Dissertation:
EXEGETICAL CONCEPTS OF BIBLICAL STEWARDSHIP AS COMPARED TO POSTMODERN THINKING AND CURRENT TRENDS
Presented to “Canbourne University,” London, England in the postgraduate program of Religious Education for the degree of “Doctor of Philosophy in Practical Theology” with the concentration of “Discipleship Precepts of Christian Formation,” summer of 2004
Richard Joseph Krejcir

© 2004

Table of Contents

Prefaces

Abstract
Chapter 1: Introduction what is Stewardship and why is it important as Compared to Popular Thinking

Chapter 2: Looking to Deductive Key Word Meanings in New Testament Greek

Chapter 3: Concordance of Biblical Citations

Chapter 4: Looking at Biblical historical considerations and Inductive and Deductive examination of Matthew 21: 33-46

Chapter 5: Looking at Biblical historical considerations and Inductive and Deductive examination of Matthew 25: 14- 30

Chapter 6: Looking at Biblical historical considerations and Inductive and Deductive examination of James 1: 9-11
Chapter 7: Looking at Biblical historical considerations and Inductive and Deductive examination of James 5: 1-6

Chapter 8: Statistical Research Comparisons to Hypothesis and Interviews

Chapter 9: Looking at Biblical historical considerations and deductive examination of 2 Corinthians 8-9
Chapter 10: Deductive analyses of what is a Tithe

Chapter 11: The Erudition of What It Means to Give “Cheerfully.”

Chapter 12: Current Reasoning Patterns Determined from Interviews Personally and Forum derived

Chapter 13: Looking to inductive analyses and meanings in New Testament 2 Corinthians 8:1-15

Chapter 14: Contemporary thought amongst Evangelical Leaders why Stewardship is Declining

Chapter 15: Findings
Chapter 16: Applications
Bibliography

Prefaces
Declaration: I have read and understand the Canbourne University postgraduate School Guidelines on Ethical Procedures in Research and the requirements which indicates how I intend to approach these issues in my dissertation/thesis.

Primary Sources of Data

The primary sources used in this project are all biblical and theological. Certain selective books, articles, periodicals and commentaries on Stewardship in hard format and online have been thoroughly explored, especially those of competent biblical exegetes. In conjunction was an in-depth examination of complied research, statistical examinations and the personal interviews of 178 subjects were obtained and another 100+ via popular website forums, with a validly comparison to 560 people.
Besides textbooks and commentaries, the Greek New Testament Bible edited by Metzger, in juxtaposition word study tools have also been primary resources that I have employed in the analysis of the subject. Also, the use of varied English Bible versions, Septuagint, Lexicons, Bible Dictionaries, biblical Encyclopaedias, Greek grammar works and Concordance have been the pre-eminent assist to acquire the most accurate translation and information as possible of terms in the text, context and meaning.
In spite of all these endeavours intended to convey in this dissertation, I honesty admit that this study only “scratches the surface.” I therefore make no evidential claim to be definitive and exhaustive. Rather, this is only a modest effort to by exegetical means to critically and scientifically analyze the concept of Biblical Stewardship. Further sources listed in the bibliography.
Answers to Doctrinal Committee Questions on the scope of the dissertation:
· What inspired your idea initially?
As a pastor I have realized that most Christians only give superficial interest in stewardship and do not understand the concept and call of this mandate. It is my intent to do a careful research project to stimulate interest and show the love of God and the call to care for His creation and His Church, in our time, treasures and talent.

· What particularly interests you about this subject?

I have no particular personal interest; in fact I do not like this subject much. I chose it to help challenge my own thinking and simulate my interest so I can be a better steward personally and communicate as a pastor and trainer of pastors these concepts better to others God’s Biblical stewardship precepts.

· What sort of things do you want to find out?
I want to find out what does God desire of us in stewardship and bring clarity on this subject to others. And the investigation is to dive into His Word with an inductive and deductive scientific model to determine the meaning, context without a predetermined theological parameters or mindset, rather a “fresh look.” I will also examine the postmodern mindset to determine current thought and trends in this subject as compared to Biblical precepts. This is to instigate the ability to be able to answerer people’s questions, is it a straight ten percent principle, or is it just a matter of the heart or is there more to this? Why is this subject so upsetting to me and most others, and how we can change our mindsets from being stingy to giving cheerfully?
· How is it relevant to what you’ve been studying?

My study is practical theology and my concentration is “discipleship precepts of Christian formation.” However, I discovered little to no inductive research in the subject of stewardship; rather most works center upon reading in personal and preconceived agendas and no real interest in most researchers to discover the biblical facts of the matter.
· How is it relevant to you personally?

As a missionary I have to raise my support by seeking people who are wise stewards to personally contribute to the work God has given me to do. However, this task is becoming increasingly more difficult. Christians do not give as they have in the past. They seem to have a chokehold on money and a resentment of giving, while those who are doing His work are suffering from others misguided theological understandings and fears of conviction.
· Is it a topic worth writing about?

Yes! Because there is little dissertational research preformed on this subject. I have searched through the significant theological libraries of “Fuller Theological Seminary,” “Clermont” and “William Carry University” in the United States and the significant libraries of “Oxford” and “Cambridge” in England and found no dissertations on this exact subject or in any close approximation. There is however significance in the “creation stewardship” principle but not in the “exegetical” principle. Also an internet search also revealed no results! Because of this there are a multitude of misguided theological positions in the church and even in the same denominational frameworks. There is a seeming impression of a refusal to look closely at this subject. And the average Christian in the pew has a varied palate of misconceptions on this subject as well. It is the duty of a church and pastor to bring clarity, communicate this subject matter as clearly as thoroughly and as loving as possible while being an example. It is my intent to provide a modest platform for this endeavor.
Acknowledgements
I am grateful for all the support that I have received whilst researching and writing of this dissertation. Thanks especially goes to my wife MaryRuth whose patience of my absence at times. For the faculty and staff at Canbourne University, who granted me this opportunity and approved of it, those who read through my draft copies, listened to my “unconventional” inductive mythology and hypothesis of two seemly logical category fallacies and still supported me in this endeavor.

Word Count: 40,296
Abstract
“EXEGETICAL CONCEPTS OF BIBLICAL STEWARDSHIP AS COMPARED TO POSTMODERN THINKING AND CURRENT TRENDS”
The Problem

The predicament that motivated this study is a systemic continual progressive lack of stewardship in the form of giving of time, talents and treasures in American Churches and ministries while a decreasing sense of spiritual maturity as demonstrated by a lack of character, involvement and interest of deeper spiritual things.
The Abstract
Hypotheses: The lack of spiritual formation and growth of faith produces a decreasing desire to be faithful stewards of what God gives!
The Hypothesis Conjecture is that the formation and growth of faith produces a firm desire to be faithful stewards of what God gives. My modus operandi is an inductive exegetical approach along side of deductive research as well as statistical research and personal interviews. This work will be and overview of over 100 passages and an in-depth exegetical examination of 5 passages. These are “text-oriented,” word study expository, using inductive and deductive research methodology. In conjunction to exegetical and statistical research, interviews with sixty-two American Christians on how much they give as compared to how much time was spent in prayer and the spiritual discipline. This was compared to ten Indian Christians in poverty in India, five Pastors in China, two Pastors in North Korea. An additional two sets of 50 were also interviewed for comparison purposes. The findings clearly show the more time in spiritual formation the increased joyful giving of the individual. Also what was asked is why is stewardship important and how and why it is not important. The results of these questions were taken into account to the necessity of education of stewardship precepts.
The Methodology
My focus primarily a critical and scholarly evaluation on the text and its context from the view of how it was understood in the time and culture from rigorous and sustained exegetical analysis I will also be consider the diachronic approach (i.e. the text’s phenomena interpretive history with its change through time). The Inductive method that is employed is logical induction arising from inductance reactance of word meaning and context, and sentence structure proceeding from particular facts to a general conclusion. I will attempt to take the principle inductive questions and seek what does the text plainly say, what does it mean and how does it apply today and weave it into a conversational presentation annotations. Then, this induction is compared to logical deduction; "deductive reasoning" inferences from general principles from historicity, compared to others research evidence. Questioned interviews involving 78 people have been cross-examined in an analytical and synchronic approach. This is compared to large scale research performed from research organizations seeking rising trends and mindsets. I will also explore both the salient as well as the convergent and divergent views. The definition of stewardship simply means to manage someone else’s property. For the Christian it is to manage God’s property as everything in the universe belongs to Him. The Exegetical research was compared to statistical research of twelve primary sources. The results that were obtained: (1) The Church has Great Potential Resources of Wealth. (2) The Church as a whole is Squandering the Resources Given to Them. (3) There is a true significant direct correlation between Faith and Generosity. The result is Faith and Giving Are Connected!
The Essential Inductive Questions
1. What does this passage say?

2. What does this passage mean?

3. What is God telling me? How am I encouraged and strengthened?

4. Is there a sin in my life for which confession and repentance is needed?

5. How can I be changed so I can learn and grow?

6. What is in the way of these precepts affecting me?

7. What is in the way of my listening to God?

8. How does this apply to me? What will I do about it?

9. What can I model and teach? What does God want me to share with someone?

The Deductive Reasoning is as Follows

1. What does the word mean?
2. What is the textual and historical context?
3. Does it change anything?

4. Does it indicate anything?

5. How does it add to your (and our) understanding?

The Validity Scale
A Validity Scale was established sense the 79 sample is a limited number for a section of this study. To compensate, I asked 4 of the questions informally to a church I was preaching at with 560 in the congregation and received a 94% statistical numerical agreement. In addition I compared the personal interviews to over one hundred answers from two christen forums, and received a 78% agreement with results. However the divergence here is more of the respondents in the forums had little Biblical understanding or practice of stewardship precepts. Thus, having a higher sampling may not obtain different results, or will show a greater disparity between faith and practice proofing the hypotheses even further!
The Findings
The Hypothesis from this research has moved from conjecture to stated fact beyond statistical significance. The proof is, growth in faith determines growth in stewardship. That is, the formation and growth of faith produces a firm desire to be faithful stewards of what God gives.

Chapter 1: Introduction what is Stewardship and why is it important as Compared to Popular Thinking

For this dissertation section, interviews were taken from sixty-two American Christians on how much they give as compared to how much time was spent in prayer and the spiritual discipline. This was compared to ten Indian Christians in poverty in India, five Pastors in China, and two Pastors in North Korea. The findings of the interviews show the more time in spiritual formation the increased joyful giving of the individual.
Of 79 people surveyed:

	Time in Minutes spent in prayer

	Who are the collaborates
	Amount of percentage of gross income tithed

	10 or less a day
	34 Americans

	Less than 3%

	10 to 20 a day
	17 Americans, 1 Indian, 1 Chinese Pastor

	4 to 6%

	30 to 60 a day
	9 American, 7 Indians, 2 Chinese Pastors

	6 to 12%

	More than 60 a day
	2 Americans, 2 Indians, 2 Chinese Pastors and 2 North Koreans.
	10 to 22%

The Question that was asked, what does stewardship mean to you?
	The Questions

	Who are the collaborates
	Amount of percentage of gross income tithed

	Said I am confident I know what Stewardship means and gave me a unsatisfactory answer.

	43 Americans 3 Indians, 2 Chinese Pastors and 1 North Korean.

	Ranged less than 4%

	Feel it is the Law from the Bible

	29 Americans, 1 Indian, 1 Chinese Pastor

	4 to 6%

	Said it is a response from my heart

	39 American, 7 Indians, 2 Chinese Pastors

	3 to 9%

	Said, I give what I can afford to give

	47 Americans, 2 Indians, 2 Chinese Pastors and 2 North Koreans.
	Ranged from 4 to 22% (these stats were skewed due to the inordinate amount of lower giving amongst the Americans)

	Do you believe that every thing belongs to God, including all that you own?
	51 Americans, 9 Indians, 5 Chinese Pastors and 2 North Koreans.
	4 to 6%

	Of those who said yes to the above question, how much do you tithe?
	N/A
	4 to 6%

	Do you fear to give beyond your perceived means?
	61 Americans, 2 Indians, 1 Chinese Pastor and 2 North Koreans (who give beyond anyway.)
	4 %

	Said to me, I am confident I know what Stewardship means and gave me a satisfactory answer.

	19 Americans, 7 Indians, 2 Chinese Pastors and 1 North Koreans.
	5 to 9%

Also I asked why is stewardship important and how and why it is not important. I sensed a fear and a lack of trust from those who give less than 4% as they do not fully comprehend God’s goodness. Although, 7 of the Americans were students and thus would not be expected to give as much if at all; thus, they were factored out of the giving percentages. The results of these questions were taken into account to the necessity of education of stewardship precepts.

The results of the interviews
There are two words that send the average American congregation and common churchgoer into fear and panic, from the leadership and pastorate, that fears to offend or drive people away, to the church member who may be too far stretched in time and giving, and cannot give anymore, to the person who does not want to be convicted, lest he be forced to reach for the sacred will of his wallet or the exercise of His call. Yet, these two words are simple, and needed, because the church and the body of Christ could not function without them being proclaimed and exercised: These simple words are Stewardship and Evangelism.

Why such fear? Perhaps they necessitate a response that requires us to get up and do when we would rather sit down and don’t. So, a cold shiver goes up the back of our complacency. These two words strike at the very heart and will of plans and ideas that we have set up for ourselves. They strike at our comfort, and the way of life we like and have designed for ourselves. Perhaps they even put us in front of the mirror of duty and requirement, of responsibility and a response to our free gift of grace, which we would rather not give. Then there is the world of complacency, where a Christian will just “pew sit” his way though life in his walk with Christ. A Sunday visit from time to time is more of a greater sacrifice than he can handle. His time is booked with the duty of his own plans and ideas. So when stewardship comes up, he realizes his failings. Guilt rears its ugly head, and calls for the primeval reaction of fight or flight. Thus, we can think we can fight against such requirements and proclaim they are not needed so we do not have to meet them. Or, we can run to another church that has no such requirement, so we can hide our inadequacies. I received my gift of grace, yet I will not send a thank-you, nor will I use it. It is to sit on my shelf for my comfort and insurance only. And, for the most part, God will let us keep it there.

That is the beauty of grace--no strings attached. But, what good is a car if all it does is stay parked? Without care, it will rust, degrade, and be of no value, even with 0 miles on the odometer. Yes, grace is given without strings attached, except for our faith. But, as the book of James proclaims, what good is it? What good is our salvation if it is only good for comfort and security? Of course, there is no greater Comfort or Security than our faith in Christ, so, why should we worry about temporary earthly pleasures, when so much more awaits us?

But, these words of Stewardship, sometimes referred to as tithing or Evangelism, and sometimes said of discipleship, do not need to be scary. Stewardship can be an act of love, and even fun! It can be a response to His love, which will give us much, much greater comfort than any plans or ideas on our part. Perhaps Christians want to give, but they do not know how. Maybe they just need to be told that all we have is not really ours to begin with. We are just temporary stewards of His treasures, time and talents. With such a view, we may see a pleasure in giving, and see the benefits as they help build the body of Christ.

“The earth is the LORD's, and everything in it, the world, and all who live in it” (Psalm 24:1)

The word, stewardship, simply means to manage someone else’s property. For the Christian, as Scripture proclaims everything belongs to God, we manage the property of our Lord. Since everything belongs to Christ, we need to have the attitude and view that our things are His things, our stuff is His stuff, that all we could have now, all we have lost, all we will have, is His, including our very bodies and spiritual gifts. We are mere lessees of the property, money, relationships, talents, time, and even our lives. That means all that we are and all that we have are not really ours to begin with. They belong to God. So, the duty of the Christian is to learn how to become responsible stewards of our Lord’s resources entrusted into our care. It means to manage everything to the best of our abilities for His glory (1 Cor. 4:2).

Chapter 2: Looking to Deductive Key Word Meanings in New Testament Greek
This discussion section centers on a deductive analyses of three principle Greek words. We will also look at principle passages with an inductive analysis of key precepts.
The First is Oikonomia (NIV, NKJV stewardship, economy KJV dispensation)

Found at: Luke. 16:2-4; 1Co 9:17; Eph. 1:10; Eph 3:2, 9; Col. 1:25
The Second is: epitropos (curator, manager of a household or of lands)

Found at: Matt. 20:8; Luke 8:3; Gal. 4:2

The Third is Oikonomos (a steward a freed-man or a slave of what God or others give us or we are trusted with).

Found at: Luke 12:42; Luke 16:1, 3,8; Rom. 16:23; 1Co 4:1-2 Gal. 4:2; Tit. 1:7

All three of these words are found in various New Testament verses pertaining to money, management, economy and stewardship.
The oikonomia, stewardship, described in the book of Ephesians refers, according to Westcott (Eph., 13), to "a distribution of Divine treasure which have been committed by God to chosen representatives, that they may be faithfully administered by them." Earle (Word Meanings, 4:239) argues that although "the term 'dispensation' has been maltreated by reading in other non-biblical meanings in recent times; it is difficult to find a satisfactory substitute. Thus it becomes necessary to hold to its original meaning of 'a dispensing' which is what 'stewardship' really is."
Ephesians 3:2, 9 "To Paul was committed," according to Earle (Word Meanings, 4:282), "the 'stewardship' of God's grace, that he might administer this grace to the Gentiles." The word "photizein (to enlighten) is a natural word for public disclosure of what has been kept secret," according to Robinson (Eph., 170). Moule remarks, "'The dispensation of the secret' is in effect, the world-wide distribution, through the steward of God, of the news and the blessings of the full Gospel, so long held in reserve" (Eph., 91).
1 Peter 4:10 “Commenting on Peter's word in 1 Peter 4:10, Lee (L-S 1Pet., 1:5) says, "We should be good stewards of what Peter calls varied grace, grace in different aspects and of different categories." He also notes, "As good stewards, by the gift we have received we should minister to the church and the saints such grace, not merely doctrine or any vain thing" (Ibid., 27:245).
The exhortation by Peter (1Pet. 4:10) for ones to minister (diakoneo) as good stewards (oikonomos) certainly recalls the Lord's word to Peter to feed His sheep/lambs (John 21:15-17). Peter in his epistle shows what is involved in being God's stewards. The word is preached and regeneration results (1Pet. 1:23); the newborn is fed by the milk of the word (2:2); and each believer is built up into a spiritual house with others (2:5). This is God's stewardship.”
Just who is the steward? Witness Lee (L-S Eph., 28:242) makes the assertion that "every apostle is a steward of God (this writer is very discerning with his writings as Lee frequently read in what is not there). As an apostle, Paul was a steward who dispensed the riches of God to His children." Lee (Ibid., 28:245) further defines "stewardship" as distinguished from "economy":
The stewardship is according to God's economy. With God it is a matter of economy; with us it is a matter of stewardship. All the saints, no matter how insignificant they may seem to be, have a stewardship according to God's economy. This means that every saint can infuse Christ into others.
The Results of Deduction Analysis
 These passages clearly indicate that Stewardship is a reflection of our spiritual condition! As testified from the results of the survey. We should never separate money and finances from our spiritual life. The distinction that the material world is not for the Christian is an old heresy called Gnosticism. The material world is God’s too, and we are the stewards, the caretakers, of it. So, how we allocate the resources that God places in our care is a prime Christian duty that has no separation from the spiritual depth of Biblical character and maturity. All the areas in our life of work, learning, relationships, spiritual gifts, and resources will come through our obedience or our laziness--to God’s glory or to waste.

The concept that is missing from most of these Christians is that God does indeed own everything even what is in your name! To explain this, we are on a playground that God owns, building equipment for the furtherance of the kingdom. At the same time, the storms of the devil and our complacency cause a hindrance and breakdown to the work. With spiritual strength we can fend off the devil, but it takes diligence, and a will surrendered to God to build the park and play the game.
The passage in first Peter (1 Pet. 4:10) refers to ones to minister (diakoneo) as good stewards (oikonomos) definitely recalls the Lord's call to Peter to feed His sheep (Luke 12:42; 16:1-12; John 21:15-17). Peter shows what is implicated in being God's stewards. The word is preached and regeneration results (1 Pet. 1:23); the newborn is fed by the milk of the word (2:2); and each believer is built up into a spiritual house with others (2:5). This is God's stewardship.

“It is almost needless to say that the NT use of the figure of stewardship has regard to the minister's duty to provide the household of God with the food of truth, and not to any supposed right or duty to reserve that food (Alford, Col., 3:1291)..” Earle (Word Meanings, 5:78) discusses the translation for the word oikonomia)

“This word oikonomia …clearly means 'stewardship.' The term 'dispensation' has come so generally to be used in a prophetic sense for a period of history that it fails completely to convey the correct idea here. The Christian's task today, as was Paul's in the first century, is a stewardship from God.” (Bernard (Pastoral Epistles, 24) relates oikia, oikonomos, and oikonomia)

“Here the Church is the oikia, its members oikeioi, the plan on which God the great oikonomos distributes His blessings, the oikonomia….The heretical myths would do far more to encourage idle enquiries about matters of no importance than to promote that divine dispensation whose sphere is faith, and not antiquarian curiosity.”
Titus 1:7 Paul discusses here in Titus the qualifications of an elder. He mentions that one "of the qualifications of the elders" is that of "being the overseer as a steward of God" (Lee, Titus, 1:5). Bernard (Pastoral Epistles, 158) relates the overseer to the steward and says, “The commission of the episcopos (overseer) is, in the end, from God and not from man; he is God's steward, the steward of His mysteries (1Cor. 4:1) and of His manifold grace (1Pet. 4:10)….It is to God, not to man, that he is responsible for the due discharge of his office.”

Principle Inductive themes derived from Principle Topical of the Passages on Stewardship
Further principle verses: Proverbs 3:9-10; Romans 12:6; 1 Corinthians 4:1-2; 6:19-20; Ephesians 5:15-16
What is Stewardship? Principle answer from findings is “the care of others resources.” All we have is others resources, as we do not truly own anything, only God does.
· Stewardship honors God with all of the relationships and resources in our life! Thus, we are able to give Him gratitude for what He did for us and recognize His sovereignty, which is His control and ownership of all things. In this way we can honor Him with our worship as well as with our material goods and abilities.

· Stewardship is a priority! We need to take what we have and put it to the right use.

· Stewardship is exercising the gifts He gives, not letting them waste away. We are to find them and put them to use with joy. To do otherwise is a big waste and a travesty.

· Stewardship is being His faithful servant. It is the understanding of who we are in Him and being grateful for that. In addition, it is being willing to put forth the effort to please Him, even though we do not have to.

· Stewardship is recognizing that we belong to Him as a human being in His grace, that the church is not the building, but the body that gathers for worship and leaves for ministry! Those who just dwell in a building end up doing nothing there.

· Stewardship is being wise to the ways of the world, so we do not fall prey to it. Matt. 25:14-30: What is the meaning of unfaithfulness?

· Stewardship is the wise use of our materialistic goods and abilities, as well as with our time. Wasting time, in the eyes of the Puritans, was a sin, and that notion did not originate with them, but with God’s Word.

· Stewardship is being neither reckless or hiding from our duty by playing it safe.

Psalm 24:1; Acts 20:35; 2 Cor. 9:7; James 1:17: What are the standards for stewardship we are to have?

· Stewardship is recognizing that we, as Christians, as well as everything in creation, belongs to God.

· Stewardship is proportionate to what we are able to give. The poor person’s small gift is just as important as the rich person’s big gift! Sometimes, we cannot give as much as we would like to, due to economic realities, job loss, business not good, sickness, etc., so, we give honestly and efficiently whatever we can.

· Stewardship is the giving of ourselves and our resources with joy and gratitude for what we have been given. Stewardship is not something that results from a forced obligation or a bad attitude. Giving should always be cheerful! If it is not, then you are not really giving--are you?

· Stewardship is the comfort of knowing that everything comes from God. He gives us our clarity and the vision and character of what to be and do. We can trust in Him, and not in our materialistic goods.

Matthew 6: 25-34: How are worry, and the ability to give, tied together?

· What about our time? Do you always live in a rush? If so, does that please God? Does it leave time for important things, such as relationships and ministry?

· What is Righteousness?

· What about the Body and Kingdom of God?

· Stewardship is not worrying, but rather, trusting in Christ.

· Stewardship is not just focusing on our self-interests, but on His interests and on the interests of others as well.

· Stewardship means knowing that God is concerned with us personally--what we go through, deal with, and how we manage what He entrusts to us.

· Stewardship is focusing on God and not on the material things in and of themselves. We are always to view the material world with the perspective of being God’s caretaker of it, not of its lust or greed.

Ephesians 5:15-21

· For introspective inspection, write a list of the priorities in your life. Then, with the above verses in mind, ask yourself,” How do my priorities line up with God’s?”

· What can you do to line your up your priorities to be more like God’s?

· Stewardship is the attitude of gratitude, being thankful in all things, even when we do not feel gratitude or see it.

· Stewardship sees every purchase as an investment, from food and gas, to houses and cars.
· Stewardship is about being in community, working together and complementing one another’s gifts, and abilities, and with what we can offer. It is the way we use the gifts He has given us in order to benefit the people in our church and those around us.

Applications issues and questions:

Rom. 12:3-8; and 1 Pet. 4:10: What are the gifts and abilities you have?
· How are you using them for the Body and the glory of Christ?

· How can you use them for the Body and for Christ’s glory?

· Why does our Lord so often cite the use of money as an illustration?

