Part Seven - New Testament Tithing

Matthew 23:23 KJV
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.
In the previous chapter, I concluded with the story of the revival of the first century church in the book of Acts.

· It began with the outpouring of the Holy Ghost in Acts chapter two, but was continued and maintained, in part at least, by the giving and sacrifice of the first century church!

· The bible says that they gave their all and laid it at the Apostles feet. They sold houses and land, possessions and goods, and parted them to those who had need of them.

Were these new, born again, Christians giving of their all, simply out of faith, or was there some precedent that had been set by the words and actions of the Jesus and His disciples?

· Obviously, these Christians did not yet have the New Testament writings to refer to...but they were there in person when Jesus taught, instructed, and acted as their example in all things.

· They were there at ground zero, with Peter, Paul, and the rest of the Apostles during the birth and growth of the first century church.
Today, I want to examine some of the writings that talk about tithes during the New Testament times of Christ, and also the time of the birth of the church shortly after He ascended to heaven.
What did Jesus say about tithing?
We can find only one reference where Jesus specifically mentioned tithe. It is found in...

Matthew 23:23 KJV
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.
"These ought ye to have done", refers to the first statement Jesus spoke, "For ye pay tithe of mint and anise and cummin." We ought to pay our tithe!

 I will not dispute the fact that judgment, mercy, and faith are greater issues of the law, I believe that they are...but Jesus endorsed both of these matters of the law in this writing.

Even though Jesus only mentioned the tithe one time, it does not, and should not weaken the fact that He did endorse tithing. The one and only time that Jesus mentioned tithe, He said, "Ye ought to tithe." That is just as binding as though He had mentioned it in every chapter of the Gospels.

In this same writing you will notice that Jesus referred to tithing as the law. Even though it started before the law in Abraham, tithing eventually became part of the law.

Tithing is part of the law, but Jesus also stated that judgment, mercy, and faith are also part of the law....a greater part at that.

There are some who believe that the law was abolished at Calvary, and hence tithing. Would that not also mean that judgment, mercy, and faith were also abolished?

 Nobody would ever argue that these elements of the law were ever abolished....that would be totally ludicrous.

· If judgment was abolished, that would mean that there is no hell or punishment for the sins of mankind, and we could live as we pleased with no regard for the scripture.

· If mercy was abolished, then we would all have to die for our sins without ever having a chance to make it to heaven.

· If faith were abolished, there would not even be a Christianity today. For without faith it is impossible to please God.
My point is this, we can't pick and choose what was abolished and what wasn't abolished. The law is still in effect in tithing as much as it is in judgment, mercy, and faith.

Jesus spoke of the law in...

Matt 5:17-20 KJV
17 Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil.

18 For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled.

19 Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven.

20 For I say unto you, That except your righteousness shall exceed the righteousness of the scribes and Pharisees, ye shall in no case enter into the kingdom of heaven.

Whatever word you want to use for 'fulfill' it does seem to indicate that the law was finished with Jesus, or completed with Jesus.

Jesus said, "I am not come to destroy the law, but to fulfill the law." If that were the only statement that Jesus made concerning the law, then I would be satisfied that the law had been fulfilled or completed.

Yet when I read on in this writing, Jesus makes a few more statements that explain what He means by the fulfillment of the law.

The law will not be fulfilled till heaven and earth pass.
 Yes, Jesus came to fulfill the law, but that will not happen until we get to heaven or at least until the earth passes away.

We know that has not happened yet. Then Jesus said...

Luke 16:17 KJV
17 And it is easier for heaven and earth to pass, than one tittle of the law to fail.

The law is in effect until heaven and earth pass.

 In fact, Jesus calls on us to do more than the Pharisees did under the law. In His own words, Jesus states, "That except your righteousness shall exceed the righteousness of the scribes and Pharisees, ye shall in no case enter into the kingdom of heaven."
Since Jesus began this discourse speaking about tithes, then the tithes is still included in this verse. Unless we do more than the Pharisees did (ten percent), we shall in no way enter into the Kingdom of Heaven.

Jesus' accusers came to Him one day trying to trick Him up by asking if it was lawful to pay taxes to Caesar.

Jesus spoke some words to them that we can all learn from today...

Matt 22:21 KJV
21 They say unto him, Caesar's. Then saith he unto them, Render therefore unto Caesar the things which are Caesar's; and unto God the things that are God's.

Jesus was obviously referring to money in this writing because they actually brought a penny to Jesus to show Him that Caesar's inscription was on it.

What money was Jesus referring to when He said, "Render unto God the things that are God's."

It can only be the tithe and offerings spoken of throughout the Old Testament.

In other words pay the government what belongs to them, and pay God what belongs to Him!

Leviticus 27:30 KJV
30 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.

The bible says that the tithe belongs to God. "It is the Lord's." Jesus instructed us to render, or pay it back to God!

Tithing in the Epistles
Paul the Apostle endorsed tithing on more than one occasion...
1 Cor 16:2 KJV
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.

