

Inside This Issue:

Page 2

*Transforming Negative
Pushback To Work In
Favor of Change*

Page 4

Book of the Month
for May

Jesus for Everyone
Podcast

Page 5

RHM's
Social Jesus Blog
on Patheos

Page 6

A Special Message to
Our HeartGroups

Page 7

RHM's Free Resources
Budget Thermometer

RENEWED HEART MINISTRIES

P.O. Box 1211, Lewisburg, WV 24901

Phone: 304.520.0030

Email: info@renewedheartministries.com

Follow RHM!

@RenewedHeartMin

Renewed Heart Ministries

Follow Herb!

@HerbMontgomery

Herb Montgomery

"We may still be a long way from our desired outcome, but we can make progress. Our efforts may be interrupted, delayed, or even halted, but that doesn't mean we have necessarily failed."

Transforming Negative Pushback To Work In Favor of Change

by Herb Montgomery

In Matthew's gospel, we read:

"Blessed are you when people insult you, persecute you and falsely say all kinds of evil against you because of me. Rejoice and be glad, because great is your reward in heaven, for in the same way they persecuted the prophets who were before you. (Matthew 5:11-12)

Jesus spoke of changes that could have turned the social system he and his audience lived in on its head. Those who benefitted from the system saw his inclusion, equity, compassion, justice, and love as dangerous. If it were followed all the way out from our personal relationships to the systems that organized society, Jesus' social vision would unsettle everything.

Jesus offered life, security, and assurance to poor, mourning, hungry, and marginalized people, and so the prioritized, privileged, and powerful labeled him as an enemy. Their fear of change quickly turned into fear of complete ruin. This is what I believe was underneath the author of John's gospel

placing these words in the mouths of the social, political, economic, and religious elites:

"You do not realize that it is better for you that one man die for the people than that the whole nation perish." (John 11:50)

Consider these two other passages from Matthew:

"You are the salt of THE EARTH. But if the salt loses its saltiness, how can it be made salty again? It is no longer good for anything, except to be thrown out and trampled underfoot." (Matthew 5:13, emphasis added)

This past Easter season, this passage was on my heart a lot.

The Jesus story isn't about dying. Jesus' death is part of the story, but the story is much more about reversing, undoing, and overcoming his death. Jesus' death was not natural. It was an execution, an execution plotted by the elite class who felt they had everything to lose from people following Jesus' social vision. The story isn't simply about this execution though. It's also about life-giving things that overcome death-dealing things. The teachings of Jesus, such as treating others the way you would like to be treated, loving one's enemies, offering mutual aid, sharing, including those who are presently othered, and centering marginalized people, these are things that death could not silence!

Jesus' execution did not stop those values. Ultimately they lived on in the stories that the early Jesus followers told in the following decades. His life-

giving values are still competing with and overcoming death-dealing things today. Jesus was a conduit of change, and he called his followers to be conduits of change, as well.

Today, we too can choose to be conduits of change.

Yet change never comes without pushback.

Jesus assured his followers,

"Blessed are you when people insult you, persecute you and falsely say all kinds of evil against you because of me. Rejoice and be glad, because great is your reward in heaven, for in the same way they persecuted the prophets who were before you. (Matthew 5:11-12)

Blessed Are You When People Insult You

We can learn from the Jesus story how to respond to negative pushback when we encounter it from those whose privilege and power are threatened by life-giving change.

First, we must remember that we are not alone. When we step into the stream of working toward a more just society, that river stretches far back and far ahead. We are participating in and building on the work of our ancestors in social justice and hopefully providing something for those who come after us to build upon as well.

This is why I believe Jesus called his Jewish audience to remember how

Jewish prophets of old who called for social justice in their own contexts were treated, too.

Today, especially, I'm reminded of the prayer attributed to the late Oscar Romero, but never prayed by him. It was written by Bishop Ken Untener for a homily given in 1979 by Cardinal John Dearden:

"It helps, now and then, to step back and take a long view.

The kingdom is not only beyond our efforts, it is even beyond our vision.

We accomplish in our lifetime only a tiny fraction of the magnificent enterprise that is God's work.

Nothing we do is complete, which is a way of saying that the kingdom always lies beyond us.