· Stewardship means not making yourself the king when there is only one King. It is not to lift us up, but to lift up the Cross. It is to think soberly of who we are in Christ.

· Stewardship is recognizing our gifts and abilities as well as opportunities, then exercising the responsibility of their care. It is also cooperation with other stewards, to work as a team.

· Stewardship is recognizing the amazing wonder and power of grace that we did not deserve.

Read Hebrews 6:10; 13:16

· When we serve God and when we give, it is never in vain. It is never forgotten by the One Who counts!

· Why would God be pleased when we sacrifice?

· Why do most people, including Christians, hate to sacrifice?

· What can you do to be a person who sacrifices so it pleases God, and one who is mindful of the responsibly to be wise in doing so?

· Stewardship pleases God!

· Stewardship is worshipping God!

Read Proverbs 20:10; 22:7; Luke 12:15; 16: 10-11; Ephesians 4:28; 1 Timothy 6:10

· Why is money important to you?

· Why and how is it important to the Lord?

· Stewardship means not being dishonest, not rationalizing dishonesty for personal or even Kingdom gain. We always need to bow to the covenant we have in Him not to dishonor or deceive.

· Stewardship is not the storing up of treasures for our comfort, for He is our comfort. Nor is it coveting what others have, even if we can rationalize it for Kingdom gain.

· Stewardship is taking care of the small, because it is as important as the big.

· Stewardship is not seeking the easy way out of work, but, rather, working hard.

· Stewardship is not loving and worshiping what we are to care for, while we forsake the One who gave it. It is not the material things that are evil; it is what we do with them that in violation of His character that is evil. Money, in and of itself, is not evil; it is the abuse of it that is.

Read 2 Corinthians 9:6-15: What are the principles of giving cited here?

· Stewardship is not being cheap and skimping so we save a little, while we waste much more.

· Stewardship is the glorification of our Lord and Savior.

· Stewardship recognizes that our giving is a grain of sand to the beach that He gave us.

Read Mark 12: 41-44; Romans 12:10; 1 Corinthians 3:16-17; 6:19-20; 3 John 2:

· What does it mean to you that God considers you His temple?

· With this information in mind, how are you going to respond to Him, and with the time, treasures, and talent in your life?

· How can you take better control and care of your body?

· Stewardship is a sacrifice of our will.

· Stewardship is honoring our relationships and the people around us.

· Stewardship is prospering in our maturity and relationship with Christ.

Read Psalm 50: 14-15; Proverbs 22:9, 28:13; Job 36:11; Isaiah. 48:17; Luke 6:38; Philippians 4:19

· What are God’s promises regarding stewardship?

· Spend quality time in surrendered prayer; that is, pray with your will and desires set aside so you can listen to God and His wonderful plan for you!

· Prayerfully decide on how you plan to implement God’s desires and call to be a better steward of all the relationships, time, talent, money, and resources in your life!

· Stewardship means knowing that if we obey, God will bless us for it.

· Stewardship means not covering up our sins, but confessing, and repenting.

· Stewardship will allow us to let God be our teacher.

· Stewardship means knowing that we are in community with those around us, so, we should exercise sound judgment and encouragement.

· Stewardship means trusting in our God, who provides for our spiritual and physical needs.

· Stewardship sees tithing as an investment, with eternal values in mind, not a loss of temporary goods.

Read 1 Corinthians 16:1-4; 2 Corinthians 8:8-15

· Christ gave up His position and gave of Himself to save us. The widow gave what she had of herself through sacrifice (Mark 12; 41-44). The size of the gift is relative to what we are able to do. We are never to give what we do not have and expect God to put it back in our account. This is the action of the fool in Proverbs.

· Stewardship does not abuse the giver! You do not need to give beyond your ability to do so! The giver is not to abuse stewardship through false promises or by what he does not have, even if he has good intentions. Nor, should we ever give for the sole purpose that God will bless us! Our giving is a response, not a tool to get!

· Stewardship is a regular, normal, and daily endeavor!

The people interviewed, especially the American Christians had a big problem with what I am trying to get across here. Perhaps their will, pride, and assumptions have clouded their thinking. All we need to do is carefully and honestly examine what God’s Word has to say!

Chapter 3: Concordance of Biblical Citations

This discussion section centers on a collative of the relevant Scriptural passages in the various standard categories in concord as abstracts.

Many pastors are in fear to seek contributions from their own flock because people in general and Christians too get agitated when money is mentioned in their Church, or from the negative experiences that they have personally received in the past. As the average Christian (who are not growing in their faith formation or discipleship) see money as a demigod, and now this issue gets too close for their comfort, as the conviction interrupts their view of wellbeing and ideals. The issue is the problem of mindset, as people’s purse strings are directly attached to their heart strings!

What does the Bible have to say on this subject? What did our Lord Jesus Christ have to say? Actually a lot! Out of His 38 parables 16 of them deal with the Stewardship with the handling of money and possessions! In the Gospels, 1 in 10 verses – 288! – focus directly on money! The Bible offers us 500 verses on prayer, less than 500 verses on faith, and then devotes more than 2000 verses to money and possessions! Why? From my investigations the Bible deals with finances in time, talent and treasure because it does matter, money does matter! Stewardship is really about how we deal with one another our relationships: Our relationship to God, Our relationship to each other, our relationship to the world as reflected in our relationship to the Church. This contributes significantly to our lifestyle and our mindsets. This is about how we relate to God, each other and “others” through the Church shows our maturity, character and faith, as we exhibit Christ in our life. This is exhibited from how we give the “first fruits” of our work to God.
General Passages on Giving

Leviticus 27:30-32:

Basis of the Tithe
Deuteronomy 16:17:
Give as Blessed

Matthew 6:31-34:

First Things First

Matthew 22:34-40:

Two Commandments

Matthew 25:14-30:

Parable of the Talents

Mark 10:17-25:

The Widow's Giving

Mark 12:41-44:

Riches

Luke 10:25-37:

The Good Samaritan

Luke 12:32-34:

Where Your Treasure is... and Heart

Luke 16:

Faithful Stewardship

Luke 18:9-14:

The Pharisee and Tax Collector

John 15:12-17:

Jesus' Disciples Called Friends

Romans 12:1:

Offer Yourself to God

1 Corinthians

16:1-2: Money Raised to Help God's People

2 Corinthians 5:16—6:2:
Working Together with Christ

2 Corinthians 8:1-12:
Appeal for Generosity

2 Corinthians 9:6-15:
Principles of Generosity

Ephesians2:1-10:

Created for Good Works

1 Peter 1:3-5:

Born Anew

1 Peter 2:9-10:

God's Own People

1 John 4:13-21:

We Love Because of God's Love
Principle Topical of the Passages on Stewardship
Accountability to God

Therefore judge nothing before the appointed time; wait till the Lord comes. He will bring to light what is hidden in darkness and will expose the motives of men’s hearts. At that time each will receive his praise from God. 1 Corinthians 4:5
· Exodus 20:1-2
· Psalm 2:11-12
· Ecclesiastes 12:13-14
· Matthew 5:48
· Luke 12:35-48
· Romans 14:10-12
· 1 Corinthians 4:5

Contentment to the faith
Keep your lives free from the love of money and be content with what you have, because God has said, “Never will I leave you; never will I forsake you.” Hebrews 13:5
· Ecclesiastes 5:19
· Luke 3:10-14
· Luke 18:18-22
· Philippians 4:10-14
· 1 Timothy 6:6-10

Giving both generously and joyfully

“But who am I, and who are my people, that we should be able to give as generously as this? Everything comes from you, and we have given you only what comes from your hand.” 1 Chronicles 29:14
· Exodus 25:2
· 2 Kings 12:4
· 2 Chronicles 24:10
· Psalm 37:21
· Proverbs 21:26b
· 2 Corinthians 8:1-15
· 2 Corinthians 9:6-8, 11-13
· 1 Timothy 6:18-19

Giving God the “firstfruits,” not the leftovers

Honor the Lord with your wealth, with the firstfruits of all your crops. Proverbs 3:9

· Exodus 23:19a
· Deuteronomy 18:4
· Numbers 18:29-30, 32
· Ezekiel 20:40
· Ezekiel 44:30

Giving according to ones means
The disciples, each according to his ability, decided to provide help for the brothers living in Judea. Acts 11:29
· Deuteronomy 16:16b-17
· Mark 12:41-44
· 1 Corinthians 16:2
· 2 Corinthians 8:12-14

Giving as called

Then he said to them, “Give to Caesar what is Caesar’s and to God what is God’s.” Matthew 22:21
· Mark 12:17

· Luke 20:25

· Exodus 30:11-16
· Malachi 3:8-10
· 1 Corinthians 16:2
· Ephesians 4:28

Giving out of gratitude

Be imitators of God, therefore, as dearly loved children 2 and live a life of love, just as Christ loved us and gave himself up for us as a fragrant offering and sacrifice to God. Ephesians 5:1-2
· Deuteronomy 26:9-10
· 1 Chronicles 29:14
· Matthew 10:8

Giving out of love

If I give all I possess to the poor and surrender my body to the flames, but have not love, I gain nothing. 1 Corinthians 13:3
· 2 Corinthians 9:7

Giving regularly

Be sure to set aside a tenth of all that your fields produce each year. Deuteronomy 14:22

· Exodus 29:27-28
· 1 Corinthians 16:2

Giving that displeases God

You do not delight in sacrifice, or I would bring it; you do not take pleasure in burnt offerings. The sacrifices of God are a broken spirit; a broken and contrite heart, O God, you will not despise. In your good pleasure make Zion prosper; build up the walls of Jerusalem. Then there will be righteous sacrifices, whole burnt offerings to delight you; then bulls will be offered on your altar. Psalm 51:16-19

· 1 Samuel 15:21-22
· Isaiah 1:10-17
· Amos 5:21-24

Giving to the Lord’s work
Give the money for the redemption of the additional Israelites to Aaron and his sons. Numbers 3:48
· 2 Kings 4:8-10
· 1 Chronicles 29:1-9
· Matthew 10:10
· 2 Corinthians 9:1-5
· Galatians 6:6
· Philippians 4:15-18
· 1 Timothy 5:17-18

Giving to those in need

He who is kind to the poor lends to the LORD, and he will reward him for what he has done. Proverbs 19:17
· Deuteronomy 15:7-11
· Deuteronomy 26:12
· Proverbs 14:21, 31
· Proverbs 28:27
· Isaiah 58:6-9
· Matthew 19:21
· Luke 10:33-35
· Luke 12:33
· Acts 4:32-35
· Romans 12:13
· Galatians 2:10
· Ephesians 4:28
· 1 Timothy 5:3-4
· James 1:27
· 1 John 3:17

Giving unpretentiously and eternally
· Matthew 6:1-4

Giving with priorities in mind

Remember this: Whoever sows sparingly will also reap sparingly, and whoever sows generously will also reap generously. 2 Corinthians 9:6

· Matthew 6:19-21, 24
· Luke 12:33-34

Giving with misguided motives

If I give all I possess to the poor and surrender my body to the flames, but have not love, I gain nothing. 1 Corinthians 13:3

· Matthew 6:1-4
· 2 Corinthians 9:5

Realizing God owns everything

The earth is the Lord’s, and everything in it, the world, and all who live in it; 2 for he founded it upon the seas and established it upon the waters. Psalm 24:1-2
· Leviticus 25:23
· 1 Chronicles 29:11-18
· Psalm 50:10-12
· Haggai 2:8
· Romans 11:35-36
· 1 Corinthians 6:19-20

The generous nature of God
If you, then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give good gifts to those who ask him! Matthew 7:11
· Exodus 34:6-7
· Psalm 33:5, 18-22
· Psalm 64:9-13
· Luke 15:22-24
· Ephesians 1:7-9

The providence of God’s generosity
And my God will meet all your needs according to his glorious riches in Christ Jesus. Philippians 4:19
· Genesis 24:35
· Numbers 14:8
· Deuteronomy 28:11
· Deuteronomy 33:23
Psalm 23:5
· Psalm 36:7-8
· Psalm 66:12
· Psalm 78:15
· Psalm 132:15
· Psalm 145:7
· Psalm 147:6
· Jeremiah 31:12-14
· Jeremiah 33:6-9
· Acts 14:17
· 1 Timothy 6:17

The generosity of God’s salvation

I give them eternal life, and they shall never perish; no one can snatch them out of my hand. John 10:28
· Psalm 130:7
· Isaiah 55:7
· Hosea 14:4
· Mark 10:45
· Luke 12:32
· John 1:16
· John 3:16
· Romans 3:23-24
· Romans 5:5
· Romans 5:17
· Romans 6:23
· Romans 10:12
· Ephesians 1:3
· Ephesians 1:7
· Ephesians 2:7
· Ephesians 3:8
· Ephesians 5:1-2
· Philippians 2:5-8
· Colossians 2:10
· 1 Timothy 1:14-16
· Titus 2:13-14
· 1 Peter 1:18-19
· 1 John 3:1a

The generosity of God’s sanctification

And hope does not disappoint us, because God has poured out his love into our hearts by the Holy Spirit, whom he has given us. Romans 5:5
· Ezekiel 39:29
· Ezekiel 47:1-12
· Joel 2:28-29
· John 3:34
· Acts 2:17-18
· Acts 10:45
· 2 Corinthians 1:5
· Ephesians 3:16
· Philippians 2:12-13
· Colossians 2:2
· 1 Timothy 2:16-17
· Titus 3:5-6
· James 1:5
· 2 Peter 1:2-3
· Jude 2

The eternal generosity of God
So do not throw away your confidence; it will be richly rewarded. Hebrews 10:35
· Proverbs 28:20
· 1 Corinthians 2:9
· Ephesians 1:18
· Revelations 21:1-4

The problem of personal Greed
 “They do not know how to do right,” declares the Lord, “who hoard plunder and loot in their fortresses.” Amos 3:10
· Joshua 7:1-26
· Matthew 6:19-21
· Luke 12:13-21
· 1 Timothy 6:10

Counterfeit Stewards
· Leviticus 10:1 Nadab and Abihu

· 1 Samuel 15:17-23 Saul

· Isaiah 1:10-17 Rebellious Israelites

· Acts 5:1-11 Ananias and Sapphira

· Genesis 4:3-5 Cain

· Mark 6:22-28 Herod
· Matthew 4:8-11 Satan

· Matthew 5:2; 23 Jewish Hypocrites
Ungrateful Recipients of Gods stewardship
· Genesis 3:1-4 Adam and Eve

· Exodus 16:3; Judges 8:32-35 Psalm 95:7-9; The Israelites

· Numbers 16:3, 8-11 Korah, Reubenites, Israelite Councilmen

· Matthew 18:23-25 The Unmerciful Servant

· Matthew 26:14-15 Judas Iscariot

· Matthew 20:9-15 The Workers in the Vineyard

· Luke 17:12-18 The Nine Lepers
Personal Relationships and Money

“A greedy man stirs up dissension, but he who trusts in the LORD will prosper.” Proverbs 28:25
· Genesis 4:3-5 Cain and Abel

· Malachi 3:6-10 Israel and God

· John 3:16 God and Humanity
· Matthew 26:14-16 Judas Iscariot and Jesus
· Luke 16:9-11 The Shrewd Manager and His Master’s Debtors
· Luke 12:42-48 The Unfaithful Manager and His Master
· Luke 19:1-10 Zacchaeus and Jesus

· Acts 4:32-35 The First Christians
Jesus’ Parables on Stewardship
The Generosity of God

· Matthew 7:9-11; Luke 11:11-13 The Son’s Request
· Matthew 18:12-14; Luke 15:4-7 The Lost Sheep
· Matthew 20:1-16 Workers in the Vineyard
· Matthew 22:2-14 The Wedding Banquet
· Luke 7:41-43 The Moneylender
· Luke 11:5-8 The Friend in Need
· Luke 14:16-24 The Great Banquet
· Luke 15:8-10 The Lost Coin
· Luke 15:11-32 The Prodigal Son
The Kingdom of God

· Matthew 13:44 The Hidden Treasure
· Matthew 13:45-46 The Valuable Pearl
· Luke 14:28-33 The Cost of Discipleship
The Proper Use of Money

· Luke 12:16-21 The Rich Fool
· Luke 16:1-8 The Shrewd Manager
The Charge to Faithful Stewardship

· Matthew 24:45-51; Luke 12:42-48 The Faithful and Wise Servant
· Matthew 25:14-30; Luke 19:11-27 The Talents/The Minas
· Matthew 25:31-46 The Sheep and Goats
· Matthew 21:33-44; Mark 12:1-11; Luke 20:9-18 The Tenants
· Mark 13:34-37; Luke 12:35-40 The Watchful Servants
· Luke 17:7-10 The Master and His Servant
People who Taught Stewardship
Jesus Christ

· Matthew 6:1-4
· Matthew 6:19-34
· Matthew 10:8
· Matthew 22:21
· Mark 12:17
· Mark 12:41-44
· Luke 12:35-48
· Luke 20:25b
· Luke 21:1-4

Agur, Son of Jakeh
· Proverbs 30:7-9, 14-16

James

· James 2:1-7
· James 5:1-6

John the Baptist

· Luke 3:11-14

Moses

· Leviticus 1-4
· Leviticus 4-5:13
· Leviticus 5:14-6:7
· Leviticus 6:8-13
· Leviticus 6:14-23
· Leviticus 6:24-30
· Leviticus 7:1-10
· Leviticus 7:11-21
· Leviticus 7:28-36
· Leviticus 7:37-38
· Leviticus 16
· Leviticus 22:17-33
· Leviticus 23:9-14
· Leviticus 24:1-9
· Leviticus 27
· Numbers 36:1-12
· Deuteronomy 26:1-15
Paul

· 1 Corinthians 16:1-4
· 2 Corinthians 8-9
· Ephesians 5:1-2
· 1 Timothy 2:9
· 1 Timothy 3:1-3
· 1 Timothy 5:8
· 1 Timothy 6:3-10
· 1 Timothy 6:17
· 2 Timothy 3:1-2

Solomon

· Proverbs 3:9-10, 27-28
· Proverbs 6:1-5
· Proverbs 6:30-31
· Proverbs 10:2-3, 15
· Proverbs 11:1, 4, 7, 10, 15, 16, 18, 24-26, 28
· Proverbs 12:9
· Proverbs 13:7, 8, 11, 22
· Proverbs 14:20, 21, 28, 31
· Proverbs 15:6, 16, 17, 27
· Proverbs 16:8, 11
· Proverbs 17:1, 5, 8, 18, 23
· Proverbs 18:10, 11, 16, 23
· Proverbs 19:1, 4, 6, 7, 17
· Proverbs 20:10, 14, 16, 21, 23
· Proverbs 21:6, 10, 13, 14, 17, 20, 25-27
· Proverbs 22:1, 2, 7, 9, 16, 22, 23, 26-28
· Proverbs 23:4, 5, 10, 11
· Proverbs 25:16, 21, 22
· Proverbs 27:7, 13, 20, 23, 24
· Proverbs 28:3, 6, 8, 20-22, 27
· Proverbs 29:4, 7, 13, 14

People who Loved Money and not stewardship
· Joshua 7:1-26 Achan

· 1 Kings 21:2-3, 17-19, 25-26 Ahab and Jezebel

· Deuteronomy 23:4; 2 Peter 2:15 Balaam

· Judges 16:5, 18 Delilah

· Acts 24:26 Felix

· 2 Kings 5:19-27 Gehazi

· Esther 5:11 Haman

· 1 Samuel 8:1-3 Joel and Abijah

· Genesis 37:26-28 Joseph’s Brothers

· Matthew 26:14-16; Mark 14:10-11; Luke 22:3-6 Judas Iscariot

· Genesis 13:5-13 Lot

· 2 Timothy 3:1-5 People in the Last Days

· Luke 16:14 The Pharisees

· Matthew 19:16-22; Mark 10:17-22; Luke 18:18-23 The Rich Young Ruler

· Matthew 28:11-15 The Roman Soldiers
Stewardship Advisors
· Matthew 6:19-21; Revelation 3:14, 17-18 Jesus Christ

· 1 Chronicles 22:5, 11-16 David

· Genesis 41:33-40 Joseph

· 2 Corinthians 8:10-12 Paul

God’s Provision for His People
· Exodus 15:23-25 Water Sweetened at Marah
· Exodus 16:6-13 Quail Sent in the Wilderness
· Exodus 16:13-18 Manna Sent in the Wilderness
· 1 Kings 17:4-6 Elijah Fed by Ravens
· 1 Kings 17:12-16 Elijah Increases the Widow’s Oil and Meal
· 2 Kings 4:2-7 Elisha Multiplies the Widow’s Oil
· Matthew 14:15-21; Mark 6:35-44; Luke 9:10-17; John 6:1-14
· Jesus Feeds the Five Thousand
· Matthew 15:32-38; Mark 8:1-9 Jesus Feeds the Four Thousand
· John 2:1-11 Jesus Turns Water into Wine
Grateful Recipients of stewardship
· Matthew 14:19; 26:26 Jesus Christ

· Acts 3:6-8 The Crippled Beggar

· 2 Samuel 22:1-4; Psalm 34:1-3 David

· Jonah 2:9 Jonah

· Exodus 15:1-5 Moses

· Mark 2:11-12 The Paralytic

· 2 Corinthians 9:15; Philippians 1:3-6; 1 Timothy 1:12 Paul

· Luke 17:12-18 The Samaritan Leper
Generous Givers of stewardship
Jesus Christ

· Mark 10:45
· John 3:16
· 2 Corinthians 8:9

Abel

· Genesis 4:4

Abraham

· Genesis 14:18-20

Barnabas

· Acts 4:36-37

Boaz

· Ruth 2:5-9

The Corinthians
· 2 Corinthians 8:10b

Cornelius the Centurion

· Acts 10:1-2

Cyrus and the Persians

· Ezra 1:5-11

King Hezekiah

· 2 Chronicles 31:3

The Israelites under Moses

· Exodus 35:20-29

Jacob

· Genesis 28:20-22

King David

· 2 Samuel 24:18-25
· 1 Chronicles 29:1-9

The early Christians

· Acts 4:32-35

The Jews under King Hezekiah

· 2 Chronicles 31:5-10

The Jews under King Joash

· 2 Chronicles 24:10-14

The Jews under Nehemiah

· Nehemiah 7:70-72

The Macedonian Churches

· 2 Corinthians 8:1-6

The Magi

· Matthew 2:11

The Philippians

· Philippians 4:15-18

The Poor Widow

· Mark 12:41-44
· Luke 21:1-4

The Prodigal Son’s Father

· Luke 15:22-24

The Returning Jewish Exiles

· Ezra 2:68-69

The Shunammite Woman

· 2 Kings 4:8-10

The Widow of Zarephath

· 1 Kings 17:7-16

The Women Healed by Jesus

· Luke 8:1-3

Zacchaeus

· Luke 19:1-10
Fundraisers
Jesus Christ

· Luke 8:1-3
· Matthew 22:15-22
· Mark 12:13-17
· Luke 20:20-26

The Apostles

· Acts 4:34-37

Cyrus

· Ezra 1:1-4

David

· 1 Chronicles 29:2-9

Ezra

· Ezra 7:15-23

Haggai

· Haggai 1:3-11

Hezekiah

· 2 Chronicles 31:3-6

The Israelites under Moses

· Exodus 11:2-3
· Exodus 12:35-36

Joash

· 2 Kings 121-16

Moses

· Exodus 35:4-7
· Exodus 36:3-7

Nehemiah

· Nehemiah 10:32-39
· Nehemiah 12:44-47

The Master with the Talents

· Matthew 25:14-30

Paul

· 1 Corinthians 16:1-4
· 2 Corinthians 8-9
· Philippians 4:14-19

Solomon

· 1 Kings 10:23-25

Paying taxes

· Matthew 17: 24-27
· Matthew 22:15-22; Mark 12:13-17; Luke 20:20-26
· Romans 13:1, 5-6
The poor and their privilege to give

· Exodus 30:14-15
· 2 Corinthians 8:1-4
· Romans 15:25-27
Sacrificial lifestyles

· Genesis 22:2, 9-12
· 1 Kings 17:10-16
· Mark 10:45
· Mark 12:41-44
· Luke 10:33-35
· Luke 21:1-4
· John 3:16
· Acts 4:36-37
· Romans 8:32
· 2 Corinthians 8:1-5, 8-9
· Ephesians 3:1, 7-9
· Hebrews 9:27-28
· Hebrews 10:32-34
· Hebrews 11:24-26
· 1 Peter 2:24
Sacrificial giving

· 2 Samuel 24:24
· Luke 21:1-4
· 2 Corinthians 8:7-9
Spiritual gift of giving

· Romans 12:6-8
Stealing from God

· Malachi 3:8-10
Tithe (reasons for)

· Malachi 3:10
· Leviticus 27:30
· Deuteronomy 14:22-23
· Deuteronomy 14:28-29
· Deuteronomy 26:1-3
Tithe (uses of)

· Numbers 18:21
· Deuteronomy 14:22-29
· 2 Chronicles 31:4
Tithe (the minimum)

· Matthew 23:23
· Luke 3:11
· Mark 12:41-44; Luke 21:1-4

Tithe (prior to the Old Testament Law)

· Genesis 14:18-20
· Genesis 28:20-22
Tithe (under the Law)

· Leviticus 27:30-32
· 2 Chronicles 31:5-6
· Nehemiah 10:35-38
· Nehemiah 13:12
· Proverbs 3:9-10
Wealth comes with responsibility

· Ecclesiastes 5:12
· Proverbs 27:23-24
· 1 Timothy 5:8
· 1 Timothy 6:17-19
Wisdom in managing
· Psalm 49:20
· Proverbs 21:20
· Proverbs 21:25-26
· Proverbs 22:7
Withholding

· Genesis 4:3-7
· Deuteronomy 15:7-11
· 2 Kings 7:9
· Proverbs 3:27-28
· Proverbs 11:24
· Isaiah 32:6
· Acts 5:1-11
· James 2:14-17
· 1 John 3

Giving Your Life to Christ

· Ezekiel 36:26

· Romans 12:1,
· 1 John 5:11-13
· 2 Corinthians 5:17
· 2 Corinthians 8:5
· Revelation 3:20
· Jeremiah 29:11, 12
· Philippians 3:7-11
· Psalm 1:1-3 .

