PAGE
1

Money Matters: Become a Cheerful Giver
(2 Corinthians 8:1-9; 9:1-15)

11/1/15

Main Idea: Having received God's generous gift of grace, we are to give generously as an appreciation for Him.
INTRODUCTION:

I have entitled my sermon “Money Matters.” Money in itself is neither good nor bad. However, our perspective on it can make a big difference in how we use it. Too often, we have a distorted view of money as we are influenced by the world. It claims that the more money we have, the more happy we will be. Yes, money can give us temporary happiness, but not permanent happiness. With this false conclusion, it leads people to being slaves to money. We hoard our possessions. The more we have, the more we grab tightly onto it. The more we have, the more we want. Greed sneaks in. Our craving for more never ceases. We live in an individualistic world as described by Pastor David last week, where we put ourselves above others. It creates financial stress, anxiety, sleepless nights, argument with your significant other. Life is filled with disharmony and unhappiness when we uphold a distorted view of money.
ILLUSTRATION: A father got his son a special new toy. Not only did the father purchase it, but he also assembled it. When his son opened the gift, he was ecstatic. But when the father asked his son if he could play with it, he quickly replied, “No, it’s mine. I am playing with it.” That really frustrated the father, who was really the owner of the toy.
It is critical to change our perspective of our view of money. We claim that it belongs to us because we worked hard to earn it. But the truth of the matter is that everything belongs to God. We are only stewards that have been entrusted with goods from the Lord. The Bible in Ps. 24:1, “The earth is the Lord’s, and everything in it, the world, and all who live in it.” The key is recognizing who is the owner? We treat what we have differently if we see ourselves as the owner or as the manager. ILLUSTRATION: When my car was in the shop, someone lent me his car to use. I took extra care of it; washed it, filled it up, vacuumed it before I returned it because I was appreciative of the person letting me use the car, which did not belong to me.
Unless we have a paradigm shift in how we view money, we will be controlled by money instead of controlling our money. To be financially free from being slaves to money, we need to learn to give. Why should we give? We give to show our appreciation for God. The issue is not how much I give, but how much I keep from that which God has entrusted to me. Are we using God’s resources for His purpose or mine? When we learn to give, it will free us from the bondage of money.
Let me give you some background to our scripture reading in 2 Corinthians 8. Paul was actively collecting money for the poor among the saints in Jerusalem. Evidently, the Corinthians began to participate in this collection, but did not complete the project. Paul is writing to encourage the Corinthians to complete their goal in assisting other believers in need in Jerusalem. Paul emphasized positive motivations for obedience to the will of God.
[The supreme motive for giving is because Jesus gave generously so that we can be saved. Let us look at 2 Cor. 8:9, “For you know the grace of our Lord Jesus Christ, that though he was rich, yet for your sakes he became poor, so that you through his poverty might become rich.”
A. The Supreme Motive in Giving

1. Jesus gave generously so that we could be saved (2 Cor. 8:9)

Jesus set the example by giving generously to us. We are condemned for eternity because of our rebellion against God. That is what we deserve. But because of God’s grace and love for us, He offered up His only begotten Son, Jesus Christ, to pay the penalty of our sin on the cross. He volunteered to give up heaven to be incarnated as a man so that he could identify with us as a man. He suffered that we do not need to suffer. He gave up His life on our behalf. He being rich became poor so that we through his poverty might become rich. That was a generous and sacrificial gift to us. He knew that we could not save ourselves and He was willing to die on our behalf. We are indebted to our Lord and Savior. Jesus gave generously so that we could be saved. That should motivate us to give back to Him in appreciation of what He has done for us.
2. Jesus gave generously so that we can serve Him and others (Eph. 2:10)

We also need to understand that God has created us for a purpose. Jesus gave generously so that we can serve Him and others. Eph. 2:10 says “For we are God’s workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do.” We are not here randomly, but to serve Him and to glorify Him. The resources that God has entrusted to us are not for personal gains, but to promote the kingdom of God. We are God’s representatives on this earth, which is not our home. God works through the church, which verifies that we belong to Him. We are placed here to make God known. The church is the hope for this world. We as God’s children are to work together as a united team to bring honor to Him. When we fully understand our purpose and fulfill it, then we will be most satisfied.

[The supreme motive in giving is Christ’s generous gift toward us. Christ is the greatest example of self-sacrifice. Paul cites a second motivation by sharing the Macedonian example in giving. The Macedonians were the Corinthians’ neighbors to the north. Let’s read 2 Cor. 8:5, “And they did not do as we expected, but they gave themselves first to the Lord and then to us in keeping with God’s will.” First thing they did was that they surrendered their will to the Savior.]
B. The Macedonian Example in Giving
1. They surrender their will to the savior (2 Cor. 8:5)

Like Jesus, the Macedonian Christians gave themselves to God and to others. It is impossible to love God and ignore the needs of your neighbors. Jesus gave Himself for us. Should we not give ourselves to Him? (2 Cor. 5:15) “And he died for all, that those who live should no longer live for themselves but for him who died for them and was raised again.” The Macedonian believers recognized all that God had done in their lives. Therefore, they first committed themselves to the Lord.
Our giving is dependent on our view of God. The more we understand who God is and what He has done for us, the more we are appreciative of Him. As a result, the more generous we are in our giving. Notice the conditions the Macedonian believers are in and yet they still give generously. Let us read 2 Cor. 8:1-4. “And now, brothers, we want you to know about the grace that God has given the Macedonian churches. Out of the most severe trial, their overflowing joy and their extreme poverty welled up in rich generosity. For I testify that they gave as much as they were able, and even beyond their ability. Entirely on their own, they urgently pleaded with us for the privilege of sharing in this service to the saints.” They sacrificially shared their wealth with the saints.
2. They sacrificially shared their wealth with the saints (2 Cor. 8:1-4)

