The Treasure Hunters Series: Week 4
Welcome to week 4 of the Treasure Hunters series.

Video Intro: Uncharted 3: Drake's Fortune Playstation Trailer. Get it on YouTube at: http://www.youtube.com/watch?v=7YpP-9gJI7s
Let me start by reminding you of what we found during the first three weeks of the Treasure Hunters series.
In week 1 you found your Passion which is a God-given desire that compels you to make a difference. God gave it to you for a reason. This is it! It will keep pushing us through life. People who don’t find their passion are those grumpy and tired people. They get into trouble and have mid-life crises or CEO’s who have affairs with their secretaries. You wont make it through tough times.
In week 2 you found your Mission which is what you want to be and do to others to impact them positively during your life-time. This is difference between civilians and soldiers. Soldiers are focussed and have a mission to accomplish. This is the sole thing that defines your life. Soldiers have fun and dance but they are different.
In week 3 you found your Destiny which is a specific task that God has placed you on earth to accomplish. The manifestation of the mission. A passion drives me forward and the mission gives me the parameters of my goal and it all comes together with your destiny.
This week you will finding your Way.
If you were here last week you will remember Pastor Mark spoke about that time during the world war in Britain – when England was getting a hiding and at risk of being over-run by the Germans and wiped off the face of the earth, their prime minister, Winston Churchill, got on the radio and called Britons to step up and live their destiny. He said: "To every man there comes in his lifetime that special moment when he is figuratively tapped on the shoulder and offered a chance to do a very special thing, unique to him and fitted to his talents. What a tragedy if that moment finds him unprepared or unqualified for the work which would be his finest hour.”
So often people, even after finding their Passion, Mission or Destiny, don’t reach these treasures. Why? This is it for your lives. At the end when it is all said and done and God says: “Well Done” – this is what will have driven you. So many people live like civilians in 9-5 jobs – not fulfilling their destiny. What if we fail to live our destiny, mission, passion. When Moses was wrestling with his destiny God told him to get up and go. It is impossible to get away from your passion and destiny. Yet, so many people miss it!
Our way is made of single steps taken one at a time. When we are finding our way to our destiny we have to take little steps. This is the power of short-sightedness! I have had times when I was unsure where I was going – had no idea where I would be in 10 years time. This series is all about taking small steps to get to where you need to be. People have huge dreams that they set – to be the next Michael Jackson, or Springbok cricket player but we don’t take steps to get there. Old people say: “My whole life just flashed past so quickly and I did not accomplish my dreams.” Our way is made of taking specific small steps in the right question. If you want to impact the poor are you interacting with the poor? If you want to be a musician- are you recording something now? Take small steps.
How do you find your way? We are going to explore five questions to guide us as steps along the way!
1. What is my destiny? Get pumped about your destiny! Remember it and write it down!
2. What am I doing that moves me towards my destiny? Right now! What am I doing to take me closer!
3. What am I doing that moves me from my destiny? What things in my life and moving me away from my destiny?
4. What do I need to be or do or have to accomplish my destiny? If I am going to impact orphans around Africa what resource, skills and relationships do I need to develop now?
5. What habits must I create to walk towards my destiny? What are those constant steps that will make it easier and easier to reach my destiny?
Principles = Blessing. While God is in control he does not control everything that happens. much of what I am sharing now is from Andy Stanley’s series: “Taking Responsibility for your Life”. The Archimedes principle controls what happens in our world. If we are building a boat we don’t have to pray that Jesus holds the boat up! If you build it properly it will float. God sets up principles that work in the world! Miracles happen but they are not the norm. God is not the one who commands you to fall when you jump into the air. Gravity works in that situation. Gravity is a blessing because it keeps us on this earth! Principles are blessings and not curses in our lives.
The New Testament concept of sowing and reaping. This was written to churches, to Christians so we can use it as a blessing!
“Do not be deceived: God is not mocked, for whatever one sows, that will he also reap.” (Galatians 6:7) The context is about carrying your own load and not boasting! When we live our destiny we must not compare ourselves to others. That is not our focus now so we are just focussing on the specific verse. Andy Stanley says: “God is not your mommy or daddy! You cant trick him. You can’t explain things away!” he knows all things and you can’t fool him! God does not have amnesia! He does not forget anything. He remembers! Of course he forgives us! What you sow you will reap! This is to Christians! The Bible speaks out thoughts or desires causing sin! These are things we sow! You do not want weed when you grow good things!
And God said to Adam, “Because you have listened to the voice of your wife and have eaten of the tree of which I commanded you, ‘You shall not eat of it,’ cursed is the ground because of you; in pain you shall eat of it all the days of your life; thorns and thistles it shall bring forth for you; and you shall eat the plants of the field.” (Genesis 3:17-18)
It’s so easy to sow “thorns” since the fall. When sin entered the world we started sowing thorns. Thorns stop you from getting fruit. Thorns are meant to pierce us where we are vulnerable! They don’t piece tortoise shells. There are small seeds that we can sow. We may only reap later! We will reap greater! It is not God punishing us but it is a cause and effect principle. When we look at our lives we may want to throw the towel in right now! We often stake steps away from God! But it is not the only mention of thorns in the Bible
“Twisting together a crown of thorns, they put it on his head and put a reed in his right hand. And kneeling before him, they mocked him, saying, “Hail, King of the Jews!” (Mathew 27:29). When sin entered the world thorns came. When Jesus entered the world and salvation came thorns are mentioned again. Jesus took the thorns in his head for us!
Jesus became the king of thorns on the cross.
Jesus is the king of our vulnerabilities. He is the king of our strengths and victory but also of our weaknesses and vulnerabilities.
Jesus said: “I am the way, the truth and the life.”
Summary: Jesus is the way, the truth and the life. We are called to personal integrity and personal relationship with Christ! That is the only way to for us to fulfil everything He has planned for us! Every step we take leads us somewhere specific. He has to be king of our weaknesses!
Prayer
Next week in the Treasure Hunter’s series you will be Finding Your Gifts.