Giving Because You Want To

· 2 Corinthians 9:7

· Leviticus 22:17, 18
· Exodus 35:5

· Proverbs 3:5, 6

God Owns Everything, we are His Manager

· Psalm 24:1
· Leviticus 25:23
· Haggai 2:8
· 1 Corinthians 6:19-20
· John 3:16
· Deuteronomy 8:18
· 1 Corinthians 4:2
· Romans 14:10-12
Our Heart Always Goes Where I Put my Interests
· Ecclesiastes 5:12
· Matthew 6:19-21
Heaven is our Home, Not Earth
· Hebrews 11:25-26
· Philippians 3:20
· Psalm 90:10
· Psalm 39:5b
· Matthew 25:21
Materialism will Consume us unless we Give
· Ecclesiastes 5:10, 13
· Malachi 3:10b
· Luke 6:38
· Luke 12:33
· Acts 20:35
· 2 Corinthians 8:7
· 2 Corinthians 9:7-13
· 1 Timothy 6:9-10
· 1 Timothy 6:17-18
There are over 100 stewardship passages in the Bible!
Chapter 4: Looking at Biblical historical considerations and Inductive and Deductive examination of Matthew 21: 33-46

This discussion section centers on an inductive analyses of the passage and a deductive analyses of key words and precepts in their historical and contextual context.
Matthew 21: 33-46: The Parable of the Wicked Tenants
General Idea: This parable is about rejection. The illustration of a landowner who uses his money, time, and resources to build a business of making wine is a parallel on how our Lord was received and treated. This business was necessary and essential in that time. Others sought to take advantage and then tried to take it away. The landowner put forth efforts and sought others to care for his property. When he sent messengers to collect what was his, they rejected the messengers. They not only rejected, they became violent, even resorting to murder to get their way and not seek his. Even though it was his vineyard, they only saw it as opportunity to get something without using their own money, labor, or efforts. They wanted for themselves what they were not wiling to strive for. When the landowner sent his son, he expected better treatment; but their true wickedness showed as they killed him, too.
The tenants represent the people whom God brought out of Egypt and slavery, and gave them a land they did not make. God sent His Law and prophets, and they beat and killed them; when God sent His Son, they were to do the same. A messiah was promised and they killed both the messenger, John the Baptist, and the Messiah, our Lord Jesus Christ. They sought their gain, but only obtained their own depravity. They did not honor or respect the things and call of God. Jesus quotes one of their favorite Psalms to show them their error in their own words! Furthermore, they did not listen or respect the Son of God.
Key Word and Inductive Analyses

· Landowner here represents God. Culturally, most of the western world at this time was controlled by landowners who hired tenants to care for their lands and businesses while they leisured. They hired people to collect their money and goods, and to manage their properties. In the U.S. this was called “sharecropping.” In the time and thought of the Middle Ages, this was what “peasants” were. Most such landowners treated their workers as slaves and oppressed them for personal gain. The image of a benevolent landowner would be peculiar, and draw attention to the subject. An actual landowner, in this culture, who would act this way, would be considered naive or foolish. The irony is in context; the landowner is depicted as benevolent and the leaders as wicked, just as the tenants (Matt. 21:23)!
· Vineyard represents the Kingdom of God (Isa. 5).
· Tenants are the Jewish leadership who opposed Jesus (Isa. 5).
· Servants represent the Prophets (Matt. 20:1-2).
· The Son represents Christ. Killing the son represents the crucifixion to come.
· Destroy the tenants refers to the Judgment to come (Matt. 25:31-46).
· Given to a nation represents the grafting in of the Gentiles (Matt. 3:9; 8:11-12; John 10:16). Leaders are custodians to the tending and development of the people in their care; the leaders were the wicked tenants. They were negating their oath and responsibility. The image in the O.T. is the shepherd caring for the sheep, despite the fact that the leaders were negating and harming their sheep (Jer. 23; Ezek. 34). In Isaiah, chapter five, the image is the care of a vineyard as this passage asserts. Here, God is the gracious Landowner who patiently seeks to deal with His sinful people in a kind and loving way.
· Planted. Jesus’ portrayal is exactly how and in what stages a vineyard is built and maintained (Psalm 80: 8-18; Isa. 5:1-4).
· Watchtower was an elevated platform made of wood or stone, normally 15 feet high and six feet in diameter, and was used for guarding the vineyard and observing the crops.
· Receive its fruit refers to the payments from the profits of the harvest. (Fruit in Scripture means result, something that happens because, such as, the work of the Spirit within us creates spiritual fruit.) A certain percentage went to the workers and tenants, and the bulk went to the owner, as per agreement.
· Beat. Normally, the landowner was the one who hired people to inflict punishment and retribution.
· He sent his son. The landowner had the right to act swiftly and remove the tenants by lethal force, but chose to be slow to vengeance and offer a stronger and more powerful emissary that they would respect. The image is that Christ, even though He is slow to vengeance for our sin, they (we) still sought to kill Him. The tenants had no rights to the land either legally or morally. Only the government or a wealthier landowner could seize land in that time and culture, unless a piece of property went unclaimed; it could then be declared "ownerless," and claimed by the tenants. This created the image that the tenants were dim-witted, so consumed with greed and personal objectives that they lost sight of reality, as they would have to kill off the owner’s entire family. The leaders also lost sight of their call and the reality of God! Both were only serving themselves and not God.
· What will he do? The answer, in that culture, was obvious; kill the tenants and replace them with loyal ones. The real question is, how is this like you? How are you, as a leader, like those wicked tenants? Do you understand how patient God is with you even when you are being foolish and murderous? Jesus was looking to see if they would realize their own sin and so judge themselves (2 Sam. 14:8-17; 1 Kings 20: 27-43). The tenants were acting like an owner in power, exploitation, and in corruption.
· Other tenants represents the Gentiles (Ac 13:46; 18:6). Over the centuries, the Jewish leaders martyred many of the prophets, acting like the wicked tenants. (It is interesting to note that by the second century, the early church members were nearly all Gentiles!)
· Jesus said. Jesus followed the standard, Jewish, rabbinic way of asking questions to provoke people to take a careful look at them- selves. David also became the wicked tenant for a time (2 Sam. 12).
· The stone is from Psalm, 118. The image is the Temple (Psalm 118:18-27).
· The cornerstone was of the highest quality, and cut in precision to the design. It was either the top cap of an arch or the corner of the foundation, each one critical to design integrity and satiability. If cut or placed incorrectly, the building would not be built accurately and might fall. Their matter of choosing was not in the best interest of the building (Israel), but rather their personal profit and agenda.
· A nation refers to one that is holy and obedient to God (Ex. 19:5-6). God had made it clear in His covenant with Israel that if they were not obedient, they would lose the land (Ex. 32:10; Num. 14:12).
· He was speaking at them. I guess they got it! As my students would say, you think! They rejected Truth, and sought lies. Jesus was a threat to the power and personal agendas of the leaders. Corrupt people do not want to be shown truth or be convicted; they will fight with all of their might to destroy whatever they fear will uncover their sin! Jesus’ parable represents God’s call versus human agenda.
· Falls on this refers to Isaiah (Isa. 8:13-15; 28:16). Peter and Paul both used this image (Rom. 9:33; 1 Pet. 2:6-8), that those who reject Jesus as the Messiah will be judged. God’s Kingdom is portrayed as a rock, and we will be cursed by it if we fight against it (Dan. 2: 34-44).
· The idea is that Stone represents Christ (Acts 4:11; Rom. 9:33; 1 Pet. 2:6-8).
· Feared the multitudes. Jesus was still popular, and they did not have the power to directly oppose or punish Him. They were also politicians and sought the favor of the public; so, they deceitfully conspired to do it at night, away from the crowds (Matt. 26:3).
What did the tenants receive for this malevolent attitude? What do we gain by our rejection of the Lord? The answer is, judgment and condemnation! This may not be politically correct, but it is true; we are responsible for our behaviors, actions, and how we will receive and treat our Lord Jesus Christ! We have to see how gracious and loving our Lord is with us, and throughout redemptive history. He acts slowly; we may cry fowl at Him for doing so, but He works slowly for our sake—for love’s sake—to judge and to condemn at the last possible moment, giving us every conceivable opportunity to repent and place our faith in Him!
When we reject Him, we are, in fact, rejecting our growth and betterment. We are seeking destruction and not life. We are seeking corruption and not hope or cooperation. When we oppose Jesus, we are just hurting ourselves! We cannot fixate only on our rights to ourselves; life has far more to it than only what we see and perceive. Life is not about “me”; it is not about selfish determination or agendas. It is about God, who loves and cares for us—His tenants—and gives us so much of what we did not build or earn, especially His grace! Jesus wants to remove our oppositions and self realizations and replace them with the Substance that is so much more and so much better—Himself! Because, our joy and purpose in life is Christ, and our relationship in Him! Will you allow yourself to become less, and Him to become more (John 3:30)? If not, what is in the way?
The question we need to be asking today is, how has your church received and treated our Lord Jesus Christ? What can be done to spur them on to think about more than just themselves? This will help determine the diction and potential direction of stewardship. Then, what can you do, personally, to remove your oppositions and self- realizations, and replace them with the Substance that is so much more and so much better—Jesus as LORD? What about your church as a whole? Will you allow yourself to become less and Him to become more (John 3:30)? If not, what is in the way?
The answer to these questions will put you on the right track to the percepts Jesus is communicating!
Chapter 5: Looking at Biblical historical considerations and Inductive and Deductive examination of Matthew 25: 14- 30

This discussion section centers on an inductive analyses of the passage and a deductive analyses of key words and precepts in their historical and contextual context.
Matthew 25: 14- 30: The Parable of the Talents
General Idea: This parable is also about the importance of being prudent and being prepared, as was last week’s parable about the virgins. This parable is not about money management, although the principles do apply. Rather, it was given to admonish us to be productive. This passage shows us how fear destroys opportunity. The principle factor that caused the wicked servant to bury the talent was fear! Even though the servant thought he did the right thing, Jesus has some harsh words for those who let fear rule their lives. Yes, He is compassionate and gives us grace; but, when we allow fear to take over, it becomes wicked as it blocks His work from dwelling within us, and causes us to forsake our opportunities and responsibilities. Instead of being faithful, as we are called to be, we become the “pew sitter” who is of no use. We are called to overcome fear; He gives us the Spirit and other tools to do so. This takes “spunk,” and the willingness to take a risk and go beyond ourselves, our experience, and our knowledge into what is best for the body of Christ.
This passage is also about where we invest what He gives us. Remember, these talents are the abilities and opportunities that He gives us! They are to help us stretch and grow beyond what we think we can do. How we use them is up to us, we can use them to benefit us, use them in others lives, use them in Him or we can do what is foolish. However, when we are in Christ, do we waste what He gives? Take comfort; God only gives us the opportunities to match the abilities He has given us. Thus, the work is not to tough it, and it is OK not to succeed; it is only when we refuse to follow and be used that it is considered wicked.

Key Word and Inductive Analyses

· Like a man traveling. The theme is investing. We are given the resources and opportunities; when we put them back into the Kingdom, it is a guaranteed dividend and investment growth in what is far more precious and valuable than an earthly stock market!
· His own servants. This was the picture of a very wealthy landowner who often delegated control to trusted employees and accountants as corporations do today. This was a position that was good and an honor! The rich had perhaps many homes between which they traveled.
· Talents. A talent is usually one year’s wages for the rich, and a silver talent was up to 6,000 days of wages for an average worker. It also means endowment, being given something precious. Talents have become synonymous with natural abilities. This passage really does not deal with money, but rather with whatever the Lord gives us. This can be any endowment or ability such as money, natural talents, resources, spiritual gifts, opportunities, or a person with whom to talk and encourage. Even the small portion was an extraordinary sum of money. We need to see that God trusts us with His goods and people. These goods and people are extraordinarily valuable, hence the reason why Jesus uses such language to describe vast wealth. The real wealth in life is not in money, but rather, in relationships and obedience. God trusts us with His vast wealth! The question is, what do we do with that trust?
· Traveling. Because there was no mechanized or scheduled transportation, no one would know when the master would come back, even from a well-planned trip. Thus, it was imperative that everyone be prepared and productive at all times. Only the most dependable and trusted servant would get such an opportunity to invest in their master’s behalf. When these talents are functioning as they are given to us, we become Christ’s hands and feet in the world! The key characteristics are being trustworthy, dependable, and honest. The same ones go into serving Him properly and honorably.
· According to his own ability. The measuring stick which God uses to measure us is not against one another—what someone else has done; rather, it is what we are capable of! He judges us against ourselves! So, never worry what others are doing; only seek what you can do better! Be ready means to be prepared for a long delay, as Christ may return tomorrow or in another two thousand years. His timing is to help our faith development and preparedness. Do not misjudge yourself; seek Him and let your confidence be who you are in Him, not how others respond to you!
· Moneychangers were like banks and would earn a small amount of interest. Jews were not to charge interest to fellow Jews (Ex. 22:25-27). Some used this system to extort others and acquire vast amounts of wealth. Investing was then as today—in business, property, and foreign ventures for trade.
· This is an aspect of stewardship! What we are given is not for us to hoard, but to use. We are in training for a much larger service to come. What we learn here on earth helps develop the skills and integrity to serve Him even more in eternity. We need to see our lives as boot camp—training to benefit what is to come. When we negate our training, we will be unprepared and ill-equipped to do much of anything! Our standing in the Kingdom is determined by our faithfulness here with what Christ has given, and the people and places for which we can use those talents.
· Faithful over a few things. Obeying is faithfulness! Obeying is not about education, intelligence, or skill; rather, it is taking what He gives and doing. It is taking what He has given and replicating, increasing, and using it for the benefit of others, as well as for our growth and His glory (1 Cor. 4:2).
· Dug in the ground. This was done to protect the money from a thief, taking no risk and thus no potential of return. It would be like buying a car and never using it because you do not want to get it dirty, or, like hiding money in a mattress and never using it to better your life or serve God. It is not using our gifts and opportunities because we are fearful.
· In the parable in Luke, Jesus uses the illustration of tying the money in a cloth, showing not only fear, but also extreme negligence (Luke 19).
· Doubling. This was actually easy to do because there were few rich people and they often lent the money to build cites and set up business for others. Obedience proves integrity!
· Hard man, meaning the servant knew better! He displayed neglect, distrust, carelessness, and perhaps laziness.
· You have what is yours, refers to I am not responsible. This is classic blame-shifting and refusal to take responsibility for one’s actions (Gen 3:12-13; Jer. 31:29-30; Ezek. 18:1-4; Matt. 7:1-5; Rom. 14:12-13).
· Deposit money. He could gather interest from the Romans and other Gentiles (Lev. 25:36-37; Neh. 5:7; Prov. 28:8).
· Wicked…lazy. God gives us the opportunities that match our abilities and resources as well as our connections. The amount of talents given to us is irrelevant, as one is as great as 10; it is how we use them that matters. The person who receives more is of no more value or worth to God than the one who receives one! When we refuse to use what God gives, take heed; this is being wicked! We have to be careful that we do not sell ourselves short. He gives us the ability and the opportunity; we must reach out and take it—risk as well as reward. To not be prepared, to not risk is to negate opportunities which will only lead to loneliness and bitterness, as we will see—a life wasted, not a life fulfilled (Matt. 6:33; 2 Cor. 1:20)!
· Darkness is the imagery for hell. We have to realize we cannot blame- shift; we have to take our responsibility seriously!

Do not misjudge yourself; rather, seek Him and let your confidence be in whom you are in Him, not in how others respond to you! Allow yourself to be used! It is each Believer’s responsibility to find, develop, and exercise the talents and gifts given to him or her (1 Peter 4:10; 1 Corinthians 12:7,11). How we are to behave and interact with one another is governed by the Spirit working through each of us with these gifts (see our Spiritual Gifts Channel). We must acknowledge our role in the Body; there are no lone wolves in Christ! We have a duty to fulfill, and a role to play. When we refuse to find and use our gifts, we not only hurt ourselves, but each other and our Lord! The Spirit empowers us beyond just the “natural talent” (1 Corinthians 2:14-15; Galatians 1:15-16;1 Peter: 5). At His second coming, Jesus will be looking for those who are prepared and faithful. Are you prepared and faithful, using what He has given to His glory in a faithful way? Yes we will fail; we will forget; we will miss opportunities. The important thing is to not let fear captivate you; rather, do your best in striving to use what He gives. Because, not doing anything is what is wicked; failing is not wicked!
Do not allow yourself to become prideful, lazy, or conceited in your outlook toward others. This thinking is straight from another source other than the Bible and God's call (Matthew 28)! Satan does not want you to discover your gifts; he wants you to ignore your responsibility and nurture of one another!

The question we need to be asking today is, how do you think God feels when we do not put to use what He gives us? What does it mean to you that our God trusts you with His most valuable goods and people? What have you done? What will you do? Do you really believe that real wealth in life is not in money, but rather in relationships and obedience? If not, why? If so, why? What happens when we allow our fear to take us over? How can you take comfort that God only gives us the opportunities to match the abilities He has given us? How would this help you eradicate your fear? What do you need to do to allow Christ to let your confidence be who you are in Him, and not in how others respond to you? How would this help you learn and be confident in witnessing? What do you believe God has given you? What have you done with it? Where do you invest what He gives you? How do you make it count for His glory?

The answer to these questions will put you on the right track to the percepts Jesus is communicating!
Chapter 6: Looking at Biblical historical considerations and Inductive and Deductive examination of James 1: 9-11

 This discussion section centers on an inductive analyses of the passage and a deductive analyses of key words and precepts in their historical and contextual context.
James 1: 9-11: Seeking the Proper Perspective on Life!

General idea: This passage is about our eternal perspective! James’ premise is to move us to more maturity by moving our mindset away from false beliefs and ideas. What we tend to pursue, in our desires in life, is meaningless against the backdrop of seeking faith and the call that Christ gives us. How do we keep on His track? Perspective! Perspective is the mental view or outlook of what we see in our world, our circumstances, our situation, and our Lord. The reality and outcome of our viewpoints influences our beliefs that in turn influence our attitude which affects our actions. This is also called “worldview.” It is a position which will dramatically and dogmatically affects our outcome in trials and in life. How do you look at the world? Is it for what you can get out of it and what is in it for me, or is it for what you can learn and grow? The answer will determine your character, maturity, spiritual growth, how you deal with problems, and how you can make your situation positive and meaningful! Without proper perspective, we will be torn apart by our desires and the world’s influence, while our faith and God’s precepts are being ignored.

Perspective is also the hope we are to have because of the reality of Christ’s redemption. Our hope is anchored because He paid our debt. Because of this, we will realize that He is more than able to carry us through whatever happens to us. We will be able to see beyond the appearance of our circumstances and into the depths of our significance in Christ. Then, our thinking will cause us to see interrelations and outcomes that are pleasing to Him.

Money (greed and corruption), sex (unhealthy relationships), and power (pride and arrogance that oppresses others) are of no use in and of themselves unless they are tools for His glory—as in money (stewardship), sex (good marital relationships), and power (positive influence and encouragement). Pursuits, in our lives, will burn and be of no value some day; only what we learn, how we have grown, and the people we touch will be the real value that will echo throughout eternity! We have the determination and ability to make something better of ourselves by our spiritual, emotional, and social growth for our Lord’s glory. We do this by seeing the situations we are in from a higher perspective. If we have the mindset of learning in this way, trials will work for us and not against us!

· Lowly refers to poor and oppressed. Such people were common then and had little opportunity to get out of their situation, as they were oppressed by rich landowners and a culture that said you deserve it. For us today, this means a trial that we can endure! Both riches and poverty bring upsets and bad circumstances.
· Glory, here, refers to the fact that both the rich and the poor can take pride in what they have—in their positions and not possessions. The real treasure is who we are in Christ, not what we have (Psalm 103; Job. 14:2; Isaiah 40:6-7)! The NKJV uses the words take pride; this brings out the meaning that we are made rich because of whom we are in Christ, not in our circumstances! Christ will take us beyond our circumstances. The world cannot give us true riches—only Christ can; He gives us our hope! Thus, we need to see beyond our pain and our broken world.
· Exaltation helps us see the big picture, from God’s perspective, as best as we can, so we can see what He has for us and what we can learn. This helps us see our self worth in Christ, and this produces godliness and deeper faith (James 3; Heb. 5:14). Human social structure is not God social structure! Asking for wisdom means to be committed to the faith and to what God gives (Gal. 3:26-29; James 2:14-26).
· Rich. People who have land and great possessions will rot and fade away (Psalm 102:4, 11, 16). James is referring to where our trust and hope is placed. Is our security in wealth or in Christ? These people historically and typically exploited the poor; thus, tensions existed between the poor and rich, which gave rise to insurrections and revolutions. If the Roman Empire did not exploit the poor, they would perhaps still be in power today! America is great because of the biblical precepts for all people to better themselves and the owning of property that the founding fathers gleaned from this passage (Federalist Papers)! Riches can also mean being self-focused. Being self-focused will never gain us a thing of real meaning.
· Humiliation refers to being poor socially and financially because of oppression by others or themselves.
· The O.T. and Jewish “wisdom” literature both tell that riches fade, and that God vindicates the poor and oppressed. God will judge the oppressor harshly—especially those who have yet do not share with those who do not have (Psalm 102; Isa. 40:6-7).

Take comfort that God does not take us through trials to punish us, although He may at times (Rom. 1:24). Rather, He takes us through them because they are a part of life. They are a part of our sinful nature, the sins of others impacting and converging upon us, wrong choices, and our sin all congregating, building in synergy, and affecting all—us, others, and our environment. So, we will face suffering! The great news is we do not face it alone; Jesus is there! He will take us through it even if He does not take us out of it. He will even use us to help others around us. So, never consider trials and setbacks as a personal attack from God, but, rather, opportunities for you to learn and grow, and to be better, stronger, and more mature!

Our perspective is eternity. When we see our life here on earth as a mere rehearsal, and how to learn and build to what is to come in eternity, we can be better prepared to face anything—even dire situations and death, because our eyes and attitude are in Him and not our circumstances! If we do not learn in our trials and circumstances, they will be a waste. We need to seek their purpose and allow them to better us and not bitter us! When we trust in Christ, we will be allowing ourselves to learn from suffering and not take our blessings for granted.

· Poverty, in this context, is referring to a trial that we can overcome. Rich people have their problems as poor people do. Money really does not bring satisfaction; it only takes a person from one set of problems to another. Being either rich or poor will bring trials and circumstances we need to learn from and overcome. Thus, our focus needs to be on Christ and not wealth. Christ, who saves us, is the same Christ who is there for us and gives us our significance and hope. Being in Christ means our social structures have been obliterated (Gal. 3:28).
· Burning heat and scorching wind refers to the “Sirocco” (not the VW sports car, rather the hot winds that came during the summer from the desert into the Palestine area). They were devastating to crops and people’s health. The scored crops were useless as food so they were used as kindling for fires for the cold winter ahead.
· Wealth is never a proof of God’s work or blessings, only growth in Him is. Wealth is a not wrong; it is only a mere tool. However, it can also be a deadly distraction! Wealth does not bring real security or contentment; it only brings more trials and obstacles! James is condemning the Jewish Aristocracy that saw material blessing as a sign of God’s blessing. This is not so!

When we realize who we are in Christ, all of our problems and opportunities come into perspective (1 Pet. 1:6-7). We need to realize where our security is placed; is it in stuff that will rot, or in Christ, who loves us and is eternal? We should never trust in wealth and what is temporary when we can have so much more in Him! We need to admit we cannot get out of trials ourselves by just working harder; we have to realize Christ is willing and able to help us! He cares! Go to Him with all honesty; do not make up situations, edit, or distort them, for He already knows. Seek Him, His perspective, and His wisdom to give you understanding, skills, opportunities, forgiveness, Fruit, the help of others, attitude update, counseling, or whatever it may be. Then, do what He reveals to you that you should do (Prov. 2:6; John 7:17).

God gives us the plan and the victory. We may not see it at times, but, nonetheless, victory is there, because victory comes from being obedient. Our key to growing as well as to reaching others for Christ is our patience while we rely on God’s power (Acts 1:8; Galatians 5:16-18)! God gives us His Spirit and His power in love, and we are to take that power of love, with the care and compassion that God gave us, and present it as a tender mercy (Luke 1:77-79; Colossians 3:12-17). This is what God does for us and calls us to in our dealings with others, whether poor or rich! The love will be the power, as when the Spirit intercedes in the lost soul (John 6:44-45; 64). They will see your efforts of care and consistency (John 13:34-35), and they will see His Fruit in you (Galatians 5:22-23)! Your growth and experiences while coming out of trials will be the evidence of Christ’s power! Your ability to be a Christian who realizes that you are a witness to the Light of Christ will be the light that impacts others. Your reliability in being a light to those who are weak in Him or do not know Him will be the essence of Christ that others may see in you (John 1:6-9; 1 John 1:7)!

