6/17/2012
How Do You Treat God?

1. Motivate

Why do people question authority?
· they believe authority over them has been abused

· they believe they have been taken advantage of

· people who question authority want the authority – it is a power struggle

· they may want a rational explanation for what is happening

· they just don’t want to do what they are told

How would those kinds of attitudes affect the way we respond to God?

· we might be mad at God, thinking we have been mistreated by Him

· we might not want to submit to anyone’s authority, much less God’s

· we want to run our own lives … “God can’t tell me what to do!”

· I just don’t understand what God is doing to me

2. Transition

God invites sincere, respectful questioning … but He demands our honor

(Today we evaluate how we treat God, our ultimate authority
3. Bible Study

3.1 Do You Weary God?
Listen for how our words and deeds weary God
Malachi 2:17-3:5 (NIV) You have wearied the Lord with your words. "How have we wearied him?" you ask. By saying, "All who do evil are good in the eyes of the Lord, and he is pleased with them" or "Where is the God of justice?" [3:1] "See, I will send my messenger, who will prepare the way before me. Then suddenly the Lord you are seeking will come to his temple; the messenger of the covenant, whom you desire, will come," says the Lord Almighty. [2] But who can endure the day of his coming? Who can stand when he appears? For he will be like a refiner's fire or a launderer's soap. [3] He will sit as a refiner and purifier of silver; he will purify the Levites and refine them like gold and silver. Then the Lord will have men who will bring offerings in righteousness, [4] and the offerings of Judah and Jerusalem will be acceptable to the Lord, as in days gone by, as in former years. [5] "So I will come near to you for judgment. I will be quick to testify against sorcerers, adulterers and perjurers, against those who defraud laborers of their wages, who oppress the widows and the fatherless, and deprive aliens of justice, but do not fear me," says the Lord Almighty.
How had Israel wearied God?

· With their words

· By saying all who do evil are good in the eyes of the Lord

· By blaming God for letting bad people get away with bad things

· by claiming that God is not just, “where is justice?”

Note: their questioning had crossed the line from respectful to attitudes of cynicism

· they arrogantly accused God of being unjust?!

What are some situations where we see bad things happen to good people today?

· fatal accidents

· natural catastrophes (tornados, hurricanes, blizzards, etc.)

· drive by shootings

· loss of a job

· financial reversals

· kids from good Christian families rebel against their family and against God

Why might we blame God?

· we can see no other “cause”

· we refuse to blame ourselves

· some things are outside our control and we want someone or something to blame
· grief, anguish, or disappointment

What do you think it takes to “weary” God, who is described as longsuffering, merciful, compassionate, and slow to anger?

· repeated complaints

· ongoing lack of faith

· ignoring Him

· attitudes of bitterness, resentment or cynicism
What is the right way to handle our questions and doubts about God’s justice in our world?

· honest sharing of feelings with God – share your hurt, your disappointment
· declare your continued trust in Him

· read and claim His promises

· meditate on the attributes of God (love, sovereignty, omnipotence, righteousness/justice, etc.)

What warning did God give? (3:1-5)

· I will send my messenger to prepare the way before me

· Then suddenly the Lord you seek will show up in His temple

· The messenger of the covenant (the Messiah) will come

· You won’t be able to endure it

· He will be like refiner’s fire or launderer’s soap and purify all things

· I will come near to you for judgment

· I will be quick to deal with sorcerers, adulterers, perjurers, cheaters, oppressors, those who do not fear God

How would it impact our daily living if we lived every day in expectation of the Lord’s return?

· less focus on our problems

· more focus on living a life that pleases God

· more focus on bringing other people to Jesus

· more concern with the rule of God in our lives

3.2 Do You Turn from God?
Listen for how these verses connect to the previous passage.
Malachi 3:6-7 (NIV) "I the Lord do not change. So you, O descendants of Jacob, are not destroyed. [7] Ever since the time of your forefathers you have turned away from my decrees and have not kept them. Return to me, and I will return to you," says the Lord Almighty. "But you ask, 'How are we to return?'

