“PLEAD THE CAUSE OF THE POOR AND NEEDY”
Prov. 31:9

INTRODUCTION

A. The Bible has a great deal to say about the poor and the obligations of individuals to help the poor and the obligations of the church to use the contribution to help “the poor among the saints” in other places (Rom. 15:26).

B. As W. E. Vine comments in his Expository Dictionary: “the poor are constantly the subjects of injunctions to assist them.”

C. God has blessed us greatly, not only supplying all our needs but also many conveniences and luxuries. He blesses us so that we will be a blessing to others. Eph. 4:28.

D. God is merciful and He expects His children to be like Him. He wants us to have a compassionate heart and a benevolent hand in order to be “imitators of God as beloved children” (Eph. 5:1).

E. So let’s examine what the Scriptures say about the subject.

I. BIBLE DESCRIPTION OF THE POOR.

We should let the Bible define and describe Bible terms. That is exactly what we tell our liberal brethren and sectarian friends so when we quote Rom. 15:26, “the poor among the saints who are in Jerusalem,” let’s let the Bible tell us about the poor.

A. Lev.25:25, Had possessions to sell. “If one of your brethren becomes poor, and has sold some of his possession, and if his redeeming relative comes to redeem it, then he may redeem what his brother sold.”

B. Lev. 14:21, Could offer a lamb and doves. Lev. 14:21, “But if he is poor and cannot afford it, then he shall take one male lamb as a trespass offering… 22 and two turtle doves or two pigeons, such as he is able to afford…”

C. Lev. 19:10 Could glean. “And you shall not glean your vineyard, nor shall you gather every grape of your vineyard; you shall leave them for the poor and the stranger: I am the Lord your God.” Bible does not say there were some poor people who were not poor enough to glean.

D. Lev. 25:35, 40, could work as hired servant if sold “And if one of your brethren who dwells by you becomes poor, and sells himself to you, you shall not compel him to serve as a slave. 40 As a hired servant and a sojourner he shall be with you, and shall serve you until the Year of Jubilee.”

E. We don’t have to be rocket scientists to understand the word “poor.” Let’s let the Bible define it and avoid quibbling over just how poor one has to be in order to be classified as “poor” (the Bible does not do this, nor should we).

F. “Poor.” Not destitute. Not devastated. Not indigent. Webster: “poor is the simple, direct term for one who lacks the resources for reasonably comfortable living.”

G. It is true that laziness can produce poverty (Prov. 6:11) but by no means can it be said that it’s the cause of the poverty of Christians. If it were, the Holy Spirit would not have ordered the collections among the churches to minister to them (2 Thess. 3:10).
II. GOD EXPECTS CHRISTIANS TO BE CONCERNED FOR THE POOR, ESPECIALLY THEIR POOR BRETHREN, AND NOT BE INDIFFERENT TOWARD THEM.

A. Prov. 14:21, “He who has mercy on the poor, happy is he.”

B. Prov. 22:9 “He who has a generous eye will be blessed, for he gives of his bread to the poor.”

C. Job 30:25, “¿Has not my soul grieved for the poor?”

D. Ps. 41:1 “Blessed is he who considers the poor (margin: sick, weak, v. 3); the Lord will deliver him in time of trouble.”

1. The opposite of “consider” is to ignore, hide our eyes, turn a deaf ear to their appeal for help, be indifferent toward them.

2. It’s easy to criticize the priest and Levite of Luke 10:31, 32 who saw the wounded man and “passed by on the other side” of the road.

3. But that’s exactly what we do when we ignore, hide our eyes and turn a deaf ear to the appeal of churches to help “the poor among the saints” in many parts of the world.
III. THE POOR ARE DESPISED.

A. Prov. 14:20, “The poor man is hated even by his own neighbor, But the rich has many friends.”

1. Prov. 19:4, “Wealth makes many friends, But the poor is separated from his friend.”

2. At times people are ashamed of their poor relatives. Prov. 19:7, “All the brothers of the poor hate him; How much more do his friends go far from him! He may pursue them with words, yet they abandon him.”

3. They disown, shun, disregard them. They turn “deaf ears” to them when they ask for help. They don’t want to have anything to do with them.

B. We have many “poor relatives” in Latin American countries. They are our “brothers and sisters in Christ.” They are just as much in need as were the “poor among the saints of Jerusalem” (Rom. 15:26).

