Prison Ministry
April 25, 2009
TITHING
I have been questioned as to a popular belief by many, that tithing was an Old Testament practice that ended at the cross. The same people wanted to believe that Sunday-keeping started with the resurrection. Satan wanted Eve to believe that God really didn’t mean what He said and they would not surely die. I ask, is Adam and Eve alive today? Let us not believe any such false doctrine that is not fully proven up by scripture.
Let’s establish a few facts here. First of all, even thought the Bible was written by around 40 authors over a 1500 year period, there is no contradiction. It has been my experience that contradiction is only in the minds of the unlearned and easily swayed. What do the Scriptures say?

2 Timothy 3:16, 17 “All scripture [is] given by inspiration of God, and [is] profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works.”
How much scripture is Holy Spirit inspired? ALL. The Holy Spirit is not going to have one author write a command of God in one place, then have another writer write the opposite somewhere else. The Holy Spirit is consistent with truth in the entire Bible.

Those who want to believe that tithing ended at the cross, may somehow be able to justify their theft of the Lord’s money and quiet their conscience because someone told them that tithing is not a new covenant requirement. I want to be kind as possible in my response. Balderdash! The Christian world today is in the worst state of apostasy, far worse than ancient Israel ever was.

The Bible describes this generation of Christians in Isaiah 60:2 “For, behold, the darkness shall cover the earth, and gross darkness the people:”
 Listen carefully to what you are now reading. If tithing was to end at the cross, then Jesus would have to have stated clearly that tithing was no longer important. He commanded us to be baptized, he commanded us to wash one another’s feet, and He gave us the communion service to replace Passover. These ordinances are in the New Covenant. The New Covenant was ratified with His blood. The only way that there could have been a change in the Sabbath, or a change in tithing, Jesus would have to have made that change before His death. He did not in either case. What did end at the cross was the system of animal sacrifices and the seven annual ceremonial Sabbaths. They pointed to the cross.

So what did Jesus say about tithing? Matthew 23:23 “Woe unto you, scribes and Pharisees, hypocrites! for ye pay tithe of mint and anise and cummin, and have omitted the weightier matters of the law, judgment, mercy, and faith: these ought ye to have done, and not to leave the other undone.” Jesus explained to the Pharisees that although they should tithe, they must not neglect the more important matters of justice, mercy and faithfulness.
There you have the position of Jesus on tithing. That’s New Testament teaching. One book back in Malachi, it clearly teaches that if you withhold God’s tithe, you are robbing God Himself. Malachi 3:6 “For I [am] the LORD, I change not;”
Christians today attempt to bring God down to the finite human level. We need to revere and respect Who God is. We need to revere and respect His Word as well. Psalm 89:34 “My covenant will I not break, nor alter the thing that is gone out of my lips.” The Sabbath and the tithe has not changed.
Now let’s read Malachi 3:7-11 carefully, “Even from the days of your fathers ye are gone away from mine ordinances, and have not kept [them]. Return unto me, and I will return unto you, saith the LORD of hosts. But ye said, Wherein shall we return? Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee? In tithes and offerings. Ye [are] cursed with a curse: for ye have robbed me, [even] this whole nation. Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that [there shall] not [be room] enough [to receive it]. And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts.”
God makes it very clear that you steal from Him if you keep His tithe. He does not need your money, but He has given us this test of faith and obedience. If we tithe, He will make the 9/10 blessed and it will go further than the 10/10 will unblessed. He puts us to the test by saying bring the tithes to His house and prove me now. He promises the blessing if we do and He will curse the devourer. But if we keep the tithe, then our experience is the same as described in Haggai 1:6 “Ye have sown much, and bring in little; ye eat, but ye have not enough; ye drink, but ye are not filled with drink; ye clothe you, but there is none warm; and he that earneth wages earneth wages [to put it] into a bag with holes.”
Those who faithfully tithe can tell many stories of God’s fulfillment of His promise in Malachi. I personally would much rather steal from a neighbor or a bank, than be guilty of stealing from God. But I would not even think of stealing as that is a violation of the commandment. You are amenable to God alone on the issure of tithes and offerings. I am not boasting when I say this, but I have been triple tithing for some time now, and God continues to bless abundantly. I don’t even get one penny as a pastor of a church I attend, nor have I for the last seven years; but God blesses and never fails to amaze me.
Now let’s study what the Bible says about the tithe:

1. According to the Bible, what portion of our income belongs to the Lord? Leviticus 27:30. “And all the tithe of the land, …is the LORD'S:” The belongs to the Lord.