The believers in Macedonia were in severe trials; they were receiving much persecution. In addition, they were in extremely poverty. You would think that those in such difficult situations would be hoarding what little that they have. They would be focusing on themselves.
Instead, we find these believers, who have committed themselves to the Lord, were filled with abundant joy, which cause them to be rich in generosity. This is totally supernatural behavior. It speaks of the God transforming their heart from selfishness to selflessness. Instead of thinking about themselves, they were more concerned about the needs of the saints in Jerusalem. They realize that their resources were to be used for God’s purpose.
Another characteristic of their giving is that they gave beyond their ability. They gave not only what they could afford, but far more, believing that God would provide for their needs. (Phil. 4:19) “And my God will meet all your needs according to his glorious riches in Christ Jesus.”
They also gave out of their own initiative. And they did it out of their free will. It was neither out of obligation nor out of nagging by Paul, but out of gratefulness. They begged Paul again and again for the privilege of sharing for the relief of poor believers in Jerusalem. It was an opportunity to lift up God’s name. This generosity was obviously an act of divine grace because it occurred during a time of severe trial. It is not a natural decision, but out of a supernatural moving of the Spirit. The example of the Macedonian generosity should motivate the Corinthians to give generously as well.
C. The Practical Advice in Giving
In 2 Cor. 9, Paul gives us some more practical advice in giving. In 2 Cor. 9:5, they were encouraged to follow through with their giving. Be serious about our commitment to God. Honor what we say we will do. Let’s read (9:5-6) “So I thought it necessary to urge the brothers to visit you in advance and finish the arrangements for the generous gift you had promised. Then it will be ready as a generous gift, not as one grudgingly given. Remember this: Whoever sows sparingly will also reap sparingly, and whoever sows generously will also reap generously.”
1. Follow through with your giving (2 Cor. 9:5a)

2. Give generously (2 Cor. 9:5b-6)

We are to give generously for God blesses people in proportion to their blessing others. (Gal. 6:7) “Do not be deceived: God cannot be mocked. A man reaps what he sows.” (Prov. 11:24-25) “One man gives freely, yet gains even more; another withholds unduly, but comes to poverty. A generous man will prosper; he who refreshes others will himself be refreshed.” (Luke 6:38a) “Give, and it will be given to you.” (Acts 20:35b) “It is more blessed to give than to receive.” There are great benefits for those that give liberally. Paul cites the example of the farmer. If he plants little, he harvests little; but if he plants much, he will harvest much.
[In 2 Cor. 9:7, Paul reminds us that our attitude in giving is very important. “Each man should give what he has decided in his heart to give, not reluctantly or under compulsion, for God loves a cheerful giver.”]

3. Be a cheerful giver (2 Cor. 9:7)

How much we give should come from our heart. Cheerful givers always receive God’s loving approval. Such giving need not produce anxiety in the giver even if he is giving away much. We give in appreciation of God’s generous gift to us.
D. Challenge to Take a Step Up the Generosity Ladder
God has made great promises to those that honor his name. The Bible says, “For where your treasure is, there your heart will be also.” Your money follows where your heart is. Where we invest our money shows where our heart is. In another words, where we put our money is a reflection of what is most important to us. As God’s children, are we recognizing the true owner of what we have belong to the Lord and our purpose on earth, which is to promote God’s kingdom. Therefore, may we learn to give generously in appreciation of our God.
In this sanctuary, we have a wide range of givers. I want to challenge everyone here to put God first. That can be seen through our giving. May we recognize where we are in the generosity ladder. May we climb that ladder by increasing our level of giving. Some of us here have never given. I challenge you to start giving today. Be a first time giver. It will move you into a whole new adventurous journey in life, where you begin to invest your treasures in heaven. If you have given before and are just an occasional giver, I challenge you to be a regular giver. If you want to see God work in your life more, choose to be a regular giver. You become more intentional. It becomes a habit. If you are a regular giver, I challenge you to take the next step by being a tither, where you give 10% of your income. The Bible says in Prov. 3:9-10, “Honor the Lord with your wealth, with the first fruits of all your crops; then your barns will be filled to overflowing and your vats will brim over with new wine.” God said that He will bless us if we honor Him.
God does not need our money. Giving is more for us. It is an act of worship, where we acknowledge God is the owner of all that I have and He has entrusted to me to use it for Him. Giving is showing our appreciation for who God is and what God has done for us. Those who are tithing already, I challenge you to give extravagantly. Increase your percentage of giving. Add a percent or more a year. God, you have been so good to me, I want to give you more out of my appreciation for you. You might want to give 11% or 12% or more. We have no problem giving 10-15% tip when we go out to the restaurant. When there is excellent service, we give 20% tip out of appreciation for the waiter. How much more should we show our appreciation of God?
Our giving is dependent on our view of God. How much we give reflect how we value God? How much do you see God as an integral part of your life? In the NT, we are committed to give in proportion to how God has blessed you. We have been blessed abundantly. I assure you that we can never out give God. Personally, as I have given more to God, He has blessed me, which motivates me to give more. In your bulletin, there is a response sheet. Can you identify where you are as a giver. I want to challenge you to commit to move another step up or maybe two steps in the generosity ladder. I want you to take a moment and fill it out and turn it into the usher.
Having received God's generous gift of grace, we are to give generously as an appreciation for Him.
1. First time giver

2. Occasional giver

3. Regular giver

4. Tithing giver

5. Extravagant giver