What is our benefit of perspective? Perspective will focus upon Christ as Lord, the One to carry us through. This helps create a mindset of stewardship! This will infuse with our spiritual formation and personal growth. When we are growing, we are becoming more mature in Him and then being contagious with our faith. We will then be able to witness because we will have something to say and something to model that people will want. Everyone hurts; everyone needs help! When we are growing, we will become the church that Christ designed, mobilized in Him to be welcoming and connective to others for Him. This is the church triumphant! Let us, as the church triumphant, adhere to His call and follow. Apply your faith! Watch yourself succeed and grow and be contagious to others (Psalm 16:11; 107:09; Isa. 26:3; John 14:21; Gal. 5:16; 22-23; 1 John 1:7-9; 3 John 4)!

Put yourself in Jesus’ hands, and then your heart will be on Him and not on what you desire. You will then be the person of faith and integrity who is surrendered and poured out to Christ and will be used, powerfully, in the lives of others (John 3:30; Gal. 2:20-21; Phil. 3:10)!

The question we need to be asking today is, how would you describe your perspective on life; what is God doing in you and through you? How important are your perspectives and viewpoints on life? Are you confident that you are right? How so? What would cause you to change your viewpoint on a particular subject? How does your world-view influence your beliefs and actions? How does it affect your outcome in trials and in life? How do money, sex, and power have an influence on you? What about in your church? How can you be sure that money (stewardship), sex (good marital relationships) and power (positive influence and encouragement) are tools for His glory? What will be the real values in your life that will echo throughout eternity? How does being self-focused prevent you from gaining anything of real meaning? Do you believe that wealth is never a proof of God’s work or blessings? Do you believe that we are made rich in who we are in Christ, not in our circumstances? Why, then, do many Christians think otherwise? How can you seek Him, His perspective, and His wisdom to give you greater understanding, skills, trust, hope, security, and opportunities with Stewardship?

The answer to these questions will put you on the right track to the percepts Jesus is communicating!

Chapter 7: Looking at Biblical historical considerations and Inductive and Deductive examination of James 5: 1-6

 This discussion section centers on an inductive analyses of the passage and a deductive analyses of key words and precepts in their historical and contextual context.

James 5: 1-6 "Do you have an Oppressors Heart?"

General idea: The question in stewardship is do we use our resources for power and manipulation or to glorify the Kingdom? James tells the rich in his congregation and to the rich Jewish oppressors who may listen in, to listen up. This denotes to pay heed to my words (1:9-11, 19, 26; 2:1-13; 3:1-12; 4:1-11), in the style of Isaiah, Jeremiah and the OT (Deut. 32:35; Prov. 20:22). The point is, this is imperative and if you do not listen trouble will not only knock, it will barge in upon you! If we just live to acquire material positions we will end up with nothing of real consequence. Our lives will become empty, lonely and bitter because what we have been chasing gives us nothing back. What we end up doing when we chase wealth is we rob ourselves from the greater riches that God has to give us. James tells his people not to fool yourself or listen to the nonsense that wealth is “the” sign of God’s blessings.

James is lecturing as in scolding people of wealth who received their wealth from “serfs” who are sharecroppers (In the Middle Ages this was called feudalism.). Over 90% of people in the Roman providences then lived on rural family farms or were serfs while less than 10% were in urban cities. These people ran the farm and fields for the owner and did all the work, then were being cheated and not paid. The owners rationalized that this is OK because others do this, thus, they were caving in to the worldly pressure of financial success over all else. James is also condemning the oppressing of the poor for which a strong reckoning by God awaits. Remember, both the poor and the oppressors were a part of James’ congregation. James denounces wealth when it gets in the way of our relationships and call from God and when we use it to bring harm to others.

Vs. 1-3: What we chase is temporary and will rot, why would we place our trust in it? Even what we think is important usually is not! People who place their trust in wealth, accomplishments, education, their self or… are headed for trouble as it takes them away from God as does chasing the devil, both lead to the same ends-separation from God for earth and entity of if their person does become saved in Christ a life of waste and no return of what is important. It will be the evidence to convict us of our sins and leave us earthly and eternally dejected of hope and meaning.

· Come now, an exhortation and a “wail,” to weep was a graphic way to present your case; here it shows the veracity of the situation (Joel 1:8; Mica. 1:8).

· Rich, here refers to a social class of aristocracy. Wealth in of itself is not condemned here or any other place in the Bible. Wealth can be a blessing from God if we use it as a tool and not as a devotion (Prov. 10:22). The condemnation James gives it implies the abuse of money to oppress the poor. This is a manner of the heart, as our checkbook will show where our loyalty, commitment and interest lay!

· Garments, clothes were the most expensive possession then, sometimes greater than even a home. They were also the primary symbol of being wealthy (Acts 20:33). Serfs often had only one homemade garment that was more like burlap, while the rich had fine cotton and silk.

· Corrupted…Rust, is a general term that refers to anything that can, and will corrode and decay, by rust, mildew, bugs, weather, wood rot, and anything destroyed by fire. All matter no mater how valuable is in a state of decay. In the end it is worthless and meaningless (Matt. 6:19-20). The devotion to wreath needs our selfish motivations and this selfishness is what will be used to judge us (Acts 2:17; 1Tim. 4:1; 2 Tim. 3:1; Heb. 1:2; 1Jn 2:18).

· The Christians and Jewish aristocracy who were oppressing the poor were all killed heinously by the Romans after the revolt of 66AD, the Judgment came for them personally and totally! To seek wealth over God and His call, you will rob yourself of His precious opportunities and the substance of Himself. You will be robbing yourself of a great treasure for a miniscule lust (1 Tim. 6:6-10; 17-19).

Do you worry? Consider that we have a God who loves and provides, He fulfills us with Himself, beyond our expectancy, He will meet your deepest needs, you can trust in Him! If you are a worrier, the call is to worship in place of our worry (Matt. 6:19-34)!
Vs. 4: The poor will not be ignored by God, their cries reach Him and our responsibility to care for them must be heeded! There is never an excuse to cheat or take advantage of another person. As a Christian it is diametrically opposed to all Who Christ is and has done for us! Their cry and the fact of the evidence is testimony and evidence against such an evil person (Gen. 4:10).

· Wages, refers to being paid. To not pay someone was considered evil and violated the Law of God. People needed their daily wages to purchase food for that day for their families. Thus no moony and they go hungry after a hard days work and living with a disappointed family (Lev. 19:13; Deut. 24:14-15; Prov. 11:24; Jer, 22:13; Mal. 3:5)!

· Fraud, the earnings of the poor was a meager fraction of that of the owners. And the workers when paid were not paid sufficiently to care for themselves and family. Sometimes not even able to “glean” the land they just worked (Lev. 19:9-10; 23:22; Deut. 24:19).

· Lord of the Sabaoth/ The Lord Almighty, a name of God refers to “JEHOVAH-SABAOTH,” means "The Lord of Hosts,” the commander of the angelic host and the armies of God (Gen. 17:1; Isa. 1:24, Psalm 46:7, 11; 1 Sam. 1:3; 2 Kings 3:9-12, Jer. 11:20, Rom. 9:29; Rev. 19: 11-16). The Jewish reason here is, it is a bad idea to offend a pubic official, how much more than the God of the universe! The point here is our misdeeds greatly offend our God who is all powerful and all caring! This is the passage that insulated and infuriated the rich high priest to martyr James!

The theme in this verse is covetousness (Rom. 1:29), to make oneself prosperous by the manipulation of another may seem good business model and makes sense in the ways of the world, but it is evil in God’s eyes. Covetousness in the Greek signifies taking advantage of a situation is the motive for evil’s sake. It can be going too far in bargaining in a market to having more than what is just in any dealings with others. This is common from rich to poor, taking advantage, not seeking to get a good deal. Taken too far, it hurts and takes advantage of the weaker, less fortunate person.

Vs. 5-6: Luxury and seeking satisfaction is an illusion that brings only a temporary relief and no real substance. Fun for now, but the lose and pay latter plan is not worth it! Remember the Christian life has liberty and grace, but never forget your responsibility and call. If your store up treasure is on earth, your heart will be besieged by disappointments, and the storms of life will overwhelm you. The real treasure is living in Christ, sharing Him with others and what waits in eternity (Matt. 7:24-27; 19: 16-26; Luke 12:33-34; 1 Tim. 6:17-19; 1 Pet. 1:3-5; 1 Tim. 6:9-10; Heb. 10:32-39)!

· Pleasure and Luxury refers to self-indulgence (Luke 16:19-31). From eating a pound of chocolate at once or partying your way to oblivion. Too much excess will leave you empty and alone, it will at best cause us to gain a lot of weight and lose your friends and at worst lose your life and miss out on our heavenly reward! Self-indulgence seeks what is fleeting when we as a Christian are made for eternity (Gen. 3:1-7; Nub. 20:7-12; II Sam. 13:1-19; I Kings 21:1-7).

· Fattened your hearts, the image here is animas being slaughtered and the rich are the animals who are not aware or do not care. The question here is, are we doing this to ourselves? Our desires that are contrary to God’s call and precepts will lead us to destruction. Not necessary because God is there waiting with an ax; rather He is there with His loving arms open, we are ignoring Him and destroying ourselves from what He has warned us that will happen. A god who does not warn is a god who does not love!

· Day of slaughter refers to a feast of eating meat that occurred after the sheep sheering season or harvest (1 Sam. 25:4, 36). This was a rare treat that the rich did daily and used it to be condescending and showing no benevolence to those who have not. The poor only ate meat at public feast days and festivals.

· Leaving a lavish lifestyle while others who work for you starve. Or who are able too and called to care for (Jesus says all Christians are to care for the poor (Matt. 19:21; Mark 10:21; Luke 7:22; 12:33; 14:13,21; 18:22; 19:8; 21:2; 21:3; Acts 9:36; 10:4; 10:31; 24:17; Rom. 15:26; Gal. 2:10; James 2:23-6). The theme here is the rich in their condescension are just fating themselves up for the slaughter of Judgment. Thus, they are fattening up themselves for the slaughter from themselves brought about by their own deeds and words (Jer. 12:3; Amos 4:1-3; 6:4-7)!

· Condemned…murdered, in this context it is not actual murder, but setting up events that lead to it. The abuse of power will cause the loss of life because the rich were taking food away from the people, not providing wages so they starved while they worked and took their coats away in extortion so they froze to death too! The image is the oppression of the poor, as the wicked were scheming against the righteous. In this context James warns them to repent, thus this is not the condemnation of judgment pertaining to a Christian, because we are saved by grace. It is condemnation to a non Christian as a real Christian would never do this. The audience for this passage is aristocrat Jews and pretenders who say they are a Christian but their fruit clearly shows otherwise (Isa. 13-23; Jer. 46-51; Eze. 25-32; Am 1:3-2:16; Zep. 2:4-15).

Wealth is not sinful or even harmful as long as it is seen as a tool. It does become a problem and distraction when it becomes our focus and then God is pushed out of the picture. Remember, when we draw near to the world, God is pushed away! The warning is two fold, one we are not to oppress the poor and needy. There is never a reason or call to do that; rather we arte to help and provide, educate and motivate. Second, by seeking wealth we are the oppressors to ourselves, we are seeking what only God is to fulfill (Matt. 6: 33).

The question is do we listen up to what God is saying to us? Do we ask ourselves (and of course God Himself), what does God want from me? Because if we do not our focus in life becomes skewed! To focus upon what the world says is success is to miss out on things that are much greater for the here and now and for the entity to come. A person whose pursuits are in wealth, it becomes a weed that chokes off the soul to God and to others. One of the hardest things to do is be a Christian with worldly wealth because it most always leads to worldly interests that leads to worldly activities. It can be done and be done for greatness, but most if not all of the time all it does is bring darkness to light and burry the Christian soul in the desires of the world. This leaves the person emptied from lost opportunities and destitute of important relationships, and Christ as Lord. If all we do is live for this world, then there maybe nothing for the next!
The questions we need to be asking today is, how do you see wealth, with favor, with suspension or…? Do you believe it is good or wrong, or is there a balanced view? Is wealth “the” sign of God’s blessings? Why or why not? Have you ever considered that when we just chase wealth, possessions or power all we end up doing is robbing ourselves from the greater riches that God has to give us? How and why is this worthless and meaningless? People in James time rationalized that it is OK to cheat others because others do this? They were caving in to the worldly pressure of financial success! How have things changed in two thousand years? How is what we chase become temporary and will rot? Have you considered that what we think is important usually is not such as trust in wealth, accomplishments, education, their self or…? Why would we place our trust in this stuff and not in the One who Loves us? How does the abuse of money to oppress the poor dishonor our Lord? Do you believe that stewardship is a manner of the heart? Take a look at our checkbook, it will show where our loyalty, commitment and interest lay! How do our desires become contrary to God’s call and precepts? Why will they lead us to destruction? What can you do about it? Do you worry? What can meet your deepest needs? How can the worship of our Lord replace your worry? What can you do to get in a state of worship when worry comes your way? What can you do to be a better steward of caring for the poor?
The answer to these questions will put you on the right track to the percepts Jesus is communicating!

Chapter 8: Statistical Research Comparisons to Hypotheses and Interviews
This discussion section centers on a research analyses of three principle research organizations Barna research, World Christian Trends, and Annual Christian Megacensus and other pertinent information. We will also look at principle Evidences from statistical research showing postmodern mindsets emerging in the American Church in regards to Stewardship
The Church has Great Potential Resources of Wealth
· In 2000, American evangelicals collectively made $2.66 trillion in income. (David B. Barrett and Todd M. Johnson, World Christian Trends AD 30-AD 2000: Interpreting the Annual Christian Megacensus (Pasadena, Calif.: William Carey Library, 2001), 551.)

· Total Christian income in the United States is $5.2 trillion annually, nearly half of the world’s total Christian income. (David B. Barrett and Todd M. Johnson, World Christian Trends AD 30-AD 2000: Interpreting the Annual Christian Megacensus (Pasadena, Calif.: William Carey Library, 2001), 551.)

· Over the next 50 years, it is predicted that between $41 trillion and $136 trillion will pass from older Americans to younger generations, suggesting that roughly $1 trillion to $3 trillion in wealth will change hands every year. (John J. Havens and Paul G. Schervish, Why the $41 Trillion Wealth Transfer Estimate Is Still Valid: A Review of Challenges and Questions, The Journal of Gift Planning 7, no. 1 (January 2003), 11-15, 47-50.)

General Statistics on giving in American Churches

· 66% of all adults donated to a church or religious center during 1999.

· 17% of adults claim to tithe, while 3% actually do so.

· 16% of born again Christians gave no money to his or her church in 1999.

· 8% of those making $20,000 or less gave at least 10% of their income to churches, while 1% of those making $75,000-$99,999 gave a similar amount.

· 27% of people who do not attend church made no donations to nonprofits in 1999. (Source: Barna Research Group studies from 1997, 1999, and 2000)
The People in the Church are Squandering the Resources Given to Them
· The average donation by adults who attend U.S. Protestant churches is about $17 a week. (George Barna, How to Increase Giving in Your Church: A Practical Guide to the Sensitive Task of Raising Money for Your Church or Ministry (Ventura, Calif.: Regal Books, 1997), 20.)

· Among church members of 11 primary Protestant denominations (or their historical antecedents) in the United States and Canada, per-member giving as a percentage of income was lower in 2000 than in either 1921 or 1933. In 1921, per-member giving as a percentage of income was 2.9 percent. In 1933, at the depth of the Great Depression, per-member giving grew to 3.3 percent. By 2000, after a half-century of unprecedented prosperity, giving had fallen to 2.6 percent. (John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000 (Champaign, Ill.: Empty Tomb, 2002), 40.)

· Generally, only 3 to 5 percent of Americans who donate money to a church tithe, that is give a tenth of their incomes, though many more claim to do so. (George Barna, How to Increase Giving in Your Church: A Practical Guide to the Sensitive Task of Raising Money for Your Church or Ministry (Ventura, Calif.: Regal Books, 1997), 20.)

· Thirty-three percent of U.S. born-again Christians say it is impossible for them to get ahead in life because of the financial debt they have incurred. (George Barna, Barna Research Archives: Money, Barna Research Group.)

Faith and Generosity Are Connected
· Among evangelicals in America, almost 90 cents of every donated dollar goes to their churches. The proportion drops in direct correlation to people’s spiritual intensity and commitment. As Christ’s eminence declines in their life so does the giving. (George Barna, quoted in Survey Finds Americans More Generous Last Year, press release by World Vision, July 22, 2002.)

· In 2001 American evangelicals gave a mean of $3,601 per capita to nonprofit organizations, which is high when compared to other demographic groups. (George Barna, Americans Were More Generous in 2001 Than in 2000, news release by Barna Research Group, April 9, 2002.)

· From 1968 to 2000, members of U.S. evangelical denominations gave larger dollar amounts and larger portions of income to their churches than did members of mainline Protestant denominations. (George Barna, Barna Research Archives: Money, Barna Research Group.)

· In 2001, American evangelicals gave four times as much, per person, to churches as did all other church donors in 2001. Eighty-eight percent of evangelicals and 73 percent of all Protestants donated to churches. (George Barna, Americans Were More Generous in 2001 Than in 2000, news release by Barna Research Group, April 9, 2002).
The Potential for Church and Ministry Funding
· If members of Christian churches in the United States had raised their giving to the Old Testament’s minimum standard of giving (10 percent of income) in 2000, an additional $139,000,000,000 a year would become available. (John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000 (Champaign, Ill.: Empty Tomb, 2002), 40.)

· Eighty percent of the world’s evangelical wealth is in North America—and the total represents way more than enough to fund the fulfillment of the Great Commission. (Bill Bright, quoted in Ron Blue with Jodie Berndt, Generous Living: Finding Contentment through Giving (Grand Rapids, Mich.: Zondervan Publishing House, 1997), 201 and Larry Eskridge, Defining Evangelicalism (Wheaton, Ill.: Institute for the Study of American Evangelicals, n.d.)
Stewardship giving verses spiritual formation statistics
· Christian author, speaker, and financial counselor Larry Burkett 25 years of experience, tells us that, “the Christian world is no different from the secular world when it comes to debt, bankruptcy, and divorce because priorities are misplaced. Burkett goes on to say, “while the Bible does not condemn borrowing, it does lay out specific guidelines for Christians and debt. "God said very clearly [that] you can't be unfaithful in a small thing and faithful in a large -- they come part and parcel together," Burkett says. "You can't be a bad money handler and be handling other things well. Money is just the outside indicator of what's going on in our lives spiritually." According Burkett, the use of credit/stewardship is not a problem among Christians -- instead, he says, it is the misuse of credit. Burkett says, “most Christians do not have a firm grasp on the biblical perspectives on debt or stewardship. His origination Crown Ministries conducted research with the results that, "Only 3% of Christians actually tithe today. Thirty-seven percent of those attending evangelical churches don't give anything at all to their local church in any way. And that's not a problem," he says, "that's an indicator of a problem. It's a spiritual problem being reflected through their finances." Burkett cites surprising statistics to prove his point. "Over the last decade, giving overall in Christianity has increased about 20% -- but recreational spending increased almost 125% and debt spending increased 550%," Burkett says. "I think it's really time that God's people decided [that] God really does want us to live by a different set of rules." Burkett further says, “there are several steps to becoming good stewards, among them transfer ownership of everything to God, tithe on gross income, allow no more debt, develop a realistic balanced budget, and start retiring existing debt. (quotes taken from Crown Financial Ministries http://www.crown.org website and article, Qualities of a Generous Giver periodical Generous Giving, 2002 by Gordon MacDonald)
· Stewardship Issues in the Presbyterian Church USA from, “The Third Survey of Racial-Ethnic Members of the Presbyterian Church” by the Lilly Endowment, Inc. and the Louisville Institute, the Presbyterian Church USA conducted a systematic study of racial-ethnic members in stewardship. Thir findings: “Most racial-ethnic members reported that they (or someone in their family) filled out a pledge card or commitment card regarding church giving in the previous year (80% of African Americans, 81% of Hispanics, and 66% of Koreans reported that they did so). Two other questions focused on members' views of stewardship (see Table 2). Although majorities in all three samples agreed with each statement, Korean members were more likely than African-American or Hispanic members to agree (either "strongly agree," "agree," or "tend to agree").” (http://www.pcusa.org/research/reports/resumm3.htm).
	Table: Views of Stewardship (percent who agree)
	African Americans
	Hispanics
	Koreans

	The primary focus of Christian stewardship should be on the individual's financial support of the mission of the church through the congregation
	66%
	77%
	90%

	As Christian stewards we are called to work toward the protection of the earth and its resources
	85%
	88%
	98%

Secondary Research that Corresponds
[image: image1.jpg]USS. Per Capita IncomelPer Member Giving as % of Income

$15,000.
$12,000

1916 1933 1955 2002
Source:empy Lomb amyss ACC st seis; US BEA

“The line at the back of this chart shows per capita, or per person, income, a measure that takes into account changes in household size over this period. We're also looking at disposable personal income, or income after taxes, in inflation-adjusted dollars.

Income was going up in the 1920s. Then there was the drop during the Great Depression, followed by an artificial high in World War II. Since about 1950, a new phenomenon occurred. For the first time in history in some societies, including the U.S., the majority of people now had more money than was needed for basic needs, and the poor became a minority.

Giving has not kept up with income, however. Protestant denominations have published data on an ongoing basis throughout the century. In 1916, Protestants were giving 2.9% of their incomes to their churches. In 1933, the depth of the Great Depression, it was 3.2%. In 1955, just after affluence began spreading through our culture, it was still 3.2%. By 2002, when Americans were over 480% richer, after taxes and inflation, than in the Great Depression, Protestants were giving 2.6% of their incomes to their churches.
	

	

	Poll taken on a website whose purpose is stewardship - What percentage of your income do you give as offerings?

	

2 - 4 %
[image: image2.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/mainbar.gif" * MERGEFORMATINET [image: image3.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/rightbar.gif" * MERGEFORMATINET [image: image4.png]

17 Votes
20%
5 %
[image: image5.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/mainbar.gif" * MERGEFORMATINET [image: image6.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/rightbar.gif" * MERGEFORMATINET [image: image7.png]

5 Votes
6%
6 - 8 %
[image: image8.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/mainbar.gif" * MERGEFORMATINET [image: image9.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/rightbar.gif" * MERGEFORMATINET [image: image10.png]

9 Votes
10%
8 - 12 %
[image: image11.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/mainbar.gif" * MERGEFORMATINET [image: image12.png]

 INCLUDEPICTURE "http://stewardship.cogop.org/themes/Stewardship/images/rightbar.gif" * MERGEFORMATINET [image: image13.png]

52 Votes
62%

	Poll Statistics - What percentage of your income do you give as offerings?

	
From www.stewardship.org
16 December 2003 at 13:00

Both income and giving were going up in the 1920s. Giving was routinely above 3% during this period through 1933. Giving as a portion of income fell below 3% in 1934 and was low through World War II. Then both giving and incomes recovered after World War II. Giving as a portion of income rose to above 3% from 1958 and stayed there through 1962, when it began a prolonged decline. The decline in giving as a percentage of income that began in the 1960's is not like the decline that began in 1934. The Great Depression and World War II help to explain the downturn in giving in the mid-1930s. No such national disasters help to explain the decline in giving since the 1960s.” (The State of Church Giving through 2002 Sylvia Ronsvalle empty tomb, inc. http://www.emptytomb.org/research.php).

“Figure 2 presents 1968-2002 per member giving as a percentage of income for the composite denominations. Total Contributions, Congregational Finances and Benevolences all declined during this 35-year period as a percent of income. Total Contributions declined from 3.11% of income in 1968 to 2.62% in 2002. Congregational Finances declined from 2.45% in 1968 to 2.23% in 2002, a percent change of 9% from the 1968 base in giving as a percentage of income. In the year 2002, however, Giving as a portion of income to Congregational Finances had recovered to early-1970s levels. Benevolences declined from 0.66% of income in 1968 to 0.38% in 2002, a decline of 41% as a portion of income. In 2000, Giving as aportion of income to Benevolences was at the lowest point in the 1968-2002 period, increasing only slightly in 2001.

