

GLOBAL EDITION

Live Justly: Global, edited by Jason Fileta
© 2017 Micah Challenge USA, All rights reserved

To purchase copies, visit www.livejust.ly, or for bulk order, contact the publisher:

Micah Challenge USA
1033 SW Yamhill St. Suite #102

Portland, OR 97205

1.888.789.4660
www.tearfund.org/livejustly
www.micahchallengeusa.org

www.livejust.ly

Cover photograph by Jennifer Wilmore
Editor: Jason Fileta

Assistant Editor: Mari Williams
Assistant Editor: Naomi Foxwood

Contributors: Mari Williams, Nicholas Wolterstorff, Jason Fileta, René Padilla, Ronald J. Sider,
Alita Ram, Ashley Walker, José Marcos da Silva, Daniel Solano Maldonado, Gaston Slanwa, Sunia

Gibbs, Kimberly Hunt, Naomi Foxwood, Eugene Cho

Live Justly: Global Edition was created by

Scriptures taken from the Holy Bible, New International Version®, NIV®. Copyright © 1973,
1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved world-
wide. www.zondervan.com The “NIV” and “New International Version” are trademarks registered

in the United States Patent and Trademark Office by Biblica, Inc.™

Session three story reprinted by permission. “Rich Christians in an age of Hunger” Ronald J.
Sider, 2005, Thomas Nelson Inc. Nashville, Tennessee, All rights reserved.

Session five essay reprinted by permission “Rich Christians in an age of Hunger” Ronald J.
Sider, 2005, Thomas Nelson Inc. Nashville, Tennessee, All rights reserved.

Session ten story and essay taken from “Overrated” by Eugene Cho. Used by permission of
David C. Cook, 4050 Lee Vance View, Colorado Springs, Co. All Rights Reserved.

Designed by Danny Palmer.

Contents

6 INTRODUCTION

12 SESSION ONE
WHAT IS BIBLICAL JUSTICE? A THEOLOGY OF
JUSTICE

22 SESSION TWO
OUR MISSION IN THE WORLD: INTEGRAL
MISSION

32 SESSION THREE
JUSTICE: COMBINING CHARITY AND ADVOCACY

42 SESSION FOUR
JUSTICE AND PRAYER: CHANGING THE WORLD
THROUGH PRAYER

54 SESSION FIVE
JUSTICE AND ADVOCACY : USING YOUR VOICE
TO CAMPAIGN FOR JUSTICE

66 SESSION SIX
JUSTICE AND CONSUMPTION: POSSESSIONS
ARE NOT POWER

76 SESSION SEVEN
JUSTICE AND GENEROSITY: JUSTICE WILL COST
YOU SOMETHING

86 SESSION EIGHT
JUSTICE AND RELATIONSHIPS: AUTHENTIC
RELATIONSHIPS ARE THE HEART OF JUSTICE

96 SESSION NINE
JUSTICE AND CREATION CARE: A VISION FOR ALL
CREATION TO FLOURISH

110 SESSION TEN
HOW THEN SHALL WE LIVE? A LIFESTYLE OF
JUSTICE

118 THE MICAH DECLARATION ON INTEGRAL MISSION

Introduction

We need to do justice to ‘doing justice’

Live Justly was first published in the US in 2014. The resource has
been used widely by hundreds of groups, and has inspired thousands
of people to live differently - to live justly. Micah Challenge USA has
partnered with Tearfund to bring you this exciting new global version
of Live Justly. We reimagined the content for a global audience and
listened to the Holy Spirit as we continue to discern the sacred work
of mobilising the church for God’s kingdom. And we’ve added new
content from authors from around the globe, including India, Bolivia,
Brazil and Niger.

Tearfund has been working with poor communities around the
world for fifty years. We work through local churches, because they’re
Jesus’ body on earth, ready to care for the whole person - and the
whole community - inside and out. Tearfund has been part of a global
effort to lift people out of poverty that has had much success. However,
Tearfund sees that current environmental damage, rampant inequality
and unjust economic systems threaten to push many people back into
poverty. We believe that poor communities need the world’s economy
to get closer to the biblical principles of Jubilee: environmental res-
toration, alleviation of poverty, and fair allocation of wealth. We call
this vision the ‘Restorative Economy’, and are building a movement

Introduction | 7

of Christians praying, living justly, giving and speaking out to bring it
about.

Micah Challenge USA has been working for over a decade to
moblise Christians to seek justice and advocate to end extreme pov-
erty. What we’ve learned in this time is that “doing justice” is much
larger than simply joining a campaign, signing a petition or giving fi-
nancially. The scriptures we use to inspire action in our supporters are
calling on all of us to do so much more than sign a petition or join a
day of prayer - we are called to not simply do justice, but to live justly.
We want to do justice to the concept of “doing justice” by highlighting
the deep and sacred nature of this calling.

Justice is often invoked by passionate teachers, pastors and leaders
inviting us into NEW action. For example, a pastor may preach on jus-
tice to encourage the church to volunteer or give to a project or charity.
Justice is often focused upon doing something new, but what about the
actions you and I take every day?

In the Bible we see that justice isn’t always about doing something
new, it’s about aligning what we already do with kingdom values. We
wake up every day and make about fifty decisions. We decide what
clothes to wear, what food to eat, how to travel to work or school, how
to treat our friends, family and strangers, what to pray for, where to
invest our money, and so on and so forth. Justice isn’t an action once
a year; it is a lifestyle. Our prayer is that our everyday actions would
be infused with justice - not our definition, but God’s definition as re-
vealed to us in the Bible.

The scriptures and the movement of the Holy Spirit have deeply
touched our own lives here at Micah Challenge and Tearfund. The call
to seek justice has permeated our everyday life choices, pushing us not
simply to seek justice but to live justly. Perhaps you too feel that call
to live justly. We are not alone in feeling this call. Countless churches,
youth groups, small groups, families, and individuals have asked us
“what’s next?”

Enter Live Justly.

8 | Live Justly

Principles

Live Justly is series of in-depth scriptural and practical studies to help
people live justly in six key areas of life: advocacy, prayer, consump-
tion, generosity, relationships and creation care. Live Justly was written
on these core principles:

• Justice is part of the character and nature of God, and to live
justly we must encounter God in a personal and powerful way

• The Holy Spirit is our guide

• People change through relationships not statistics, so Live
Justly is designed to create a culture and community among
participants that enables honest, convicting discussion about
justice

• We will not reduce justice to an activity, it is a lifestyle

• We will not sacrifice the dignity of people living in oppression
and poverty for the sake of inspiring action

• We particularly focus upon the role of advocacy, which is a
historic action of the church, but has become less common in
recent years. The ground is fertile for a revival of action that
has the potential to be incredibly transformative. We define
advocacy as: Influencing the decisions, policies and practices
of powerful decision-makers, to address underlying causes of
poverty, bring justice and support development. We recognise
that we cannot ask our leaders to practise things we are not
willing to do ourselves. With this in mind, Live Justly is both
inwardly and outwardly focused

Introduction | 9

How To Use This Book

These studies are designed to help you and those in your community
in your pursuit of biblical justice - whether that’s at church, in work or
elsewhere - both in understanding and in practice. The goal is to come
out of the ten sessions with:

• Deepened relationships with your small group

• A deep understanding of biblical justice

• Passion and inspiration for action

• An individual action plan that shows what practical steps you
will take, or shifts you will make, to live justly. This is shared
with your small group in Session 9

• A collective action plan to mobilise your church for justice

The first three sessions provide a baseline of understanding of
three core concepts: justice, integral mission and advocacy. If you feel
your group already has a strong foundation in these concepts, feel free
to begin at Session 4. If ten sessions are too much, you could adapt the
resource for your context. We suggest combining Sessions 1, 2 and 3
into one session (“foundations”), and then continuing the studies from
Session 4.

Each Session Includes:

• Definitions: to make sure everyone has the same base of
knowledge

• Story: a short, provoking story to help you see that session’s
topic played out in real life

• Reflection: a concise summary of the session’s main topic. This
is a great source for your group discussion

10 | Live Justly

• A Bible passage: to examine what the Bible has to say on that
session’s topic

• Questions to help you generate a lively discussion

• Activities that we call “Together” for you to do as a group to
help understand and explore the concepts further

• Solo work: light homework to help you process the small
group time, reflect, pray and slowly develop an action plan

• For those with good internet access you can find additional
resources online at www.livejust.ly including:

• A list of key resources where you can read more on a topic,
and dig deeper into an issue. Your group may decide to
assign these as homework

• A video for each session to help encourage discussion.
These videos were made for the original Live Justly US
version and as such only include US voices on the topics

A Word About the Logo

The Live Justly logo is a visual representation of our hopes and dreams
for this resource:

• Each side of the hexagon represents one facet of life in which
you will be equipped to live justly: advocacy, prayer, con-
sumption, generosity, relationships and creation care. The
circle represents the holistic nature of living justly. If we are
incredible advocates, but do so at the expense of our personal
relationships, then we are missing the mark. If we are com-
passionate to those who are poor, but fail to challenge unjust
structures that cause their oppression, then we too miss the
mark. The circle represents a holistic, unified lifestyle pointed
towards justice

Introduction | 11

• The fire symbolises our attitude of worship. We live justly not
as the pharisees seeking to follow the law as a checklist, but
rather recognizing that justice is part of the character and na-
ture of God. So every decision we make for the kingdom of
God, whether small or large, is an act of worship

• The bread symbolizes the essential need for community. We
cannot live justly without pursuing meaningful, accountable,
authentic community. The circle will break if it is not held to-
gether by many hands and voices

Let’s Do This

The content of this book will not give you a prescription for living
justly, but our prayer is that you will encounter God, be influenced by
the Holy Spirit, sharpen your passions and find community that spurs
you to renewed action. We are excited and honoured to journey with
you to live justly!

Session One
What is Biblical

Justice? A Theology
of Justice

“If you are trying to live a life in accordance with
the Bible, the concept and call to justice are

inescapable.”
- Tim Keller

“Part of living justly is recognising that the
decisions we make affect not only the people
around us but communities and environments

around the world. We must live our lives and make
choices with that in mind.”

- Kimberly Hunt

Session One | 13

Definitions

Biblical Justice: The condition and action required for the state of
wholeness and flourishing due all of God’s creation.

Shalom: Hebrew word for peace, completeness, and wholeness.
Where there is justice, there will be shalom.

Jubilee: Every fifty years, the Israelites were to partake in a year
of celebration and liberation. They would restore lands, property and
property rights to original owners, and slaves were set free.

Doing Justice Is Never That Simple
by Mari Williams

A church in a very affluent part of a big city decided to start a project to
help people in a much poorer area of the city. They arranged a church
meeting to discuss the needs of the poorer community. They didn’t
know anyone from the community, nor did they think to ask what
their needs might be, but they decided that food was surely a priority
for them. The church would donate food to the poor community, so
that parents could feed their children.

A project team was formed. They bought food, packed it into boxes
and delivered the food parcels once a week to homes in the poorer
area. The team would knock on people’s doors and greet them with big
smiles, a food parcel, and assurances of God’s love for them.

On the whole, the adults seemed very grateful, if a little embar-
rassed, and the children were extremely excited. At Christmas time,
the church decided to buy gifts for the children. They held a special
collection so that they could really bless the children with expensive
toys. The team was surprised that some of the fathers looked somewhat
taken aback by this gesture, but the children were so very happy when
they received the gifts.

The project was going extremely well. Or so it seemed to the afflu-
ent church.

14 | Live Justly

In actual fact, the project was unintentionally contributing to a
deep seated sense of shame and lack of worth amongst people in the
poor community. Many of the adults in the community wanted to
work, but struggled to find employment. Their self esteem was already
low. Being given handouts, without any sense of ownership, choice or
involvement, attacked their dignity and self-worth further. Some of the
fathers had worked hard to save money to be able to buy their children
small gifts at Christmas. But when they saw the church’s expensive gift,
they knew their gift would look small and insignificant in comparison.

The church’s response was driven by compassion, but it was a sim-
plistic, knee-jerk reaction to injustice that didn’t tackle the real issues
and actually made things worse.

Imagine if the church had asked the community what their needs
were and whether there was any way that they could partner together
to begin to address them? If food was a priority need, imagine if they
had worked with the community to set up a food cooperative owned
and run by those who would use it, empowering people and building
self-sufficiency. Imagine if the church had gotten into the much more
complex but dignifying work of listening to the community, working
with people to help them find employment and presenting opportuni-
ties for them to provide for their families?

