19th Sept. 2010
Island Glades Gospel Centre

Series:

Christians and Tithing

Part 1 - Do Christians Tithe? No!

Part 2 – Then what do they do?
 Christians Give!
By KC Ung

Recapitulation:

A. What is Tithing?

1. Its Meaning: etymologically, biblically, practically, historically.
2. Its first Mention: Melchizedek received Tithes and was a Type of Christ, the King-Priest.
Gen. 14:20; see #4
3. The Second and Subsequent Mention – Tithing was a Reality to the children of Israel.
Lev. 27:30-34
4. The last Mention of Tithing in Scripture.

Heb. 7:5-9
a. The Levites received tithes of their brethren as commanded in the Law.

7:5

b. Yet Levi had to pay tithes in the Loins of Abraham to Melchizedek.

7:9

c. Melchizedek, being a “Living” priesthood, was superior to that of the Levitical priesthood.

i. Abraham paid tithes to Melchizedek; the lesser person is blessed by the greater.

7:6, 7, NIV
ii. Christ, Who Lives, is of the order of Melchizedek who abideth a priest continually.
7:3, 8, 15-17

iii. Christ is the unique King-Priest, as Melchizedek is king of Salem, priest of the most high God.
7:1

iv. All believers are of Christ’s priesthood; they pay Tributes to Him and not Tithes under the law!

All are constituted royal and spiritual Priests. No tithes are needed to provide for them.
 I Pet. 2:5, 9

B. Who to Tithe and to whom is it given?

Lev. 27:30-32
C. Why Tithe?
See #A below.
D. How to Tithe

E. Robbing God of His Tithes
Mal. 3:8-10

1. The Context of the Text. It was addressed to the priests and the nation of Judah.

 1:6; 3:9
2. The Complaint and the Challenge in the Text.

3:8 -12

3. The Circumstances in Malachi’s time as those in Nehemiah’s Time:
Neh. 13:10-12 cf. 10:37-39

Thus, the Malachi text should be rightly applied to Israel who failed God and disobeyed Him,

and not to the Church who are not obliged to tithe.

Conclusion:

The tithe system was introduced for the other tribes to provide for the Levitical priests and to sustain them because they would not be working to earn an income – they would be serving the Lord full-time. (Josh. 21:3). They did so, on the basis that God owned their Persons and Property, and they were to acknowledge this by giving back to God a tenth of whatever God had blessed them with – thus, the tithe.
Tithing was compulsory for Israel.

Then do Christians tithe? No they do not.

But why do some Christian leaders tithe, and advocate tithing?

There are two possible reasons. They either fail to divide the Word of truth rightly in distinguishing between the Law for Israel and Grace for the Church, or perhaps to take advantage of a seemingly good and guaranteed means to ensure that their church members provide and pledge for the maintenance of the ministers and their ministries! But is that biblically justified?

Part 2 – So what do Christians do, if they do not tithe? They Give Gratefully, Generously and Graciously!
Christian Giving:

Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity:

for God loveth a cheerful giver. And God is able to make all grace abound toward you;

that ye, always having all sufficiency in all things, may abound to every good work:
 II Cor. 9:7, 8

A. The Practice of Giving

1. The Place of Giving.

a. Christians Give according to the Grace, God has Given them.
II Cor. 8:1

Brothers, we want you to know about the grace that God has given the Macedonian churches.

b. Hence, Christian Giving is sometimes referred to as the Grace of Giving.
II Cor. 8:7, NIV

But just as you excel in everything… see that you also excel in this grace of giving.

c. The Macedonian believers asked Paul to take their Gift
II Cor. 8:1-4
and distribute to the poor saints in Jerusalem. Such a gift was referred to as this grace later.
8:4, 19.
Praying us with much entreaty that we would receive the gift,

And not that only, but who was also chosen of the churches to travel with us with this grace.
d. The Greatest example of “Grace” Giving is the Lord Himself:
II Cor. 8:9

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.

2. The Precepts of Giving – Give as God Gives.

They Give, as God and Christ gave – and Both gave their all!
a. God gave His all:

God so loved the world, that He gave His only begotten Son…
Jn. 3:16

He that spared not His own Son, but delivered Him up for us all...
Rom. 8:32

b. Christ gave His all:

Christ also loved the church, and gave Himself for it.
Eph. 5:25

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.
II Cor. 8:9

c. We are to give our ALL.