However, during the same 34-year interval, U.S. population increased from 200,745,000 to 288,240,000, an increase of 44%. Therefore, while this church member grouping represented 14.1% of the U.S. population in 1968, it included 10.7% in 2002, a decline of 24% from the 1968 base.” (The State of Church Giving through 2002 Sylvia Ronsvalle empty tomb, inc. http://www.emptytomb.org/research.php).
“Catholic” giving of time and treasures statistics

TIME
	 50 Hours
	Working

	 45 Hours
	Sleeping

	 15 Hours
	Eating

	 12 Hours
	Watching Television

	 6 Hours
	Socializing

	 5 Hours
	Shopping

	 4 Hours
	Watching Movies, Reading

	 3 Hours
	Hobbies

	 2 Hours
	Sports/Exercise

	 1 Hour
	Religious or Volunteer Activities

	BY AGE 50, THE AVERAGE AMERICAN WILL HAVE SPENT 11 YEARS IN FRONT OF THE TELEVISION

TREASURE
	 44 Billion
	Soft Drinks

	 35 Billion
	Sports

	 29 Billion
	Diets

	 12 Billion
	Candy

	 8 Billion
	Pets

	 5.5 Billion
	Video Games

	 3.4 Billion
	Cut Flowers

	 2.7 Billion
	Skin Care

	 1.7 Billion
	Religious

(From catholic-doc.org/stewardship/stats; U.S. Center for World Mission, Global Missions Statistics, 2001 A.D..)
Americans

1. In 2001, U.S. households that were asked to give were highly likely to do so. Of the 56 percent of households that reported being asked to give, nearly all (95 percent) made a gift when asked. (AAFRC Trust for Philanthropy, Giving USA 2002: The Annual Report on Philanthropy for the Year 2001, researched and written at the Center on Philanthropy at Indiana University (Indianapolis: Author, 2002), 59.)
2. On average, an American household with a salary of $93,975 and an investment asset of $462,275 gave $3,156 to charity in 2000—but had the potential to donate up to $4,500 without any change in standard of living. (New Tithing Group, Affordable Donations, San Francisco: Author, 2002.)
3. On average, an American household with a salary of $166,068 with an investment asset of $1,458,420 gave $7,558 to charity in 2000—but had the potential to donate up to $21,000 without any change in standard of living. (NewTithing Group, Affordable Donations, San Francisco: Author, 2002.)
4. In 1994, Americans donated $2 billion, but had the capacity to donate $100 billion more. (Ron Blue with Jodie Berndt, Generous Living: Finding Contentment Through Giving (Grand Rapids, Mich.: Zondervan Publishing House, 1997), 201.)

American Churchgoers

1. If members of historically Christian churches in the United States had raised their giving to the Old Testament’s minimum standard of giving (10 percent of income) in 2000, an additional $139,000,000,000 a year would become available. (John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000 (Champaign, Ill.: Empty Tomb, 2002), 51.) Also consulted: Ron Blue with Jodie Berndt, Generous Living: Finding Contentment Through Giving (Grand Rapids, Mich.: Zondervan Publishing House, 1997), 201.
2. Two out of three senior pastors of Protestant churches believe that their churches are not living up to their giving potential. (George Barna, How to Increase Giving in Your Church: A Practical Guide to the Sensitive Task of Raising Money for Your Church or Ministry (Ventura, Calif.: Regal Books, 1997), 20).
3. In 1994, 64 percent of the pastors of Protestant churches contended that their congregations were donating less money than the amount they could reasonably be expected to contribute; 30 percent said their congregations were giving what would be expected; and 4 percent believed their congregations were giving beyond what might reasonably be expected from such a congregation. (George Barna, Barna Research Archives: Stewardship (Barna Research Group).
4. Generally, pastors are reluctant to use the word “money”.Many pastors feel they are irrelevant to the financial process and that money is not a core spiritual value.Eighty-five percent of pastors are untrained in the theology of stewardship and have no books in their libraries on Christian stewardship, money or giving. (Christian Stewardship Association, quoted in Holly Hall, Raising Funds by the Good Book: Churches Use Financial Lessons from the Bible and See Gifts Rise,)
5. In 1994, four out of 10 Protestant churches (39 percent) asked people for a financial pledge, or an estimated amount of money that they would donate to the church over the course of the following year. These same pastors estimated that, on average, about 60 percent of their congregants actually made pledges. (George Barna, Barna Research Archives: Stewardship (Barna Research Group).
6. Local congregations—not their parent church bodies or church-related organizations—are 10 to 15 years behind even the smaller charities in America in introducing the benefits of charitable gift planning to their members. (John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000 (Champaign, Ill.: Empty Tomb, 2002), 51).
7. Ninety percent of churches have no stewardship plan. When a church does not meet its budget for three to four consecutive years, budget credibility is negated and people do not participate in the vision. Sixty percent in marriage counseling identify money as a major problem. Eighty-two percent of church members will increase their giving, if asked. Only 2 to 4 percent of seminaries and only 1 to 2 percent of Christian colleges and universities teach biblical financial principles at all. (Christian Stewardship Association, quoted in Holly Hall, Raising Funds by the Good Book: Churches Use Financial Lessons from the Bible and See Gifts Rise.)
8. Between 75 and 90 percent of Christian leaders and professional staff of Christian ministries say that they have never been professionally or biblically equipped to raise funds for ministry. (The United Methodist Foundation of Los Angeles, Money and Religion, rpt. in Lifestyle Stewardship: Learning the Freedom of Generous Giving, Alliance Life (January 2001), 13. ; David G. Schmeling, Planned Giving Awareness in the Local Church, Planned Giving Today, February 1998; The Chronicle of Philanthropy, June 17, 1999; Brian Kluth, The State of Stewardship in the Church, sermon preached at the annual Generous Giving Conference, Atlanta, Ga., January 14-15, 1999.)
9. Among church members of 11 primary Protestant denominations (or their historical antecedents) in the United States and Canada, per-member giving as a percentage of income was lower in 2000 than in either 1921 or 1933. In 1921, per-member giving as a percentage of income was 2.9 percent. In 1933, at the depth of the Great Depression, per-member giving grew to 3.3 percent. By 2000, after a half-century of unprecedented prosperity, giving had fallen to 2.6 percent. (John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000 (Champaign, Ill.: Empty Tomb, 2002), 41.)
10. Overall, only 3 to 5 percent of Americans who donate money to a church tithe (give a tenth of) their incomes though many more claim to do so. (George Barna, How to Increase Giving in Your Church: A Practical Guide to the Sensitive Task of Raising Money for Your Church or Ministry (Ventura, Calif.: Regal Books, 1997), 20.)
11. Only one-third to one-half of U.S. church members financially support their churches. (Eric Reed, Where the Money Goes: How Normal Are Your Church’s Budget, Debt, and Salary Levels?, Leadership Journal, Summer 2000; also consulted: George Barna, Barna Research Archives: Stewardship (Barna Research Group)..)
12. Forty percent of church members say they overspend monthly; also, 40 percent of church members pay more than $2,000 a year in interest in addition to their mortgage. (The United Methodist Foundation of Los Angeles, Money and Religion, rpt. in Lifestyle Stewardship: Learning the Freedom of Generous Giving, Alliance Life (January 2001), 13.)
13. In 1996, 37 percent of churchgoing Americans did not give any money to the church. (George Barna, Barna Research Archives: Stewardship (Barna Research Group).
14. About 80 million families in the United States would say that they are in financial trouble, after 50 years of almost unparalleled prosperity. (Ron Blue, How Much Is Enough?, speech delivered at the annual Generous Giving Conference, Phoenix, Ariz., March 1-3, 2001.)
15. Thirty-three percent of U.S. born-again Christians say it is impossible for them to get ahead in life because of the financial debt they have incurred. George Barna, Barna Research Archives: Money, Barna Research Group.)

16. More volunteers (34 percent) focused their activities on religious organizations than on any other group. This was followed by volunteers performing activities mainly for educational/youth-service groups (27 percent), social or community service organizations (12 percent), and hospitals or health organizations (9 percent). These numbers apply for the period between September 2001 and September 2002. (George Barna, Barna Research Archives: Stewardship (Barna Research Group).
17. In 2000, 12 percent of all born-again adults tithed. The percentage rose to 14 percent in 2001, but dropped to 6 percent in 2002. (David B. Barrett and Todd M. Johnson, World Christian Trends AD 30-AD 2000: Interpreting the Annual Christian Megacensus (Pasadena, Calif.: William Carey Library, 2001), 656.)
18. Worldwide, only 32 percent of church members can be classified as Great Commission Christians: “Believers in Jesus Christ who are aware of the implications of Christ’s Great Commission, who have accepted its personal challenge in their lives and ministries, are attempting to obey his commands and mandates, and who are seeking to influence the body of Christ to implement it.” (George Barna, The State of the Church: 2002 (Ventura, Calif.: Issachar Resources, 2002), 114)
19. People who try to separate themselves from religion do not acknowledge any supernatural motivation or obligation to give. Still, many factors motivate them toward philanthropic work, including tax savings, relief from personal guilt and humanistic social action. U.S. industrialist Andrew Carnegie is an example of someone whose generosity was motivated by humanistic social action. He argued that wealthy people should give to promote the progress of society and minimize the gap between the rich and the poor. (Independent Sector, Faith and Philanthropy: The Connection Between Charitable Behavior and Giving to Religion, Giving and Volunteering in the United States Series (Washington: Author, 2002), 11.)
20. Others give out of a desire to gain fame and notoriety, contradicting Jesus’ teaching about giving unostentatiously. On the other hand, some are known for discouraging philanthropy, based on certain political, social and economic views. These people believe that “philanthropy undercuts the will to work and vitiates the necessity for each person to stand on his or her own feet.” Further, some believe that “human nature at its core makes philanthropy illusory, as Freud believed religion to be; philanthropy is an example of what in Marxist terms is called ‘false consciousness,’ an ideological sleight-of-hand that tries to put a benevolent face on an exploitative system.” Andrew Carnegie, The Gospel of Wealth, originally titled “Wealth,” North American Review 148, no. 391 (June 1989).
21. Households that give to both religious congregations and secular organizations give over three times ($2,247) more than do households that give to only secular organizations ($623).1 U.S. religious observers (only 38 percent of all Americans) give two-thirds of all charitable dollars in the nation. Religious observers (those who attend weekly services) give 3.4 percent of their income annually, while nonreligious people give between 1.1 and 1.4 percent.2 The average annual giving among the religious is $2,210, whereas among the secular it is $642. (Arthur C. Brooks, Religious Faith and Charitable Giving, Policy Review, no. 21 (October/November 2003).
Also consulted for these statistics

· AAFRC Trust for Philanthropy, Giving USA 2002: The Annual Report on Philanthropy for the Year 2001, researched and written at the Center on Philanthropy at Indiana University (Indianapolis: Author, 2002), 102
· George Barna, Tithing Down 62% in the Past Year, news release by Barna Research Group, May 19, 2003.
· Barna, How to Increase Giving in Your Church, 20; U.S. Department of Labor, Bureau of Labor Statistics, Volunteering in the United States, news release, December 18, 2002.
· David B. Barrett and Todd M. Johnson, World Christian Trends AD 30-AD 2000: Interpreting the Annual Christian Megacensus (Pasadena, Calif.: William Carey Library, 2001), 39, 551.
· Bill Bright, quoted in Ron Blue with Jodie Berndt, Generous Living: Finding Contentment Through Giving (Grand Rapids, Mich.: Zondervan Publishing House, 1997), 201.
· Robert L. Payton, Philanthropy: Voluntary Action for the Public Good (New York: Macmillan, 1988), 89-101.
· Tim Stafford, The Anatomy of a Giver: American Christians Are the Nation’s Most Generous Givers, but We Aren’t Exactly Sacrificing, Christianity Today, May 19, 1997.
· George Barna, Evangelicals Are the Most Generous Givers, But Fewer than 10 Percent of Born Again Christians Give 10 Percent to Their Church, news release by Barna Research Group, April 5, 2000.
· James Prichard, Philanthropy Growing among People of Color, The Detroit News, January 13, 2001.
· Jacinthia Jones, Charities, Churches, Causes Benefit from Generosity, The Commercial Appeal, Memphis, Tenn., May 29, 2003.
· The Gallup Organization.
As compared to the Muslim world:

The third of five pillars of Islam requires Muslims to give the zakah, an annual alms tax of 2.5 percent of their net worth. Sadaqah, or charity beyond the zakah, is also encouraged. Muslims do have an overall spiritual commitment to giving as it is one of the five pillars of Islam. Most branches or schools of Islam teach that some level of giving is necessary for salvation, ranging between 2 and 20 percent of annual income. But like many other aspects of Islam, there is great social pressure surrounding the practice giving so that giving may sometimes be less about piety than it is about fulfilling an social obligation to one’s community. Giving zakah and sadaqah also is a way of purifying one’s possessions and attaining righteousness, as well as making provision for the poor. The world has over 1.2 billion Muslims. In 2001, Islamic charities in the United States raised $70 million.14 Annual income for U.S. Muslims is estimated at $1.5 billion. If American Muslims paid sadaqah at the average rate that most Americans give to charity, in addition to paying zakah, they would give $1.03 billion (The Lahore Ahmadiyya Movement, Charity.;The Five Pillars of Islam, from The Religion of Islam; The Quran 9:71, 9:103, 9:60, 3:92, 73:20; U.S. Center for World Mission, Global Missions Statistics, 2001 A.D.)
As compared to the Mormon world:

Often mistaken for a Christian denomination, the Mormon religious movement expects its members to pay a tithe (10 percent) of their incomes to build up and support the work of the church. Tithing is not so much a matter of dollars as it is a matter of faith. It becomes a privilege and an opportunity, not a burden. Utah, which is over 70 percent Mormon, is the U.S. state with the highest proportion of charitable giving from the wealthy (households with annual gross income of more than $200,000). The IRS reported, “Of the 9,800 Utah filers with adjusted gross incomes of more than $200,000, donations per filer stood at $42,000. Their average assets were $3.2 million.” In 1987-89, Mormons gave almost 7.5 percent of their incomes. (King James Version of Malachi 3:10; The Doctrines and Covenants of the Mormon Church; Behind Zion Curtain, Statistics Comparing Utah with the U.S. General Population, n.d.; Kent Allen, Philanthropy: Give and Take: Individual Potential in Relative Terms, The Washington Post, January 3, 1999, A-17; quoted in Sampling of Latter-Day Saint/Utah Demographics and Social Statistics from National Sources, 2002.; Charles E. Zech, Why Catholics Don’t Give ... and What Can Be Done about It (Huntington, Ind.: Our Sunday Visitor, 2000), 12.)
As compared to the Unitarian-Universalism world:
Giving is encouraged in this liberal Enlightenment-era religious movement but is not compulsory. Giving is guided by the conscience and reason of the individual. Giving to other people empowers them and provides the donor with the opportunity to find meaning by affecting the future through generosity. From 2002 to 2003, congregations of the Unitarian Universalist Association gave $5,731,096 to their Annual Program Fund. Ten individuals gave over $5,000 each. Over 100 individuals gave between $1,000 and $4,999. The mean percentage of income given for Unitarian-Universalists was under 1 percent, the lowest amount among 23 other religious groups and denominations in America. (Stewardship: the Joy of Giving: Stewardship for Adults education curriculum; Unitarian Universalist Association, Unitarian Universalist Association Statistical Summary (Boston: Author, 2003). Unitarian Universalist Association, Unitarian Universalist Association of Congregations Report on Giving 2002-2003 (Boston: Author, 2003).
As compared to the Roman Catholic Church world:

In this, the largest Christian denomination in the world, the Old Testament tithe is seen as God’s means for providing for the poor. The tithe was not negated by Jesus but, rather, made clearer. The motives for giving to the poor should be the opportunity of serving Jesus Himself. Giving to the poor is a work of both justice and mercy that pleases God. Pope John Paul II reminded Christians that the care of the poor is theirs: “The Son of God loved us first, while ‘we were yet sinners’ (Romans 5:6), with an unconditional love which asks nothing in return. If this is so, how can we fail to see the season of Lent as a providential opportunity to make courageous decisions inspired by altruism and generosity? Lent offers us the practical and effective weapons of fasting and almsgiving as a means of combating an excessive attachment to money. Giving not only from our abundance, but sacrificing something more in order to give to the needy, fosters that self-denial which is essential to authentic Christian living. In 1987, the Catholic per-capita giving rate was $96. In 1991, Catholic giving totaled $5.48 billion. In 1995, the Roman Catholic Church reported 59 million members. By 2000, this number had grown to 62.4 million members. About 1.25 percent in 1987-89; 1.2 percent in 1993;.Lisa A. Keister, Religion and Wealth: The Role of Religious Affiliation and Participation in Early Adult Asset Accumulation, Social Forces 82, no. 1 (September 2003); U.S. Center for World Mission, Global Missions Statistics, 2001 A.D. Stephen Klick, Dharma Teachers, excerpt from A House on Fire (Kansas City: BIONA Books, n.d.). David B. Barrett and Todd M. Johnson, World Christian Trends AD 30-AD 2000: Interpreting the Annual Christian Megacensus (Pasadena, Calif.: William Carey Library, 2001), 362; Catechism of the Catholic Church)
Also consulted for this chapter:

· U.S. Center for World Mission, Global Missions Statistics, 2001 A.D.
· John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000, 12th ed. (Champaign, Ill.: Empty Tomb, 2002), 126.
· Charles E. Zech, Why Catholics Don’t Give ... and What Can Be Done about It (Huntington, Ind.: Our Sunday Visitor, 2000), 13.
· Mary J. Oates, The Catholic Philanthropic Tradition in America (Bloomington and Indianapolis: Indiana University Press, 1995), 166.
· Benevolences Up, Membership Stable, 2001 Yearbook Reports, press release by the National Council of Churches, February 16, 2000.
· Dean Hoge, Charles Zech, Patrick McNamara and Michael Donahue, American Congregational Giving Study, report commissioned by the Lilly Endowment, 1993.
· Stewardship in the 21st Century, Luther Seminary.
· Dean R. Hoge, Charles Zech, Patrick McNamara and Michael J. Donahue, Money Matters: Personal Giving in American Churches (Louisville, Ky.: Westminster John Knox Press, 1996), 86.
· John L. Ronsvalle and Sylvia Ronsvalle, The State of Church Giving through 2000, 12th ed. (Champaign, Ill.: Empty Tomb, 2002), 126.

Chapter 9: Looking at Biblical historical considerations and deductive examination of 2 Corinthians 8-9
This discussion section centers on an inductive analyses of 2 Corinthians chapters eight and nine. We will also look at principle passages with an inductive analysis of key precepts.

Principal inductive precepts
As Christians who take the Bible seriously, we also need to take to heart the seriousness of being a wise steward. Stewardship is an act of worship and gratitude by the Believer, in response to His grace. In so doing, we acknowledge God’s power and authority over our lives. This leads us to realization of and response to His love, by caring about what He brings into our lives. This includes everything--our relationships, spiritual gifts, time, material goods, our monies, and even our very being. This act of stewardship is in response to the marvelous gift of His amazing, wondrous Grace given to us. We begin by being thankful, and our thankfulness leads to the care of everything in our lives. Thus, our gratitude for what we have leads us to faithfully take care of the business of life. Gratitude is also worship, and our response to God for first loving us.

In my experiences and observations, I have observed, with sadness, that most people in evangelical circles do not see stewardship as important. A common response to the subject of stewardship is that all we need to have is a good heart, or be sincere in our faith. Our money, and how we manage life is irrelevant. But, is this true? Is God only concerned with our heart? If so, what does that mean? Well, when you read the Bible, you can see that it has a totally different definition of stewardship than what is popular in the church today!

God is concerned with what is in our hearts, and a good heart has responsible character assigned to it. That is what being a good steward means. This is shown to us by our role in taking care of creation, the testimony of the Law, and the Psalms, to name a few. Stewardship, in Hebrew, means “house law and rule.” It means that the person who is hired is to manage the affairs for the owner. This means that the property, resources, money, and previsions are under the steward’s control and responsibility. They belong to God, and are entrusted into our hands. Thus, all dimensions of management are under the word and theme of stewardship! So, all that we do in the affairs of our daily life is under stewardship too! Is God concerned with what is in your heart? Yes, He is, and being a good steward will show that you have a good heart!

Thus, as good stewards, we cannot be wasteful. Being a bad steward was under penalty of death in Biblical times. Fortunately, we are under grace, and Christ’s atonement covers us from God’s wrath when we mess up, but that does not mean we are to be careless. We are not to go around thinking all we need to do is think we are good, just as we cannot think we are good at our job or school, and be late all of the time, or slack off. We have to think carefully about the most prudent way to allocate and manage the gifts and resources He puts in our care! This is in response to what He has given to us--abundant grace and love, and His mercy and care. We must understand that being bad at stewardship is wasting what God has given, and even wastes our lives, and opportunities, too! We are just to have a good heart? If you are not responsible, chances are, no, you do not have a good heart.

Stewardship means we must take care of His world carefully, honestly, diligently, and faithfully in the character as revealed in His Word. It means remembering that God gives us everything, including Himself. So, how do we manage all of this with Biblical precepts and principles? One good way to view stewardship is to see what He gives us as a loan. We are to manage it with the attitude of giving back to God, of honoring Him, just like the Parable of the Talents teaches (Matthew 25:14-30)!

One of the key principles I want to get across to you is the difference in what we have, and what God has. We basically have nothing; we own nothing, we earn nothing, we gain nothing. God is the true owner of all things; He is the One who owns it all. Consider this. When you die, will there be a trailer with all of your stuff following you to the pearly gates? The answer is, no! After all, your eternal reward is far, vastly superior to what you have here. Even if you were Bill Gates, with billions of dollars, and were able to take it all with you, once you got to Heaven, you would not want to even look at it, much less keep it. As it would just be like rotting stinky junk! Would you rather pick a nonworking rusted car from a junkyard, or have a brand new luxury car? What God has for you is far better than what you would want to take! All you would end up bringing is trash (Deuteronomy 8:18; Psalm 24:1; Haggai 2:8; 1 Corinthians 6:16-20)!

The Egyptians believed that they could take it with them, but if you go to the Museums in Cairo you will see all of their grand stuff still there, here on earth! We have to see life as a training ground for eternity; we are given property, material possessions, gifts, abilities, and most importantly, relationships. It is what we do with these, what we learn from them, and what we impart to others that will become the true treasure. It is not the deed, title or pink slip; it is not the bank statement, or our brokerage account that matters. It is what we do with what is temporarily given to us that is important. That is where the treasure is earned, and learned. God is the owner; we are the managers. Let us use and manage His goods wisely, to prepare us for what is still to come (Psalm 49:16-17; Matthew 16:27; 25:21-23; Luke 19:12-19; 1 Corinthians 6:3; 2 Corinthians 4:16- 5:10; Revelation 20:6).

When we give, we are giving what is not really ours to begin with. It is not ours to keep, nor is it something we would even want to bring with us to eternity. We give what we cannot keep to gain what we cannot lose! This is authentic stewardship in action, and the real practicing of our faith. It is the practicing of our faith that is inseparable to the exercise of what we are given. These two combine synergistically to build our maturity, and our standing before our Lord. You cannot build your faith while ignoring your responsibility, just as you cannot build your faith by just focusing on material goods, even if you are doing it faithfully. Material things are not wrong to have when viewed rightly. It is when we think of them as important that is considered stupid in God’s eyes (Proverbs 23:5; Matthew 6:19-21; 19:21-30).

Chapter 10: Deductive analyses of what is a Tithe

\This discussion section centers on a deductive analyses four principle Hebrew words. We will also look at principle passages with an inductive analysis of key precepts.
Here are some key verses that lay out the concepts for tithing: Leviticus 27:30; 27:31-32; Numbers18: 21-26; Deuteronomy 12:6-17; 14:23-28; 26:12; 2 Chronicles 31:5-12; Nehemiah 10:37-38; Amos 4:4; Malachi 3:8-10.

The term tithe that is found in Scripture (maser / asar, in the Hebrew and dekate / dekavth, in the Greek), translates into the tenth; thus, the notion that one should give ten percent of one’s monies to the church comes from the meaning of these words. The Scriptures tell us that God does not want us to do whatever we want or what seems fit. Obviously, that was not working then, just as it does not work today. So, He laid out principles for the running of the new country Israel that would provide care for the priests and those in charge. We, of course, do not live in a theocracy today, unless you live in Iran. The tithe may have been for a different purpose in the Old Testament than for the church today, but we do get key principles from these passages that translate into how best to provide for the church today, and how we can exercise good Biblical stewardship.

Giving a tithe, as history tells us, was a common practice among most, if not all, ancient Near East cultures, such as Babylon, Persia, Egypt, Mesopotamia, Syria, and even as far east as China. For them, it was for a royal tax, and service to their gods. For the Jews, it was a sacramental tax (1 Maccabees 3:49; 10:31; 11:35, an apocryphal book). Abraham was well acquainted with it when he migrated from Ur (Gen. 14:17-20), so he gave honor and tribute to Melchizedek who was a priest of the Most High, and a mystery to us, as we do not know the details of who he was. It is almost certain that Abraham’s tithes would also have been recognized as a holy deed (Heb. 7:4).

The giving of a tenth of our goods to the church, what we call “tithing,” is a seemingly good concept, or, is it not? First, I need to point out that nowhere in the New Testament does it advocate tithing, and the Old Testament has only two narrative passages on it, along with scores of other texts that most people take out of their time context, hence, why there is so much misunderstanding on this topic. (We are never to build doctrine just on narratives—stories--because stories are illustrations and histories of the journeys of our ancestors, such as Abraham and Melchizedek. They do not necessarily represent the character or doctrine we are to follow; sometimes they do and sometimes they do not. If a guy comes up to you and says he is Melchizedek, will you empty out 10% of your savings and hand it over? Or, such as in the case with David and his affair, because David sinned, does that mean it is OK for us to have an affair? It is in the Bible, you know, to have an affair! But, the story/history of that incident is about David’s actions, good, and bad. So, be careful how you interpret Scripture; always do it in its context! In the case of tithing, we have to look at the timeline of events too! Hence, a lot of people proclaim crazy and unbiblical doctrines by arguing their viewpoint from passages out of their time context, or from silence. However, as we already saw last month, the Bible is clear as it admonishes us to be stewards, especially in the handling of our money, and it gives us a blueprint for action (1 Corinthians 9:7).