2. What is the tithe? Numbers 18:21, 24. “And, behold, I have given the children of Levi all the tenth in Israel for an inheritance, …” “But the tithes of the children of Israel, … I have given to the Levites to inherit.” The word tithe literally means a tenth or 10%.
3. To what does the Lord refer when He says storehouse in Malachi 3? Nehemiah 13:12 “Then brought all Judah the tithe of the corn and the new wine and the oil unto the treasuries.” Some Bibles with marginal references calls treasuries storehouses. In Malachi 3:10 God refers to the storehouse as “mine house” which means His temple or church. Other texts that refer to the temple treasury, which is God’s storehouse, include 1 Chronicles 9:26; 2 Chronicles 31:11, 12; and Nehemiah 10:37, 38. In Bible times, God’s people brought 10% of all their increase, including crops and animals.
4. Wasn’t tithing part of Moses’ system of rites and ceremonies that ended at the cross? Genesis 14:20; 28:22 “And blessed be the most high God, which hath delivered thine enemies into thy hand. And he (Abram) gave him tithes of all.” “…and of all that thou shalt give me I will surely give the tenth unto thee.” These two passages reveal that both Abraham and Jacob tithed their income. We can therefore conclude that God’s plan of tithing preceded Moses’ law, as both men lived long before Moses.
5. But didn’t Jesus abolish the plan of tithing? Matthew 23:23 “Woe unto you, scribes and Pharisees, hypocrites! for ye pay tithe of mint and anise and cummin, and have omitted the weightier matters of the law, judgment, mercy, and faith: these ought ye to have done, and not to leave the other undone.” Jesus explained to the Pharisees that although they should tithe, they must not neglect the more important matters of justice, mercy and faithfulness.
6. What was tithe used for in Old Testament days? Numbers 18:21 “And, behold, I have given the children of Levi all the tenth in Israel for an inheritance, for their service which they serve, even the service of the tabernacle of the congregation.” The tithe was used for the income of the priests. The tribe of Levi received no portion of land for crop growing and business operations, while the other 11 tribes did. The Levites worked full time taking care of the temple and ministering to God’s people. So God’s plan was that the tithe was to support the priests and their families.
7. Did God change His plan for tithe usage in New Testament days? 1 Corinthians 9:13, 14 “Do ye not know that they which minister about holy things live of the things of the temple? and they which wait at the altar are partakers with the altar? Even so hath the Lord ordained that they which preach the gospel should live of the gospel.” No, He continued it. His plan is that tithe is to be used to support those who work solely in gospel ministry.
8. When we tithe, who really receives our money? Hebrews 7:8, “And here men that die receive tithes; but there he receiveth them, of whom it is witnessed that he liveth.” The answer is Jesus our heavenly High Priest.
9. What test did Adam and Eve fail, which all of us must pass if we would inherit His heavenly kingdom? Answer: They took things that were not theirs. Adam and Eve could eat of every tree of the garden except one, the tree of the knowledge of good and evil (Gen. 2:16, 17) The fruit of that tree was not theirs to eat. They were to leave it alone and in Gen. 3:3 Eve said they were not even supposed to touch it. But they did not trust God. To people today God gives His riches, wisdom and other assets and blessings of heaven. Everything is ours, except on tenth of our income. He does not take it by force. He leaves it within our reach, but warns us, “Don’t take that. It is holy. It is Mine.” When we knowingly take God’s tithe and appropriate it for our own use, we repeat the sin of Adam and Eve and thus display a tragic lack of trust in our Redeemer. God does not need our money, but He deserves our loyalty and trust. It is an awesomely dangerous venture to take God’s own money, which He has earmarked for the saving of souls, and use it for our own personal budgets.

10. In addition to the tithe, which belongs to God, what else does God ask of His people? Psalm 96:8 “Give unto the LORD the glory due unto his name: bring an offering, and come into his courts.” In addition to returning the tithe which is God’s, He asks us to give an offering as an expression of our love for Him and our thanksgiving for His blessings.

11. How much shall I give to God as offerings? 2 Corinthians 9:7 “Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.” The Bible does not specify a set amount for offerings. Each person decides, as God impresses his heart, as to how much to give and then gives it cheerfully.