If doing justice feels simple, it may not be doing justice at all.

Session One | 15

God Loves Justice
by Nicholas Wolterstorff

What the Hebrew and Christian scriptures have to say about justice
functions for many people nowadays mainly as a source of golden nug-
gets of rhetoric - if it functions for them at all. Who could improve on
the following if one is urging the importance of doing justice:

“Away with the noise of your songs! I will not listen to the music
of your harps. But let justice roll on like a river, righteousness like a
never-failing stream!” - Amos 5:23-24

or this:
“He has shown you, O mortal, what is good. And what does the

Lord require of you? To act justly and to love mercy and to walk hum-
bly with your God.” - Micah 6:8

What scripture says about justice is more than “nuggets” of wis-
dom. There is a clear way of thinking about justice in the scriptures –
and what those writings say about justice is an inextricable component
of the message. Pull out justice, and everything unravels.

Some of the skeptics of justice in scripture are secularists who have
gotten the impression that christianity is all about love and not about
justice. But a good many are Christians who have not so much gotten
the impression that christianity is all about love and not about justice,
but are committed to interpreting scripture solely through the lens of
love. And then there are those who concede that scripture speaks of
justice but assume that it refers to kings and courts in the administra-
tion of justice. When I say that justice is an inextricable component of
the biblical message, I have in mind primary justice.

There are two different kinds of justice in scripture: primary justice
and reactive justice.

Reactive justice punishes the wrongdoer, condemns the wrong-
doer, is perhaps angry at the wrongdoer, and so forth - reacting to one’s
wrongdoing. Reactive justice renders justice to a wrongdoer.

16 | Live Justly

What that implies, obviously, is that reactive justice is relevant
when someone has wronged someone else, when someone has treated
another person unjustly. And what that implies, in turn, is that reactive
justice cannot be the only kind of justice. There has to be another
kind of justice, a kind of justice such that, when someone violates
this other kind of justice, and is thus a wrongdoer, reactive justice
becomes relevant.

I am going to call it primary justice. Reactive justice becomes
relevant when there has been a violation of primary justice.

God loves primary justice. God has a heart for primary justice.
God is devoted to justice. So it comes as no surprise that God says:
“Seek justice; do justice; let justice roll down like waters; imitate me
in loving justice”. But is God speaking of reactive justice, reserved for
courts, kings, and judges, or primary justice, which applies to all peo-
ple? I believe that, in many cases, these scriptures are speaking of pri-
mary justice.

MISHPAT & TSEDEQA

The Hebrew word in the Old Testament that is usually translated into
English as justice is “misphat”. The term is often paired with “tsedeqa”,
standardly translated as “righteousness”. Together they are often trans-
lated as “justice and righteousness” in the Old Testament and simply
“righteousness” in the New Testament. My own sense is that, when
the rhetorical context permits, “tsedeqa” is better rendered into pres-
ent-day English as the right thing, going right, or doing right. The
word righteous is almost never used any more in ordinary speech,
and when it is, it suggests a person intensely preoccupied with his
own moral character who has few sins to his debit. The connotation is
self righteousness. The pairing of “mishpat” and “tsedeqa” is better
translated as primary justice or simply “justice” than as “justice and
righteousness” or simply “righteousness.”

Scripture teaches that what God wants for God’s human family is
what the Old Testament writers called, in Hebrew, shalom. “Shalom” is

Session One | 17

almost always translated as “peace” in our English Bibles. I think that
is a very poor translation. Shalom is much more than peace. Shalom is
flourishing. What God desires for us is that we flourish in all dimen-
sions of our existence.

And now for the point relevant to our purposes here: when you
read what the biblical writers say about shalom, it soon becomes clear
that shalom requires justice. In the absence of justice, we are not truly
flourishing; in the absence of justice, shalom is impaired. Shalom
goes beyond justice; but always shalom includes justice. Justice is, you
might say, the ground floor of shalom. So once again: why does God
love justice? Because God loves shalom, and shalom includes justice.

When the kingdom of God has come in its fullness there will be
no breaches of primary justice, hence no reactive justice; all justice will
be primary justice. You and I are to imitate God by also having a heart
for justice.

18 | Live Justly

Read Isaiah 61 Together
The Year of the Lord’s Favor

1 The Spirit of the Sovereign Lord is on me,
because the Lord has anointed me
to proclaim good news to the poor.
He has sent me to bind up the brokenhearted,
to proclaim freedom for the captives
and release from darkness for the prisoners,

2 to proclaim the year of the Lord’s favor
and the day of vengeance of our God,
to comfort all who mourn,

3 and provide for those who grieve in Zion -
to bestow on them a crown of beauty
instead of ashes,
the oil of joy
instead of mourning,
and a garment of praise
instead of a spirit of despair.
They will be called oaks of righteousness,
a planting of the Lord
for the display of his splendor.

4 They will rebuild the ancient ruins
and restore the places long devastated;
they will renew the ruined cities
that have been devastated for generations.

5 Strangers will shepherd your flocks;
foreigners will work your fields and vineyards.

6 And you will be called priests of the Lord,
you will be named ministers of our God.
You will feed on the wealth of nations,
and in their riches you will boast.

7 Instead of your shame
you will receive a double portion,
and instead of disgrace
you will rejoice in your inheritance.
And so you will inherit a double portion in your land,
and everlasting joy will be yours.

Session One | 19

8 “For I, the Lord, love justice;
I hate robbery and wrongdoing.
In my faithfulness I will reward my people
and make an everlasting covenant with them.

9 Their descendants will be known among the nations
and their offspring among the peoples.
All who see them will acknowledge
that they are a people the Lord has blessed.”

10 I delight greatly in the Lord;
my soul rejoices in my God.
For he has clothed me with garments of salvation
and arrayed me in a robe of his righteousness,
as a bridegroom adorns his head like a priest,
and as a bride adorns herself with her jewels.

11 For as the soil makes the sprout come up
and a garden causes seeds to grow,
so the Sovereign Lord will make righteousness
and praise spring up before all nations.

20 | Live Justly

Questions for Discussion

1. What is God’s definition of justice?
2. Why do you think Jesus quoted this passage in his first sermon

(Luke 4:18)?
3. In the absence of the year of Jubilee, how do we ensure a “reset” to

undo the structural and personal sin that perpetuates oppression?
4. What is God saying to you, and what are you going to do about it?

Together

How have you defined “justice” in the past? As a small group, cre-
ate a practical and biblical definition of justice. Use the reflection in
this chapter, your own experiences and ideas and the Bible. You’ll use
this definition for the rest of your time journeying together.

Session One | 21

Solo Work

Read Luke 4:16-21. With a knowledge of Jesus’ work displayed in the
Gospels, and the context of God’s desire for justice detailed in Isaiah
61, explain Jesus’ words, “Today this scripture is fulfilled in your hear-
ing.”

• How does Jesus’ work on earth fulfill Isaiah 61?

• How is this session’s message and discussion challenging you?
Are you one who knows God, but has resisted justice? Are you
much more comfortable with justice but have resisted God?
Journal about this. Be vulnerable. Be open. This is between
you and God.

Prayer

Lord, you know my heart. If I have claimed to know you, but have re-
sisted seeking justice, forgive me. If I have passionately sought justice,
but have been detached from you, draw me near to you. Help me rec-
ognise your Spirit in me and respond to your call to seek justice.

Session Two
Our Mission in the

World: Integral
Mission

“If we ignore the world, we betray the word of God
which sends us out to serve the world. If we ignore
the word of God, we have nothing to bring to the

world.”
- From the Micah Declaration on Integral Mission1

1 Read the entire Micah Declaration on Integral Mission on pg. 118.

“Integral mission is the church living out its faith
in Jesus in every aspect of life. It’s recognising

that people are more than their hunger or
despair. They’re complex and precious, made in
God’s image. And they’re loved. Integral mission

is answering God’s call to love one another,
completely.”

- Tearfund statement on Integral Mission

“The risen Jesus expects that his disciple-
community, which is preaching the Good News
among the nations, is also striving at Christian

unity, is sharing its resources with the poor
and needy, is engaged in costly initiatives of

peacemaking, and hungering and thirsting after
God’s justice.”

- Vinoth Ramachandra

24 | Live Justly

Definitions

Integral Mission: Integral mission is the church speaking of and
living out its faith in Jesus Christ in every aspect of life. Integral mis-
sion is the work of the church in contributing to the positive physical,
spiritual, economic, psychological and social transformation of people.

Church: The body of disciples called into formation by Jesus for
the advancement of the kingdom of God on earth through preaching
the good news and making disciples.

Kingdom of God: The place where God’s justice reigns and sha-
lom is achieved. All things are made right. The kingdom is already
here, but not in fullness. We only see glimpses and tastes of the king-
dom until Christ’s return.

Disconnected Mission Vs. Integral Mission
by Jason Fileta

When I was fourteen, I went on a missions trip to inner city Chicago.
I should stress this wasn’t an “integral” missions trip, but a “disjointed”
missions trip. We went to preach the gospel to a hurting community.
Now, there were a number of missteps along the way - we assumed
they didn’t have the gospel, we assumed the Spirit wasn’t alive there
already and we assumed that preaching the gospel simply meant win-
ning souls through convincing or guilting people enough to pray “the
prayer.” So, how did it go?

I remember “winning” a number of souls on that trip, and being
proud of how God used me. The homeless man whose breath smelled
of alcohol, who I successfully brought to tears over the guilt of his mis-
takes, and then restored through passionate prayer on our knees, on
the sidewalk a block away from an impoverished urban complex.

In all of the good I remember doing, I also remember feeling like
something was missing. Sure, he prayed the prayer, but was he sin-
cere? Was he even sober? When Jesus forgave sins in scripture, he often
physically healed the body - he brought integral wholeness to indi-

Session Two | 25

viduals, families and sometimes communities. Could I pull this off in
sixty minutes on a street corner? I had convinced an intoxicated man
to repeat after me, without offering any wholeness to the brokenness
of his body - his hunger, his lack of affordable housing, his alcoholism,
etc.

He was going to wake up the next day in the same brokenness as
the day we prayed - wasn’t there more to it? I was only fourteen, but I
knew something was missing.

Unfortunately, it wasn’t until I read the Bible nearly five years later,
that I realised that, by proclaiming the good news without demon-
stration (in which authentic relationship is required), I’m not really
preaching the good news of Jesus Christ. I’m preaching a modified ver-
sion, that has the aroma of the good news, but isn’t THE Good News.

26 | Live Justly

Integral Mission
by René Padilla

Although it has recently become fashionable to use the term integral
mission, the approach to mission that it expresses is not new. The prac-
tice of integral mission goes back to Jesus himself and to the first cen-
tury Christian church. Furthermore, a growing number of churches
are putting this style of mission into practice without necessarily using
this expression to refer to what they are doing; integral mission is not
part of their vocabulary. It is clear that the practice of integral mission
is much more important than the use of this new expression to refer
to it.

The expression integral mission (misión integral) came into use
principally within the Latin American Theological Fraternity (FTL)
about twenty years ago. It was an attempt to highlight the importance
of conceiving the mission of the church within a more biblical theo-
logical framework than the traditional one, which had been accepted
in evangelical circles due to the influence of the modern missionary
movement. What is this approach to mission? In what aspects does it
differ from the traditional transcultural approach?

INTEGRAL MISSION, A NEW PARADIGM

From the perspective of integral mission, traditional transcultural
mission is far from exhausting the significance of the mission of the
church. Mission may or may not include a crossing of geographical
frontiers, but in every case it means primarily a crossing of the frontier
between faith and no faith, whether in one’s own country (at home) or
in a foreign country (on the mission field), according to the testimony
to Jesus Christ as Lord of the whole of life and of the whole creation.

Let’s examine four key differences between Integral Mission and
Traditional Transcultural Mission.