What are the Historical/Scriptural occurrences for the Old Testament tithe?

Personal offerings:

· Abraham paid tithes to Melchizedek, and tithes of a tenth of ‘the heap,’ which he took from the kings with whom he fought in battle (Gen. 14:20; Heb. 7:2-6).

· When Jacob made his covenant with God at Bethel, he also made a vow, and gave a tenth of all his property to God (Gen. 28:16-22).

· Samuel warned Israel that the king whom they were demanding from God, would exact tithes of their grain and flocks (I Sam. 8:10-18).

· Further examples of free-will offerings are found in Gen. 4:1-7; 8:20; Ex. 25:35-36; Deut. 12:6; 16:10-17; 1 Chron. 29:1-17; and Heb. 7:4-10).

Tithe Offerings:
· Mosaic laws instructing the Jews how to provide for the nation and church/Temple Duet. 26:12-15.

· The First Fruits offering: Ex. 23:16-19; 34:22-26; Lev. 2:12-14; 23:10-20; Num. 18:12; 28:26; Deut. 26:10; 2 Kings 4:42; 2 Chron. 31:5; Neh. 10:35-37; 12:44; 13:31; Prov. 3:9-10

· The Levites’ Tithe for the priests: Lev. 27:30-33; Num. 18:21-29; Deut. 12:6-18; 14:22-29; Neh. 10:38: 18:21; Heb. 7:5

· Temple Tax: Ex. 30:11-16; Neh. 10:32-39; 2 Chron. 31:11-12; Mal. 3:10; 12:44; 13:5, 12; Matt. 17:24-27

· Sabbath Tax: Ex. 23:10-11; Deut. 15:1-9

· The Poor Tithe: Deut. 14:28-29

· Farmers’ Tax: (leaving crops un-harvested for the poor) Lev. 19:9-10; Deut. 24:19-21: Ruth 2.

Principles on Stewardship and Tithing:
· Cultural customs relating to: Neh. 10:37-38; Amos 4:4; Heb. 7:5-9.

· The tithe was also a form of worship and dedication to the Lord: Deut. 26:12f.

· The New Testament Tithe principles: 2 Cor. 8:12-15; Matt. 23:8-10; 23; Luke 18:12’ Heb. 7:8-9.
· The New Testament Stewardship principles: Matt. 6: 19-34; 19:21; Mark 12:41-44; Luke 6:38; 12:15; 33; 16:11-12; 19:1-10; 21:1-4; Rom 12:6; 10; 1 Cor. 4:1-2; 8:8-15; 9:7; 6:19-20; 2 Cor. 9:6-15; Eph. 4:28; Phil. 4:19; 5:15-16; 1 Tim. 6:10; James 1:17; 3 John 2).
· The example of the early church: Acts 2:43-47; 4:32-5:11; 11:27-30; 20:35; Rom. 15:22-29; 1 Cor. 16:1-4; 2 Cor. 8-9; Phil. 4:14-19; 1 Tim. 6:6-19; Heb. 13:16.

What the Jewish household was required to do:
· The Jewish household was obligated to share ten percent of their income in whatever form that would fulfill the Levites’ tithe (Lev. 27:30-32; Deut. 14:22-23; Num. 18:21).

· Every Jewish household was obligated to make a declaration of honesty before the Lord with their giving (Deut 26:13-15). The Temple was the place to which tithes were taken (Deut. 12:5-17).

· A fine of twenty percent had to be paid if they withheld or refused to pay what was required, in the form that was required, such as if they were required to give a sheep and they gave coins instead. Or, an extra tithe, a fifth of the sum, was demanded from those who sold their tithes, such as if you were required to give a sheep, but you sold it to your neighbor, and then refused to use the money to pay for a substitute (Lev. 27:31-33).

· The Levites, in turn, gave a tenth of their share (not all were priests, as some served as government officials and such) to provide for the priests (Num. 18:25-32).

The tithe was gathered once a year, and then an extra tithe was gathered every third year for those in need locally (Deut. 14:22-28). (Controversy exists about this among Hebrew scholars, as some say this only happened when the need for funds increased because of the building and expansion of the Temple.) Then over time, the people in charge would overtax the people, adding extras that were not required by God, but by man’s greed (recorded in the Talmud, an ancient Jewish commentary).
· The Jews tithed (paid taxes) to their government, whether Babylonian, Roman or whoever were the invading rulers at the time (again a historical reference). Sometimes, evil kings took over and hoarded the funds for themselves, such as Manasseh. At other times, tithes were withheld (2 Kings 18; Neh. 13:10; Mal. 3:8). Tithes resumed in Hezekiah's reign (2 Chron. 31:5-10) and under Nehemiah (Neh. 13:12).

· Extra sacrificial offerings were sometimes required (2 Sam. 6; 1 Kings 6-8; 12: 25-33; 2 Chron. 31:5-12; Ezek. 45:17; Amos: 7:13; Luke 18:12)

· The payment of an extra governing tithe/tax, as Samuel had warned would happen, and then was practiced (1 Sam. 8:15-17).
By the time of Christ, the Romans and over-eager tax gatherers greatly affected the economic life of the Jews; so, most were unable to tithe to the Temple. However, the laws regarding the tithe were still observed as shown here by Jesus (Matt 23:23; Luke 11:42).
The Historical overview:

For the most part, it is difficult to give a precise reconstruction of a typical tithe from the OT, since over time the practice changed, from the desert wandering under Moses, to the period of the Judges, then the Kings, the captivities, the different localities of Judea vs. Israel, local governments, and invading governments. In addition, there was abuse by the Pharisees (they were not fair, you see) and other leaders in charge by over-taxing. However, from Scripture, we do know what was required.
First, every year, a Jewish household gave ten percent of all of their goods or produce; this was the "Levite's Tithe." The Levites did not have land as the rest of the twelve tribes did (Joseph’s cut was split in two with Ephraim and Manasseh to make twelve). So, the rest of the tribes were called to support them. This was the tax to the government in order to run the office of the priesthood. Remember, Israel was a theocracy, a government run by the Church--or in their case, the priests, the Judges, and then the Kings, all of whom were under God. The countless thousands of priests were the teachers, rabbis/pastors, and government officials!

It would be like if today, the Mayor, Governor, Senate, and Congress did not represent the people by vote. Since (the rules are) all spelled out in the Law, they only sought the Will of God by examining the Scriptures. God told them what to do. So the tithe was also supporting the running of the government! We do not live in a theocracy today.

Second, the Jewish household would give another ten percent every year for the festivals and the religious sacrifices. (This is what the people were doing by dropping in coins, or bringing animals to the Temple when Jesus was there teaching. Because the leaders abused the system by selling what they were not supposed to, Jesus drove them out with a whip!) Thus, the running of the Temple/church, Sabbaths, holy days, and each one’s personal offering to God accounted for ten percent (the percentage, exact amount, and how often this was practiced is a matter of debate).

Third, the Jewish household would pay another ten percent every third year to the poor and the widows locally (again the percentage, exact amount and how often this was practiced is a matter of debate). So, if you were an OT Jew, you definitely would pay ten percent of your income, in whatever form was required to the Levites and/or the local government, to support them and the operation of the priests, Temple, and government. Then you could pay, depending on where you were in history, another ten percent to provide for the Temple, festivals, and such, plus your personal sacrifice for atonement. Then, you might be required to pay another ten percent every third year for the needy.

What does this all mean? Well, if you claim a tithe is just ten percent, you would be wrong, because there were several tithes plus freewill offerings! Also, there was the shekel temple tax, and whatever tax was required if they were occupied by a foreign power (They were occupied by the Romans, but the government was not run by the Romans. This is why Jesus said, Render to Caesar the things that are Caesar's; in other words, pay the Romans what they ask for, and render to God the things that are required by God). In addition, if you were a farmer, you were required to leave about ten percent of your crop un-harvested, for the poor. Thus, you would have had a square field and only have harvested in a circle, leaving the corners for gleaning to the poor. The actual breakdown of the entire tithe load was around 23.3% per year, plus the atonement offerings, to which most Jewish scholars say the total could have been as high as thirty to forty percent plus, including foreign taxes. Again, scholars debate the exact percentage, amount, and how often this was practiced, but you get the picture. It was far in excess of a mere ten percent!

I find it fascinating that the base tax system in the United States is about twenty to thirty percent, and when you add income tax and the various sales taxes, we pay about twenty-five percent! But, this does not include the tithe to God, who says, Let every man bring whatever he purposes in his heart; let him do it willingly, whatever he wants to give. In the book of Acts, we find that they kept bringing so much in that they had to say, Stop, don't bring anymore--that's enough. So, if we did pay ten percent of our net salary to the church, we would be paying generally the same percentage as the Israelites were called to do. Remember that giving is always a freewill offering, coming from what is in our heart. It is an expression of our gratitude, worship, and love to our Lord! So, do whatever you want to do from this perspective. Exercise the good heart you have-- or are supposed to have. But, beware you do not allow your pride and greed to cloud your reasoning and call!

Rejoice in the Lord always. I will say it again: Rejoice! Let your gentleness be evident to all. The Lord is near. Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus (Philippians 4:4-7).

Chapter 11: The Erudition of What It Means to Give “Cheerfully.”

This discussion section centers on a deductive analyses of the answers from the interviews as compared to the exegetical research and statistical research.

The question was asked to the 62 American subjects, how do you feel when churches, ministries, or even missionaries seek you, asking for funds?
	Question
	Felt Favorable

	Felt Negative

	Generally how do you feel when people or organizations ask for money?
	7
	55

	How do you feel when ministries seek you, asking for funds?
	23
	39

	How do you feel when your church seeks you, asking for funds?
	34
	28

	Those who respond do you actually give?
	22 (of 34 responders)
	12

	What about those organizations that you have prayed and supported personally prior?
	36
	26

	How do you respond to requests as opportunities to serve with your time?
	13
	49

	How do you respond to requests as opportunities to serve with your spiritual gifts?
	19
	43

	Do you believe that it is good to separate money and finances from our spiritual life?
	24
	38

	Do you believe how you give is a reflection of our spiritual condition?
	30
	32

	Do you give more than 5% of your income?
	16 (of 30 responders)
	14

	Do you give cheerfully?
	48
	14

Denominational and Sexual Demographics of the Participants
Of the 62, 43 are evangelicals, 12 are mainline denominational, 5 are Pentecostal, and 2 Catholic. 38 are women and 24 are men. They arrange in age from 28 to 49, and live in southern California.
The Responses
The responses ranged from total discontent to somewhat favorable, none of the respondents was “overjoyed” that organizations ask for monies, even though they realize they must do so to continue. 89% of respondents did not like to hear pleas or receive letters of solicitation from Christian organizations, even ones they have prayed and supported personally prior. Thus an inconsistency to the perceived need and the belief that the need is valid and it is appropriate to solicit such a need. But the respondents felt a cringe and an urge to avoid or even take the quickest possible exit in a church when they ask for monies, no matter how well the need or how it is solicited.

The Question was asked, do you see those requests as opportunities to serve? A lot of the respondents 78% run away from stewardship because they do not see it as God does. This is a reflection of our spiritual condition! Even when they responded to the spiritual condition question ½ agreed that it is but only ½ of those practiced it! We should never separate money and finances from our spiritual life. Yet, so many Christians do, seeking to be cheerful with what they can keep, not with how they can be used. Have you ever thought that the way we give is a prime picture of what is in our hearts and our level of commitment to our Lord? And, when we refuse to give or are very stingy, we are missing key opportunities to serve and be used of God?

If we really want to be mature and growing Christians, we must take the Bible seriously! That means discovering God’s character, holiness, fear, and awe, and learning how we can grow further in the depths of the faith. Then, perhaps in realizing what Christ did for us, we can start to take to heart the seriousness of being a wise steward. Stewardship is an act of worship and gratitude by the Believer, in response to His grace. In so doing, we acknowledge God’s power and authority over our lives. Then, we respond to others around us with these godly precepts.

Stewardship and tithing are hot subjects today and Christians seem to love to debate them. Unfortunately, from the data I collected, and compared it to what was on Christian chat rooms, most Christians seem to have a skewed idea of what these subjects entail, and only impart their assumptions, not the facts from God’s Word. I just read through some Christian message boards about this topic, and what amazed me was how people were arguing back and forth out of total ignorance, from both sides. Some people, saying they were pastors, were getting Greek words totally wrong and passages out of their context. People claiming to be mature Christians were using inappropriate language and tone, putting the other person down and even verbally attacking those who did not share their skewed opinion. Neither group was willing to dig into the text of the Bible to see what it really says; they just wanted to spout off with their preconceived ideas.

As a former academic debater, I know that it is essential to form an argument on facts and logic, and not emotionalism and presumptions. With Scripture, this is fundamental and essential! Nevertheless, these message boards were all filled with assumptions and emotions, no real facts, no word studies, no thought-through doctrinal arguments. It was just, “what I believe” or “what my church does.” Oh, how sad this is! The Bible was being used just like a buffet, to pick and choose what would fit their experiences and mindsets, ignoring the rest, and unconcerned to what God’s Word really said in its simple, clear, and concise form. The Bible means what it says and says what it means. The key is context--not reading into it what is not there, or taking out what is there.

One clear theme emerged from these message board “discussions.” People did not want to take responsibility for what God’s Word said, or what stewardship really means in applying it to their wallets. Emotions and personal Will blocked reason and Scripture. Instead of carefully crafted arguments, people mussed the Word to force their views so they did not have to give to the church. I was dumfounded, and thought these must be high school or young college students who never read a Bible, but some of them said they were pastors! I do not know if that is true, due to the immaturity of their language and arguments, but it would seem that the checking of facts and conviction of the truth were definitely absent.

The mature Christian may realize his or her responsibility in stewardship and then struggle in prayer and with family about what to give. He/she will seek God’s Word for how he/she can serve Him and the church. A mature Christian should never rationalize that it is good not to follow his/her call, use his/her gifts, refrain from sharing his/her faith, or not to give. As persons saved by grace, we should be overwhelmed with gratitude for what Christ has done for us so we naturally desire to serve Him with all of our heart and means. Yes, you are not forced to do anything, because as His elect, you are saved by your faith alone in what Christ has done alone—period! But, as James tells us, what good is it? What good would you be (James 1:22-25; 2:14-19)?

From the evidence collected it is clear that my hypothesis is supported! Once a Christian forms a more mature faith, and develop a strong sense of gratitude for the grace flowing in them (John 3:30; Rom. 12; Gal, 2:20-21; Phil 3:10-14), the mature believer is concerned about stewardship and acts faithfully on it. However, the sad news is finding mature Christians those who prayer more than ½ hour a day, read Scripture regularly, and exhibit the Fruit of the Spirit, is becoming increasingly rare!
The question now becomes, how can we best respond with the goods given to our care? How much do we keep for ourselves, how much do we give away; how much is for us to play with, and how much goes to the work of the church? There are no concrete answers here; it is a call and a response of our heart and faith. We are given the general parameters from Scripture; it is up to us to figure out how to apply them. Yet, this is hard for most, even me, and the source for most debates. The message board debates are nothing new. This subject is now, and has been very controversial. It has been a bitter debate since the formation of the early church, perhaps because most people like to do things their own way and do not like relinquishing control, especially with their pocketbook. So, we can see all kinds of crazy teachings from every conceivable perspective.
Abstracts of postmodern reasoning obtained from various Christian BBS forums: The question that was posed, “Do you think as a Christian you are obligated to support your church in either of time, talent or treasure?”
· Tithing first of all is old covenant teaching, though quite convenient for churches to keep their members in bondage. If you go through the Pauline New Covenant teaching no where do you see him drag tithing into the money equation even when he is exhorting the churches to help support the Jerusalem congregation.
· It's free will giving, free to give what you can or a whole lot, the Lord owns the sheep on a thousand hills.. he does not want your money nearly as much as he wants you.
· I could give New Covenant arguments to those who want to drag tithing into the new, why not drag in circumcision as well, it to was practiced prior to the Law. As new covenant children of God we are to give freely but not out of compulsion, believe me, under the Law tithing was not a choice if you wanted a place in the synagogue.
· Lectures on tithing are simply coming from the heart of a legalist, or one who won't admit it. They still think they have the power to alter their relationship to God by how much they give, or you don't give.
· Gal 2:16 nevertheless knowing that a man is not justified by the works of the Law but through faith in Christ Jesus, even we have believed in Christ Jesus, so that we may be justified by faith in Christ and not by the works of the Law; since by the works of the Law no flesh will be justified. "But if, while seeking to be justified in Christ, we ourselves have also been found sinners, is Christ then a minister of sin? May it never be! "For if I rebuild what I have crucified?
· This is the only thing I want to find out from you: did you receive the Spirit by the works of the Law, or by hearing with faith? Are you so foolish? Having begun by the Spirit, are you now being perfected by the flesh?
· All, it's not just a law, it's a means to share in God's blessings (Malachi 4).
Ask yourself this: if God under the Old Covenant thought 10% percent was something everyone could miss, why would it be any less under the New Covenant even if it's not a "law". It sure is a healthy indication since our first thoughts are usually to give less.
· In Hebrews 7 Abraham is described as an example for everyone in the faith today. Wherein was Abraham an example? In sacrificing his son? No, in paying the tithe (Hebrews 7:1-7).
· I think paying the tithe is our way to get involved in God's stream of giving and generosity that flows through the whole of the body of Christ. It's also a means of becoming detached to our money and to start trusting Him more for our provision.

· Since all time is God's time, and for a follower of Jesus according to Col. 3:17 everything we do we are to do in the Name of Jesus - so regardless of what I doing or where I'm at (as opposed to God's work only being done in church) I'm to be doing God's work.
· Here's my view, tithing is giving freely and gladly of your time, treasures or talent. Tithings need not take food off the table of the Christian that believes if 10% of the money does not hit the collection plate then they are STEALING from God. A true and loving Christian does all she or he can do each and every day to glorify God. If money is controlling you, God may want it all, but if it is just feeding and clothing you, God will tell you what he wants, it may be singing in the choir, or helping in the nursery, or delivering food to others. I believe we must make sacrifices to receive the prosperous and abundant life that is promised, but I also believe our sacrifices come in many forms, and money is only one way to tithe. A church that has to beg for or scare its members into supporting its ministry is a church that is not feeding the Word to its members so that they will listen in prayer to Gods plans for them, and understand his voice when he speaks to each one of them.
· I don't work and obviously give more than 10% of my earnings since I earn nothing. Too many Christians take the legalistic approach to this issue. A little biblical info within context of historical biblical background will help back your feelings. I think that some Christians walks may even be negatively affected by "holier than thou" judging Christians that frown upon those that don't take the legalistic route but give free will offerings instead.
· If Christians insist on following the Levitical Law they would have to find Levite Priests that serve in the Temple Sanctuary to give their tithes of animals, fruit and grain (mint, dill, and cumin). When was the last time you dropped this in the offering plate?
· I've heard many cases for and against tithing. I still don't see enough evidence to call it a command, but 10% is so little to ask (I would hope most do more) and I doubt any church could survive with absolutely no money to maintain the building and send missionaries.
· This sure comes up a bunch to folk in my church. Even if they muster the conviction/courage/faith to tithe they still wonder how much...really. Net or gross? Before or after my other financial obligations? How long? What do I get in return? Blah..blah...blah.
· It seems to me God wanted a tithe...a tenth...of our first resources. We should start there. What about the NT and Jesus? True tithing isn't mentioned directly but Jesus was always challenging people to a higher standard. ("You have hear it said....but I say.." in the Sermon on the Mount.
· There is nothing wrong with giving offerings to "keep the church running" - in fact IMO John the Baptist, when describing what the Jesus movement is like, indicates that Biblical giving of a follower of Jesus is more along the lines of 50% rather than "just" 10%.
· I don't think its the tithe necessarily. Its got more to do with a heart condition. If you can't bring yourself to give 10% how can you bring yourself to give all of what God wants you to give. So I see it as a lesson not only in being faithful (yes, I know there is no scriptural basis in the new testament for it), but also as a tool to break your love of money. Think about it if you have nothing to give your money to you start hording it instead. I have met quite a few people who do not tithe, they tell me they don't have too, I agree with them, they tell me that instead of tithing they give to other causes like charities or mission work. When i ask them what charities and what missions, so I can give there also, they suddenly remember they haven't given in a few months and can't remember which ones they did give to. So i believe that we aren't commanded in the NT to tithe, but it is a good spiritual discipline to learn.
· Whereas, I believe that the modern-day tithe doctrine has no contextual Scriptural support whatsoever.
· Is it a good spiritual discipline to learn? I can't say that I necessarily agree with that either. I am not a big advocate of the "ends-justify-the-means". Since I consider the modern-day tithe doctrine bankrupt; I don't think that anything that emulates it is beneficial either. I guess I do throw the baby out with the bath water on this one.
· Is this a question or an accusation? If you do not mind, would you provide for us any verse that reveals that our giving to man-made organizations that most choose to call "church" is synonymous with giving to the Lord? How do those buildings glorify the Lord? How does their absorbing the vast majority of people's giving exemplify obedience to the Word and Will of God? What can we therefore say about the heart condition of those who claim to know the word of God, and yet still teach that which is demonstratably (not a word) false?
· So, what you are saying is that choosing not to give to man-made organizations is synonymous with loving money? How much more faithful is that man who gives to the family down the street whose husband and father lost his job, rather than giving to the local neighborhood "church" organization that does little to nothing for those living next door? Sorry, but this rings very hollow when one considers the track record organized religion has earned with such devotion to its building projects and operational expenditures.
· One will search in vain in that section of scripture where Abraham tithed on the basis of any known requirement, nor is there any indication of a continued practice by even Abraham himself, for we have reason to believe that he ever saw Melchizideck again in his earthly life. Additionally, Abraham gave a tithe of property that he knew was not his, although it was under his control. I have been amazed at the number of people who, when it is convenient, assume that Abraham's character was such that he was like the Vikings (who did not exist at that time), in that the loot belonged to the victor. The text gives no indication whatsoever that Abraham had any intention to keep the loot. In fact, we see just the opposite in his actions and words, and yet allegedly knowledgeable people continue to assume just the opposite of what is clearly portrayed within the text.
· This falls within the fallacies of False Analogy, and Non-Sequitur (it does not follow). The context had to do with Christ being our High Priest, utilizing the tithe as the measure, not at all stated as an ongoing requirement in and of itself. It is utterly fallacious to assume a particular to be applied in general without any direct, supporting statement to that effect, which in this case, is completely absent from the text.
· I work hard to establish NON-tithing churches around the world. To locate a NON-tithing church near you or to become a church that does not collect tithes click here. Submit your information to become a non tithing or no more tithes bible study group.
· I believe that the tithe has their roots in Pagan Catholicism was NEVER practiced in all of church history until it was instituted by a group of Catholic Bishops at an assembly in Tours France in 567AD. After that the people still refused to tithe or tithed reluctantly. So later in 585AD, at the Council of Macon they issued several "new laws." Several laws for violating the Sunday rest and then they nailed the people with a demand insisting on the obligation of the people to pay tithes. If someone did not pay their tithes, they were considered as someone who was "Robbing God." Sound familiar!
The above is a sampling of over one hundred respondents. Out of 100, 79 of Christians who say they are committed to the faith and understand the Bible gave completely unsatisfactory answers. They reasoned that giving and stewardship from personal feelings and experiences and not from Biblical precepts. 8 of them had a skewed understating of what the Bible teaches or were misinformed by their church. The remainder gave satisfactory answers based on Scriptural principles. Thinking tends to be focused on “read in” assumptions, careful analyses to ones own thought was paramount while a careless attitude to investigate facts and preconceived truth to an established knowledgeable source such as the Bible directly a Bible resource, a Bible commentary or asking a person who has more experience, knowledgeable and educated. In face to many such an investigation was an assault to their will and mindset. An attitude of “do not confuse me with the facts, I have my own view” premeditates these forums.
Then this question was posed: “What do you say to this person, who has obeyed God and tithed faithfully even sacrificed, yet has not been blessed as so many preachers are saying would and should happen.”
· I would ask what is your motive for tithing? Is it so that you can GET something, or is it for the sheer enjoyment and pleasure of being obedient to the Lord? If you are doing it EXPECTING something, your motive is wrong. Our attitude in doing ANYTHING we do should NEVER be about what we can get or what God can do for us. it should be "Am I being obedient to my Father?"
· Now please, do NOT get me wrong. I am NOT against God blessing you when you tithe. He will, and NOT always monetarily. "ABOVE ALL, I wish that you would prosper, EVEN AS your soul prospers." He wants us to prosper in ALL areas, but FIRST THINGS FIRST. It isn't just about prospering monetarily. It's also about prospering in spirit, becoming mature, growing up in Christ. That should be our FIRST focus, growing spiritually, not materially. I know we need money to live on day to day, but I would rather have NO MONEY and be mature in Christ than be a millionaire and be a babe in Christ.
· The scripture says "Having done ALL to stand, STAND". Just because nothing is changing in the natural doesn't mean nothing is happening. Examine your heart, examine your motives for tithing, repent, and watch the situation change!
· Psalm 112:1 Blessed is the man who fears the LORD, who finds great delight in his commands.
· I don't think it’s the tithe necessarily. It’s got more to do with a heart condition. If you can't bring yourself to give 10% how can you bring yourself to give all of what God wants you to give. So I see it as a lesson not only in being faithful (yes, I know there is no scriptural basis in the new testament for it), but also as a tool to break your love of money. Think about it if you have nothing to give your money to you start hording it instead. I have met quite a few people who do not tithe, they tell me they don't have too, I agree with them, they tell me that instead of tithing they give to other causes like charities or mission work. When I ask them what charities and what missions, so I can give there also, they suddenly remember they haven't given in a few months and can't remember which ones they did give to. So i believe that we aren't commanded in the NT to tithe, but it is a good spiritual discipline to learn.
· The funny thing is, we got a letter from our pastor that I read this morning, essentially "asking" for money to help pay off our building project - one of the phrases (there were so many, this was the one that stuck out to me) was "you're never more like God than when you give"...........right, no pressure there..................I guess someone forgot to read what Paul says about giving and being pressured to give.
· For the sake of clarification, I think that if people join a denominational or so-called non-denominational "church" fraternity, and reap benefit from it, then they should help support it monetarily, but trying to built giving to them upon the scriptures is dishonesty at its worst coming from men and women who should know better if they claim to know the scriptures.
· Actually, you unwittingly pulled the rug out from under organized religion when admitting that "money" is needed for the support of what you call the "church". NOTE your use of the small "c" as opposed to a capital "C". This only proves that anything that stands or falls on account of money is clearly man-made. The local Church, which is not dependent upon money for its survival and continuance, exists in spite of money, not because of it.
(Data colleted in the summer months of 2003, from www.Christianity.com www.christianforums.com and http://forums.christianity.com)
Chapter 12: Current Reasoning Patterns Determined from Interviews Personally and Forum derived
The results of current thinking in American churches, is a lack of true understanding of Biblical precepts that state that faith produces gratitude that helps us be a cheerful steward; whereas the mindset is, it is all mine, I want to keep it, compared to the Biblical mindset, it all belongs to God I am His caretaker.