This writing strongly suggests us taking our tithe from our weekly income and putting it in the storehouse of God.

· Imagine with me the implications of what Paul was saying here.

· Imagine if every Sunday, every Christian paid their tithe and their offerings, in direct proportion to what their increase was that week.

· If every Christian did what Paul instructed the Corinthian church to do, there would be no more need of passing the offering plate during services.
There would be plenty of money to provide for the work of the ministry and the work of the Kingdom of God in our world.
Paul wrote to the Jewish Christians in Hebrews chapter seven endorsing the tithes...He spoke of Abraham's faith when he tithed to Melchizidek before the law ever started.

Heb 7:8 KJV

8 And here men that die receive tithes; but there he receiveth them, of whom it is witnessed that he liveth.

Paul also endorsed the continuing of the law...we ought to do them.

Gal 3:10 KJV

10 For as many as are of the works of the law are under the curse: for it is written, Cursed is every one that continueth not in all things which are written in the book of the law to do them.

In another writing, Paul brings up the law of tithing, directly relating it to how the church should operate in this hour...
1 Corinthians 9:13-14 KJV
13 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?

14 Even so hath the Lord ordained that they which preach the gospel should live of the gospel.
Paul argues that just as the priests got their food from the tithes of the people, so the preachers should live the same way.
This passage clearly shows the thinking of Paul, and his understanding of carrying over the concept of tithing into the first century church.
The scripture used to refute this teaching is found in...

2 Corinthians 9:7 KJV
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.

Almost every article or book that I have ever read takes this scripture totally out of the context in which it was written.

· The whole of 2 Cor. chapter 9, is dealing with the ministering of the church to the poor saints that can't feed themselves, or provide a living for themselves.
· In no way, shape, or form is this chapter dealing with the subject of tithing to God. Paul has already dealt with that issue in 1 Cor 9.

· Paul begins this chapter by stating that he would be repeating himself if he wrote anymore on the topic of this relief offering for the poor Christians.
· Paul knew that the Corinthian church was generous to the poor, and in fact Paul had bragged about their giving to the churches in Macedonia and Achaia.
· So Paul was writing in advance to let them know that he wanted the offering ready before he arrived.

· In verse seven, Paul was saying I want you to examine your hearts and determine what you can afford to give to these poor Christians in advance of my coming.
· Paul didn't want them to feel coerced to give by a bunch of sob stories. Paul wanted them to give sacrificially but also cheerfully to this cause.

· Paul ends this chapter by stating that this social relief work that they have partaken of involves far more than meeting the needs of the poor Christians, but also includes many bountiful thanksgivings to God.

· When you give cheerfully to the needs of others, those who receive the gift give many thanks to God, and they also respond by praying for you and your needs in a compassionate way.

Paul referred to all of this as an unspeakable gift of God!

When we give to God simply out of faith and out of the abundance of our heart, it will always reciprocate back to us in ways that we can't even comprehend.
Although it was not called such, this was a freewill offering for the poor.

· In the Old Testament, God commanded freewill offerings as well as tithes.

· Malachi said that they robbed God in tithes and offerings.

Free will means exactly what it implies...give freely according to your will.

This was an Old Testament Law...giving to the poor...it was a requirement!

Deuteronomy 12: 6 KJV

6 And thither ye shall bring your burnt offerings, and your sacrifices, and your tithes, and heave offerings of your hand, and your vows, and your freewill offerings, and the firstlings of your herds and of your flocks:

What is amusing to me is that the same people who say tithing was abolished with the law, appeal to the church today to give more under freewill offerings than they ever did under tithing.

If tithing was really abolished with the law, then they have no choice but to agree that freewill offerings were also abolished with the law. According to these so called theologians, we are required to give nothing to the Kingdom of God!

We all know this is the farthest from the truth, it takes money to grow the church and fulfill the work of the Kingdom of God.

The naysayers say that the tithe is actually restricting our giving to ten percent, and if people truly gave from their hearts, they would give much, much, more.

First of all, ten percent is not the number that God requires, that is not even the minimum. Somewhere above ten percent is the minimum. How much above that is free for each of us to determine.

God knows best, and if God felt that freewill was the best method, He would have definitely let us know.

· God knows the hearts of mankind. Yes there will always be a few that will go above and beyond anything that is ever required. ..but for the most part mankind would fall far below what God required as a minimum...that is just part of our carnal nature.

· If Gods financial plan was ever changed, I am sure He would have spelled it out clearly in His word.
· No where can we find anything in scripture that states tithing and freewill offering has been abolished.

· Tithes and offering has always been God's financial plan for His Kingdom. It was so before the law, during the law, and after the law. It was so in the Old Testament, and in the New Testament. And it will be so until He comes to take His church home!

God said prove me in this area, and see if I will not pour you out a blessing that you cannot contain.

Why not try God, and give out of faith and obedience to the word of God.

1 | Page