Session Two | 27

Integral Mission Traditional Transcultural Mission

All churches send and all churches
receive. The road of mission is not
a one-way street. It does not go
only from the Christian countries
to the pagan countries; it is a two-
way street

Some churches send, almost
exclusively from Western Christi-
anity, and some churches receive,
almost exclusively from the Glob-
al South

The whole world is a mission
field, and every human need is
an opportunity for missionary
service. The local church is called
to demonstrate the reality of the
kingdom of God among the king-
doms of this world, not only by
what it says, but also by what it is
and by what it does in response
to human needs on every side

Only the receiving country is
viewed as a mission field. The
missionaries “home” is usually
somewhere in the Christian West,
and their “mission field” is located
in some pagan country. It is not
surprising that the majority of ca-
reer missionaries (sometimes with
years of service) decide to retire
in their home country

Every Christian is called to follow
Jesus Christ and to be committed
to God’s mission in the world. The
benefits of salvation are insepa-
rable from a missionary lifestyle,
and this implies, among other
things, the practice of the univer-
sal priesthood of believers in all
spheres of human life, according
to the gifts and ministries that the
Spirit of God has freely bestowed
on his people

Only some Christians are mis-
sionaries. There are missionaries,
called by God to serve him, and
then there are common ordinary
Christians, who enjoy the benefits
of salvation but are exempt from
sharing in what God wants to do
in the world

The Christian life in all its di-
mensions, on both the individual
and the community levels, is the
primary witness to the universal
lordship of Jesus Christ and the
transforming power of the Holy
Spirit. Mission is much more than
words; it is demonstrated in the
life that recovers God’s original
purpose for the relationship of the
human person with his Creator,
with his neighbour, and with all of
creation

The life of the church and the
mission of the church could be
separated. If, in order for a church
to be a missionary church, it were
sufficient to send and support a
few of its members to serve in
foreign missions, it is possible
that such a church would have no
significant influence or impact on
its surrounding neighbourhood:
The life of the church is local (at
home), and mission takes place
in another setting, preferably in a
foreign country (the mission field).

28 | Live Justly

When the church is committed to integral mission and to com-
municating the gospel through everything it is, does and says, it un-
derstands that its goal is not to become large numerically, nor to be
rich materially, nor powerful politically. Its purpose is to incarnate the
values of the kingdom of God and to witness to the love and the justice
revealed in Jesus Christ, by the power of the Spirit, for the transforma-
tion of human life in all its dimensions, both on the individual level
and on the community level.

The accomplishment of this purpose presupposes that all the
members of the church, without exception, by the very fact of having
become a part of the Body of Christ, receive gifts and ministries for
the exercise of their priesthood, to which they have been ordained in
their baptism. Mission is not the responsibility and privilege of a small
group of the faithful who feel called to the mission field (usually in a
foreign country), but of all members, since all are members of the royal
priesthood and as such have been called by God that they may declare
the praises of him who called them out of darkness into his wonderful
light (1 Peter 2:9) wherever they may be.

Understood in these terms, this new paradigm for mission is not
so new; it is, rather, the recovery of the biblical concept of mission
since, in effect, mission is faithful to the teaching of scripture to the
extent that it is placed at the service of the kingdom of God and his
justice.

Integral mission is the means designed by God to carry out, within
history, his purpose of love and justice revealed in Jesus Christ, through
the church and in the power of the Spirit.

Session Two | 29

Read Matthew 22:34-40 Together
The Greatest Commandment

34 Hearing that Jesus had silenced the Sadducees, the Pharisees got to-
gether.

35 One of them, an expert in the law, tested him with this question:

36 “Teacher, which is the greatest commandment in the Law?”

37 Jesus replied: “‘Love the Lord your God with all your heart and with all
your soul and with all your mind.’

38 This is the first and greatest commandment.

39 And the second is like it: ‘Love your neighbor as yourself.’

40 All the Law and the Prophets hang on these two commandments.”

Read Matthew 28:16-20 Together
The Great Commission

16 Then the eleven disciples went to Galilee, to the mountain where Jesus
had told them to go.

17 When they saw him, they worshiped him; but some doubted.

18 Then Jesus came to them and said, “All authority in heaven and on
earth has been given to me.

19 Therefore go and make disciples of all nations, baptizing them in the
name of the Father and of the Son and of the Holy Spirit,

20 and teaching them to obey everything I have commanded you. And
surely I am with you always, to the very end of the age.”

30 | Live Justly

Questions for Discussion

1. According to integral mission, any work of the church to usher
in the kingdom of God is mission. Do you agree with this? What
activities become “missions” that have not typically been identified
as such?

2. Can we fulfill the great commission without seeking justice? Why
or why not?

3. Has preaching/teaching on the great commission ever compelled
you to pursue justice?

4. What is God saying to you, and what are you going to do about it?

Together

On a piece of paper make two columns with the headings “Integral
Mission” and “Disconnected Mission”. Describe your own experiences
with missions - church, university or school missions, short term mis-
sions trips, missions weeks, etc. - and write down your name and the
experience under the column where your missions work would fall.
Does your group have more experiences in one column or another?
Discuss those activities which fell under the “disconnected missions”.
List the ways you could reshape those activities to be more integral.

Session Two | 31

Solo Work

Begin to work on a creative expression2 of your understanding of jus-
tice and any story, issue or scripture that impacts your understanding
of justice. This might include poetry, spoken word, visual art (paint-
ing, drawing, photography), short stories and anything else that makes
your creativity come alive! You will continue to work on this creative
expression each week and share with one another in Session 10 (if you
feel comfortable).

Prayer

Lord, make me an instrument of your kingdom. Help me to be mis-
sional even when it is uncomfortable. Help me to challenge the eco-
nomic, political and social systems of our world that are in need of
redemption. Help me to bravely proclaim the gospel to my neighbours,
near and far, and may many come to know and follow you.

2 If you have access to the internet, check out livejust.ly/creative for examples

Session Three
Justice: Combining

Charity and
Advocacy

“We are not to simply bandage the wounds of
victims beneath the wheels of injustice, we are to

drive a spoke into the wheel itself.”
- Dietrich Bonhoeffer

“Charity is no substitute for justice withheld.”
- St. Augustine

Session Three | 33

Definitions

Relief: Assistance, generally one-time or short-term, in the form
of food, clothing or money offered to people in crisis.

Charity: A voluntary act or gift contributed to those in need, given
out of compassion or love.

Biblical Justice: The condition and action required for the state of
wholeness and flourishing due all of God’s creation.

Structural Injustice: Sin that infects the systems that govern soci-
ety such as economic and public policy.

Ambulance Drivers or Tunnel Builders
by Ron Sider

A group of devout Christians once lived in a small village at the foot
of a mountain. A winding, slippery road with hairpin curves and steep
precipices without guard rails wound its way up one side of the moun-
tain and down the other. There were frequent fatal accidents. Deeply
saddened by the injured people who were pulled from the wrecked
cars, the Christians in the village’s three churches decided to act. They
pooled their resources and purchased an ambulance. Over the years,
they saved many lives although some victims remained crippled for
life.

Then one day a visitor came to town. Puzzled, he asked why they
did not close the road over the mountain and build a tunnel instead.
Startled at first, the ambulance volunteers quickly pointed out that this
approach, although technically quite possible, was not realistic or ad-
visable. After all, the narrow mountain road had been there for a long
time. Besides, the mayor of the town would bitterly oppose the idea. He
owned a large restaurant and service station halfway up the mountain.

The visitor was shocked that the mayor’s economic interests mat-
tered more to these Christians than the many human casualties. Some-
what hesitantly, he suggested that perhaps the churches ought to speak
to the mayor. Perhaps they should even elect a different mayor if he

34 | Live Justly

proved stubborn and unconcerned. Now the Christians were shocked.
With rising indignation and righteous conviction they informed the
young radical that the church dare not become involved in politics.
The church is called to preach the gospel and give a cup of cold water,
they said. Its mission is not to dabble in worldly things like social and
political structures.

Perplexed and bitter, the visitor left. As he wandered out of the vil-
lage, one question churned round and round in his muddled mind. Is
it really more spiritual, he wondered, to operate the ambulances which
pick up the bloody victims of destructive social structures than to try
to change the social structures themselves?

Session Three | 35

The Circle of Justice
by Jason Fileta

A few years ago I spoke at a conference to inspire support for a piece
of legislation we were working on at Micah Challenge USA, called the
Jubilee Act. Essentially, there were sixty-seven nations who were ser-
vicing debts to the US government at the expense of being able to pro-
vide healthcare, education, and water to their people. The debts they
were repaying, some of them decades old, were often lent irresponsibly
to dictators at very high interest rates, and we were punishing the citi-
zens of these nations by requiring the repayment of this debt. It was a
justice issue.

It was a justice issue that could only be resolved with effective and
prophetic advocacy. We could try to set up hospitals, schools and feed-
ing programs in those sixty-seven nations, but the underlying cause
of their inability to do it themselves would still be there: their debt.
My role was to inspire the attendees of this conference to not just look
upon the hungry with compassion and give them bread, but to cause
them to ask why they were hungry - to take decisive action to fix an
unjust policy.

After the conference was over myself and the other speakers went
out for dinner. At dinner, I mentioned some of the things I had been
struggling with at this conference and many other justice and advo-
cacy conferences I had spoken at previously. I was struggling with the
disconnectedness of our principles of justice and how we actually ran
the conference. The voices of people living in poverty were often ab-
sent, food and other resources were often wasted and the opportunities
for generosity and charitable acts were few or none. However, the op-
portunities for advocacy were many, but our advocacy alone seemed
incomplete.

One of the other speakers essentially told me I needed to relax and
remember why I do what I do. She explained that she lived in a huge
house, in a comfortable, safe neighbourhood and indulged in a nice

36 | Live Justly

glass of wine and fine food because that was what she deserved, or
what was needed to keep her going in the fight for justice. She implied
that she (or me for that matter) didn’t need to be radically generous,
or consume less for the sake of giving more directly to those living in
poverty because she was dealing with the structural causes of injustice.
We didn’t need to be bothered with small acts of charity.

Something didn’t feel right.
Here is the reality. Advocacy is not justice. Charity is not justice.

The picture of justice we see in scripture is a prerequisite for shalom - a
time when all brokenness is made right. When relationships between
people are healed, relationships between people and God are healed,
relationships between people and systems are healed, relationships be-
tween people and creation are healed, and one’s own relationship with
self is healed. Advocacy and charity are certainly essential components
of justice, and therefore shalom, but neither is a synonym for justice.

For so long we’ve seen people hungry - no matter how much we
feed them. This has led a movement of us to work for an end to hunger
not by delivering more food but by delivering more justice through
advocating to governments and corporations for more just policies
and practices. Let me tell you something - it is fun to be an advocate.
Sometimes, it is exhilarating. To know that your work helped create
a level playing field is incredible. To stand in the halls of power and
speak prophetically is euphoric (and scary!). I imagine it is similar (al-
though on a much smaller scale) to the exhilaration Moses felt leading
the Israelites out of slavery in Egypt.

In fact, a lot of advocates (myself included) use the story of Moses
and the exodus to highlight the essential role of advocacy. God called
Moses to go to Pharaoh, the political leader of the day, and release
the Israelites from slavery. He didn’t call Moses to go to the Israelites
and comfort, feed and clothe them through setting up a charity, all the
while not addressing the cause of their suffering. But does this mean
God was not concerned about their immediate needs being met? Re-
turning to the issue of hunger in our day, does this mean God is not

Session Three | 37

concerned about the hungry being fed while we dismantle unjust pol-
icies that cause hunger?

Absolutely not!
The whole of scripture points to a God who wants to see the “cap-

tives released, the hungry fed and the naked clothed”. Advocacy alone
will not accomplish this. Neither will charity alone.

I am certain that though Moses’ calling as an advocate was unique,
there were others, perhaps thousands, called to radical acts of charity
and generosity to clothe, comfort and feed the Israelites while still in
slavery. It is only consistent with our God that he called up compas-
sionate people to be His presence among the Israelites. Both callings
were necessary, both are worthy and both are part of the call to do
justice.

Biblical justice is holistic in nature. It is a circle made up of many
points. If we are tireless advocates, but at the expense of our personal
relationships, then the circle is broken. If we are compassionate to the
impoverished through charity and generosity, but fail to challenge un-
just structures that cause their oppression then, too, the circle is bro-
ken.

To truly see justice done we must become competent and com-
mitted to a holistic lifestyle of justice including charity and advocacy.
We must not choose one over the other, but rather recognise what our
unique calling is while still embracing the other things God calls us to
in a lifestyle of justice. Let the circle be unbroken!

38 | Live Justly

Read Exodus 3 Together
Moses and the Burning Bush

1 Now Moses was tending the flock of Jethro his father-in-law, the priest
of Midian, and he led the flock to the far side of the wilderness and
came to Horeb, the mountain of God.