The current attitude that is hitting the pew is the idea that since God loves a cheerful giver (2 Corinthians 9:7) then you only need to tithe whatever amount you can “cheerfully” part with, whether it be two percent, five percent, ten percent, or none. Some people interpret these thoughts and behaviors to mean if they don't resent the amount they are tithing, and as long as they can feel happy, content, and generous about whatever amount they tithe, then, they can say they are “cheerful” givers. I do not believe that is what God intended at all. Since all that we have comes from Him, we should be cheerful and grateful that He allows us to keep the gross majority of what we are given. We should focus on being cheerful for what He has done for us! So many countries, governments, and agencies require a lot more from us than God does. The fact that He allows us to enjoy such a large part of His blessings should be a great source of happiness to everyone. Yet, so many begrudge Him even the little they are willing to return.

This concept of giving out of our conveniences is directly in opposition to what Scripture says (although nicely convenient!). Our giving “cheerfully” is the response of our gratitude for what He did for us, not a convenience to our wallets! We may not be mandated to give an exact amount or percentage, since we are under grace and not law as the Puritans argued, but they gave way more than a mere ten percent! So, look at this verse in its context (2 Cor. 9:6-15), especially verse six, and you will see that this popular thinking is wrong! This passage is an illustration from farming (Job. 4:8; Prov. 11:18; 22:8; Hos. 8:7; 10:12). Thus, when you give, your gift will be used as a seed that grows into a crop. The more you give, the more bounty there will be in the Kingdom. Both the seed of the gift and the maturity of the person who gives will grow. This is what Paul calls sufficiency, which means to be content in all circumstances. The opposite would be to be self-sufficient, and the book of Jeremiah tells us how much God hates that! Thus, we need to strive to see the beauty of giving and be cheerfully motivated. And, by the way, this passage has nothing to do with tithing; it was about giving to the poor!
Thus, the concept that the tithe is not a New Testament precept, however giving is. Thus, it is reasoned since the tithe is not ordered for us today, I do not need to give anything. This is true on the surface, as we need not add anything to our salvation to gain more grace; but the concept that is lacking is the inability to tie our gratitude to our Lord for what He has done for me, so we feel a willingness to give back to Him and His causes. The conviction of letting go of what He gives is not headed. The heart and the wallet are intimately tied together, and God knocking on the door of the soul is not opened when the carnal Christian, who has no desire or fortitude to grow in faith, sees His hand is out!
Scriptural Precepts of being a cheerful giver
“Isn't the cheerfulness we feel supposed to come from the opportunity to return this small, required percentage of our blessing to Him rather than from a satisfaction with giving God some fraction of the minimum that he asked us to give?” And the answer everyone to this is…? YEA! (Quotes from a missionary in Asia with whom we work.)

· Being a cheerful giver is about responding to God, not to our conveniences.

· Our giving is a pale comparison to the tremendous gift of grace we have been given (John 3:16)!

· We will end up robbing God when we refuse to give, or give too little. The most important investment we could ever make is in the Kingdom of God (Mal. 3: 8)!

· Remember, it is not just our money; it is our time, treasure, and talent. So, we give our time, gifts, and abilities of commitment and service to our Lord, and to His Church.

· We must be aware that our fallen human depravity will get in the way and rationalize the behaviors that we want to do over the call of the Lord!

The precepts listed from inductive research clearly contradict the common postmodern thinking in today’s Church.
A Third informal study was conducted (to use the test-retest same form-different sampling.) At a The Greater Los Angles Sunday School Conference in April of 2004 in Southern California, 50 people who are in leadership in their church, Christian work, part-time or volunteers heavily at their church. The assumption is this sampling has a higher spiritual maturity coalition, and thus will be more active upon Biblical stewardship precepts:

	Question
	Felt Favorable

	Felt Negative

	Generally how do you feel when people or organizations ask for money?
	41
	9

	How do you feel when ministries seek you, asking for funds?
	44
	6

	How do you feel when your church seeks you, asking for funds?
	48
	2

	Those who respond do you actually give?
	 45 (of 48 responders)
	3

	What about those organizations that you have prayed and supported personally prior?
	39 (of 48 responders)
	9

	How do you respond to requests as opportunities to serve with your time? (if you have it available to do so)
	40
	10

	How do you respond to requests as opportunities to serve with your spiritual gifts?
	39
	11

	Do you believe that it is good to separate money and finances from our spiritual life?
	47
	3

	Do you believe how you give is a reflection of our spiritual condition?
	42
	8

	Do you give more than 5% of your income?
	31 (of 48 responders)
	17

	Do you give cheerfully?
	41
	9

A Forth informal study was conducted (to use the test-retest same form-different sampling). At a Christian mission conference in October of 2004 in Southern California, 50 people who are in fulltime Christian work, part-time or volunteers heavily at their church. The assumption is this sampling has a higher spiritual maturity coalition, and thus will be more active upon Biblical stewardship precepts:

	Question
	Felt Favorable

	Felt Negative

	Generally how do you feel when people or organizations ask for money?
	39
	11

	How do you feel when ministries seek you, asking for funds?
	43
	7

	How do you feel when your church seeks you, asking for funds?
	47
	3

	Those who respond do you actually give?
	 32 (of 47 responders)
	15 (reasons stated that in full time Christian work they do not give money because they do not have it; rather give time instead)

	What about those organizations that you have prayed and supported personally prior?
	27 (of 47 responders)
	20

	How do you respond to requests as opportunities to serve with your time? (if you have it available to do so)
	40
	10

	How do you respond to requests as opportunities to serve with your spiritual gifts?
	48
	2

	Do you believe that it is good to separate money and finances from our spiritual life?
	48
	2

	Do you believe how you give is a reflection of our spiritual condition?
	37
	13

	Do you give more than 5% of your income?
	13 (of 47 responders)
	34

	Do you give cheerfully?
	41
	9

These results clearly state that the more mature the person is in their spiritual formation, the greater sense to conform to Biblical principles and a greater cheerfulness to give. The reason why the statistics are not more favorable to this hypothesis, is the people in the third sampling state they are in Christian work already and see their time and talent already going fulltime and do not have the funds to contribute more.
Chapter 13: Looking to inductive analyses and meanings in New Testament 2 Corinthians 8:1-15
This discussion section centers on an inductive analyses of 2 Corinthians chapter eight as compared to research with “The Works of the Early Church Fathers” from the Early Church.

A Template Of How the Early Church Gave.
· …Out of the most severe trial, their overflowing joy…

· …and their extreme poverty welled up in rich generosity…

· …even beyond their ability…
· …Entirely on their own…
· …privilege of sharing in this service to the saints…
· …they gave themselves first to the Lord…
· …keeping with God's Will…
· …in faith …excel in this grace of giving…
· …I am not commanding you…
· …you through his poverty might become rich…
· …you were the first not only to give but also to have the desire to do so…
· …the gift is acceptable according to what one has…
· ...not according to what he does not have…
· …eager willingness …the willingness is there…
· …your plenty will supply what they need…
How did they give? Well, it was not just a mere ten percent, because they gave abundantly out of deep poverty (NKJV)! In fact, they may have even given more than they should have! But, they did it because of their love for Christ and knowledge of what He did for them! Their motives were astonishing to other people around them. They need to be our “norm” too. Not that we should give beyond our means, but we should give with a sense of the awe of what Christ did for us. The early church had whole-hearted surrender to Christ, which is the abandonment of our Will to His (Gal. 2:20). They gave everything. What do you give, and where does it come from?

A warning: beware of your motives. Do not give because you expect to get! God is not a divine bellhop, and He is not required to give you anything. Yet, He does, out of His love and grace! Some very bad teaching has been sneaking in like a snake its way in our churches and airwaves, called the “Health and Wealth” gospel. It says that if you give your money to the preacher, God will give you ten times more, or whatever amount they come up with. They tell you that “Jesus wants you wealthy,” “Jesus wants you rich,” “Jesus wants you prosperous,” and “God wants you rich!” (Direct quotes from Christian Research Institute by several different preachers!) This is not the point of the passage in 2 Corinthians! And furthermore, nowhere in Scripture is this idea found or even alluded to, nor is there even a passage you can twist to say this. It is completely made up! Such teaching is to rationalize the greed and sin of men. This is not the spirit of the Corinthians. They did not even have enough to give what they gave; but they gave anyway, not to get something back, not so they could become wealthy, but because they had given themselves to the Lord, their God, their Savior. We must not allow ourselves to fall prey to greed and the lust of power and money. Our churches are in trouble financially; less than ten percent of the churches tithe any amount over two percent, while others get rich from false promises based on greed and not found in Scripture! Yes, God will usually bless you when you give to Him! I have, in twenty years of pastoral ministry, rarely seen otherwise, but the gift must come from a willing heart, not a “get back, or get rich” attitude. Our riches come from being in Him, not in money or things! Remember, the Lord delivered us from the materialistic attitude and earthy riches for a much greater richness that we could never possibly fathom--that which is to come!

If He does give back to you, it is because of your motive, your heart! Or, He may let the devil give to you, but watch out, because you may have nothing in the hereafter! Jesus says, Give, and it will be given to you. A good measure, pressed down, shaken together and running over, will be poured into your lap... (Luke 6:38)
Jesus says to us, “give and it will be given to you.” What is the context? For with the measure you use, it will be measured to you. This passage is dealing with hypocrisy! Remember the analogy: as in real estate the most important thing is location, location, and location; as in Scripture and our interpretation of it the most important thing is context, context, and context!
Maybe God will give all of your money back plus ten times. Maybe He wants you in poverty as He lived; maybe He wants you rich. But, in my experience and from Scripture, I have seen Him not only give back to you what you sowed in the first place; I have seen God take care of your needs! We have to learn to trust Him when we give, and He will increase the fruit of our righteousness. So, do you see anywhere in Scripture that God will make you wealthy if you give, or if you ask? NO! It says, He will meet your needs, and He will fill your life with Himself, which is a greater richness than any amount of money Bill Gates has! We are to seek righteousness because this is the great wealth!

A Look in Church History

The early church prescribed a tithe for all of its members who were able to pay. They saw ten percent owed to God as the absolute minimum from a person’s total income, the least anyone should be able to do. Even Monks had to pay.

Later on in Church history, it was believed and practiced that one was to live the most modest life possible, sell his possessions, and give to the poor based on the passage in Matthew (Matt. 19:21; Gal. 5:1). They saw tithing as law, but we were not under law. In addition, they believed that since everything belonged to God, we should just give Him everything. By the time of legal Christianity, the ideas of tithing had changed so much that the application of giving ten percent was accepted and practiced in all the provinces and nations that were Christian. By the Eighth Century, the Holy Roman Empire took over and the tithe became the tax to Rome, in addition to any governing tax. In the twelfth century, the Monks got a reprieve, so, not only did they not have to pay tithes, they also were able to receive them (before it became the obligation of families to care for them).

At this time, controversies over what a tithe is, how much the Christian was to give and the Church was to receive, was highly intense. The main opponents to tithing were those who did not want to give versus those who did; between those who wanted the tithe for themselves versus those who did not want their money wasted on corruption. By the Middle Ages, tithes had become as complicated as those in Jesus’ day. With specific regulations, twisted out of the context of the Scripture and levied on the poor, such as tithes to the church, the priests, vicars, and personal tithes-- were extracted from their produce, for which each category had different regulations (just like our IRS tax code today), different from hay, to corn, to wood, to monies. Then in the pre-reformation, intense conflict arose with tithing; it then escalated during the Reformation. Just a generation after the Reformation, more controversy arose, especially in England where there was a state church. This escalated into the English Civil War. What was the issue and why there was a civil war? A whole county fought over tithing! This was one of the reasons that led the Puritans to flee. The Puritans desired the tithe to be voluntary and not mandatory, just as Scripture prescribes. The state tithe in England lasted up until a few decades ago-- to support the state church!
Consider this. Without faithful giving, we would have no way to finance the spread of the gospel, missions, evangelism, social programs, kids and youth programs, or even the building of the Church. Not just the buildings, but the people, programs, and opportunities to do as our Lord has called us to do would suffer! We could not impact our neighborhoods with His love, or minister to the needs of men. Yet, our neighborhoods are suffering from violence, the breakdown of the family, juvenile delinquency, substance abuse--the list goes

on--while most of the neighborhood churches sit, doing little to nothing. There is no vision, no programs, all because of one thing that is missing--no money!

Here is something else to consider. The “smart” economists say that if we removed the nation’s income tax system and went to a “flat rate” of ten percent across the board for everything, our US National budget will be plentiful--and balanced! All we would have to do is divide ten percent from the gross national product, compare it to what the IRS gets annually, and what the national debt is. But, we probably will not see this happen due to political jockeying; it is too simple, and it would work. The rich would pay more because they buy more. The poor would pay less, and so forth. It would be a level playing field. The tithe is on the same level playing/paying field, too. It was, when first instituted, and it is still fair today. Everyone is at the same standard; there are no favorites.

Chapter 14: Contemporary thought amongst Evangelical Leaders why Stewardship is Declining

Quotes from great Christian thinkers on this subject

· C.S. Lewis wrote, the sacrifice of selfish privacy which is daily demanded of us is daily repaid a hundredfold in the true growth of personality which the life of the Body encourages. Those who are members of one another become as diverse as the hand and the ear. That is why the worldlings are so monotonously alike compared with the almost fantastic variety of the saints. Obedience is the road to freedom, humility the road to pleasure, unity the road to personality. (C.S. Lewis, The Weight Of Glory (New York: Collier Books, 1980)
· James R. White aptly said, “There is no warrant for the ‘Lone Ranger Christian Syndrome’ so popular in Protestant circles these days.” (James R. White, The Roman Catholic Controversy (Minneapolis: Behtany House Publishers, 1996).
· G.K. Chesterton wrote, “In truth, this vividly illuminates the provincial stupidity of those who object to what they call ‘creeds and dogmas.’ It was precisely the creed and dogma that saved the sanity of the world.” (G. K. Chesterton, St Thomas Aquinas (New York: Doubleday, 1956).
· Vance Havner said, “In this age, all too often, the church is but a mutual congratulation society.” (Vance Havner, Rest Awhile (New York: Fleming H. Revell, 1941).
· Jonathan Edwards said, “Prayer is as natural an expression of faith as breathing is of life.” (Ralph Turnbull, Jonathan Edwards The Preacher (Grand Rapids: Baker Book, 1958).

Modern Christian Thinkers
· George Barna: “In the competitive market for people’s donations, you cannot assume that just because someone attends your church they will support it financially. In this well-researched study of donation habits in congregations, Barna describes the six major motivations for donating; the best practices of the best-funded churches in America; and a practical and biblical approach to raising ministry funds. (How to Increase Giving in Your Church: A Practical Guide to the Sensitive Task of Raising Money for Your Church or Ministry George Barna. Ventura, CA: Regal Books, 1997.)
· Chuck Bentley, “Crown Financial Ministries’ survey of 513 churches from 42 states indicates that the graduates of its programs increased their annual giving to the church an average of 69.5 percent. Also, 28 percent indicated their annual giving increased to at least 10 percent of their gross income. All of this was done without a capital campaign, a pledge drive or a sermon series. Crown executive Chuck Bentley explains how a church can implement a discipleship program through trained volunteers that goes to the root issues of spiritual problems, financial challenges and lack of biblical knowledge.” (Out of Sight, but Not out of Minds! Chuck Bentley. Breakout session presented at the Exponential ’04 Conference for Pastors, Generous Giving’s joint conference with Crown Financial Ministries, Alpharetta, Ga., September 21, 2004.)
· Randy Pope, “In this combination of lecture and testimony, Randy Pope, pastor of Perimeter Church in Duluth, Ga., tells us that an essential part of his learning to be generous has been his learning to be increasingly Christ-centered in all of life. When we truly realize that we lost it all, that Christ alone did it all for us, and that we gain it all because of Christ, we will have the motivation to give it all back to Him. Knowing that we have received what we have from Christ, we will respond to whatever God gives us with an open hand—ready and willing to give what He asks of us. Pope concludes that the best way pastors can create a culture of generosity in their churches is by emphasizing the Christ-centeredness of the steward’s life. (Creating a Culture of Generosity in the Local Church Randy Pope. Speech delivered at the Exponential ’04 Conference for Pastors, Generous Giving’s joint conference with Crown Financial Ministries, Alpharetta, Ga., September 21, 2004).
· Ken Williams, a laymen who believes that the reason Christians don’t give to their church is not because of apathy but because of ignorance—“they have never been taught what God’s word says about good stewardship. So he set out to design a simple stewardship program that sows the the seed of Scripture in the church on a year-round basis. The results in his own church were remarkable—with giving increasing 32 percent. Since then over 1,500 churches have used his system to heighten their congregation’s awareness of biblical principles concerning their money, material possessions and giving, which usually leads to an increase in overall financial support of the church. In this interview Williams explains how his work benefits pastors, churches and their members.” (Interview with Ken Williams by Generous Giving. Generous Giving Journal, Pastors Edition, October 2003.)
· Rick Warren, “One of the single-most important tasks of leadership is to teach people to give.” In this speech to fellow pastors, Rick Warren says that people will give to the church when they: (1) trust the leadership, (2) catch the vision for giving, (3) learn to feel the joy of giving, (4) observe models of generous giving, (5) involve themselves in the church, (6) are asked to give, (7) are taught how to give and (8) feel that their gifts are appreciated. Therefore, teaching on giving should focus on developing these things in a congregation. Teaching on giving should not be limited to formal sermons but, rather, should be a part of the daily life of a church—from the examples set by the church leadership to practical teaching on managing finances to celebrations of God’s work in the church. If pastors are going to be successful in training their congregation to be generous in their giving, they must continually teach and model these things to their people. (Teaching Your People to Be Generous Rick Warren. Speech delivered at the Exponential ’04 Conference for Pastors, Generous Giving’s joint conference with Crown Financial Ministries, Alpharetta, Ga., September 21, 2004.)
The results correspond to my hypotheses, with another aspect of interest. It seems apathy is a paramount problem governing the behaviors of Christian stewardship practice! The interesting point is Good Christian stewardship seems from these leaders to always be in a state of decline!
Chapter 15: Results

Restated Hypotheses: The lack of spiritual formation and growth of faith produces a decreasing desire to be faithful stewards of what God gives!

The results of this dissertation of exegetical concepts as compared to gathered facts, research, samplings of Christians who say they are committed to the faith and understand the Bible furnishes a completed and fulfilled affirmative hypotheses. From the evidence collected it is clear that my hypothesis is supported! These results clearly state that the more mature the person is in their spiritual formation, the greater sense to conform to Biblical principles and a greater cheerfulness to give. The formation and growth of faith produces a firm desire to be faithful stewards of what God gives. Once a Christian forms a more mature faith, and develop a strong sense of gratitude for the grace flowing in them (John 3:30; Rom. 12; Gal, 2:20-21; Phil 3:10-14), the mature believer is concerned about stewardship and acts faithfully on it. However, the sad news is finding mature Christians those who prayer more than ½ hour a day, read Scripture regularly, and exhibit the Fruit of the Spirit, is becoming increasingly rare!

They reasoned that giving and stewardship from personal feelings and experiences and not from Biblical precepts. The common postmodern thinking on this subject matter is skewed understating from what the Bible clearly teaches or subjects were misinformed by their church. Few participants and interviews gave satisfactory answers based on Scriptural principles. The thinking tends to be focused on “read in” assumptions; careful analyses to ones own thinking was the crucial issue for the subjects. At the same time a casual attitude to self investigate facts arose. The focus was on preconceived truth over established knowledgeable sources such as a Bible, a Bible resource, a Bible commentary or asking a person who has more experience, knowledgeable and educated.

Restating: The research clearly indicates that Christian giving is not a natural act. There is a wall of the will that separates ones beliefs to ones wallet. In the few examples of giving, it appears a supernatural act of God directly in ones life is what it takes. Whereas Scriptures call is for us to give in response to our gratitude of what Christ has done for me. It comes down to our spiritual formation. How deep does our faith and trust in our Lord go? Does God's grace and love give the average Christian the ability to give and share according to what He's given them? The answer is a clear affirmative; however, postmodern thinking will rationalize in their presumptions. The end results of these presumptions, is a clear refusal to check out the Scriptures in context and veracity for themselves or trust in another to do so on their behalf. The act of Christian stewardship is to be more of a delight than drudgery. But the focus is on the drudgery! The fact that stewardship is the outward authenticity of our faith because it is a privilege is absent. In replacement to Biblical thinking of gratitude to a pressure is becoming incredibly popular. The lessoning call to the Church and the Minister is to show the love of Christ and how are anticipation is what He has done. In this way this lessens the apprehension, thus the person’s anxiety may be elevated.
The Hypothesis from this research has moved from conjecture to stated fact beyond statistical significance. The proof is, growth in faith determines growth in stewardship. That is, the formation and growth of faith produces a firm desire to be faithful stewards of what God gives.
The Hypothesis Conjecture is that the formation and growth of faith produces a firm desire to be faithful stewards of what God gives. The findings clearly show the more time in spiritual formation the increased joyful giving of the individual.
These results clearly state that the more mature the person is in their spiritual formation, the greater sense to conform to Biblical principles and a greater cheerfulness to give. The reason why the statistics are not more favorable to this hypothesis, is the people in the third sampling state they are in Christian work already and see their time and talent already going fulltime and do not have the funds to contribute more.

Chapter 16: Applications
Findings and Discussion
Suggestions to better enable our financial giving:
· The bottom line focus on discipleship and not numbers, focus on preaching Christ and not trends, focus on expository and exegetical preaching and not trendy feel good topics! Be growing your people and they will in turn give out of their gratitude and in abundance because it is not out of obligation!
Is tithing for today?
Tithing is a very misunderstood as is Stewardship. Postmodern thinking in Evangelical Christianity is to, think we “give.” But in actuality, we “bring!” it is about being obedient to what God has told us clearly, He bless us and we in turn are to bless others. It is all His to begin with, so we must adjust our thinking and lifestyle to correspond to a deeper spiritual formation in our thinking and behaviors.

The answer is no--as a forced obligation. The answer is also yes--if it is a response from the heart. We are not obligated to give any amount. But, when we have the right mindset, based on the Word of God and a heart that flows with gratitude for what He has done, yes, we will want to give all that we are able to. I believe that in the debates, occurring over the centuries since the early church, and now to the classrooms in seminary, and to the message boards I pursued, money and religion have always gone together. Money and religion have always fought each other in people’s pride and inclinations. Just as Jesus’ anger with the money changers in the temple and Luther’s outrage with the selling indulgences in the pre-Reformation period, to the TV preachers we have today saying, “if you give to me, God will give to you ten times as much,” it all comes down to motivation, greed, and the idol of money. We will bow to money or we will bow to God. The question is what do you truly worship? Where is your motivation? Where is your heart?