First we need to surrender our All – our whole person:

I urge you, brothers, in view of God's mercy, to offer your bodies as living sacrifices,

holy and pleasing to God--this is your spiritual act of worship.
Rom. 12:1, NIV

And this they did...but first gave their own selves to the Lord...by the will of God.
II Cor. 8:5

i. Giving is not Based on giving Back to God a Percentile.

Giving Prioritises the giving of the whole Person, and then the Presents he wants to give to the Lord.
Brothers, we want you to know about the grace that God has given the Macedonian churches. Out of the most severe trial, their overflowing joy and their extreme poverty welled up in rich generosity. For I testify that they gave as much as they were able, and even beyond their ability. Entirely on their own, they urgently pleaded with us for the privilege of sharing in this service to the saints. And they did not do as we expected, but they gave themselves first to the Lord and then to us in keeping with God's will.
II Cor. 8:1-5, NIV

ii. Giving is based on Love, Liberality and generosity, spurred on by God’s grace, whatever circumstances the giver may be in. It is not Compulsory as required of tithing in the Law.
The Christian does not give to the Lord a percentage, and keeps the rest for himself. He first gives to God all that he is and has, and lives out everything as unto the Lord. When He gives to the mission field, He is giving part of that “all” unto the Lord. Likewise when he spends on the necessities of living, it is to live for the Lord. When he goes for a holiday, he is still giving part of his “all” unto the Lord to keep his body healthy for His service. In simple words, everything he does is part of his giving of his “all” unto the Lord. There is no part that he reserves for himself. All that the Christian does and gives is 100% giving unto the Lord. He does not give God 10% and uses the 90% for his own!

B. The Principles of Giving: Consider some biblical principles of Giving:
1. The Part Played by Grace in Giving:
II Cor. 8:1
a. God’s Grace Stirs us to give:

Now, brothers, we want you to know about the grace that God has given the Macedonian churches.
b. Christ’s Grace Standardises the Giving:

8:9

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.
2. The Priority of Giving:
The Macedonian believers Prioritised their giving – they first gave their own selves to the Lord.
8:5
a. Even when in a great trial of affliction...and deep Poverty.
8:2
b. They gave even beyond their Power [and] were willing of themselves.
8:3, 4

Contrast the tithing which was Compulsory for each Israelite to give a tenth,

whereas the Christian willingly gives all, even beyond his ability!
For to their power, I bear record, yea, and beyond their power they were willing of themselves;

Praying us with much entreaty that we would receive the gift, and take upon us the fellowship

of the ministering to the saints.
3. The Purpose of Giving, apportioning the funds as directed by the Lord.
9:7a
Every man according as he purposeth in his heart, so let him give.
4. The Passion for Giving: the giver gives joyfully, cheerfully, liberally, generously and ungrudgingly.

a. How that in a great trial of affliction the abundance of their joy and their deep poverty abounded
unto the riches of their liberality.
8:2
b. So let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.
9:7b
c. And willingly: For to their power, I bear record, yea, and beyond their power they were willing.
9:3
5. The Proportion and Products of Giving – keep in mind this important Giving Principle:
9:6
But this I say, He which soweth sparingly shall reap also sparingly;

and he which soweth bountifully shall reap also bountifully.

You “sow” a Tithe, you will reap a Tenth of God’s blessings due to you!

C. Some People Who Give:
The following is extracted from the book: “Generous Giving – Christians who Master Money” by Andrew Loh, printed by Akitiara Corporation Sdn Bhd.
1. [image: image1.png].‘,(

C. T. Studd one of the “Cambridge Seven” who offered themselves to Hudson Taylor for missionary service in the China Inland Mission, and in February, 1885, sailed for China.

It was while in China that C.T. reached the age (25 years old) in which according to his father’s will he was to inherit a large sum of money. Through reading God’s word and much prayer, C.T. felt led to give his entire fortune to Christ! ...Before knowing the exact amount of his inheritance, C.T. sent £5000 to Mr. Moody, another £5000 to Mr. George Muller (£4000 to be used on missionary work and £1000 among the orphans); as well as £15000 to support other worthy ministries. In a few months, he was able to discover the exact amount of his inheritance, and he gave some additional thousands away, leaving about £3400 in his possession. In today’s dollars, these sums would have been worth millions.

Three years after arriving in China, C.T. married a young Irish missionary named Priscilla. Just before the wedding he presented his bride with the remaining money from his inheritance. She, not to be outdone, said, “Charlie what did the Lord tell the rich young man to do?” “Sell all.” “Well then, we will start clear with the Lord at our wedding.” And they proceeded to give the rest of the money away for the Lord’s work.