2 There the angel of the Lord appeared to him in flames of fire from
within a bush. Moses saw that though the bush was on fire it did not
burn up.

3 So Moses thought, “I will go over and see this strange sight - why the
bush does not burn up.”

4 When the Lord saw that he had gone over to look, God called to him
from within the bush, “Moses! Moses!” And Moses said, “Here I am.”

5 “Do not come any closer,” God said. “Take off your sandals, for the
place where you are standing is holy ground.”

6 Then he said, “I am the God of your father, the God of Abraham, the
God of Isaac and the God of Jacob.” At this, Moses hid his face, because
he was afraid to look at God.

7 The Lord said, “I have indeed seen the misery of my people in Egypt.
I have heard them crying out because of their slave drivers, and I am
concerned about their suffering.

8 So I have come down to rescue them from the hand of the Egyptians
and to bring them up out of that land into a good and spacious land,
a land flowing with milk and honey - the home of the Canaanites,
Hittites, Amorites, Perizzites, Hivites and Jebusites.

9 And now the cry of the Israelites has reached me, and I have seen the
way the Egyptians are oppressing them.

10 So now, go. I am sending you to Pharaoh to bring my people the Israel-
ites out of Egypt.”

11 But Moses said to God, “Who am I that I should go to Pharaoh and
bring the Israelites out of Egypt?”

12 And God said, “I will be with you. And this will be the sign to you that
it is I who have sent you: When you have brought the people out of
Egypt, you will worship God on this mountain.”

Session Three | 39

13 Moses said to God, “Suppose I go to the Israelites and say to them, ‘The
God of your fathers has sent me to you,’ and they ask me, ‘What is his
name?’ Then what shall I tell them?”

14 God said to Moses, “I am who I am. This is what you are to say to the
Israelites: ‘I am has sent me to you.’”

15 God also said to Moses, “Say to the Israelites, ‘The Lord, the God of
your fathers - the God of Abraham, the God of Isaac and the God of
Jacob - has sent me to you.’ “This is my name forever, the name you
shall call me from generation to generation.

16 “Go, assemble the elders of Israel and say to them, ‘The Lord, the God
of your fathers - the God of Abraham, Isaac and Jacob - appeared to
me and said: I have watched over you and have seen what has been
done to you in Egypt.

17 And I have promised to bring you up out of your misery in Egypt into
the land of the Canaanites, Hittites, Amorites, Perizzites, Hivites and
Jebusites - a land flowing with milk and honey.’

18 The elders of Israel will listen to you. Then you and the elders are
to go to the king of Egypt and say to him, ‘The Lord, the God of the
Hebrews, has met with us. Let us take a three-day journey into the
wilderness to offer sacrifices to the Lord our God.’

19 But I know that the king of Egypt will not let you go unless a mighty
hand compels him.

20 So I will stretch out my hand and strike the Egyptians with all the won-
ders that I will perform among them. After that, he will let you go.

21 And I will make the Egyptians favorably disposed toward this people,
so that when you leave you will not go empty-handed.

22 Every woman is to ask her neighbor and any woman living in her
house for articles of silver and gold and for clothing, which you will
put on your sons and daughters. And so you will plunder the Egyp-
tians.”

40 | Live Justly

Questions for Discussion

1. If Moses was called to help those in slavery today, what do you
think the church would think of his strategy?

2. Can you think of an example of well intentioned Christians trying
to combat injustice through charity alone? Did it free people?

3. Consider the issue of hunger. In what ways can we respond to hun-
ger, not just through providing food, but through loosening the
chains of injustice?

4. What is God saying to you, and what are you going to do about it?

Together

As a group, choose one specific justice issue (eg hunger, human traf-
ficking, HIV and AIDS). Brainstorm what engagement would look like
if charity and advocacy united for justice.

Now consider your own engagement with a justice issue you are
passionate about. Share which path you tend to gravitate toward: a re-
sponse of charity, advocacy or a mixture of both? How are you feeling
challenged to engage with the issue you are passionate about in a new
way?

Session Three | 41

Solo Work

Consider a justice issue facing your community. Identify the problem,
and search for the root cause by continuing to ask, “Why?”

Now consider the existing responses to the problem. Are they
treating the symptoms, the root or both?

Continue to work on your creative expression.

Prayer

Lord, give me eyes to see the structures and systems that perpetuate
injustice. Help me also to see the immediate needs of the oppressed,
and may I never seek justice at the expense of being charitable. Give
me a courageous voice to hold my leaders accountable to how their
decisions affect the vulnerable.

Session Four
Justice and Prayer:
Changing the World

through Prayer

“Prayer makes your heart bigger, until it is capable
of containing the gift of God himself. Prayer begets
faith, faith begets love, and love begets service on

behalf of the poor.”
- Mother Teresa

“We are to change the world through prayer.”
- Richard J. Foster

Session Four | 43

Definitions

Cupbearer: Nehemiah’s role for King Artaxerxes. The position of
cupbearer was one of the most trusted positions in the court, as the
cupbearer was the one who tested and made sure that all of the king’s
food and drink weren’t poisoned before he consumed them. As a result
of this role, Nehemiah was in a place of great influence with the king.

Intercessory Prayer: The act of praying to God on behalf of others.

In All Things Pray
by Mari Williams

Prayer is at the core of the kingdom task of seeking justice. Prayer al-
lows us to share our heart with God, but also to hear God’s heart. He
instructs us through prayer, and we become concerned with the things
he is concerned with. The prayers of the communities Tearfund works
with, its committed supporters and those of staff and partners under-
pin everything we do.

Sometimes this prayer can be very specific. A particular need
arises, and prayer is mobilised. Like in Nigeria, when a group of young
people, inspired after following the Live Justly course to do more to
care for their environment, decided to create recycled shopping bags
from used plastic banners found on the streets of their city. To move
forward with this initiative, called ‘Go Green Nigeria bags’, permission
was needed from a state agency. The young people submitted a request
for permission, but it was denied. The officials were suspicious of the
young people’s intentions and were not sure of the benefits of support-
ing the initiative. Though frustrated and disappointed, the young peo-
ple didn’t give up. Instead, they turned to prayer, asking God to change
the hearts of the state officials and grant them the permission needed.
After several weeks of prayer, a second meeting was scheduled with
the state officials. Permission was granted! God had answered prayers
and touched the hearts of the state officials. ‘Go Green Nigeria bags’
could begin.

44 | Live Justly

At other times our prayers for justice are more general and more
global, such as prayers to end hunger. As part of a campaign to end
hunger called ‘Enough food for everyone IF’, Tearfund mobilised thou-
sands of people to pray in advance of the 2013 G8 Summit that was to
be held in Northern Ireland. People were encouraged to set a reminder
to pray at 1.08pm every day for the one in eight people going to bed
hungry every night. Tim Magowan, Tearfund Director for Northern
Ireland remembers the challenge: “What started as a simple idea from
a pastor in Northern Ireland, grew to thousands of people around the
UK and Ireland praying each day at 1.08pm for the end of hunger. To-
gether, our voices raised in prayer, spoken out at events and channelled
through campaign cards, played an important role in challenging the
G8 leaders to bring help and hope to hungry people”.

As a result of people’s prayers, campaign actions and lobbying,
governments pledged extra money to tackle hunger. And much more
progress than we expected was made in the fight against the corporate
tax dodging which causes so much poverty, injustice and hunger in
our world.

Sometimes, prayers are answered quickly. At other times, we need
to persevere for months, or years, as we cry out to God for change. But
at all times, God hears our prayers and is faithful. And as we come
before him in prayer, he uses those prayers to change us, and change
the world.

Session Four | 45

Passionate Prayer for Justice
by Dr. Alita Ram

We live in a broken world. A world marred by pain and suffering. A
world in which one human being can use his or her power to abuse
another in the most terrible of ways.

In this broken world, we are called by God to be salt and light, to
act and live in ways that bring about justice, and to pray for his king-
dom to come.

There is no situation that is beyond the intervention of God. There
are no hurts so deep that God cannot heal. There are no circumstances
that are so dark and painful that God cannot break in and bring resto-
ration. And for these things, we must pray.

I lead an organisation called ACT – the Association for Christian
Thoughtfulness – in Mumbai, India. As part of our work we care for
and counsel those who have suffered abuse. And we envision, train
and empower churches in our city to do the same. Our church part-
ners have identified and counselled numerous survivors of trauma and
abuse, not only within the community outside the church, but also
within the church. We, and our church partners, also carry out advo-
cacy on behalf of victims of abuse.

Some of the women and girls we work with have been trafficked
and sold into the sex trade. Others have been abused by people in their
own families.

Prayer is the bedrock of all we do. At the beginning of each week
our staff team comes together to ask for God’s guidance, to pray for one
another, and to pray for the women and girls we are serving. As we go
into the dark and oppressive places to meet with the women and girls,
we know we need the Holy Spirit’s covering and protection, and so we
have prayer partners praying for us at the exact time we are engaging
in this work. Once a month we have a day of prayer and fasting as a
staff team.

46 | Live Justly

We pray for each of the women in our care. Our prayer is that they
will be able to integrate safely back into supportive communities. We
pray for their protection and healing – physical, mental and emotional.
We pray they will understand God’s love for them, and that they come
to know the Lord. And we pray that local churches will rise up and
take responsibility to welcome these women and girls back into their
communities, and to love and protect them.

We have seen God at work in the most powerful of ways, even in
the darkest of circumstances. Shanthi’s story is one example. Shanthi
was fifteen years old when her mother noticed her enlarged belly, and
realised that she was around six months pregnant. A forty-year-old
married man had manipulated Shanthi into a sexual relationship, with
promises that he would marry her. Shanthi believed his promise. She
had no idea that she was pregnant. Her mother got extremely angry
when she discovered the pregnancy and in her anger told her daughter
to leave the home. Shanthi then ran away.

Later that day, her mother began to worry about Shanthi, and
called on one of ACT’s volunteers to help her. They visited the police
station and reported Shanthi as missing. The police found Shanthi in
her friend’s home and took her to a Government Shelter Home for chil-
dren who are victims of abuse and violence. ACT provides counselling
services there. During the counselling sessions, the full horror of Shan-
thi’s past emerged. Her alcoholic father had repeatedly raped her since
she was thirteen years old. She had also been repeatedly raped by her
elder brother. She had tried telling her mother, who did not believe her.
Shanthi’s cries for help were silenced and the abuse continued until the
day she was discovered to be six months pregnant.

But despite the darkness and suffering in Shanthi’s life, God has
worked powerfully in her. The ACT team and their prayer partners
began to pray for Shanthi, and she received counselling and care from
ACT. The local church rallied around her, helping her to file a case
against the forty-year-old man, with the help of ACT’s partner legal
organization. This case is currently ongoing.

Session Four | 47

Shanthi has since given birth and has given the baby for adop-
tion. She has completed her high school diploma and has hope for the
future. Through prayer and counselling she has worked through the
trauma and knows that there is a God, who heals and restores. Even
in these desperate circumstances, God has intervened and answered
prayers. God is the only one who can bring the complete healing and
restoration that these women and girls need.

Prayer is central to what we do and who we are. We hear stories of
abuse day after day. Women who have not only been abused by people
in positions of power entrusted to care for them, but then also forced
to stay quiet for fear of causing embarrassment. But God is the God
of justice, and he hears the prayers of his people for those suffering
and abused.

We pray so that we can experience God’s grace and understand his
purposes in our lives and in the lives of the people we serve. We pray
so that he will intervene and bring healing and restoration to those in
need, and so that we might become more like him.

We sometimes face huge discouragements. Women with whom we
have been working for years return to a life of prostitution and abuse.
When this happens, we get on our knees and pray. We ask God for
strength, courage, endurance and grace to continue in the work.

Prayer also changes us. It is easy to become self-righteous. Spend-
ing time with God reminds us that we are what we are, only by his
grace.

48 | Live Justly

Read Nehemiah 1 Together
Nehemiah’s Prayer

1 The words of Nehemiah son of Hakaliah: In the month of Kislev in the
twentieth year, while I was in the citadel of Susa,

2 Hanani, one of my brothers, came from Judah with some other men,
and I questioned them about the Jewish remnant that had survived the
exile, and also about Jerusalem.

3 They said to me, “Those who survived the exile and are back in the
province are in great trouble and disgrace. The wall of Jerusalem is
broken down, and its gates have been burned with fire.”