No statement says all that could be said.

No prayer fully expresses our faith.

No confession brings perfection.

No pastoral visit brings wholeness.

No program accomplishes the church's mission.

No set of goals and objectives includes everything.

This is what we are about:

We plant the seeds that one day will grow. We water seeds already planted, knowing that they hold future promise.

We lay foundations that will need further development.

We provide yeast that produces far beyond our capabilities.

We cannot do everything, and there is a sense of liberation in realizing that.

This enables us to do something, and to do it very well.

It may be incomplete, but it is a beginning, a step along the way, an opportunity for the Lord's grace to enter and do the rest.

We may never see the end results, but that is the difference between the master builder and the worker.

We are workers, not master builders; ministers, not messiahs.

We are prophets of a future not our own. Amen."

(caritas.org.au/docs/default-source/primary-school-resources/be-more-romero-prayer.pdf)

A word of caution about getting pushback: sometimes it's a good thing! Sometimes I receive pushback because I'm being a jerk about something. So how do I know when pushback is good or not? I like to ask myself which social location the person or community pushing back is from. If it's the centered and privileged who are pushing back out of fear of losing privilege over others, then I'm likely to be in the right story: Jesus and his early followers faced this kind of pushback too. But if I'm receiving pushback from someone whose social location is more marginalized or disenfranchised than mine, then I have to stop, listen, and ask myself whether my work is not as life-giving as I might have assumed. When this is true, I'm not in the right story at all: Jesus was embraced by the exploited, marginalized, and pushed down. Except for one example in the stories, the pushback he experienced was from those for whom his social vision was not good news but threatened their money, power, and position. The one example we have of Jesus receiving the kind of positive pushback we are discussing here is the story of the Syrian Phoenician woman who pushed back against Jesus in Mark 7:24-30 (cf. Matthew 15:21-28). In this story, Jesus models how we, too, can stop, listen and ask ourselves whether this may be a moment where we can choose to learn from those whose social location is more marginalized than our own.

Responding to Negative Pushback

What are we to learn from the Jesus story about responding to death-dealing pushback in life-giving ways?

When we take a stand for what we believe is compassionate and just alongside those most vulnerable in our society, we can expect pushback. When we call for change from those presently benefiting from the way things are right now, we can expect pushback.

We can still refuse to be silenced.

The history of movements that have practiced nonviolent resistance to unjust systems has taught us that if we refuse to remain silent, we can unveil the system itself. When pushback coming from the socially privileged combines

with our refusal to allow that pushback to silence us, we can amplify our struggle before more witnesses and awaken awareness and conscience.

We may still be a long way from our desired outcome, but we can make progress. Our efforts may be interrupted, delayed, or even halted, but that doesn't mean we have necessarily failed. We may have succeeded to some degree just by shifting the terms of debate: things that might have been unimaginable before we stirred things up are now topics of conversation. This can lead to organizing, which in turn can give birth to movements for change.

Change takes time, and negative pushback is part of the process. It can either silence us or inspire us to amplify our voice.

Think of the Jesus story for just a moment.

Had Jesus chosen to become silent when threatened by the powerful social elites of his day, we probably wouldn't even know about him today. His work would not have only been interrupted, it would have been forgotten. Consider it. The Jesus story is about those things that have the power to overcome negative pushback, even lethal pushback. The golden rule; treating others the way you'd like to be treated; cooperation and sharing with those who do not have enough; loving one another, even our enemies; living nonviolently and centering society on those presently most vulnerable—all of these things are the things of resurrection. These are the very things that the story tells us could undo, or reverse, or overcome the interruption of Jesus' execution. These things that are life-giving and can overcome in the face of being threatened with negative pushback. These are the things worth holding onto.

Stop for a moment and consider how you'd like to see our world change. What is worth speaking up for, for you? If you receive negative pushback, will you allow it to silence you or will you keep speaking up using the conflict to attract others' attention, amplifying your voice, calling for change?

Book of the Month for May 2020

Say to this Mountain: Mark's Story of Discipleship by Ched Myers

In "Say to this Mountain" Myers is joined by a team of authors committed to the work of justice and peace, the renewal of the church, and to Christian discipleship. With Myers they share in the conviction that Mark's story has transforming power only as it intersects with our own life stories and the broader story of the times in which we live. The authors of this book have designed a process for reading the Gospel of Mark in which each of the three circles of story informs the other.