And, so the controversy continues, as the presumptions and feelings of men take over sound reasoning and dialog. I call you to search the Scriptures and see for yourself what God requires of you. As for my family and me, we will give all we can with our time, talents, and treasures for His glory. What about my opinion of ten percent? I agree with the Puritans and the early church. Give what you can, but not as an obligation; it all belongs to Him for His glory! Ten percent is a good place to start! Good stewardship is where we start! Sometimes you may not be able to give much. When I was in school I could not give most of the time, so I augmented more volunteer time. Today I am a missionary and struggle day to day. God has provided for my family, but not in any kind of abundance or what we call in the US, “discretionary income.” So, I volunteer in areas in my church outside of my pastoral responsibilities and give what I can of the treasures the Lord has given me. Even in my poverty, after doing my taxes, I realized I did give just over ten percent, and I do not know how I did! He provided
View your promise to give to God that which is referred to as your tithe, like an income tax. Although it is not mandatory, it is a reflection of your character and response to His grace. As the government so nicely swipes away your hard-earned money from the top of your paycheck, consider joyfully setting also the top 10% of your net, or better yet, the gross income, for the Lord’s service-- before the bills, expenses, and entertainment. Do not include the tithe in your budget. Make your budget on the net assets you have after the tithe and taxes. Then, you will have a more realistic budget and keep yourself from getting into debt. That way, it is done and out of the way. Then, carefully decide to whom it should go. The primary responsibility is first to your local church, and second to ministries that are doing the Lord’s work. Remember, the people who set aside the first fruits of their resources to God are dedicating themselves to God, and not themselves to themselves.
The tithe was fair and is still fair today. Every one is on the same playing- paying field. So the rich paid more and the poor paid lees. If our taxes worked that way we would have a balanced budget and be a nation out of depth and not even have to pay income tax, if we went to a 10% national tax on all goods and serves sold! All you have to do is divide 10% from the gross national product and compare it to what the IRS gets annually and what the national depth is.

(Reference and History from “History of the Christian Church” by Schaff; “A History of Christianity Vol. I &II” by Latourette, “The IVP Bible Background Commentary,” by Keener, and “The Oxford Dictionary of the Christian Church”)!
What the Church needs to be doing:
· Preaching in love and care the Need to Give because of our gratitude for what Christ has done for us. Contrary to popular pastor thinking, my research shows that most Christians are willing to hear about joyful giving, if you approach it in the right way.
· Concentrate on raising and developing Faith Before Money!
· Seek new ways to stimulate the potential Givers, such as tools for discipleship so people are deepening their love for God and in turn are supporting God's work.
· Focus on gratefulness Christians who are selfish will be shortsighted and will not be consistent or faithful in stewardship! Scripture suggests that our direct disobedience toward God is an act of ingratitude.
· Teach that God is at work in every situation of our lives. As a mature Christian will “give thanks in all circumstances, for this is God’s will for you in Christ Jesus (1 Thessalonians 5:18).”
· Beware that ingratitude in our lives is a sign of a lack of faith and trust in Christ. From this dangerous mindset we will quickly forget about God’s provisions, all this from a life that has not been or refuses to be discipled.
· The Churches main call? Is to make disciples (Matt 28:16-20)!
· The Christian who tends to be shortsighted also suffers from the symptom of unbelief.
· Giving generously involves much more than performing outward actions; it comes from what Christ is doing in the heart! True generosity must be motivated by a heart that is poured out to Christ.
· When a Christian is giving from selfish motives, they expect a return in their “investment,” when a real growing mature Christian gives nothing is expected in return. As their investment is eternal, the other so called Christian investment is in the world of today.

· Tithe? The bottom line is the size of the gift does not matter because Scripture teaches that God rejects both gift and giver if it comes from arterial motives.
Instilling in the Congregation the Joy of being a good steward

· Money and running the church has always been needed and always have gone together. Yet, the view we are to have is it is a tool, not an idol, it is to help not to control. Money has been used to control congregations for people to impose their power from selling indulgences, misguided perhaps corrupt TV preachers we have today, to “the church lady” getting her way over His Way. But money is to be used to build infrastructure not a means of corruption as Jesus demonstrated when He drove the moneychangers from the temple.

· How do you feel when churches, ministries or even missionaries seeking and asking for funds. Do you cringe or see them as opportunities to serve. Have you ever thought that how we give is a prime picture of what is in our hearts and comment to our Lord? And when we refuse to give or are very stingy we are skipping key opportunities to serve and be used of God?

· A lot of people see pastors and the church as institutions only seeking your money. But a good church and leadership will never force or coerce people to give, but lead by example and by encouragement.

· Why must we give? Without faithful giving we would have no way to finance the infrastructure of the church, the salary of its servants, helping the people, providing the programs and opportunities and most importantly, the spread of the gospel or even the building of schools, hospitals and such. Not just the buildings but to do as our Lord has called us to do! Mal. 3: 8- tells us, we rob God when we refuse to give or give too little. The most important investment we could ever make is for the Kingdome of God!

· Thinking if I only had more is not an excuse to not give, as even the richest people on earth feel they do not have enough, our enough is who we are in Christ not our financial portfolio.

· If we feel giving is not for me, we are failing our Lord and misusing His resources. As when we are faithful will gain greater riches of greater value.

· We must have a healthy view of money, and how we use our time, spiritual gifts and talents. All we have belongs to someone else, to our Lord and creator, we are His caretakers. Thus when we fail to handle our stewardship faithfully that which belongs to will deprive us from having our own.
· We need to stop looking for approval from society, and seek His approval. Character will be the fruit of that endeavor.
· If you feel you cannot handle what God has trusted you with, ask yourself, how can I handle more of what will be mine? (Ecc. 5; Luke 16:10)

The way of God is not about “feel good” comfort and self gratification; rather, it is an eternal perspective with a life that is created, honed, and ruled by the Lord of the Universe. People with fewer assets to lose are more willing to accept Christ and act in good stewardship because they see they have less to give up. People with influence and wealth have more to lose, so they think, and reject Christ or put limits on their faith and on what they are willing to do. The touchtone theme of Jesus’ point is how we come before God. It is not about whom we are in the world or what we can do. It is not about us at all; it is all about Him, about God’s love, God’s grace, and God’s mercy (Matthew 19: 13-30). Children are far better at modeling humility and trust than adults because we have so much baggage from life; we need to be stripped of what holds us back. Perhaps, that is the main reason we have children and spend so much time in our childhood—to learn trust, abiding, and love. We learn them, and then we tend to forget them and switch to other things that distract us. Allow the children to remind you about faith and the important things in life. Allow Christ to strip you to your bare self, with no distractions or concerns other than to see Him! The only way we can receive His regeneration, the Kingdom of Heaven, is by our abiding trust. Let the children and Christ teach you!
Restating the bottom line: Focus on discipleship and not numbers, focus on preaching Christ and not trends, focus on expository and exegetical preaching and not trendy feel good topics! Be growing your people and they will in turn give out of their gratitude and not out of obligation!
· Spiritual maturity is a process that begins when a person accepts Jesus Christ as Savior Galatians 2:20-21; 5:16-25; 1 Timothy 2:15; 3:16-17; Hebrews 5:13-14; 13:20-21; 2 Peter 1:3-9.

· Spiritual maturity is a process that begins when a person accepts Jesus Christ as Savior and continues on as sanctification. The more a Christian grows the more gratitude they feel, the more poured out to Christ, they feel and more fruit is demonstrated from their lives.

· To further develop your life in Christ, you must make the determination to learn and practice God's Word; then we will be more willing to allow God to renew your mind (Romans 12), and then be obedient to what you learn.
· As a Christian, you can set your path for your growth, you can just be milk-fed with trivialities and the simple and never veneering further. Or you can determine to fallow His call and chew on the "meat" of God's Word. Discover God's truth by venturing in-depth Bible study and feed yourself spiritually in the disciplines of the faith. Then that sustenance to your spiritual formation will be more realized and acted upon, then a proper attitude and practice of stewardship will commence. This is the result of growing in Him, His Word, prayer, fellowship all by walking in the Holy Spirit.
Learning to be Generous

This topic of stewardship and how much or how should I give is closely tied together with the Character of Generosity. We must ask ourselves, if the Character of Generosity working in you? Here is how you can find out. Take a careful look at this character and Fruit of Generosity from God’s most precious Word by examining the passages below. Now ask yourself:

1. How do I exhibit Generosity in my daily life?

2. What can I do to develop a mindset to know that all I have in life belongs to God, and, since He supplies all I have and need, I can model His grace through being Generous?

3. What blocks me from being Generous?

4. How can I make Generosity function better, stronger, and faster, even in times of uncertainly and stress?
· Here are positive examples from Scripture (Exodus 36:2-7; Luke 7:44-8:3; 10:33-37; 21:1-4; 2 Corinthians 8:1-7)
· Here are negative examples from Scripture (Haggai 1:2-9; Malachi 3:8-12; Matthew 25:31-46; 26:6-13)

Generosity (Deuteronomy 16:17; Proverbs 11:24-25; 13:7; Matthew 10:8; 2 Corinthians 9: 6-15) as a Scriptural definition, refers to give without expectations in return. This attitude and character allows us to give to others because God has given abundantly to us. It is the wise use of stewardship and the attitude that all possessions belong to God. We are merely the caretakers for His purpose. It will see the Lord as the Source of true blessing, not our selfish desires.
The opposites are Greed, Stinginess, Selfishness and Miserliness. These rotten fruits rot because we hoard them and do not use them properly as Christ called us to do. This blocks the flow of God’s blessings and 'living water' from flowing in us. We will become stagnant and useless to the Kingdom or the people around us. Pride and arrogance will be the driving force, the quintessential things that God hates the most (Proverbs 6:16-18)!
Generosity is the realization we have His living water (John 4; 7:38) flowing in us. To keep it fresh, it must flow out of us, too! The Dead Sea in Israel is dead. There is no life is in it because it has no outlet. It has a river flowing into it, but the water remains there, and becomes stagnated with harsh salts and minerals to the point that nothing can live or grow there. When we are stingy, we become like the Dead Sea--stagnant and lifeless. The living water within us will quickly become stagnant, like a mud puddle with mosquito larvae growing in it, useless, and even dangerous.
Generosity is an example of our trust and reliance on God. Because He has given so much to us, way beyond what we can comprehend, we can therefore be charitable with others. This is an act of worship--to model Christ, and see the big picture that goods and material things are not important, but relationships are. This goes to giving back to God, providing to those who have less, and making sure your church is modeling this character. A selfish church that does not give, and only sees themselves as a charity, will become a Dead Sea rather quickly. How sad and pathetic that would be--an unconcerned, uncaring, and self-absorbed quandary to the neighborhood, and a disgrace to the Kingdom!

Think through the steps you need to take to put Generosity into action in a specific instance. If you are not a giving or hospitable person, seek to discover why. You are blocking God’s work in you. How can you release your selfish attitudes, and embrace the flowing in and out of His work in you? The lack of Generosity will reflect a lack of faith and obedience! If you think there are no rivers coming into you, then seek what is blocking them. Is it sin, attitude, fear….? God blesses those who steadfastly embrace His call, and who stay true to Christ.

Let yourself be a rich and growing reservoir, overflowing like a fountain of living water that refreshes and encourages all those around you (Eph. 5:18). This will be your sweetness and virtue to others, which will point them to God and be a welcome mat to the Christian life.
· Our relationship with Christ as Lord and not just savior is only true stewardship motivator!
· Guilt, consumerism, enticing appeals, fancy campaigns, loyalty to the denomination, obligation or manipulation does not work! We as Christians are only effectively motivated by obedience, and never by manipulation. The focus needs to be how we can be more obedient to God and as leaders be motivators for Christian stewardship. We are blessed, not for our own benefit, but we are blessed in order to be a blessing to others (Gen 12: 1-3).

· Thus, real Christian stewardship is a more of lifestyle from our willingness to grow in Christ. This is the quintessential motivation, our personal spiritual maturity, one's growing relationship with God and a passion for Him.

Applications form the United Reformed Church practice
It is about being encouraged in Him, when we have a passion for God, we will have a willingness to support His Church and Ministries. The Mission of the church is simply what the church does (our ought to do) as a church. The “Growing Up” report was adopted as a basis for the URC’s (United Reformed Church) mission strategy at the 1999 General Assembly. One of the tools identified for turning ideas into reality was The Five Marks of Mission. These can be summarized as:
Tell Proclaim the good news of the Kingdom- lay preaching, formation of worship groups and teams, more congregational involvement in worship, worship style changes, alpha courses

Teach Teach, baptize, nurture new believers– Junior Church work, all age worship groups, Elders Training Courses, Bible Study groups, House Groups, Seminars, Retreats and Away Days.

Tend Respond to human need in loving service- Development of Pastoral Teams, Community Work, Day Centers, and Counseling.

Treasure Sustain and renew the life of the earth– Church Energy Management, Recycling events, supporting charity and other environmental causes, ethical investment.

Transform to transform unjust structures in society– Commitment for Life, Christian Aid and other agency support, community projects and social justice campaigns, support FairTrade goods.

Remember –
It is God’s Mission – not ours
[image: image15.png]Tell

Teach
Tend
Treasure

Transform.

ZO~wnwn—2

Tell, Teach: Worship and proclamation

Tend, Transform Outreach and Service ‘Mission’

Tend, Treasure Fellowship and Pastoral Care

[image: image16.png]‘s s
1
[EVANCELISM

SPIRIT
¥
WOR
ArscrpLesnr MINISTRY

3 TRAINING

FEUIOWSHIE

il
A TORIIA

 [image: image17.png]e | e o

someirgOBULDON ket URGETLY o
[rm—— atmiow
DEVELOPED. WTRODUCED

ey

‘ R Tt e cont s -

E—
'OROPPED.

Another Mission Activity Definition of the Practice of Good Stewardship

SERVICE: All tasks which help and support others both within and beyond the life of the local church, such as helping at coffee mornings, preparing meals for senior citizens, working with Relate, being involved with Citizens Advice Bureau, etc.

WORSHIP, EDUCATION AND CHRISTIAN NURTURE: Leading or participating in study and prayer groups, Junior Church and Youth Groups, running the bookstall, arranging Bible reading notes, etc.

EVANGELISM AND OUTREACH: Activities to and for the wider community; this might be helping to keep the church open for visitors, visiting those recently moved to the area, Parent-and Toddler groups, baptism follow-up, etc.

PASTORAL CARE: Hospital and home visits, marriage and bereavement counseling, etc.
THINK PRAY ACT

	SURVIVAL
	MAINTENANCE
	MISSION

	PEOPLE

Small declining membership roll

No young people involved

No social groups or organizations

Small number of Elders

	PEOPLE

Relatively static membership roll

A few young people involved

A few social groups and organizations within the life of the Church

Elders Group meet monthly
	PEOPLE

Growing membership roll

Active youth church

A cross section of social groups and organizations within the life of the Church

Elders Group meet regularly and Mission enablers appointed

	PREMISES

No manse, listed building Maintenance a major burden

Buildings outdated not suitable or current membership or use

No community use
	PREMISES

Manse & buildings a major source of expenditure after ministry

Facilities updated as resources allow

Utilized by Church and community during week as source of income

	PREMISES

Well maintained buildings and manse.

Welcoming environment

Good facilities used to capacity by Church membership and community as centre for services

Regularly upgraded & projects planned in financial budgets

	FINANCE

Low direct giving income

Difficulty in meeting costs

Budget met by income from past investments

Occasional jumble sales etc

Implement TRIO program
	FINANCE

Full cost of ministry by direct giving

Budget deficit met by fund raising

Investment funds provide for building maintenance

Special collections for causes

Implement TRIO program
	FINANCE

Majority of income by direct giving. Fund raising for causes

Budget surplus into reserves for mission projects – investment

Implement TRIO program

	MINISTRY

Oversight – visiting preachers

Pastoral care limited

Traditional style worship

No set preaching pattern

Old hymn books

No pew bibles

	MINISTRY

Stipendiary supported by lay preachers

Elders pastoral care lists

Varied styles of worship service but

mainly traditional, no midweek service

Preaching pattern follows lectionary

Several Hymn Books available

Bibles available in some pews

Organ or Piano to accompany

Occasional bible study class
	MINISTRY

Stipendiary supported by CRCW and lay worship leaders

Pastoral Care Teams

Vibrant participation worship style mainly towards evangelical

Positive preaching plan displayed

Bibles available for everybody

Worship led by music group

Bible study programme

Mission outreach by paid leaders

	TIME

No bible study

No prayer groups

No social groups in church life

Volunteer dependant

	TIME

Occasional bible study

Ad hoc prayer meetings

Social groups and organizations

Committee structured

Volunteer leadership

Represented in wider church

Eldership monthly meetings

	TIME

Planned bible study

Regular Prayer Groups

Christian education groups

Team structured

Paid leadership plus selected skilled volunteers

Eldership Team/Group training

Encouraging courses, such as Alpha, Emmaus

Social & Community Care groups

Proclaiming the good news of the Kingdom, Teach, baptize, and nurture new believers, Respond to human need in loving service, Sustain and renew the life of the earth, Seek to transform unjust structures of society: THINK ABOUT IT, PRAY ABOUT IT, ACT!
(The “Growing Up” report was adopted as a basis for the URC’s (United Reformed Church) mission strategy at the 1999 General Assembly proposal)
Appliance of Relevant Scriptural Passages
· Proverbs 28:20: A faithful man will be richly blessed, but one eager to get rich will not go unpunished.
· 1 Corinthians 2:9: However, as it is written: “No eye has seen, no ear has heard, no mind has conceived what God has prepared for those who love him.”
· Ephesians 1:18: I pray also that the eyes of your heart may be enlightened in order that you may know the hope to which he has called you, the riches of his glorious inheritance in the saints.
· Hebrews 10:35: So do not throw away your confidence; it will be richly rewarded.
· Revelations 21:1-4: Then I saw a new heaven and a new earth, for the first heaven and the first earth had passed away, and there was no longer any sea. I saw the Holy City, the new Jerusalem, coming down out of heaven from God, prepared as a bride beautifully dressed for her husband. And I heard a loud voice from the throne saying, “Now the dwelling of God is with men, and he will live with them. They will be his people, and God himself will be with them and be their God. He will wipe every tear from their eyes. There will be no more death or mourning…
Bibliography

Presented bibliography of general resources used (“Specific Citations” and References are listed in the “Harvard System” in the text itself)

Exegetics

1. Alford, Henry. The New Testament for English Readers. Vols. 1, 3. Grand Rapids, MI: Baker, 1983.
2. Balz and Schneider, Exegetical Dictionary of the New Testament, Volume 2, page 499.
3. Bernard, J. H. The Pastoral Epistles (CGT). Cambridge: University Press, 1899.
4. Blenkin, G. W. The First Epistle of Peter (CGT). Cambridge: University Press, 1914.
5. John Calvin, The Institutes, 3.7.5.

6. Craig Dykstra, Growing in the Life of Faith, (Louisville: Geneva Press) 1999 page 19.
7. Daniel Migliore, Faith Seeking Understanding: An Introduction to Christian Theology (Grand Rapids: Eerdmans) 1991
8. Earle, Ralph. Word Meanings in the New Testament. Vols.1, 4, 5. Grand Rapids, MI: Baker, 1979.
9. Lee, Witness. Life-Study of Ephesians. Anaheim: Living Stream Ministry, 1984.
10. Life-Study of Colossians. Anaheim: Living Stream Ministry, 1984.
11. Life-Study of Thessalonians, Timothy, Titus, Philemon. Anaheim: Living Stream Ministry, 1984.
12. Life-Study of James, 1 Peter, 2 Peter. Anaheim: Living Stream Ministry, 1985.
Moule, H. C. G. Ephesians (CBSC). Cambridge: University Press, 1906.
13. The Epistle to the Colossians (CBSC). Cambridge: University Press, 1902.
Plumptre, E. H. St Peter & St Jude (CBSC). Cambridge: University Press, 1893.
14. Krejcir, Richard Joseph. Into Thy Word, 2000. New York, Writers Digest
15. Robinson, J. Armitage. St Paul's Epistle to the Ephesians. London: Macmillan, 1941.
16. Selwyn, Edward Gordon. The First Epistle of St. Peter. London: Macmillan, 1949.
17. Westcott, Brooke Foss. Epistle to the Ephesians. London: Macmillan, 1906.
18. Sondra Ely Wheeler, Wealth as Peril and Obligation: The New Testament on possessions (Grand Rapids: Eerdmans, 1995).
19. The Greek New Testament Bible edited by Metzger
20. The use of varied English Bible versions, Septuagint, Lexicons, Bible Dictionaries, biblical Encyclopaedias, Greek grammar works and Concordances.
21. Scripture taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.

Stewardship

22. Elaine W. Barnett, Laura S. Gordon, and Margaret A. Hendrix, The Big Book of Presbyterian Stewardship (Louisville: Geneva Press, 2001).
23. Craig Blomberg, Neither Poverty or Riches: A biblical theology of possessions (Grand Rapids: Eerdmans, 1999).
24. Kennon L. Callahan, Giving and Stewardship in an Effective Church (San Francisco: Jossey-Bass, 1997).
25. Marie Cross, The Price of Faith: Exploring our choices about money and wealth (Louisville: Geneva Press, 2002).
26. Dan R. Dick, Revolutionizing Christian Stewardship for the 21st Century: Lessons from Copernicus (Nashville: Discipleship Resources, 1997).
27. Laura Dunham, Graceful Living: Your faith, values, and money in changing times (New York: Reformed Church in America Press, 2002).
28. Michael Durall, Creating Congregations of Generous People (Washington, D.C.: Alban, 1999).
29. Justo L. Gonzalez, Faith and Wealth: A history of early Christian ideas on the origin, significance, and use of money (San Francisco: Harper & Row, 1990).
30. Eugene Grimm, Generous People: How to encourage vital stewardship (Nashville: Abingdon Press, 1994).
31. Peter Davids. The Epistle of James. Eerdmans. 1982.
32. Expositors Bible Commentary,. Zondervan. 1994.

33. Douglas John Hall, The Steward: A Biblical Symbol Come of Age (NewYork: Association Press, 1982).
34. Halley's Bible Handbook. Regency. 1927.
35. John C. Haughey, The Holy Use of Money: Personal finance in light of Christian faith (New York: Crossroad, 1989).
36. John C. Haughey, Virtue and Affluence: The challenge of wealth. (Kansas City: Sheed & Ward, 1997).
37. Dean Hoge, et.al., Plain Talk About Churches and Money (Washington, D.C.: Alban, 1997).
38. James Hudnut-Beumler, “Creating a Commonwealth: The theology and ethics of church endowments,” Congregations (July-August 1997).
39. James Hudnut-Beumler, Generous Saints: Congregations rethinking ethics and money (Washington, D.C.: Alban, 1999).
40. Thomas H. Jeavons and Rebekah Burch Basinger, Growing Giver’s Hearts:Treating fundraising as ministry (San Franciso: Jossey-Bass, 2000).
41. Craig S. Keener. The IVP Bible Background Commentary. Inter Varsity Press. 1993.
42. Ralph Martin. James. Word. 1988.

43. Patrick H. McNamara, More than Money: Portraits of transformative stewardship (Washington, D.C.: Alban, 1999).
44. Loren B. Mead, Financial Meltdown in the Mainline? (Washington, D.C.: Alban, 1998).
45. Jacob Needleman, Money and the Meaning of Life (New York: Doubleday Currency, 1991).
46. New Geneva Study Bible. Thomas Nelson. 1995.
47. William R. Phillipe, A Stewardship Scrapbook (Louisville: Geneva Press, 1999).
48. John & Sylvia Ronsvalle, At Ease: Discussing money and values in small groups (Washington, D.C.: Alban, 1998).
49. John & Sylvia Ronsvalle, Behind the Stained Glass Windows: Money dynamics in the church (Grand Rapids: Baker Books, 1996).
50. Presbyterian Church (U.S.A.) “Choices: Living and Learning in God’s World” (Louisville: Presbyterian Church (U.S.A.), 1997).
51. Presbyterian Church (U.S.A.) Covenants of Stewardship (Louisville: Presbyterian Church (U.S.A.), 1994).
52. Presbyterian Church (U.S.A.) Stewardship Manual (Louisville: Presbyterian Church (U.S.A.), 1994).
53. R.C. Sproul. Essential Truths of the Christian Faith. Tyndale. 1992.
54. Jerome H Smith, Ed. The New Treasury of Scripture Knowledge. Thomas Nelson. 1992.
55. Sturgeon's Devotional Bible. Baker Books. 1964.
56. Warren Wiersbe. With the Word. Oliver Nelson. 1991.

57. Robert Wuthnow, The Crisis in the Churches: Spiritual malaise, fiscal woe (New York: Oxford University Press, 1997).
58. Robert Wuthnow, God and Mammon in America (New York: Free Press, 1984).
59. The Works of Justin
60. The Works of Josephus
61. The Works Eusebius
62. The Works of Early Church Fathers
63. Research at the Scholarly Archives at Fuller Theological Seminary in Pasadena, CA; Years of study & teaching notes; Seminary notes; Prayer

Links on the World Wide Web also considered in this study
www.soundmindinvesting.com

www.cfcministry.org

www.crosswalk.com

www.kiplinger.com

www.kiplinger.com

www.morningstar.com

www.usaaedfoundation.org

www.generousgiving.org
www.lifeway.com

www.stewardship.cogop.org/index.php
www.kiskipby.org/Links/stewardship.htm
www.chbookshop.co.uk/affiliates/stewardship
www.cofe.anglican.org/info/funding/stewardship.html
www.spodbox.org/asaweb/steward.php
www.stewardshipforum.org/fs_home.htm
www.generousgiving.org
www.crown.org
Presented to “Canbourne University,” London, England in the postgraduate program of Religious Education for the degree of “Doctor of Philosophy in Practical Theology” with the concentration of “Discipleship Precepts of Christian Formation,” summer of 2004: © 2004 Richard Joseph Krejcir

PAGE
1