4 When I heard these things, I sat down and wept. For some days I
mourned and fasted and prayed before the God of heaven.

5 Then I said: “Lord, the God of heaven, the great and awesome God,
who keeps his covenant of love with those who love him and keep his
commandments,

6 let your ear be attentive and your eyes open to hear the prayer your
servant is praying before you day and night for your servants, the peo-
ple of Israel. I confess the sins we Israelites, including myself and my
father’s family, have committed against you.

7 We have acted very wickedly toward you. We have not obeyed the
commands, decrees and laws you gave your servant Moses.

8 Remember the instruction you gave your servant Moses, saying, ‘If you
are unfaithful, I will scatter you among the nations,

9 but if you return to me and obey my commands, then even if your
exiled people are at the farthest horizon, I will gather them from there
and bring them to the place I have chosen as a dwelling for my Name.’

10 They are your servants and your people, whom you redeemed by your
great strength and your mighty hand.

11 Lord, let your ear be attentive to the prayer of this your servant and to
the prayer of your servants who delight in revering your name. Give
your servant success today by granting him favor in the presence of
this man.” I was cupbearer to the king.

Session Four | 49

Read Nehemiah 5 Together
Nehemiah Helps the Poor

1 Now the men and their wives raised a great outcry against their fellow
Jews.

2 Some were saying, “We and our sons and daughters are numerous; in
order for us to eat and stay alive, we must get grain.”

3 Others were saying, “We are mortgaging our fields, our vineyards and
our homes to get grain during the famine.”

4 Still others were saying, “We have had to borrow money to pay the
king’s tax on our fields and vineyards.

5 Although we are of the same flesh and blood as our fellow Jews and
though our children are as good as theirs, yet we have to subject our
sons and daughters to slavery. Some of our daughters have already
been enslaved, but we are powerless, because our fields and our vine-
yards belong to others.”

6 When I heard their outcry and these charges, I was very angry.

7 I pondered them in my mind and then accused the nobles and officials.
I told them, “You are charging your own people interest!” So I called
together a large meeting to deal with them

8 and said: “As far as possible, we have bought back our fellow Jews who
were sold to the Gentiles. Now you are selling your own people, only
for them to be sold back to us!” They kept quiet, because they could
find nothing to say.

9 So I continued, “What you are doing is not right. Shouldn’t you walk in
the fear of our God to avoid the reproach of our Gentile enemies?

10 I and my brothers and my men are also lending the people money and
grain. But let us stop charging interest!

11 Give back to them immediately their fields, vineyards, olive groves and
houses, and also the interest you are charging them - one percent of
the money, grain, new wine and olive oil.”

50 | Live Justly

12 “We will give it back,” they said. “And we will not demand anything
more from them. We will do as you say.” Then I summoned the priests
and made the nobles and officials take an oath to do what they had
promised.

13 I also shook out the folds of my robe and said, “In this way may God
shake out of their house and possessions anyone who does not keep
this promise. So may such a person be shaken out and emptied!” At
this the whole assembly said, “Amen,” and praised the Lord. And the
people did as they had promised.

14 Moreover, from the twentieth year of King Artaxerxes, when I was ap-
pointed to be their governor in the land of Judah, until his thirty-sec-
ond year - twelve years - neither I nor my brothers ate the food allotted
to the governor.

15 But the earlier governors - those preceding me - placed a heavy burden
on the people and took forty shekels of silver from them in addition to
food and wine. Their assistants also lorded it over the people. But out
of reverence for God I did not act like that.

16 Instead, I devoted myself to the work on this wall. All my men were
assembled there for the work; we did not acquire any land.

17 Furthermore, a hundred and fifty Jews and officials ate at my table, as
well as those who came to us from the surrounding nations.

18 Each day one ox, six choice sheep and some poultry were prepared
for me, and every ten days an abundant supply of wine of all kinds. In
spite of all this, I never demanded the food allotted to the governor,
because the demands were heavy on these people.

19 Remember me with favor, my God, for all I have done for these people.

Session Four | 51

Questions for Discussion

1. Are there things you pray for daily?
2. Do you pray about “big” issues like hunger, slavery, extreme pov-

erty? What do those prayers look like?
3. How does Nehemiah’s prayer life empower him to have confidence

in pursuing justice for God’s people? How can we pray in the same
way for our context?

4. Share a time when your prayers were clearly answered.
5. What is God saying to you, and what are you going to do about it?

Together

Print off, cut out from newspapers or draw pictures that represent
strength, power and wealth: pictures of politicians, corporate logos,
etc. Then do the same with pictures that represent the most vulnerable
people and places in our world: children, widows, a map of a poor
community, etc. As a group look at these pictures side by side. Pray
that the vulnerable might influence the powerful and that the powerful
will use their strength to seek justice for the vulnerable. Pray specifi-
cally for your leaders and the decisions they make that impact poor
and vulnerable people in your country and around the world.

52 | Live Justly

Solo Work

Begin writing your long-term action plan. From this session onwards
you will continue to add to your personal action plan. All of your ac-
tion commitments should be measureable and time-bound. You’ll
eventually share this action plan with your group to help remind you
of your commitments.

Begin with a prayer commitment. Challenge yourself to pray about
an issue that seems too big or too overwhelming, and pray daily for a
month. This will train you to come to God persistently and prayerfully
in the face of injustice. Additionally, consider one way in which you
will mobilise your community to be in prayer? Keep working on your
creative expression.

Prayer

Lord, give me the dedication of Nehemiah to see justice done even in
the face of adversity. Draw me close to you, and your heart, and your
concerns. Give me sensitive ears and eyes, to hear and see injustice,
and the courage to respond.

Session Five
Justice and

Advocacy: Using
Your Voice to
Campaign for

Justice

“If you are neutral in situations of injustice you
have chosen the side of the oppressor.”

- Desmond Tutu

“It is impossible to ignore the political implications
of biblical justice.”

- Joel Edwards

Session Five | 55

Definitions

G8 (or Group of 8): A forum for the governments of eight of the
leading economies in the world, who periodically come together to
discuss issues of global concern. The member states include: Canada,
France, Germany, Italy, Japan, Russia, the United Kingdom and the
United States of America.

Advocacy: Influencing the decisions, policies and practices of
powerful decision-makers, to address underlying causes of poverty,
bring justice and support good development. Advocacy never just
raises awareness of an issue, problem or situation. It always seeks to
change the policies, practices, systems, structures, decisions and atti-
tudes that cause the issue, problem or situation so that they work in
favour of people living in poverty and injustice.

Campaigning Works
by Ashley Walker

Elinata Kasanga lives in Nguluka Village, Zambia. Elinata remembers
a time in her village’s history when there was a lack of basic necessities.
People couldn’t afford health clinic fees or school fees. Most villagers
survived on one meal a day and on water from contaminated local
streams. The lack of basic necessities was made worse by the fact that
the government of Zambia owed billions of dollars to governments of
wealthier countries. Money spent servicing debt payments, but failing
to keep pace as the interest grew, was money not going to help the
impoverished.

People around the world began to take action, with Christians at
the forefront, believing it was unreasonable to enforce debt payments
at the expense of basic necessities of life. Thus the Jubilee 2000 cam-
paign began, advocating for the cancellation of debts that impover-
ished nations could not afford to pay to richer countries in the Global
North and to the World Bank, as a way to celebrate the Millennium in
the year 2000. The Year of Jubilee (Leviticus 25) was built upon the as-

56 | Live Justly

sumption that left unchecked, the social, political, and economic order
would tear communities apart because of greed and unjust practices.
Jubilee was a chance to hit reset, and Jubilee 2000 was a chance to apply
that biblical principle in modern times.

More than twenty-four million people signed the Jubilee 2000
petition. Signatures, including thumbprints and email petitions, were
collected from more than 155 countries. The petition was delivered
to the United Nations Millennium Summit in September 2000. There
were national organisations and campaigns in more than sixty coun-
tries, which lobbied, campaigned, protested and educated. Activities
varied from grassroots letter writing campaigns targeting MPs, to na-
tional rallies with high-level celebrities, united by the symbol of hu-
man chains.

Jubilee 2000 succeeded in getting large amounts of debt cancelled
for qualifying countries, but it didn’t stop there. People around the
world have continued to campaign, and since 1996, over $130 billion
of poor countries’ debts have been cancelled.

Because of this, the public health centres in Elinata’s community
are now fully stocked with medicine and schools are free for grades 1
to 7. For the first time, Elinata and her community have access to clean
water.

Beyond Nguluka Village, after debts were cancelled:3

• 1.5 million children returned to school in Uganda, after the
government eliminated school fees

• 500,000 children in Mozambique received vaccinations

• Free health care was provided for millions living in rural areas
in Zambia, many of whom had never had access to any form
of modern health care before

3 Statistics from www.jubileeusa.org, www.one.org and www.oxfam.org

Session Five | 57

• 2,500 new primary schools were created and 28,000 extra
teachers were trained, resulting in 98 per cent of Tanzanian
children being able to enroll in primary education

Desmond Tutu once said, “There comes a point where we need to
stop just pulling people out of the river. We need to go upstream and
find out why they’re falling in”. Jubilee did just that, and continues to
transform lives to date. Many people were changed by taking part in
the campaign, seeing that a huge injustice can be a normal part of how
the world works, and finding their voice to help overcome it.

58 | Live Justly

Social Sin
by Ronald J. Sider

It is possible to make oppression legal. Legislators devise unjust laws,
and bureaucrats implement the injustice. But God shouts a divine woe
against rulers who use their official position to write unjust laws and
unfair legal decisions. Legalised oppression is an abomination to our
God. Therefore, God calls his people to oppose political structures that
perpetuate injustice.

There is a long tradition of God’s people challenging the political
structures of the day, beginning with Moses going to Pharaoh, Esther
to the Persian King, William Wilberforce to end the transatlantic slave
trade, Dr. King and the US civil rights movement, all the way up to
Christians of today speaking out against corruption and policies that
perpetuate injustice.

However, neglect of the biblical teaching on structural injustice or
institutionalised evil is one of the most deadly omissions in many parts
of the church today. Christians frequently restrict ethics to a narrow
class of “personal” sins such as drug abuse and sexual misconduct, but
ignore the sins of institutionalised racism and unjust economic struc-
tures that destroy just as many people.

There is an important difference between consciously willed, in-
dividual acts (like lying to a friend or committing an act of adultery)
and participation in evil social structures. Slavery is an example of the
latter. So is the Victorian factory system that had ten-year-old children
working twelve to sixteen hours a day. Both slavery and child labor
were legal, but they destroyed millions of people. They were institu-
tionalised, or structural, evils.

God hates evil economic structures and unjust legal systems be-
cause they destroy people by the hundreds and thousands and mil-
lions. We can be sure that the just Lord of the universe will destroy
wicked rulers and unjust social institutions (see 1 Kings 21).

Session Five | 59

Another side to institutionalised evil makes it especially perni-
cious. Structural evil is so subtle that we become ensnared without
fully realising it. God inspired the prophet Amos to utter some of the
harshest words in scripture against the cultured upper-class women of
his day: “hear this word you cows of Bashan...who oppress the poor,
who crush the needy, who say to your husbands, ‘bring, that we may
drink!’ The Lord God has sworn by his holiness that, behold the days
are coming when they shall take you away with hooks, even the last of
you with fishhooks” (4:1-2).

The women involved may have had a little direct contact with the
impoverished peasants. They may never have fully realised that their
gorgeous cloth and spirited parties were possible partly because of the
sweat and tears of the poor. In fact, they may have even been kind on
occasion to individuals in oppression. But God called these privileged
women “cows” because they participated in a structural evil - lives sus-
tained by the oppression of others. Before God, they were personally
and individually guilty.

If we are members of a privileged group that profits from struc-
tural evil, or whose lives are sustained by the oppression of others, and
if we have at least some understanding of the evil yet fail to do what
God wants us to do to change things, we stand guilty before God.

Unfair systems and oppressive structures are an abomination to
God, and “social sin” is the correct phrase to categorise them. Fur-
thermore, as we understand their evil, we have a moral obligation to
do all God wants us to do to change them. If we do not, we sin. That is
the clear implication of Amos’ harsh attack on the wealthy women of
his day. It is also the clear implication of James 4:17, “Whoever knows
what is right to do and fails to do it, for him it is sin”.