You don't have to order this book through amazon.com, but if you do, please consider using Amazon Smile (smile.amazon.com) and selecting Renewed Heart Ministries as your designated charity for a portion of your purchase to be donated to RHM at no additional cost to you.

The "Jesus For Everyone" podcast

**New episodes every
Friday!**

A weekly podcast where we talk about the intersection of faith and societal justice and what a first-century, Jewish prophet of the poor from Galilee offers us today in our work of compassion, love and justice.

**renewedheartministries.com/
Podcasts**

Quotable Quotes

In reply, Jesus said: A man was going down from Jerusalem to Jericho when he was attacked by robbers. They stripped him of his clothes, beat him and went away, leaving him half dead. A priest happened to be going down the same road, and when he saw the man, he passed by on the other side. So too, a Levite, when he came to the place and saw him, passed by on the other side. But a Samaritan, as he traveled, came where the man was; and when he saw him, he took pity on him. He went to him and bandaged his wounds, pouring on oil and wine.

Then he put the man on his own donkey, brought him to an inn, and took care of him. The next day he took out two denarii and gave them to the innkeeper. 'Look after him,' he said, 'and when I return, I will reimburse you for any extra expense you may have.' Which of these three do you think was a neighbor to the man who fell into the hands of robbers?" The expert in the law replied, "The one who had mercy on him." Jesus told him, "Go and do likewise.

— Jesus;
Luke 10:30–37

Photo by Sharon McCutcheon on Unsplash

SOCIAL JESUS

A Blog Exploring the Intersection of Faith and Societal Justice

Recent Posts from RHM's "Social Jesus" Blog on Patheos

patheos.com/blogs/socialjesus/

New Wine in Old Wineskins (Part 1 - 6)

A pandemic provides a unique moment for us to critique our present order or system and to begin both dreaming up and working toward a better way of organizing human communities shaped by justice, equity, inclusion and compassion for everyone."

This six part series starts at patheos.com/blogs/socialjesus/2020/04/new-wine-old-wine-skins-part-1/

A Society Where Everyone has a Seat at the Table

Our challenge is to shape a society that reflects a set of values that shape our world into a safe, compassionate, just home for us all—a world where each of us has a seat at the table.

Read more at patheos.com/blogs/socialjesus/2020/04/society-seat-table/

People Over Profit and Jesus 'Problematic Story Choices

Jesus 'vision is of a world where the hungry are fed, those who weep now laugh, and the poor receive it all. It's a world whose coming into being is good news to the poor, the imprisoned, the exploited, and the oppressed. In Jesus 'world view you could not serve both God (taking care of people) and money.

Read more at patheos.com/blogs/socialjesus/03/people-over-profit-jesus-problematic-story-choices/

Our Hope Depends on Compassion

And this is precisely why our future can be different than our present. We can choose a future of compassion and justice for one another. We can choose to be our siblings 'keeper. The future is not set in stone. It is open, filled with multiple possibilities based on the choices we make today.

Read more at patheos.com/blogs/socialjesus/2020/03/our-hope-depends-on-compassion/

The Parable of the Lost Coin and the Societal Elite

Justice is not giving people who have been marginalized or discriminated against simply an equal opportunity to compete in a system that still economically exploits a certain class... BOTH exclusionary and marginalizing practices and economic exploitation are rejected in favor of including everyone at a shared table.

Read more at patheos.com/blogs/socialjesus/2020/03/lost-coin-societal-elite/

A Preferential Option for the Vulnerable and the Marginalized

There are two types of justice work. One seeks to give people equal access to a competitive system where there will still be winners and losers regardless of race, gender, orientation, or other traits. The other is a type of social justice that seeks to include everyone, yet has a radical vision for a society of no more winners and losers, and cooperation over competition.

Read more at patheos.com/blogs/socialjesus/2020/02/preferential-option-vulnerable-marginalized/

A Special Message to Our HeartGroups

We have the ability to slow the spread of COVID-19 if we act together. In moments like these, we affirm that all people are made in the image of God to live as part of God's peace, love, and justice. There is nothing more powerful and resilient than when people come together to prioritize "the least of these."

