The Kingdom of God and the Poor
Viv Grigg

Introduction

· The emphasis and focus of ministry is to the poor (Luke 4:18)

· The model of this ministry is Jesus, who voluntarily became poor among the poor.
How To Define Poverty?

Defined by Latin culture, US culture, African culture, Kiwi culture of by the Bible?

The English Old Testament mentions the word 245 times.
There are 6 main Hebrew roots. We will break them up into three major categories.
A. Poverty Caused by Calamity

“ebyon”- needy and dependent (61 times)

“dal”- frailness and weakness

In the Kingdom of God, the unfortunate poor become the uplifted poor.
B. Poverty Caused by Personal Sin

· “chaser”- lack, want, inadequacy (36 times)

· Causes:

· ________ (Prov 13:25)

· Sleep (Prov 6:10-11)

· Bad Planning (Prov 21:5)

· Loving pleasures (Prov 21:17)

· Greed, ill gotten gain, gambling (Prov 28:8,22)

· Kingdom Response: Preach the gospel (Psalm 23:1), and establish a deep level of discipleship (Psalm 34:10).

· In the Kingdom of God, the poor because of personal sin, become blessed through lives of holiness.
C. Poverty Caused by Injustice and Oppression

· “rush, yarash” - the destitute ones (31 vezes)

· “ani” – the afflicted, the oppressed, the bowed down in humility (80 verses)

· “ptochos”- in the New Testament = “anaw”, derived from “ani”

· The expression “poor in spirit” has the same meaning as the “poor”, those who respond in their spirits to God because of their oppression It is a statement of an economic reality.

· In the Kingdom, the oppressed poor are blessed because justice is done.
Jesus is the Answer
What’s the Question?
· Human Needs

· Spiritual

· Separation

· Death

· Social

· Alienation

· Injustice

· Oppression

· Economic

· Poverty

· Opulance

· Exploitation

· Divine Resources

· Spiritual

· Spiritual Life

· Eternal Life

· Social

· Community

· Justice

· Brotherhood

· Economic

· Food / Work / Land

· Equal Distribution

· Management of Resources
A Lifestyle of Simplicity

Earn much

Consume Little

Hoard Nothing

Give Generously

Celebrate Life
The Paradox: Poverty and Blessing?
The poor are blessed.

Poverty is a curse.

The rich are cursed.

Riches are a blessing...

· Yet riches are such a danger, that Jesus calls us to give them up (Luke 12:33, 14:33).

· The blessing is not in poverty, but in the Kingdom to which the poor respond
The Gospel of Jesus for the Poor and for the Rich

· For the rich the gospel is one of judgement which requires repentance (Luke 6:23-26; James 5:1-6).

· For the poor, the gospel is one of hope (Matt 11:28), because they are blessed both now and in the future.

Our Reponse? (II Cor 9:8)

Which are your responses?
· Forsake all, live simply vs consumerism

· Go live among the poor

· Preach among the poor

· Help one family

· Be involved in meeting physical needs

· Work for justice on behalf of the poor