In the New Testament, the Word cosmos (world) often conveys the
idea of structural evil. In Greek thought, the word cosmos referred to
the structures of civilised life, especially the patterns of the Greek city-
state that were viewed as essentially good. But the biblical writers knew
that sin had invaded and distorted the structures and values of society.

60 | Live Justly

Frequently, therefore, the New Testament uses the word cosmos to
refer, in C. H. Dodd’s words, “to human society in so far as it is orga-
nized on wrong principles”. “When Paul spoke of ‘the world’ in a moral
sense, he was thinking of the totality of people, social systems, values,
and traditions in terms of its opposition to God and his redemptive
purposes”.

Pope John Paul II has rightly insisted that evil social structures are
“rooted in personal sin”. Social evil results from our rebellion against
God and our consequent selfishness toward our neighbours. But the
accumulation and concentration of many personal sins create “struc-
tures of sin” that are both oppressive and “difficult to remove”. We will
not see transformed systems simply by converting every CEO, em-
ployee of multinational corporations, and member of Congress. We
will see transformation by preaching the gospel while dismantling
unjust structures and systems through effective advocacy, passionate
prayer and living justly.

Session Five | 61

Read Esther 3:1-11, 4:13-14 and 8:3-8Together

1 After these events, King Xerxes honored Haman son of Hammedatha,
the Agagite, elevating him and giving him a seat of honor higher than
that of all the other nobles.

2 All the royal officials at the king’s gate knelt down and paid honor to
Haman, for the king had commanded this concerning him. But Mor-
decai would not kneel down or pay him honor.

3 Then the royal officials at the king’s gate asked Mordecai, “Why do you
disobey the king’s command?”

4 Day after day they spoke to him but he refused to comply. Therefore
they told Haman about it to see whether Mordecai’s behavior would be
tolerated, for he had told them he was a Jew.

5 When Haman saw that Mordecai would not kneel down or pay him
honor, he was enraged.

6 Yet having learned who Mordecai’s people were, he scorned the idea of
killing only Mordecai. Instead Haman looked for a way to destroy all
Mordecai’s people, the Jews, throughout the whole kingdom of Xerxes.

7 In the twelfth year of King Xerxes, in the first month, the month of
Nisan, the pur (that is, the lot) was cast in the presence of Haman to se-
lect a day and month. And the lot fell on the twelfth month, the month
of Adar.

8 Then Haman said to King Xerxes, “There is a certain people dispersed
among the peoples in all the provinces of your kingdom who keep
themselves separate. Their customs are different from those of all other
people, and they do not obey the king’s laws; it is not in the king’s best
interest to tolerate them.

9 If it pleases the king, let a decree be issued to destroy them, and I will
give ten thousand talents of silver to the king’s administrators for the
royal treasury.”

10 So the king took his signet ring from his finger and gave it to Haman
son of Hammedatha, the Agagite, the enemy of the Jews.

11 “Keep the money,” the king said to Haman, “and do with the people as
you please.”

62 | Live Justly

Esther 4:13-14

13 “Do not think that because you are in the king’s house you alone of all
the Jews will escape.

14 For if you remain silent at this time, relief and deliverance for the Jews
will arise from another place, but you and your father’s family will
perish. And who knows but that you have come to your royal position
for such a time as this?”

Esther 8:3-8

3 Esther again pleaded with the king, falling at his feet and weeping. She
begged him to put an end to the evil plan of Haman the Agagite, which
he had devised against the Jews.

4 Then the king extended the gold scepter to Esther and she arose and
stood before him.

5 “If it pleases the king,” she said, “and if he regards me with favor and
thinks it the right thing to do, and if he is pleased with me, let an order
be written overruling the dispatches that Haman son of Hammedatha,
the Agagite, devised and wrote to destroy the Jews in all the king’s
provinces.

6 For how can I bear to see disaster fall on my people? How can I bear to
see the destruction of my family?”

7 King Xerxes replied to Queen Esther and to Mordecai the Jew, “Be-
cause Haman attacked the Jews, I have given his estate to Esther, and
they have impaled him on the pole he set up.

8 Now write another decree in the king’s name in behalf of the Jews
as seems best to you, and seal it with the king’s signet ring - for no
document written in the king’s name and sealed with his ring can be
revoked.”

Session Five | 63

Questions for Discussion

1. Why is Esther hesitant to speak to the king at first?
2. What is the value of Mordecai influencing Esther to advocate for

her people, and what are the implications for our understanding of
political advocacy today?

3. Both Esther’s advocacy, and the Jubilee 2000 movement, were in-
spired by the call of those in oppression for advocacy to challenge
injustice. Can you think of examples of this in modern advocacy
movements?

4. What are the risks if those who are experiencing injustice have no
voice in our advocacy?

5. What is God saying to you, and what are you going to do about it?

64 | Live Justly

Together4

Act out a drama of a scenario where you advocate for your community
to a factory owner and his staff regarding the impact of the chemical
factory on your community. Choose two to three people to play the
factory owner and staff, and the rest of you will be the community.

THE FACTS:

• The factory is 1km upstream from your community

• The factory has been operating for four years and during the
past three months the community has been experiencing
problems

• Large areas of land have been fenced off, blocking the main
route to take cattle to other pastures further up the valley

• When clothes are washed in the river they get stained and
there is more illness due to water pollution from the factory

THE CONTEXT:

• You’ve already discussed the issues as a community and de-
cided the right thing to do is talk to the owner, whom you have
not seen since he first told the community about the chemical
factory five years ago

TO CONSIDER:

• What are you trying to achieve in this meeting?

• What is your core message?

• How do you approach the meeting? What is your tone toward
the owner?

4 Adapted from the Tearfund (2015) Advocacy Toolkit (ROOTS 1&2)

Session Five | 65

Solo Work

What is one way you can promote justice or speak out and be a voice
for justice to your leaders? Commit to something specific - maybe it’s
a promise to organize an advocacy training for your church or a com-
mitment to write one letter a month to your government on a justice
related issue. Add this commitment to your action plan.

Prayer

Lord, give me courage to take risks the way Esther did, and to chal-
lenge injustice. Even if it is at great cost to me. Help me to steward my
voice and advocate for justice with my elected officials. Be with our
government and leaders who make major decisions that impact people
all over the world. Give them wisdom, tenderness, and sensitivity to
the cries of those living in poverty.

Session Six
Justice and

Consumption:
Possessions Are Not

Power

“The witness to simplicity is profoundly rooted
in the biblical tradition, and most perfectly

exemplified in the life of Jesus Christ.”
- Richard J. Foster

“When we recognize that the people who make
our stuff have hopes, dreams, and personalities, we

can’t help but care about whether their job pays
them a living wage and allows them to reach those

dreams.”
- Kelsey Timmerman

Session Six | 67

Definitions

Fair trade: A system of selling and buying goods that ensures
greater justice and fairness in trade. Farmers and workers get better
prices and wages, decent working conditions and fairer terms of trade.

Cooperative: A farm, business or other organization which is
owned and run jointly by its members, who share the profits or bene-
fits. Cooperatives are based on the values of self-help, self-responsibil-
ity, democracy, equality, equity and solidarity.

Simplicity: Cultivating a lifestyle of modesty in consumption.
When we choose to live simply, we consume less, which in turn aids in
the decreased demand for goods produced cheaply and often unjustly.

The Value of Cotton
by Rachel Dixon

Makandianfing Keita5 is a cotton farmer from Mali. Before joining a
cooperative his family struggled to survive because cotton prices were
going down and down until they were below the cost of production.
Because of this, the community struggled:

• Children had to walk 10km to go to school, which made
school unattainable for many

• Pregnant women had no access to healthcare. Many died in
childbirth and there were high rates of infant mortality

• The environment was often degraded through the use of dan-
gerous pesticides, burning and soil erosion

In 2005 the village farmers joined a cotton cooperative. This means
that their cotton would now be bought at fair trade prices that were
significantly higher than the artificially low market rates, and that the
farmers would together decide how to invest their income. After join-

5 This story is based on an interview by Rachel Dixon and used by permission. Copyright
Guardian News & Media Ltd, 2016

68 | Live Justly

ing the cooperative, they were able to make immense progress. Within
the first three years:

• They built a school in the community. At first it had two class-
rooms. When they had more money and wanted to expand,
they challenged the government to match their investment.
Now there are five classrooms in total, and every child in the
village can go to school

• They built a maternity centre

• They installed a pump for drinking water

• They built a new road, enabling farmers to travel further than
5km outside of the village without difficulty

The commitment and demand of consumers to buy cotton at a
fairly traded price coupled with Makandianfing and his community’s
commitment to justice and flourishing in their community made these
developments possible.

The cost of cotton was literally killing Makandianfing’s commu-
nity, but after changes by him, his community and consumers, the
value of cotton helped his community flourish.

Every time we consume goods we can perpetuate either the suffer-
ing or the flourishing of others.

Session Six | 69

Possessions Are Not Power
by José Marcos da Silva

We live in a world where our attitudes and actions are strongly in-
fluenced by cultural models. Often without us realising it. One such
cultural model is consumerism, which carries with it the illusion that
“possessions are power”. We are led to believe that people are only the
sum of what they possess. Clothes, accessories, buildings, cars, elec-
tronics, restaurants, hotels: these define who we are. Our buying power
and consumption define our identity.

We are encouraged to have as many things as possible, to consume
as much as we can and to throw away anything we no longer want. As
a result, our lifestyles are now largely unsustainable and require ur-
gent and radical change. With this in mind, let’s pause to ask ourselves:
What guidance can the Bible give us on how to approach consump-
tion? What is the relationship between what we own and consume, and
our Christian beliefs?

At the beginning of the Bible, in Genesis, God gave us a mandate
to steward the earth. However people often want the maximum results
from the minimum effort, and this leads to exploitation. This has been
particularly obvious in our relationship with God’s creation. We were
not made to exploit God’s creation until it no longer exists; we were
called to work it and take care of it (Genesis 2:15). We have a spiritual
responsibility for God’s creation. Instead of squandering its resources,
we must use them carefully and sustainably. This begs some key ques-
tions: What we can we do to reduce our consumption? Do we really
need everything we possess? How can we consume in a way that is
more ethical and sustainable?

Another theological concept that must inform our consumption
is abundant life or full life. The Greek word that some versions of the
Bible translate as “abundant” (an abundant life), is also translated as
“full” (a full life). There is a big difference between abundance and full-
ness: abundance implies more than is necessary, and fullness suggests

70 | Live Justly

harmony. Our lives can only be full when they are in harmony, and this
also includes our relationship with what we own and consume.

The ideology that promotes the concept of “the more we own, the
more blessed we are by God” has grown in recent times. It has led vast
numbers of believers to wanting more and more. This idea is more
closely linked to that of abundance, but actually, the life that Christ
means us to have is a “full life”, where we have just enough in order
to live in peace (shalom) with God. How does this work in practice?
We may not have an expensive mattress, but we are still able to sleep
soundly; we may not live in a mansion, but we still have safe shelter. Je-
sus reminds us that we should look to the birds of the air and the lilies
of the field (Matthew 6:26-34), so we can comprehend God’s love and
desire to bless us. However, without us sharing what we have there are
many who aren’t seeing their material needs met, and it is our privilege
to work as a channel of blessing to others.

Jesus’ teaching on God vs Mammon (Matthew 6:24) would be a
direct challenge to the consumerism of today. Mammon is the Gentile
God of riches attained through greed and covetousness. For the love of
money, many wander from the faith (1 Timothy 6:10). Throughout the
Bible as a whole, there is a tension between the love of money and the
love of God. We cannot love both, as they both compete to reign over
us, and no man can serve two masters without displeasing one. Accu-
mulating possessions is the widely accepted capitalist culture. It is now
so extreme, that only one per cent of the richest people in the world
own the same amount as the rest of the population. This is completely
unjust! Despite this, it is still considered normal to want as much as
possible for ourselves. We focus most of our attention and energy on
accumulating and earning more, without realising that this path takes
us further from God’s plan, and that the false abundance will only lead
to misery.

Another impact of the unrestrained quest for profit at any cost can
be seen in the exploitation of workers, driven by the demand from
consumers. In much of the business world where the priority is to

Session Six | 71

make ever-greater profit, there is a toxic tendency to ignore ethical and
human principles. The exploitation of labour is a form of slavery. This
means that not only is it important for us to consume only what is
necessary, but that it is also important for us to think about the origins
of what we buy.

