

Why did Jesus Come?
- Save us from our sins

- Redeem the world

- Restore relationships

What’s Wrong?
Four Foundational Relationships:

- with God

- with ourselves

- with others

- with the creation

Sin has caused brokenness in all of these

What is the task of the
church?
Preaching the good news of the kingdom in Word
and in Deed, just as Jesus did.

What’s Poverty?
The result of relationships that do not work, are not
just, are not for life, are not harmonious or enjoyable. It
is the absence of shalom in all its meanings.

As we define poverty, always keep in mind:

- sin is real

- causes of poverty are both individual and structural

- poverty is multi-faceted (more than material)

- the story of the Bible: Creation – Fall – Redemption

Poverty Alleviation
is the ministry of reconciliation –
moving people closer to glorifying
God by living in right relationships.

Types of
Intervention
Hurt comes when we apply the
wrong intervention.

1. Relief: urgent and temporary
provision of emergency aid to
reduce immediate suffering

2. Rehabilitation: restoring
people to the positive
elements of their pre-crisis
conditions

3. Development: process of
ongoing change that moves all
people involved closer to
being in right relationship to
God

How do we respond?
Start with people’s assets, not needs.
Look for resources (think more than
financial!) inside the community first
before outside help.

Participation is not just a means to an
end, but rather a legitimate end in its own
right. This must be done in a culturally
appropriate manner (language, structure,
etc.)

Internationally
Collaborate and partner with the local church and
other trustworthy organizations.

If you go, go more to learn and less to do. Short
term teams especially need to be careful. Prepare well
in advance, and spend twice as much time
debriefing and following up among trip participants.

Locally
Most people in North America are capable of participation in the improvement of
their lives, so we should always be doing development.

Look for systemic issues and then also focus on advocacy. (eg. working
(helping yourself) while on social assistance means reduction in benefits.)

The design, implementation and evaluation should be done by all
participating.

Offer the good news of the gospel. The church, as a long term entity, is uniquely
positioned for transformation.

Do not do things for people that they can do for themselves.

Self / group study materials and recorded
seminars available online:
chalmers.org/when-helping-hurts

Responding to Poverty: When Helping Hurts (Visual book summary)
How to Alleviate Poverty without Hurting the Poor… and Yourself (Steve Corbett & Brian Fikkert, © 2009) (compiled by Crystle Numan, CRWRC)

