Text: Malachi 1:6–14
Title: Where Is My Honor?
Series: I Will Honor God


Text: Malachi 1:6–14
Title: Where Is My Honor?

Introduction: Malachi is the last of the Old Testament voices calling for God’s people to make their paths straight. His name simply means, “My Messenger,” and the message that was his to deliver was a burdensome message indeed.

I.
The Confrontation—Where Is My Honor?
Malachi 1:6
A son honoureth his father, and a servant his master: if then I be a father, where is mine honour? and if I be a master, where is my fear? saith the Lord of hosts unto you, O priests, that despise my name. And ye say, Wherein have we despised thy name?
A.
You Are Dishonoring

As the book begins, God confronts the priests who were to be protecting His name for the manner in which they were degrading His name.
In other words, they gave:

1. No weight to God’s Word

2. No worth to God’s name

3. No consequence to their disobedience

B.
Your Service Is Drudgery

Malachi 1:13a
Ye said also, Behold, what a weariness is it! and ye have snuffed at it, saith the Lord of hosts
The word snuffed means “to exhale loudly as if to show disgust.”
The priests wouldn’t even shut the doors of the temple for nothing, or keep the fire on the altar lit unless they were compensated. God found absolutely no pleasure in this.

C.
Your Sacrifice Is Despicable
Malachi 1:7–10
7 Ye offer polluted bread upon mine altar; and ye say, Wherein have we polluted thee? In that ye say, The table of the Lord is contemptible.
8 And if ye offer the blind for sacrifice, is it not evil? and if ye offer the lame and sick, is it not evil? offer it now unto thy governor; will he be pleased with thee, or accept thy person? saith the Lord of hosts.
9 And now, I pray you, beseech God that he will be gracious unto us: this hath been by your means: will he regard your persons? saith the Lord of hosts.
10 Who is there even among you that would shut the doors for nought? neither do ye kindle fire on mine altar for nought. I have no pleasure in you, saith the Lord of hosts, neither will I accept an offering at your hand.
The people were offering that which was polluted, and blind, and lame.

The people were involved in “downward” service. They were shortsighted. They should have viewed every offering and act of service as upward—to God, instead of downward—toward man.

Matthew 25:40b
Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me.
In the Old Testament sacrifices were commanded, but vows were voluntary. However, once the vow was made, it was binding. Look at what they did with their voluntary vows.

Malachi 1:14
But cursed be the deceiver, which hath in his flock a male, and voweth, and sacrificeth unto the Lord a corrupt thing: for I am a great King, saith the Lord of hosts, and my name is dreadful among the heathen.
They had voluntarily offered something to the Lord, but then withheld from Him the very thing that they had offered.

D.
Your Attitude Is Defensive
Each time that God confronted their sin, they became defensive with God. Listen to their arrogant responses:

Malachi 1:2a
I have loved you, saith the Lord. Yet ye say, Wherein hast thou loved us?
Malachi 1:6b
Saith the Lord of hosts unto you, O priests, that despise my name. And ye say, Wherein have we despised thy name?

Malachi 1:7a
Ye offer polluted bread upon mine altar; and ye say, Wherein have we polluted thee?
Malachi 2:17a
Ye have wearied the Lord with your words. Yet ye say, Wherein have we wearied him?
Malachi 3:7b
Return unto me, and I will return unto you, saith the Lord of hosts. But ye said, Wherein shall we return?
Note: As if to say, “What do we have to return from?”
Malachi 3:8a
Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee?
Malachi 3:13
Your words have been stout against me, saith the Lord. Yet ye say, What have we spoken so much against thee?
E.
Your Thinking Is Delusional
The people actually thought that they could handle their riches better than God.

Malachi 3:8
Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee? In tithes and offerings.
When a man robs God, He is actually robbing himself.

Transition: This leads us from the “Confrontation” to the “Condemnation.”

II.
The Condemnation—Where Is Your Harvest?
God very powerfully confronts His people with their failure to honor Him. Now, He presents to them the corresponding condemnation.