What are the practical implications of these scriptural values for
us here today?

If we want to be disciples of Christ, we must try to imitate him. Je-
sus was a humble servant. He was holy and lived a radically simple life.
These three characteristics are profoundly entwined, and they should
underlie our discipleship.

Someone once said that “wisdom is learning to love people and use
things”. The opposite is destructive. If we love things and use people,
we cause pain and destruction. The things we have should be at the
service of our neighbours, and never the contrary.

Our priority should not be to accumulate things, as this can de-
stroy both us and God’s creation. Possessions are not power. Giving
is power! Generosity is essential. This Christian model is one that in
many places the world has forgotten, and if we can embrace it in our
own attitudes, we will honour Christ.

If we can consider the relationship between buying and consum-
ing in the light of these values, everything else will follow naturally. We
will take care of nature because that is our role, and its restoration is
part of the plan of salvation (Romans 8:19-25); we will consume fewer
things more responsibly; we will not rush off in search of wealth, be-
cause the love of riches distances us from God. We will lead simple
lives, as we seek to follow and imitate Jesus.

72 | Live Justly

Read Jeremiah 22:13-17 Together

13 “Woe to him who builds his palace by unrighteousness,
his upper rooms by injustice,
making his own people work for nothing,
not paying them for their labor.

14 He says, ‘I will build myself a great palace
with spacious upper rooms.’
So he makes large windows in it,
panels it with cedar
and decorates it in red.

15 Does it make you a king
to have more and more cedar?
Did not your father have food and drink?
He did what was right and just,
so all went well with him.

16 He defended the cause of the poor and needy,
and so all went well.
Is that not what it means to know me?”
declares the Lord.

17 “But your eyes and your heart
are set only on dishonest gain,
on shedding innocent blood
and on oppression and extortion.”

Session Six | 73

Questions for Discussion

1. What specific acts or situations of injustice are found in this pas-
sage?

2. Contrast the two kinds mentioned in the Jeremiah passage. What
was the problem with the son’s wealth?

3. Do you know who/what sustains your lifestyle? Share with the
group about one way you try to seek justice with your consump-
tion.

4. What is God saying to you, and what are you going to do about it?

Together

One way we can ensure our consumption is not contributing to the
suffering of others is by: reducing the amount of goods we buy, reus-
ing those goods we can through repair and repurposing and recycling
goods that we cannot reuse. By doing so we reduce waste, lower the
demand for cheap, unjustly produced goods and also resist the pre-
vailing culture that puts too much value on material things as a source
of satisfaction. Some of us live this way by choice, and others of us do
this out of economic necessity. Now is your chance to share with your
group your clever ideas! What is one way you and your family have
reused or recycled items and, in turn, reduced consumption?

74 | Live Justly

Solo Work

Research one product that you buy often. Find out how the company
that produces it treats its employees. Try to research the supply chain:
how are those who made or grew the product treated?

• Does this influence your desire to continue buying goods from
this company? How can you buy from more justice oriented
companies? Come prepared to share your findings with the
group

• Add a “consumption” piece to your action plan. Make it spe-
cific. How can you live more simply? How can you buy more
ethically? Maybe commit to buy from a local company that
you know treats its employees well. Maybe commit to only buy
fair trade coffee or used clothing. Pick one thing you can make
actionable and embrace it for the long haul!

• Continue work on your creative expression and find one per-
son to share your thoughts, ideas and even your project with,
to get feedback and to help you create coherently

Prayer

Lord, forgive me for the times I consume goods selfishly or unwisely,
without regard for my impact on others. Help me to be aware of how I
consume on a daily basis and how I can promote the flourishing of oth-
ers through my choices. Help me to live justly in the area of consump-
tion. Not as a pharisee seeking to keep the “justice” laws, but rather as
an act of worship towards you.

Session Seven
Justice and

Generosity: Justice
Will Cost You
Something

“If our giving does not at all pinch or hamper us, I
should say it is too small. There ought to be things

we should like to do and cannot because our
commitment to giving excludes them.”

- C.S. Lewis

“It’s not how much we give but how much love we
put into giving.”
- Mother Teresa

Session Seven | 77

Definitions

Sacrificial Giving: Intentionally giving something that is precious
or costly to you as an act of worship or devotion. Giving from our
substance rather than abundance. Sacrificial giving is a choice to give
up something that might bring you comfort or joy in order to give to
others who are in need.

The Generosity of Heart to See Everyone
by Daniel Solano Maldonado

One Sunday morning, some years ago, a few student friends and I de-
cided to serve breakfast to homeless people in one of the most danger-
ous parts of the city. The police advised people to stay away from the
area, but we felt directed by the Holy Spirit to go.

What we found shocked us. We saw people hungry, dirty and
drunk. We found children drugged and unable to move. In the midst
of the smell and chaos was a newborn baby. It was heartbreaking. A
man came up to us. Initially, I was filled with fear and prejudice be-
cause he smelled of alcohol, was high on drugs and had wounds all
over his body. We started talking, and I saw past what I saw on the sur-
face. He began to tell me some of his story. He hadn’t always been on
the streets. He had once been part of a church; he had even been bap-
tised. But a series of bad decisions and difficult circumstances had left
living on the streets as his only option. We talked to other people, and
they shared their pasts. We heard stories of rape, abuse and addiction.

It can sometimes be hard to see beyond the dirty hair and faces,
beyond the smell, beyond the drunkenness. But every person living on
the streets has a story. And each person is wonderfully and fearfully
made in God’s image and is loved by God.

This one encounter inspired me to do more than just give them
money. The project grew into a team of up to eighteen people, taking
breakfast at least once a month to people living on the streets, spending
time with them and organising days out for them in the countryside.

78 | Live Justly

When I see babies, children, young people and adults on the
streets, I often think of myself, my brothers and sisters, my nieces and
nephews. It could be one of us there, lying hungry, without hope. I
think how merciful God has been to me, giving me shelter, food and a
loving family. I want to be part God’s work, and obedient to his call to
reach out to the poor and broken. I want to help because God is worth
every last penny of my money, and every last second of my time.

Session Seven | 79

Combating Greed with Generosity
by Gaston Slanwa

In such an unequal world, the need for justice and generosity is greater
than ever before. Generosity is also a clear biblical command.

A dictionary may define generosity as the quality of being kind
and generous, but it is important to also understand that biblical gen-
erosity is the result of a transformed heart. We give because God loved
us first and because we long to love, live and give as he did. We want
to grab hold of ‘life in all its fullness’ (John 10:10), of which giving is
an important part. We are told by Jesus himself that “it is more blessed
to give than to receive” (Acts 20:35). By giving we are also able to help
release the hold that money can create on our hearts. “Command those
who are rich in this present world…to do good, to be rich in good
deeds, and to be generous and willing to share…so that they may take
hold of the life that is truly life” (1 Timothy 6:17-19). We are told that
our heart can’t serve two masters, and by being generous with what
God has given us we’re able to release its hold on our lives and truly
serve Him. “Each of you should give what you have decided in your
heart to give, not reluctantly or under compulsion, for God loves a
cheerful giver” (2 Corinthians 9:7).

In talking about justice and generosity, we need to think of the
divide between rich and poor, and between the strong and the weak/
vulnerable. We also need to think about greed. Today our world is ex-
tremely polarised by wealth and poverty. The rich/poor divide is not
just one between nations but also within every nation and every com-
munity. Poverty from a biblical perspective is broken relationships:
with God, with ourselves, with others, with our communities and with
our environment. In seeking to be part of God’s kingdom work, restor-
ing these relationships - an outworking of justice and generosity has to
play a central role.

The Bible is clear that God is against greed. While wealth is some-
times considered a blessing, there is also a clear responsibility to share

80 | Live Justly

wealth with others. “Command them to do good, to be rich in good
deeds, and to be generous and willing to share” (1 Timothy 6:18). And
we should not lose sight of the spiritual danger that money poses, as Je-
sus taught, it is hard for the rich to enter the kingdom of heaven (Mat-
thew 19:24; see also Matthew 6:24, 1 Timothy 6:10 and Hebrews 13:5).

God is on the side of the poor. The writings of the prophets about
how poor people should be treated, the ministry and teachings of Je-
sus regarding those who are poor and the attitude of the early church
towards those in need, show how much God wants us to care and
never turn our back on those who are poor and vulnerable. In his book
“Generous Justice”, Timothy Keller expresses this in the following way:

While clearly Jesus was preaching the good news to all, he showed
throughout his ministry the particular interest in the poor and the
downtrodden that God has always had. Jesus, in his incarnation,
“moved in” with the poor. He lived with, ate with, and associated
with the socially ostracized (Matt 9:13).

And now, unlike any time in history, those who seek to follow Jesus
need to be aware of the magnitude of the suffering and injustice in the
world and to be real and effective instruments of justice in an unjust
world.

Scripture shows that God hears the cries of those who are poor;
delivers justice on their behalf; defends and protects them; is angry
with those who abuse and oppress them; and identifies with them. God
sets himself against those who practise injustice and are not generous
toward those in need.

We have a clear call to give generously, following the pattern of our
Master and Lord Jesus Christ, who gave everything in order that we
can be saved and blessed. The opposite of the love of money is generos-
ity. Instead of looking to take, we are invited to give, for there is always
more joy in giving than receiving.

Session Seven | 81

The need for justice and generosity in our world is immense.
Christians will make a significant difference if we wake up to the un-
derstanding of the generous lives God wants us to live. We may not be
directly responsible for all the evils and misery seen in the world, but
our lack of commitment to do something about them does not make
us less responsible. Justice and generosity will surely bring healing to
our world. God is a just and generous God. Those who profess to be his
children must seek to resemble him.

82 | Live Justly

Read Isaiah 58:4-10 together

4 Your fasting ends in quarreling and strife,
and in striking each other with wicked fists.
You cannot fast as you do today
and expect your voice to be heard on high.

5 Is this the kind of fast I have chosen,
only a day for people to humble themselves?
Is it only for bowing one’s head like a reed
and for lying in sackcloth and ashes?
Is that what you call a fast,
a day acceptable to the Lord?

6 Is not this the kind of fasting I have chosen:
to loose the chains of injustice
and untie the cords of the yoke,
to set the oppressed free
and break every yoke?

7 Is it not to share your food with the hungry
and to provide the poor wanderer with shelter—
when you see the naked, to clothe them,
and not to turn away from your own flesh and blood?

8 Then your light will break forth like the dawn,
and your healing will quickly appear;
then your righteousness will go before you,
and the glory of the Lord will be your rear guard.

9 Then you will call, and the Lord will answer;
you will cry for help, and he will say: Here am I.
If you do away with the yoke of oppression,
with the pointing finger and malicious talk,

10 and if you spend yourselves in behalf of the hungry
and satisfy the needs of the oppressed,
then your light will rise in the darkness,
and your night will become like the noonday.

Session Seven | 83

Questions for Discussion

1. It is clear in Isaiah 58 that God wants us to “spend” ourselves; this
means giving of ourselves. How do you define giving sacrificially?

2. What does the passage describe as the benefits of living gener-
ously?

3. Fasting is often considered a form of worship that shows great de-
votion. What does Isaiah 58 teach us about acts of justice as wor-
ship?

4. What is God saying to you, and what are you going to do about it?

Together

Generosity begins in our hearts. When we realize how God has been
generous with us, it allows us to be generous towards others. As a
group, make a list of the ways you have experienced God’s generosity.
Examine the list and give thanks that we serve a generous, loving God.

Now, with that fresh on your minds practice generosity together.
Here are two ideas, and we suggest you choose the one that best fits
your community:

• Split off into pairs and take turns spending five minutes speak-
ing words of love, affirmation and kindness to each other. Five
minutes forces the “giver” in this exercise to really dwell on
the qualities and character of their partner, and allows the
“receiver” to experience the warmth and blessing of some-
one else’s generous heart. It may be culturally appropriate for
women to be paired with women, and men with men

• Think of a project in your community you could give to collec-
tively. We suggest you keep individual amounts given anony-
mous, and just report the collective amount

84 | Live Justly

Solo Work

Examine your heart. What is holding you back from giving generously
and sacrificially? Take a moment to pray and listen. It could be a trust
issue, it could be a sense of ownership over your money and time, it
could be a selfish desire to have more, etc. Write down the barriers you
have to giving. How can you sacrificially and creatively give of yourself
moving forward? Come up with one to three promises or ideas for
your action plan related to giving more of yourself: your money, your
time, and/or your energy. Continue to work on your creative expres-
sion.

