resources go, that will tell me where my heart is. Then he says that how I perceive what really matters is determined by the focus of my eye--my loyalty, my perspective.
And now he turns our attention to two masters.
3. Two Masters

The word picture in this teaching is that of a slave with two owners. In verse 24, Jesus says, “No one can serve two masters. Either he will hate the one and love the other or he will be devoted to one and despise the other. You cannot serve both God and mammon.” It’s the picture of a slave market where a slave is being auctioned: either this slave is bought by one master and he owns him, or he’s bought by another master and that master owns him. No slave has two masters. And Jesus says that if you want to know who your master is, follow your money trail.
That’s just what we’re doing with the terrorists, isn’t it? The way we’re catching these guys is to follow their money trails. We find out who financed them and then we know who’s behind them. And if you want to figure out where your heart and devotion is, if you want to figure out your level of generosity, then follow your money trail.
Now I hope you’ve been listening. What was the goal behind Jesus’ words? His goal was to teach us how he can protect us from bad investments. Remember the story that we read about the man who found the hidden treasure? Who for joy sold all that he had? Do you understand what the treasure is? Jesus says this is what the Kingdom of God is like. When you understand that life is really about joy and life and relationships and eternity and impact, then you look at all that and say, “Wow! What a treasure!”
And so you take all your temporal things and gear them in a way to maximize their value. Not because you ought, not because you should, not because you’re more noble, not because you’re more spiritual, but because you’re smarter! Because you’re more spiritually astute. It is because you say with Jim Elliot, “He is no fool to give what he cannot gain to keep what he cannot lose.” And so you arrange your life in a way to develop a heart of generosity, to bring about eternal impact.
And of course you need money to live on. And of course God wants you to enjoy the life that He’s given. But that’s totally different than storing up treasure for yourself.
Let me give you a picture of how this works. I have a friend who I play basketball with every Sunday afternoon when it’s not raining. He’s actually put me in the hospital a couple-three times, stitches here and there, and I still love him. I met Dave early in his Christian life when he was just taking some early steps--not just in his relationship with God, but in his journey of generosity. So I said, “Dave, it’s a great story. Share it, will ya?”
Chip wanted me to share my story concerning how this teaching has impacted my life. Let me start with when I accepted the Lord. I remember the day I turned my heart over to the Lord and said, “I’m yours.” And I was serious. I didn’t know what that meant; the Lord could have shipped me off to Africa for all I knew. But I said, “If that’s what you want me to do, I’ll do it.”
And it wasn’t long after that when Tom Randall, who has come here and spoken many times, asked me to go on a missions trip to play basketball in the Philippines--to do something I enjoy--and to share the Gospel.