1. But they are ignored by most of their own brethren in the USA who are so richly blessed by the Lord.

2. A typical church in Texas : “Don’t know them.” “Wayne Partain knows them.” “Who’s Wayne Partain?” Don’t know them, don’t WANT to know them, indifferent toward them.

3. As though they were 3rd class Christians. They will go to heaven but they’ll be fenced off from us rich Americans.
IV. TO MINISTER TO THE POOR AMONG THE SAINTS (ROM. 15:26) IS TO MINISTER TO CHRIST HIMSELF.

A. Prov. 19:17, “ He who has pity on the poor lends to the Lord, And He will pay back what he has given.” Can you imagine that? Lending to the Lord? Having credit with the Lord! That’s exactly how He feels when we minister to the poor, especially poor brethren.

B. This sounds just like Matt. 25:35-46, “Inasmuch as you did it to the least of these my brethren you did it unto me.” Christ regards what is done for one of His poor brethren (disciples) as done unto Himself.

C. Prov. 28:27, “He who gives to the poor will not lack, but he who hides his eyes will have many curses.” We must not hide our eyes from them, because if we hide our eyes and turn deaf ears to them, we are hiding our eyes from the Lord in His affliction, turning a deaf to Jesus Christ.

D. Prov. 21:13, “Whoever shuts his ears to the cry of the poor will also cry himself and not be heard.” This is serious business! In fact, it’s downright alarming! We must not have a careless attitude toward helping our poor brethren because if ignore their cry, then God will ignore our cry.
V. CHRIST AND THE POOR

A. Luke 4:18, Preached gospel to the poor. “The Spirit of the Lord is upon Me, Because He has anointed Me To preach the gospel to the poor.”

B. Throughout His ministry He showed great concern for the poor. Matt. 19:21, “Jesus said to him, “If you want to be perfect, go, sell what you have and give to the poor, and you will have treasure in heaven; and come, follow Me.”

1. Jesus did not say “Be sure they are destitute or indigent.

2. He didn’t say “Be sure they are poor enough to receive help.”

3. Nor, “Be sure there aren’t others poorer than they.”

C. Some brethren are indifferent toward Christians (our brethren, our family, our “poor relatives”) but remember that Jesus identified Himself with “the least of these my brethren”?

D. Many “sound, conservative churches” don’t help “the poor among the saints” through Sponsoring Churches and church institutions, etc. BUT DO THEY DO IT AT ALL? This church does not! Are we going to heaven because of what we don’t do?

IV. THE CHURCH IS TAUGHT TO USE THE CONTRIBUTION TO MINISTER TO “THE POOR AMONG THE SAINTS.”
 (The following Scriptures all refer to the Lord’s Day contribution (not help from individuals).

A. 1 Cor. 16:1, 2 “ Now concerning the collection for the saints, as I have given orders to the churches of Galatia, so you must do also: 2 On the first day of the week let each one of you lay something aside, storing up as he may prosper, that there be no collections when I come.

1. Many Scriptures teach us to help the poor as individuals, but these Scriptures that speak of the “collection” or “contribution” are not talking about Christians giving as individuals. Paul plainly says “churches” – so these texts mean CHURCH contribution.

2. We must be careful about asking individual members to help “the poor among the saints” because if we give on the Lord’s Day as we are prospered and even beyond our ability as the Macedonians, what we do individually might well come out of our contribution to the church (one brother here told me it would). That could cause serious problems.

3. We quote 1 Cor. 16:1, 2 freely to show authority for the contribution on the first day of the week, and rightly so, but regrettably the PURPOSE of the contribution is ignored. “Now concerning the collection FOR THE SAINTS …”

4. Some brethren consider that this text was a very special case, a one time event, and therefore not an example for us. If 1 Cor. 16:1, 2 is not a command and example for us, then we should forget the Lord’s Day contribution altogether, we can’t have our cake and eat it too.

5. Furthermore, if 1 Cor. 16:1, 2 does not command that the church today send money to help the “poor among the saints,” then also forget Acts 20:7, “Now on the first day of the week when the disciples came together to break bread …” “Oh, that was just Troas. That just happened that way and has no meaning for us.” So there goes the Lord’s Supper on the first day, as well as the contribution. In fact, we might as well just through the NT out the window, it’s not for us.