They served the Lord together in inland China through many perils and hardships until in 1894 after ten years in China, ill health forced the Studds to return to England, where they turned their property over to the China Inland Mission.
Pp. 7, 9, 10

2. Borden of Yale – Millionaire Missionary

[image: image2.png]

In the early years of the 20th century two men died within a year of each other. Both were fabulously wealthy. One of the men, J.P. Morgan died at seventy-five years of age having accumulated 100 million dollars of personal worth during his life time. The other man died in his 25th year and left behind the remainder of a personal fortune inherited as the heir to the Borden milk dynasty. Unlike Morgan, his will left most of what remained of his fortune to the work of Christ in addition to what had already been given to God’s work during his lifetime.
Pp. 29, 30

After his death, Borden's Bible was found and given to his parents. In it they found in one place the words "No Reserve" and a date placing the note shortly after he renounced his fortune in favor of missions. At a later point, he had written "No Retreat", dated shortly after his father told him he would always have a job in the company and he told him that he would never let him work in the company ever again. Shortly before he died when in Egypt, he added the phrase "No Regrets." [http://www.answers.com/topic/william-whiting-borden]

3. [image: image3.png]

John Wesley’s Trilateral Sermon on Money.

Perhaps the most well-known sermon of Wesley’s on money was his “trilateral” sermon,” titled “The Use of Money.” It was based on Luke 16:9. In this sermon Wesley set out three points about money, in a triangle sort of way. The three legs of the triangle: Gain all you can; Save all you can; Give all you can…

And he lived it too. In the year Wesley earned today’s equivalent of $1.4 million, he lived on 2% of his income, and gave 98% of it away. He did. He “tithed” 98%. In fact, during Wesley’s life time he earned the equivalent of $30 million. When he died, he left behind only a few miscellaneous coins and a couple of silver spoons. He had given away the rest. He practiced what he preached.
Pp. 36, 38

4. George Muller

[image: image4.png]gb:‘.

Money to be laid up as a fund for his old age or possible seasons of illness or family emergencies was always declined. Such a donation of one hundred pounds was received October 12, 1856, with a note so considerate and Christian that the subtle temptation to lay up for himself treasures on earth would have triumphed but for a heart fixed immovably in the determination that there should be no dependence upon any such human provision. He had settled the matter beyond raising the question again, that he would live from day to day upon the Lord’s bounty, and would make but one investment, namely, using whatever means God gave, to supplies the necessities of the poor, depending on God richly to repay Him in the hour of his need, according to the promise. Pro. 19:17. God so owned, at once, this disposition on Mr. Mueller’s part that his courteous letter, declining the gift for himself, led the donor not only to ask him to use the hundred pounds for the orphan work, but to add to this sum further a gift of two hundred pounds more.
Pp. 59

Conclusion: Do Christians Tithe? No! They give, and there is only one life to give, and in which to give!

“Two little lines I heard one day, Traveling along life’s busy way;
Bringing conviction to my heart, And from my mind would not depart;
Only one life, ’twill soon be past, Only what’s done for Christ will last.
Only one life, yes only one, Soon will its fleeting hours be done;
Then, in ‘that day’ my Lord to meet, And stand before His Judgement seat;
Only one life,’twill soon be past, Only what’s done for Christ will last.

Only one life, the still small voice, Gently pleads for a better choice
Bidding me selfish aims to leave, And to God’s holy will to cleave;
Only one life, ’twill soon be past, Only what’s done for Christ will last.

Only one life, a few brief years, Each with its burdens, hopes, and fears;
Each with its clays I must fulfill, living for self or in His will;
Only one life, ’twill soon be past, Only what’s done for Christ will last.

When this bright world would tempt me sore, When Satan would a victory score;
When self would seek to have its way, Then help me Lord with joy to say;
Only one life, ’twill soon be past, Only what’s done for Christ will last.

Give me Father, a purpose deep, In joy or sorrow Thy word to keep;
Faithful and true what e’er the strife, Pleasing Thee in my daily life;
Only one life, ’twill soon be past, Only what’s done for Christ will last.

Oh let my love with fervor burn, And from the world now let me turn;
Living for Thee, and Thee alone, Bringing Thee pleasure on Thy throne;
Only one life, “twill soon be past, Only what’s done for Christ will last.

Only one life, yes only one, Now let me say,”Thy will be done”;
And when at last I’ll hear the call, I know I’ll say “twas worth it all”;
Only one life,’twill soon be past, Only what’s done for Christ will last. ”

C.T Studd