We at RHM are asking all HeartGroups not to meet together physically at this time. Please stay virtually connected and to practice physical distancing. You can still be there for each other to help ease anxiety and fears. When you do go out, please keep a six-foot distance between you and others to stop the spread of the virus.

This is also a time where we can practice the resource-sharing and mutual aid found in the gospels. Make sure the others in your group have what they need. We are more interconnected than we realize, as this has proven. And we need each other during this time.

This is a time to work together and prioritize protecting those most vulnerable among us. We'll get through this. How many ways can you take care of others while we are physically apart?

As you are able, stay home and stay well!

...Pushback... cont'd from page 3

HeartGroup Application

1. What are some memories of positive pushback you have received in the past? How did you respond? What did you learn? Discuss with your group.
2. What are some examples of negative pushback you've experienced? Did you respond in a positive, life-giving way? If not, how do you wish you would have responded? What did you learn? Discuss with your group.
3. How does the Jesus story inform your own action-taking in speaking out against injustice and mitigating systemic harm in our society? What hope or encouragement do you take from the Jesus story in your speaking out? Discuss with your group.

Thanks for checking in with us this month.

Right where you are, keep living in love, choosing compassion, taking action, and working toward justice.

Another world is possible if we choose it.

Stay well! And where possible, please stay home.

I love each of you dearly, I'll see you next month. ■

Photo by Renee Fisher on Unsplash

Are you getting RHM's *free* resources in your inbox?

**Sign up today so you
don't miss a thing!**

Go to
renewedheartministries.com
and click "Sign Up!"

Quotable Quotes

Give, and it will be given
to you. A good measure,
pressed down, shaken
together and running over, will
be poured into your lap. For
with the measure you use, it
will be measured to you.

— Jesus;
Luke 6:38

**2020 Projected Budget
Goal: \$185,000.00**

**2020 Projected Monthly
Budget Goal: \$15,417.00**

**2020's Projected Budget
January-March:
\$46,251.00**

**2020's Contributions
Received Through March:
\$20,647.95**

**March's Contributions
Received:
\$7,004.04**

Renewed Heart Ministries is a
nonprofit organization working for
a world of love and justice. We
need your support to impact lives
and provide the kind of resources
and analysis RHM offers.

Intersections between faith,
love, compassion, and justice are
needed now more than ever.

***Help Christians be
better humans.***

**Please consider making a
tax-deductible donation to
Renewed Heart Ministries today.**

To do so online go to
renewedheartministries.com
and click "Donate." Or if you
prefer to make a donation by mail,
our address is:

Renewed Heart Ministries
PO Box 1211
Lewisburg, WV 24901

**And to those of you out there
who are already supporting
this ministry, I want to say
thank you.** We could not continue
being a voice for change without
your support.

**Whether you give
\$5 or \$5,000,
every amount helps us
continue our work.**

Renewed Heart Ministries is a not-for-profit group that is passionate about rediscovering, following and helping others rediscover the teachings and sayings of the historical Jesus of Nazareth. We believe these teachings have an intrinsic value in informing the work of nonviolently confronting, liberating and transforming our world into a safe, more just, more compassionate home for us all.

Everything we do here at Renewed Heart Ministries is for free. Even the many educational events that we hold in various venues. You can support our work either with a one-time gift or by becoming one of our monthly contributors by going to **RenewedHeartMinistries.com** and clicking the **donate** tab at the top right.

Or you can mail contributions to:
Renewed Heart Ministries
P.O. Box 1211
Lewisburg, WV 24901

Also, please sign up for our free resources and remember, every little bit helps.

Anything we receive over and above our annual budget we happily give away to other not-for-profits who are making both personal, systemic and structural differences in the lives of people who are less privileged.

And to those already supporting the work of Renewed Heart Ministries, your generous support makes it possible for us to exist and to continue being a presence for positive change in our world. So with all of our hearts, "Thank You."

Together we are making a difference, till the only world that remains is a world where only Love reigns.

RENEWED
HEART
MINISTRIES