… So I gave him my time. I went on a trip and gave up some vacation and some time away from my family. We could not be reached by a phone. Some of you hear this and you think, “Big deal, I’ve done that many times.” Some of you here hear it and think, “I’d never do that.” Well that’s where I was. I never thought I’d go into the mission field. But I still lean on some of the lessons I learned when I was back there with Tom Randall, which is an experience in itself. If I had not gone on that trip, I would never have had the opportunity to see some of the things I saw God show up and do.
Me giving my time was just one of the ways God has showed up in my life. Another time was when I got involved in a ministry at Santa Cruz Bible because a friend of mine says, “Hey you want to make an impact?” “Sure,” I say. He says, “My kids’ ministry needs help.” Great. So we jump in. I don’t know what that looks like, but the point is we start to get involved.
Well, some of you know my wife, and she’s very good with kids. But our kids are pretty young, and I scare kids that are that are older than mine. I talk kind of fast and loud. Well, I started to work my way up with the kids, and when I hit the junior high, high school age, I hit my niche. They didn’t get scared, they laughed--Hey this guy’s funny. And I really started to link in with these kids and discovered I was able to do something I didn’t realize I liked to do--teach! It was fun, and then I started to get another blessing out of it: I started to link in with my own kids and my kids’ friends. I had no idea this would happen. But that is how God works.
God was like, “You do this, and let me show you what’s gonna come out of it.” And understand, I didn’t do what I did out of duty or because I knew God wanted it. It was like I wanted to. I knew it was the right thing to do, but I didn’t know what I was gonna get back. It’s really neat to see how God works.
Giving money was not my thing. Anybody relate? I was here when we met in what they now call the youth center. And giving money was not part of the deal. But then I realized God wanted my time, my talent, and my treasure. It’s all His, not mine; it’s His. He wanted me to give back to the Kingdom. I remember going through that journey. I remember giving a little and giving a little and thinking I was giving so much.
And then I remember the first time that I wrote out a check that was 10 percent of my income. I thought, oh my gosh. How am I gonna pay the bills? What am I gonna do? You know what? God showed up. It wasn’t like I got $100,000 in the bank the next day. It’s just that the bills got paid. Things got done. Things I thought I was gonna have to handle were all of a sudden paid for. God show up.
Then I remember the time I even gave a little extra to the children’s building. That was insanity. I’m the one writing the check, you know, and I’m thinking, oh my goodness. But God showed up.
Now, I want to leave you with something. Chip has been talking about the genius of generosity. Now, I ain’t no genius! But looking back, it really is the best way to live. Did I make these choices because I’m very strategic? No, I just wanted to be as honoring and as obedient to the Lord as best I knew how. Have there been things I should have invested my time in when I didn’t? Yeah. Is there a time when I was probably the perfect person to help out in a certain ministry and I didn’t? Yeah. Are there times when I didn’t give what I should have? Yeah. I’ve screwed up, but I’ve come a long way. And God willing, as I look back years down the road, I’ll see that I’ve gotten better.
Thanks, Buddy. I’d like to summarize what Dave and I have tried to share. Becoming a generous person is the smartest way to live, not just for now, but for your eternal future.
Turn the page with me and let me share an application. I would pray that with as many smart people as there are in the room, that you’ll be asking: How can I be more generous? How can I become the kind of person I want to be, the kind of person God says will prosper, the kind of person He’ll honor? The kind of person who will lay up treasure in heaven? The kind of person God can use to help so many other people?
I’m going to give you five breakthrough concepts throughout this series. Since this is week number one of a five-part series, this is breakthrough concept number one. Breakthrough Concept #1 is that my heart always goes where I put God’s money, time, and talent.
In truth, you don’t have any time, you don’t have any money, and you don’t have any talent except what has been given you. What do you have, the apostle Paul asks, that you haven’t received? So it’s not about owning; it’s about being a steward. It’s about being a good manager, a spiritual stock broker. So how do I invest this time, talent, and treasure?
Wherever you invest it, breakthrough concept #1 shows that that’s where your heart will go. Which leads to three diagnostic questions.
First, where is my heart right now? If you pulled out your bank statement, your giving record, your credit cards, and your investments, where would your money tell you your heart is?
Second, to whom or to what do I want my heart most connected? To a certain person? To a beloved thing? To God? Ask yourself.
Then the third question teaches you how to get there. What would be the smartest reallocation of my resources to move my heart where I want it to be? That’s how it works.
Dave didn’t begin with a passion for the mission field. He took his time and he left, and then his heart changed. He wasn’t this super I-want-to-minister-to-someone guy, or an I-love-people-more-than-anyone-else person. He took his talent, and he put it in the lives of kids, and then his heart changed. He wasn’t the most generous person in the world. He said, “I’m going to give my money step by step by step.” And his heart changed. Would you like to be more generous? Do you want to end your life a miser and a scrooge? Or would you like to end your life not only living the most intelligent, wise way for now but also making the most proactive positive investment for all of eternity?
Let me give you a chance to pray about that. And then I’m going to give you a chance to apply it. We’ll be receiving an offering in just a minute. But I’d encourage you, if you’re married, don’t do anything impulsive or radical. Our goal in no way is to get any knee-jerk response from people to give this or give that. I want you to talk with God and then in your time, in your way, and at your pace, take the step toward generosity that God would have you take. I’ll pray for our offering in just a minute.

Let me give you time to ponder where you would like your heart to be more connected and what practical step you can take to get there.

Copyright © 2011 by Chip Ingram
LivingontheEdge.org
Page 1 of 4