B. Rom. 15:26, “For it pleased those from Macedonia and Achaia to make a certain contribution for the poor among the saints who are in Jerusalem.”

1. So this contribution of the churches of Galatia, Macedonia and Achaia was “for the poor among the saints who are in Jerusalem.” All the saints of Jerusalem were not poor but there were too many poor among them for the church to meet their needs so other churches helped them meet that need.

2. Can the contribution not be used for the local church? Of course. We are commanded to assemble so we need a place to assemble. Those that preach should live of the gospel (which implies support from the contribution).

3. But by no means can this specific purpose (“collection for the saints), named explicitly in Scripture, be ignored. This is the way Baptists treat Acts 2:38, be baptized yes, but NOT for the purpose named in the text: for the remission of sins.

4. That’s the way we treat 1 Cor. 16:1, 2, Church contribution, yes; 1st day of week, yes. For poor saints abroad, NO! It can be done individually but not from the contribution.

5. IF 1 Co. 16:1, 2 is not a pattern (example) for us, neither are 1 Cor. 11:23-27 and Acts 20:7 for the Lord’s Supper. If we can ignore 1 Cor. 16:1,2, we can ignore 1 Cor. 11:23-27 and Acts 20:7.

C. 2 Cor.8:1-4, “Moreover, brethren, we make known to you the grace of God bestowed on the churches of Macedonia: 2 that in a great trial of affliction the abundance of their joy and their deep poverty abounded in the riches of their liberality. 3 For I bear witness that according to their ability, yes, and beyond their ability, they were freely willing, 4 imploring us with much urgency that we would receive[a] the gift and the fellowship of the ministering to the saints.

1. This is called “ministering to the saints.” 2 Cor.9:1, “Now concerning the ministering to the saints, it is superfluous for me to write to you…” We preach and teach a great deal about “serving” the Lord and doing “good works.” Here is a prime example of how the church should do “good works”: using the contribution to minister to the poor among the saints.

2. Notice the word “fellowship.” Our sending money from the contribution to help the poor among the saints is having fellowship with them. And this strengthened the family ties between those who gave and those who received.

3. American churches urgently need to do the same today. Many brethren in this country know next to nothing about their brethren in other countries.

4. Notice also that the Macedonian churches were eager to do this and they even gave beyond their means to do so. They did not want to be left out of this ministry and fellowship because of their poverty. They wanted to have a part in it.

D. 2 Cor. 9: 6, 7 “But this I say: He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully. 7 So let each one give as he purposes in his heart, not grudgingly or of necessity; for God loves a cheerful giver. But this I say: He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully. 7 So let each one give as he purposes in his heart, not grudgingly or of necessity; for God loves a cheerful giver.”

1. This is often quoted to motivate generous giving but the purpose of the collection that Paul discusses was not for local needs but rather to help the poor among the saints.

2. Is that the way we use it? Or do we quote these verses just to promote more giving for local needs?

E. Gal. 2:9, 10, “ and when James, Cephas, and John, who seemed to be pillars, perceived the grace that had been given to me, they gave me and Barnabas the right hand of fellowship, that we should go to the Gentiles and they to the circumcised. 10 They desired only that we should remember the poor, the very thing which I also was eager to do.” Are we eager to do this?

1. Notice that ministering to the poor is mentioned in connection with going to the Jews and Gentiles with the gospel.

2. And that this was related to their having fellowship with each other in the work.

Conclusion.

A. God loves the poor. Jesus Christ demonstrated His love for the poor during His ministry over and over.

B. The apostles expressed their concern for the poor over and over.

C. Every text that speaks of the Lord’s Day contribution indicates that it was for the purpose of ministering to the poor among the saints.

D. So any church that professes to be a “church of Christ” should remember that Jesus Christ stands identified with the “poor among the saints” wherever they are. On that Great Day He will say, “Inasmuch as you did it/did it not unto the least of these my brethren, you did it unto me.”

E. And in view of all the texts that connect the Lord’s Day collection to the “poor among the saints,” it is pointless to say that this only applies to individuals.

F. I have brought this lesson because I want us to be saved and go to heaven. I want us to be Christ’s right hand on that Great Day !