Malachi 2:2–3
2 If ye will not hear, and if ye will not lay it to heart, to give glory unto my name, saith the Lord of hosts, I will even send a curse upon you, and I will curse your blessings: yea, I have cursed them already, because ye do not lay it to heart.
3 Behold, I will corrupt your seed, and spread dung upon your faces, even the dung of your solemn feasts; and one shall take you away with it.
The word glory in verse 2 is translated “honor” 32 times in Scripture.

God says, “If you fail to honor Me, I will turn even your blessing into a curse. Your very seed will produce no fruit.”
Listen to how the prophet Haggai addressed the people who had taken good care of themselves, but had failed to take care of the house of God.

Haggai 1:6–10
6 Ye have sown much, and bring in little; ye eat, but ye have not enough; ye drink, but ye are not filled with drink; ye clothe you, but there is none warm; and he that earneth wages earneth wages to put it into a bag with holes.
7 Thus saith the Lord of hosts; Consider your ways.
8 Go up to the mountain, and bring wood, and build the house; and I will take pleasure in it, and I will be glorified, saith the Lord.
9 Ye looked for much, and, lo, it came to little; and when ye brought it home, I did blow upon it. Why? saith the Lord of hosts. Because of mine house that is waste, and ye run every man unto his own house.
10 Therefore the heaven over you is stayed from dew, and the earth is stayed from her fruit.
We hear often that God will be no man’s debtor. God invites them to put Him to the test.

Malachi 3:10–11
10 Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it.
11 And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts.
God says, “PROVE ME.”
Illustration: Hudson Taylor put God to the test in His preparation to go to China. He had decided not to remind his employer that his salary was due so that he could see God provide for him. One day when his rent was due that week and his salary was past due to be payed to him, his employer suddenly remembered he was overdue to pay Hudson, but then had no cash on hand. That night, one of his patients couldn’t sleep and, after 10:00 PM came to pay what he owed. The doctor then had cash to give to Hudson Taylor and Taylor could pay his rent, buy his food, and, confidently proceed to China.
Transition: For any who will take God at His Word, He responds with a wonderful commendation.

III.
The Commendation—Here Are My Honored!

God offers to His people a most gracious invitation.

Very plainly God states:

Malachi 3:7b
Return unto me, and I will return unto you, saith the Lord of hosts
What an incredible invitation. God says, come back to me and I’ll do the work of cleansing and restoring you.

Malachi 3:2a–3
2a For he is like a refiner’s fire, and like fullers’ soap:
3 And he shall sit as a refiner and purifier of silver: and he shall purify the sons of Levi, and purge them as gold and silver, that they may offer unto the Lord an offering in righteousness.
Notice, God did not say, clean yourself up and return to me. He said, “I will clean you if you’ll simply return to me.”
Now, listen to how God views those who have returned to Him:

Malachi 3:16–17
16 Then they that feared the Lord spake often one to another: and the Lord hearkened, and heard it, and a book of remembrance was written before him for them that feared the Lord, and that thought upon his name.
17 And they shall be mine, saith the Lord of hosts, in that day when I make up my jewels; and I will spare them, as a man spareth his own son that serveth him.
The word jewels here is the same word used for treasure.
We value and honor our treasure. God says, when you treasure me, I will do the same with you.

Matthew 6:21
For where your treasure is, there will your heart be also.
Conclusion: In many ways, church, and the service of God, is like a bank. So often, people come to draw from it and conclude that they are getting nothing out of it. Sadly, they have put nothing in.

When we wisely invest our earthly treasure, we can expect to not only draw upon that which we’ve invested, but to gain even more.

Is it even possible that our earthly investments could “out perform” our investments with God?

Questions to consider:

· Are you investing your best or your leftovers?

· Are you serving with joy or out of duty?

· Are you, potentially, even defending yourself and your service to God? If so, return to Him, and see if He won’t pour out a blessing on you that you cannot contain.

