[image: ]

FAVORITISM IN THE CHURCH
March 15, 2015

SPEAKER:  Bill Richardson, Pastor of Adult Ministries
TEXT:  James 2:1-13
Main idea: Christians must not discriminate either in favor of or against anyone because such behavior is inconsistent with God’s choice of the poor, the conduct of the rich and the law of love. Instead , they must live in ways that anticipate the Judgment Day, demonstrating God’s fairness to all and his grace to believers.

Introduction: James is developing the theme of riches and poverty which he has already alluded to in 1:9-11. The literal meaning for favoritism in Greek is “to receive someone according to their face … and describes the essence of judging based on external appearances.” Blomberg, Exegetical Commentary on the New Testament, James

Note that in James’ time, Jerusalem was overruled by the Romans. In Roman culture a person would bestow loyalty on the rich. What James was saying is counter cultural.

v1 James is talking to believers and as Christians we are not to show favoritism. In fact, faith and favoritism are opposite (Leviticus 19:15, Acts 10:34). 

Favoritism has no part in the life of a Christian because God does not show favoritism. We are not showing love to our fellow man when we are showing favoritism. Our love needs to be consistent. As Christians we should not be impressed by wealth or social status. James is “…demanding that they terminate all practices of partiality”. Hiebert, James

“‘Do not pervert justice; do not show partiality to the poor or favoritism to the great, but judge your neighbor fairly.” Leviticus 19:15

It is often that favoritism can stem from prejudice. 

 “Contempt for others because of birth, race, sex, or poverty is a practical denial of the faith.” MacDonald, Believers Bible Commentary

Do you show any favoritism here? How would you feel if half the congregation was Mexican or homeless people?  

“There is neither Jew nor Gentile, neither slave nor free, nor is there male and female, for you are all one in Christ Jesus”. Galatians 3:28

v2-4 Does this happen in church today? 
Favoritism was definitely happening within the early church. This was clearly in evidence amongst the early Jewish Christians and James was addressing this issue.
Do you need to repent of any favoritism or prejudice that we have shown in the church?

If we act like this we are being hypocritical. We need to treat everyone with grace just as God does. The Christian who does this is showing a judging attitude and one that is based on external appearance rather than internal heart. James says that this type of person has evil thoughts.

“He [the believer] must show courtesy to all, compassion for all, and consistency to all. Equity, love, and fidelity are the vital ingredients." Ronald Blue, The Bible Knowledge Commentary.
v5-6 James is continuing on the theme that he discussed in 1:9-11. By dishonoring the poor we are dishonoring God. Jesus Christ spent considerable time among those who are poor i.e. the socially disadvantaged and outcasts of society (Nehemiah 5).
“The blind receive sight, the lame walk, those who have leprosy are cleansed, the deaf hear, the dead are raised, and the good news is proclaimed to the poor” Matthew 11:5.
We are not to favor the rich over the poor (1 Corinthians 1:27-28). 
Poor people have to trust the Lord because of their poverty where as rich people trust in their wealth. This is why James is saying the poor are rich in faith. 
How spiritually wealthy are you this morning? Are you spiritually rich or poor?
The Jewish Christians were being persecuted by the wealthy. James is saying that it is the rich who are dragging them off to court. He is admonishing them because they are favoring these rich people over the poor. In a sense, they were kowtowing to the enemy while oppressing the poor themselves.
At this time there was a ‘debtors prison’ (Matthew 18:23-35). This was a place that the poor people were ‘dragged off’ to because they could not pay their debts to the rich. The Rich would bring them before the courts in order to administer punishment. 
v7 Not only were these rich people persecuting the poor, they were also slandering the name of Jesus Christ i.e. blaspheming. James is saying why should these rich people be shown special favoritism?
Are you trying to court favor with a rich non-believer, maybe a business contact who can benefit you or get you further in life?
 Are you kowtowing to them even though they are a blasphemer?
“By siding with these rich, the church aligns itself with blasphemers!” Johnson, The Letter of James
v8 James is reminding them of the right attitude to have towards poor people; they are to be treated equally and respected as a human beings they are to be loved as someone made in God’s image. As Christians we must treat all people - rich and poor - fairly and this can be a real challenge.
““The most important one,” answered Jesus, “is this: ‘Hear, O Israel: The Lord our God, the Lord is one. Love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength.’The second is this: ‘Love your neighbor as yourself.’ There is no commandment greater than these.” Mark 12:29-31

James is reflecting on God’s own words.

Do you really love your neighbor as yourself? Or do we just love ourselves?

“Christianity is a religion for white middle class people”. Mez Mconnell
What is your reaction to this quote?

 v9 James is being very blunt here. To show favoritism to either rich or poor is a sin. It is black and white with no grey area. It is in complete opposition to the ‘royal law’ mentioned in v8.

“The poor person is as worthy of our discipling and pastoral care and love as the person who has the means to rescue our church from its budget crisis.” Stulac, James

Are you sinning by showing favoritism today?

Is there some area that we need to confess and repent of?

v10-11 We need to remember that James is talking to Jewish Christians who were very used to following the law. These two verses go together and v 11 is an example of v10

If we break one part of the law we are guilty of breaking all of it. It is the original law that was given to Moses.

v12 As believers we are no longer under the old law,  but under the freedom that comes from Christ. We are to ‘speak and act’ as Christians under the new law of Christ because we are to be judged by Christ. I believe that James is referring to the believers judgment. As believers we will be judged on account of what we have done in the Lord’s name. Our salvation is secure and our eternal life is not in question.

[bookmark: _GoBack]“For we must all appear before the judgment seat of Christ, so that each of us may receive what is due us for the things done while in the body, whether good or bad.” 2 Corinthians 5:10 

v13 This is best summed up by Matthew 25:35-46 and James is again echoing the Lord’s teaching. (Matthew 5:7,6:14-15, 7:2, 18:32-35, 25:35-46)

This is to both believers and unbelievers. For believers, mercy will triumph over judgment for the Christian. For the unbelievers, “…. judgment without mercy will be shown to anyone who has not been merciful”. 

 So we are to be merciful and not show favoritism.
“… but where there is evidence of merciful deeds, God’s attribute of mercy triumphs over the dictates of his justice, and the balance is tipped in man’s favor.” Laws, The Epistle of James

image1.jpeg
“Evangelical “Free Church

of the Palouse


SR T o