12. What additional Bible principles does God share with us regarding giving?
A. My first priority should be to give myself to the Lord. 2 Corinthians 8:5 “And this they did, not as we hoped, but first gave their own selves to the Lord, and unto us by the will of God.”

B. I should give God my very best. Proverbs 3:9 “Honour the LORD with thy substance, and with the firstfruits of all thine increase:”

C. God blesses the generous giver. Proverbs 11:24, 25 “There is that scattereth, and yet increaseth; and there is that withholdeth more than is meet, but it tendeth to poverty. The liberal soul shall be made fat: and he that watereth shall be watered also himself.”

D. It is more blessed to give than to receive. Acts 20:35 “I have showed you all things, how that so labouring ye ought to support the weak, and to remember the words of the Lord Jesus, how he said, It is more blessed to give than to receive.”
E. When stingy, I am not using my God given blessings. Luke 12:16-21 “And he spake a parable unto them, saying, The ground of a certain rich man brought forth plentifully: And he thought within himself, saying, What shall I do, because I have no room where to bestow my fruits? And he said, This will I do: I will pull down my barns, and build greater; and there will I bestow all my fruits and my goods. And I will say to my soul, Soul, thou hast much goods laid up for many years; take thine ease, eat, drink, and be merry. But God said unto him, Thou fool, this night thy soul shall be required of thee: then whose shall those things be, which thou hast provided? So is he that layeth up treasure for himself, and is not rich toward God.”
F. God returns more than I give. Luke 6:38 “Give, and it shall be given unto you; good measure, pressed down, and shaken together, and running over, shall men give into your bosom. For with the same measure that ye mete withal it shall be measured to you again.”
G. I should give in proportion to how God has prospered and blessed me. 1 Corinthians 16:2 “Upon the first day of the week let every one of you lay by him in store, as God hath prospered him, that there be no gatherings when I come.”
H. I should give as I am able. Deuteronomy 16:17 “Every man shall give as he is able, according to the blessing of the LORD thy God which he hath given thee.”

We return tithe to God, which is already His, we give offerings.
13. What does the Lord own? Haggai 2:8 “The silver is mine, and the gold is mine, saith the LORD of hosts.” Psalm 24:1 “The earth is the LORD'S, and the fulness thereof; the world, and they that dwell therein.” Psalm 50:10-12 “For every beast of the forest is mine, and the cattle upon a thousand hills. I know all the fowls of the mountains: and the wild beasts of the field are mine. If I were hungry, I would not tell thee: for the world is mine, and the fulness thereof.”
14. How does the Lord refer to people who do not return His 10% and give offerings? Malachi 3:8 “Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee? In tithes and offerings.” God calls them robbers. They are stealing from God what is rightfully His. It’s bad enough to steal from your fellow man, but to steal from the very one you want to be blessed by is far worse.

15. What does God say will happen to those who knowingly continue to rob Him in tithes and offerings? Malachi 3:9 “Ye are cursed with a curse: for ye have robbed me, even this whole nation.” 1 Corinthians 6:10 “Nor thieves, nor covetous, nor drunkards, nor revilers, nor extortioners, shall inherit the kingdom of God.” The curse of God will rest upon them and they will not inherit the kingdom of God.
16. God warns us against covetousness. Why is it so extremely dangerous? Luke 12:34 “For where your treasure is, there will your heart be also.” Our hearts follow our investments. If my focus is on accumulating more and more money, my heart becomes covetous, grasping and proud. But if my focus is on sharing and helping others and blessing God’s work, then my heart becomes caring, loving, liberal and humble. Covetousness is one of the 20 terrible sins of the last days that will shut people out of heaven. 2 Timothy 3:1-7.
17. How does Jesus feel when we rob Him of His sacred tithe and offerings? Hebrews 3:10 “Wherefore I was grieved with that generation, and said, They do alway err in their heart; and they have not known my ways.” He probably feels much as a parent whose child steals money from him. The money itself is not the big thing. It is the child’s lack of integrity, love and trust that is so disappointing.
18. What thrilling points does Paul stress about the stewardship of the believers in Macedonia? Paul had written the churches in Macedonia asking them to please lay aside some funds for God’s people in Jerusalem who were suffering terribly from an extended famine and persecution. He told them he would pick up these gifts when he came to their cities on his next visit. The thrilling response from these churches is described in 2 Corinthians chapter 8 and is most heartening.
(1) Verse 5 “And this they did, not as we hoped, but first gave their own selves to the Lord, and unto us by the will of God.” As a first step they rededicated their lives to Jesus Christ.
(2) Verses 2, 3 “How that in a great trial of affliction the abundance of their joy and their deep poverty abounded unto the riches of their liberality. For to their power, I bear record, yea, and beyond their power they were willing of themselves;” Though in deep poverty themselves, they gave beyond their power to give.