What was the basis for hope in God?

· God does not change

· You, the descendants of Jacob are not destroyed

How had Israel sinned against God in the past?

· Turned away from God’s decrees

· Did not keep God’s laws

· did not know how to return to God

What kinds of things cause believers to stray from God?

· temptations of the flesh

· temptations for material things

· desire for power

· laziness

Picture all of us in a circle around a Bible setting on a table. One by one we symbolically turn our backs on God’s Word. How would actually turning away from Scripture make a person feel alone?
· we reject God’s communication to us

· we cut ourselves off from what God wants us to know

· it would keep the Holy Spirit from speaking to us through Scripture

· it would show our rejection of God and anything He wants to say to us

· it would show our contempt for God

God tells His people to return to Him. Now we all turn back towards the Bible on the table. Regardless of what you do, you can turn back to God and to obeying Him. How does it this knowledge make you feel?

· undeserving

· thankful

· in awe

· you have a desire to not rebel ever again
· you feel ashamed about hurting God
3.3 Do You Rob God?
Listen for guidelines in giving … what, where, and why
Malachi 3:8-12 (NIV) "Will a man rob God? Yet you rob me. "But you ask, 'How do we rob you?' "In tithes and offerings. [9] You are under a curse--the whole nation of you--because you are robbing me. [10] Bring the whole tithe into the storehouse, that there may be food in my house. Test me in this," says the Lord Almighty, "and see if I will not throw open the floodgates of heaven and pour out so much blessing that you will not have room enough for it. [11] I will prevent pests from devouring your crops, and the vines in your fields will not cast their fruit," says the Lord Almighty. [12] "Then all the nations will call you blessed, for yours will be a delightful land," says the Lord Almighty.

What were the guidelines?

· What :

whole tithe

· Where :

into the storehouse

· Why :

"food in my house"

How do people sometimes try to get around these guidelines?

· tithe on what's left after bills are paid

· give somewhere else if you are upset with the church leaders

· not give because you think the church has plenty

· the "tithe" of 10% is an Old Testament principle … we are not under law any more, but under grace

Consider the biblical truths about the tithe (the tenth)

· practiced centuries before it became a law (Abram tithed to Melchizedek)

· Jesus assumed tithing … he insisted it not be a substitute for, but an expression or outgrowth of a life of faith, mercy, and justice

· Paul taught proportionate giving … one tenth is the only percentage mentioned in the Bible
What were the promises God made to the Israelites if they obeyed by bringing in the whole tithe?

· they could put God to the test

· He would open the floodgates of heaven

· he would pour out so much blessing they wouldn’t have room for it

· he would protect their crops from pests

· even other nations would be able to testify to how much they were blessed

· they would live in a delightful land

What do you think God meant by "Test me in this"?

· God challenges our faith

· He made the promise, it's our part to claim the promise

· It is a direct challenge … almost like a money back guarantee

· He is saying you won't experience the blessing unless you give the whole tithe

What would you think of a church that offered a money back guarantee on tithing for a 3 month period? God says “Test me on this” in the passage.

	Good Idea
	Bad Idea

	· probably no one would ask for it back
· it is in the spirit of what the passage says

· it could help some people start tithing who had not done so before
	· could result in a lawsuit
· might be considered too gimmicky

· needs to be presented in the correct context

4. Application
4.1 God is wearied by those who profess to be pious but are not.
· Don’t be tempted to cynically blame God for being unfair or unjust

· When bad things happen to good people, remember to praise God regardless of the circumstances

4.2 God is all powerful, but He does not force Himself on anyone

· Be encouraged by the fact that God does not change – He continues to show His mercy and grace

· Tell God you are trusting in His justice, His love, His authority at work in your life

4.3 People rob God by withholding their tithes
· Remember that the rewards are sometimes physical … but always real
· If you’ve never tithed, set aside the first 10% for God and watch Him supply all your needs with the remaining 90%

(The point is, God calls us to be generous, not stingy with the resources He has given us

4

