The Foundation of Blessing
[Malachi 3:8-12] Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee? In tithes and offerings. [9] Ye are cursed with a curse: for ye have robbed me, even this whole nation. [10] 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. [11] 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. [12] And all nations shall call you blessed: for ye shall be a delightsome land, saith the LORD of hosts.
God has ordained the system of tithes and offerings to support His work on earth.

Through the giving of our finances comes the blessings of God … both spiritually and naturally.
Finances are a necessity if we are to make and disciple converts … train workers … build and maintain worship and educational facilities … support the ministry … and spread the Gospel around the world.
The earliest scriptural records indicate that man desires to honor God with his substance.

It is significant to note that those who first offered a portion of their increase to God … did so without written commandment.
History supports the idea of man's attempts to give God a portion of his income.

The Chaldeans and the Babylonians had a tithing system around 2100 B.C.

The Greeks practiced tithing about 1300 B.C.

The Romans, Sicilians, Gauls, Britons, and Saxons all practiced tithing.
Tithes belong to God.

[Genesis 4] tells us that Cain brought an offering of fruit while Abel brought of the firstlings of his flock and of the fat thereof.

The actions of Cain and Abel (Genesis 4) were the results of parental training.

Adam and Eve knew that all they had ever enjoyed belonged to God.

They no doubt taught their sons to give to God.
LOOK AT THE MEANING OF THE WORD TITHE
Compare [Genesis 14:20] with [Hebrews 7:2-4]:

Genesis 14:20 And he gave him tithes of all.
Hebrews 7:2-4 To whom also Abraham gave a tenth part of all…
Tithe simply means one-tenth (1/10).
The Old Testament Hebrew word for tithe is MAASRAH means … tenth.
The New Testament Greek word for tithe is DEKATOS means … tenth.
More specifically … The word tithe means … the first tenth … or, firstfruits.

It is easy to tithe if you practice giving God the first tenth.

If you spend 90% … you will never give God the last 10% … even though it belongs to Him.
Tithing is NOT a religious monetary system designed by men.

Tithing is God’s plan …

Tithing originated BEFORE the Law of Moses …

Tithing was incorporated into the Law of Mosses …

Tithing was endorsed during the ministry of Jesus Christ [Luke 18:12] …

Tithing was part of the early church.

The first scriptural reference of tithing:

In Genesis 14 Abram met Melchizedek, the king/priest of Salem, in the valley of Shaveh on his return from battle.
Abram was returning from securing the deliverance of Lot and all their goods…

Abram paid tithes on all he had taken in battle …
Genesis 14:20 And he (Abram) gave him tithes of all.
The second scriptural reference of tithing:

Abram's grandson, Jacob, promised to give a tenth unto God of all that God gave to him.
After Jacob, there are numerous references to tithing in the scripture:

In II Chronicles 29-32 Hezekiah reinstated the practice of giving tithes and offerings.

In II Chronicles 31:11-12 Hezekiah commanded chambers to be prepared in God's house to contain the oblations, the tithes, and the dedicated things.
In Nehemiah 10:32-37 Nehemiah, in the year 444 B.C., returned to Jerusalem to rebuild the walls of the city, to repair the Temple, and to reinstate the tithe and priesthood.

In Malachi 3:7-8 Malachi proclaimed that the Messiah was coming soon and appealed to Israel to return to God's ordinances.

Israel asked, Wherein shall we return? … God said, In tithes and offerings.
Tithing is for the Priests and Levites:
God's law, given to Moses, gave all the particulars of what, when, where, and how to tithe.

Israel was hardly free from Egyptian bondage when God stopped them at Mt. Sinai and gave to Moses the tables of stone upon which the law of God was written.

God incorporated the system of tithing and offerings into the laws governing Israel.
It must be understood … These laws were not punishments, but guidelines for blessing.

Tithes and offerings are to be viewed not as an obligation … but rather as an opportunity to bring the blessings of God upon your life and home!
Leviticus 27:30-34 Tells us that All the tithe of the land, no matter if it was of seed, fruit, herd, or flock, was holy unto the Lord.

When counting cattle, oxen or sheep the tenth animal to pass under the rod was to be given to the work of the Lord.
In Numbers 18:20-32 God ordained both a place of receipt … which was the Tabernacle …

And, those who were to receive the tithe … the priests.
Tithes and Offerings Supply the Needs of God's Work
Tithes are that which I OWE God.

Offerings are that which I OFFER God.
Voluntary gifts and offerings, above and beyond their tithes, erected the Tabernacle for Israel as a place of worship.

The same plan was followed when Solomon built the Temple unto the Lord.
In Exodus 35 references the giving of offerings by the people of Israel for the purpose of building a tabernacle.

[21] And they came, every one whose heart stirred him up, and every one whom his spirit made willing, and they brought the LORD'S offering to the work of the tabernacle.
Faithfulness in Tithing is the Foundation of the Blessings of God.

If we will honor God with tithes and offerings … He will bless every area of our lives.

Leroy Sexton
Malachi 3 is God’s blessing plan!

[10] Bring ye all the tithes into the storehouse … 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.

[11] And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground...

[12] And all nations shall call you blessed: for ye shall be a delightsome land, saith the LORD of hosts.
ON THE OTHER HAND … FAILURE TO TITHE BRINGS A CURSE
Israel's prophet, Malachi asks the question, Will a man rob God?

Then he answered the question himself … You have robbed God.
Israel responded, Wherein (or in what way) have we robbed God?
Malachi’s answer … In tithes and offerings.
The result of robbing God is sobering … God said, You are cursed with a curse: for ye have robbed me, even this whole nation.

George Campbell

Some have asked … Pastor, if I get behind on my tithes what should I do?

Leviticus 27:30-31 And all the tithe of the land, whether of the seed of the land, or of the fruit of the tree, is the LORD'S: it is holy unto the LORD. [31] And if a man will at all redeem ought of his tithes, he shall add thereto the fifth part thereof.
THE PROMISED BLESSINGS
Jesus said, in 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.
Understand this principle … God's blessings are connected to … and FOLLOW … our giving.

CARTOON: You give me some heat and I’ll give you some wood.

If you give … you will receive!

The extent to which you receive is … good measure, pressed down, and shaken together, and running over, shall men give into your bosom.
Of equal importance to the gift in the sight of the Lord is the attitude of the contributor.
Paul encouraged the Corinthian church in their faithfulness …
II Corinthians 9:6-7 He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully.....so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.
When a farmer drops one kernel of corn into the ground … God provides a multiplication reproduction process that puts hundreds of kernels on the ears of each stalk … a multiplying that only God can do!

It is the same way with our finances … which are invested (planted) in the kingdom of God through tithes and offerings.
Six Reasons Why I Tithe!

1.
Tithing Belongs To God.
[Matthew 22:21] Render unto God the things that are God’s.
2.
I Ought To Pay My Tithe.
[Matthew 23:23] Jesus said, Ye pay tithe … these ought ye to have done.

3.
I Don’t Want to Rob God.
[Malachi 3:8] Will a man rob God? Yet, ye have robbed me … in tithes and offerings.
4.
Tithing Supports the Ministry.
[I Corinthians 9:14] So hath the Lord ordained that they which preach the Gospel should live of the Gospel.

5.
So My Finances Won’t be Cursed.
[Malachi 3:9] Ye are cursed with a curse; for ye have robbed me.

6.
Tithing Brings the Blessing.
[Malachi 3:10] Bring ye all the tithes into the storehouse… 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.
PAGE
15