(3) Verse 4 “Praying us with much entreaty that we would receive the gift, and take upon us the fellowship of the ministering to the saints.” They urged Paul to come and pick up their gifts.
(4) Verse 9 “For ye know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might be rich.” Their gifts followed the sacrificial example of Jesus.
If we truly love Jesus, giving sacrificially for His work will never be a burden, but rather a glorious privilege that we will perform with great joy and satisfaction.

19. What does God promise to do for those who are faithful in returning tithes and giving offerings? Malachi 3:10-12 “Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it. And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts. And all nations shall call you blessed: for ye shall be a delightsome land, saith the LORD of hosts.” God promises to prosper His faithful financial stewards, and they will be a blessing to those around them. Consider the following ways that God blesses:
A. God promises that your 9/10 will go further with His blessing than your total income would go without it.

B. Blessings are not always financial. They may include health, peace of mind, answered prayers, protection, a close knit and loving family, added physical strength, ability to make wise decisions, a spirit of thankfulness, a closer relationship with Jesus, success in soul-winning, and old car that is kept running longer, etc., etc.
C. He becomes your partner in everything. No one except God could ever structure a plan so utterly fantastic.

Thought Questions Answered

1. I don’t tithe because I don’t like the way the church is using the money. Am I right? Answer: Tithing is a command of God and is holy money that belongs to the Lord (Leviticus 27:30). When you tithe you tithe to Him. God is big enough to take care of those funds and if misused God will deal with the guilty offenders.
2. I am frustrated because financial difficulties have made it impossible for me to give more than a very small amount beyond the Lord’s tithe; with gospel needs so great I feel guilty. Answer: It is not the size of the gift that is important if you are doing the best you can. In Mark 12:41-44 Jesus said the poor widow who gave only a pittance (2 mites), gave more than all they which have cast into the treasury, because the others gave of their abundance; whereas she cast in all that she had. The Lord measures our gifts by the amount of sacrifice we make and the attitude or spirit with which we give.
3. Doesn’t stewardship involve more than the handling of my money? Answer: Yes, stewardship involves the proper handling of every talent and blessing that I receive from God, who gives me everything (Acts 17:24, 25). Faithful stewardship of God’s gifts to me also includes my time spent:
A. Doing the work that God has assigned me. (Mark 13:34)

B. Actively witnessing for Christ. (Acts 1:8)

C. Studying the Scriptures. (2 Timothy 2:15)

D. Praying. (1 Thessalonians 5:17)

E. Helping those in need. (Matthew 25:31-46)

F. Daily surrendering my life anew to Jesus. (Romans 12:1, 2; 1 Corinthians 15:31)

4. Don’t you feel that some preachers are paid too much money? Answer: Yes, without a doubt. The seemingly arrogant flaunting of riches by some clergymen today is reducing the influence of all ministers. It brings reproach on the name of Jesus. It causes hundreds of thousands to turn away in disgust from the church and its ministry. Such leaders will face and awful day of reckoning in the Day of Judgment.

Ministers in the Seventh-day Adventist church are not overpaid. After internship, all ministers receive virtually the same salary, varying only a few dollars monthly, regardless of their job title or the size of their church. In many cases, spouses work in the marketplace to supplement the pastor’s income.

5. What if I cannot afford to pay tithe? We do not pay tithe, we return it. God says if we put Him first, He will see to it that our needs are all met. (Matthew 6:33) His mathematics often works just opposite to human conception. Under His plan, what we have left after tithing will always go further with His blessing, than all of it would without His blessing. Actually we cannot afford not to tithe. Those who choose to keep God’s money are putting their money in a bag with holes. Haggai 1:6 “Ye have sown much, and bring in little; ye eat, but ye have not enough; ye drink, but ye are not filled with drink; ye clothe you, but there is none warm; and he that earneth wages earneth wages to put it into a bag with holes.”

I have an inmate that has faithfully been sending his tithe and offering every month since he learned about it 2 years ago. I don’t believe he has suffered one bit for his act of faith in His Master.

May you have a blessed week,

Pastor Richard Vaughn
PAGE
5