Prayer

Lord, challenge me to be as generous as you are, to give freely of what I
have, because everything I have has been given to me by you.

Session Eight
Justice and

Relationships:
Authentic

Relationships Are
the Heart of Justice

“When people begin moving beyond charity and
toward justice and solidarity with the poor and

oppressed, as Jesus did, they get in trouble. Once
we are actually friends with the folks in struggle,

we start to ask why people are poor, which is never
as popular as giving to charity.”

- Shane Claiborne

“You can’t lead the people if you don’t love the
people. You can’t save the people if you don’t serve

the people.”
- Dr. Cornel West

Session Eight | 87

Sacrificed on the Altar of Justice
by Jason Fileta

Picture the scene: me, a young idealistic organiser for Micah Challenge
USA in New York City for the United Nations. I was sitting around the
dinner table with the men I someday hoped to become. These were
my living heroes, men who led internationally known and respected
justice organizations. Here at the UN to give testimony, speak at rallies
and urge global leaders to keep their promises to the impoverished.

They challenged me to have authentic relationships with the im-
poverished, to stand with the oppressed rather than simply for the
oppressed. They were some of the few voices in New York that week
lifting up the voices of the oppressed, telling their stories and bringing
their concerns to halls of power most people in extreme poverty would
never have the chance to speak into.

I read their books, had paid money to hear them speak on several
occasions and prayed that one day I might become like them...that is
until we reached dessert.

One leader asked another about his son. His response was some-
thing along the lines of:

“He’s OK, out of treatment now, but still not sure who he is or what
he is doing”.

One by one they all shared the deeper struggles of their families.
Broken relationships with children, estranged children, drug abuse, al-
coholism, suicide attempts, depression, and the list goes on. My heart
hurt for them, but I also wondered how could men who bring so much
healing to the world have so much brokenness in their own homes?

After the sharing was complete one of them raised his glass, “Well,
what we do isn’t easy on the family, is it?”

And to that we clinked our glasses and drank. I decided at that
moment that there had to be a better way. That my calling to seek jus-
tice did not have to come at the expense of my calling as a husband or
father. If it did, then whose justice was I seeking? Certainly not God’s

88 | Live Justly

I thought. Little did I know it would take years for me to truly learn
this lesson.

So often when we think of relationships and justice we think of
how those in positions of power must be in genuine, dignified, authen-
tic relationships with those in oppression. This is an important con-
versation, but we must also consider our personal relationships with
those God has called us to walk through life with; our families and
loved ones.

Don’t get me wrong, justice will always cost us something, but the
currency of our families and loved ones is far too precious to be sacri-
ficed on the altar of justice.

Session Eight | 89

Relationship: the Foundation of Justice
by Sunia Gibbs

Where I live and work I can’t walk very far without seeing or passing
someone who is homeless. When I first moved into the city, there were
mornings I would walk out my front door, and I would find one or two
individuals taking shelter on the porch to avoid the rain or sleeping off
a hard night. In the beginning I wanted to give and share with every
single person. I handed out sleeping pads and blankets, shared food,
prayed and offered advice. But the longer I lived in the city, the more
I gave, and the more frequently I heard a knock on my door, the more
I became tired and numb. The need was never ending but my com-
passion was not. I felt used. I worried about how much I could give
without compromising my children or our home, and I didn’t really
know if anything I was doing even mattered. I was disillusioned and
disappointed.

To endure in the work of justice we must determinedly walk
through the wastelands produced by greed, lust and loss and not run
away when overwhelmed with disparity. The anecdote for quitting or
disillusionment is not simply greater zeal, but increased love and com-
passion that comes from the Spirit of God living in each of us.

Every relationship, from our immediate family to the stranger we
care for ought to be founded, directed and empowered by love. In 1
Corinthians 13:3 Paul tells to us that if we give everything to the poor,
or even become martyrs, but do not have love, there is no benefit.

This is an important reminder for those who dedicate their lives
to the work of justice. The just life we are called to live cannot ignore
the needs of our spouses or children or closest friends. At the same
time, the just life we are called to live cannot ignore the needs of our
brothers and sisters on the street or around the world because their
burden is ours. Jesus demonstrated the solidarity we ought to have in
Matthew 25:40 when he said, “Whatever was done to the least of these
who are members of my family, you did it to me”. These words brought

90 | Live Justly

encouragement to the disciples who were being sent into the world.
They would remember that whatever was being done to them was felt
and known by Jesus, their brother, Saviour and friend. As the body of
Christ, are we aware of the pain in other parts of the body? How can
we act/speak in solidarity with one another just like Christ does for
each of us?

Love for God and love for neighbour empower and eradicate the
distance between every human being. When we begin to truly compre-
hend that the Word became flesh and walked with us (John 1:14), we
will have a deeper understanding of humility and self-sacrificing love.
Think of it: the one who is divine and holy put on frail humanity and
made his home with us. Emmanuel – God with us.

Who are we with? If we ignore or avoid the vulnerable around us,
how can we be motivated to act with them for deliverance? If our eyes
only see people exactly like us, if we just work really hard in order to
purchase shiny new objects, or if all our energy is spent striving for
higher positions of power or fame, we have given into the values of the
world around us instead of becoming more and more responsive to the
Spirit of God, who reminds us of our abundance and compels us to go
deeper and generously into our communities.

Jesus lived with the poor. He saw them and was moved with com-
passion and met their needs. Are we empowered and free to do the
same? 1 John 3:16-18 encourages us in this way, “This is how we know
what love is: Jesus Christ laid down his life for us. And we ought to lay
down our lives for our brothers and sisters. If anyone has material pos-
sessions and sees a brother or sister in need but has no pity on them,
how can the love of God be in that person? Dear children, let us not
love with words or speech but with actions and in truth.”

We demonstrate love through our relationships with one another.
And this love must be more than the words we speak, but also the
actions we take to relieve one another’s burdens. It is the only way our
love can be sincere. It is the way in which we prove we know God’s

Session Eight | 91

love. It’s not in how many verses we’ve memorised or in keeping our
religious rituals, but in how we love one another.

May our relationships with one another radiate and demonstrate
the abundant and generous love of God. May we have the courage and
empowerment to live justly with and towards one another.

92 | Live Justly

Read Matthew 25:31-46 together
The Sheep and the Goats

31 “When the Son of Man comes in his glory, and all the angels with him,
he will sit on his glorious throne.

32 All the nations will be gathered before him, and he will separate the
people one from another as a shepherd separates the sheep from the
goats.

33 He will put the sheep on his right and the goats on his left.

34 Then the King will say to those on his right, ‘Come, you who are bless-
ed by my Father; take your inheritance, the kingdom prepared for you
since the creation of the world.

35 For I was hungry and you gave me something to eat, I was thirsty and
you gave me something to drink, I was a stranger and you invited me
in,

36 I needed clothes and you clothed me, I was sick and you looked after
me, I was in prison and you came to visit me.’

37 Then the righteous will answer him, ‘Lord, when did we see you hun-
gry and feed you, or thirsty and give you something to drink?

38 When did we see you a stranger and invite you in, or needing clothes
and clothe you?

39 When did we see you sick or in prison and go to visit you?’

40 The King will reply, ‘Truly I tell you, whatever you did for one of the
least of these brothers and sisters of mine, you did for me.’

41 Then he will say to those on his left, ‘Depart from me, you who are
cursed, into the eternal fire prepared for the devil and his angels.

42 For I was hungry and you gave me nothing to eat, I was thirsty and you
gave me nothing to drink,

43 I was a stranger and you did not invite me in, I needed clothes and you
did not clothe me, I was sick and in prison and you did not look after
me.’

Session Eight | 93

44 They also will answer, ‘Lord, when did we see you hungry or thirsty
or a stranger or needing clothes or sick or in prison, and did not help
you?’

45 He will reply, ‘Truly I tell you, whatever you did not do for one of the
least of these, you did not do for me.’

46 Then they will go away to eternal punishment, but the righteous to
eternal life.”

94 | Live Justly

Questions for Discussion

1. Jesus says that what we do for the “least of these” we do for him. Is
there a difference between doing it “for” him versus doing it “to”
him?

2. In today’s world we often don’t see those in need face to face in our
everyday lives. Does that make it easier to “refuse” to help to them?
Are we less obligated to help those outside our communities?

3. Who are the “least of these” in our world today? How would your
encounters with them look if you treated them as you would treat
Jesus?

4. What is God saying to you, and what are you going to do about it?

Together

Humility and vulnerability should be at the core of all of our relation-
ships. In the context of seeking justice this is true both with those we
are seeking to help and with our loved ones. This next exercise is a
practice in both!

Start praying together as a group. Pray that you will form authentic
relationships with one another, for opportunities to be in relationship
with people in oppression and for strong relationships with your loved
ones. Pray as the Holy Spirit leads you.

As you are praying have one person begin by washing the feet of
the person on their left. Afterwards, that person washes the feet of the
person their left, and so on until all of you (who wish to) have partic-
ipated.

Session Eight | 95

Solo Work

Reflect on your own relationships. Make a list of the ten people you
engage with most regularly. What does the list tell you? Are all the
people on the list the same ethnicity as you? Are they all the same
socioeconomic status as you? The list could indicate that you are very
family oriented, or very connected to your church community or your
neighbourhood. Who is missing from this list that you wish was on it?

Think of three ways you can stretch yourself in relationships this
year. Perhaps make a commitment to get to know a new family in your
neighbourhood, village or town, to befriend a family from a different
ethnic group in your church or simply to reach out to a family member
you’ve become distant from. Put this commitment into your action
plan.

Prayer

Lord, help me to remember that your heart is for the people, not just
the cause. Give me a tender heart toward those experiencing injustice;
keep me from apathy. As I passionately seek justice, help me to not
do so at the expense of my family and friends, but may my pursuit of
justice bring my entire community closer to you.

Session Nine
Justice and

Creation Care:
A Vision for All

Creation to Flourish!

“Tackling the issue of climate change presents
us with an inflection point in human history
- a climate justice revolution that separates

development from fossil fuels, supports people in
the most vulnerable situations to adapt, allows all
people to take part, and, most importantly, realise

their full potential.”
- Mary Robinson

“Mom is crying!
Our mother Earth is dying!

She is really burning!
Lord have mercy on us

and lead us and help us,
to save our beautiful mom,

our Earth, our globe.”
- Belaynesh Bekele

“In the words of St. Theresa of Avila, we are God’s
hands and feet on earth, now is the time for us,

rooted in prayer, to step up and take action on the
climate crisis.”

- The Archbishop of Cape Town and Primate of
Southern Africa, the Most Revd Dr. Thabo Makgoba

“It is not possible to love an unseen God while
mistreating God’s visible creation.”

- John Woolman

98 | Live Justly

Definitions

Creation Care: Active concern for the environment and work to
restore it, both for positive impact on the natural world, and positive
impact on humanity.

Climate Change: Long term changes to the earth’s climate includ-
ing rising temperatures, more floods, more droughts and less reliable
rainfall, mainly caused by human activity.

Restorative Economy: A vision for life-giving economic and so-
cial structures, where all of society is engaged in living within the plan-
et’s resources, keeping inequality within reasonable levels and where
everybody has their basic needs met.

Pedro, the Face of a Changing Climate
by Kim Hunt

It’s easy to understand why Brazilian farmer Pedro Santana Oliveira
has struggled to feed his family when you try and get to his smallhold-
ing.

The track to his place in the north eastern state of Pernambuco is
so sandy that the tyres of any vehicle have difficulty getting traction,
and that same sand permeates the soil around his home, making crop
growing extremely hard work.

Access to water in this arid area is a problem. There was a reservoir
but the changing climate and environmental degradation means it has
dried up, leaving Pedro and his neighbours facing seven mile round
trips using donkeys to fetch water from the nearest source.

It’s little wonder that many local people are giving up working the
land in favour of migrating to Brazil’s cities, but many encounter fur-
ther hardship as they discover their agricultural skills are insufficient
to find an urban livelihood.

Due to help from one of Tearfund’s partners in his area, Pedro and
his neighbours are able to remain on their ancestral grounds as farm-
ers.

Session Nine | 99

Pedro has had help to install a rainwater harvesting tank to capture
whatever falls when the heavens do open, and they have also imple-
mented an irrigation system which uses solar panels to power a pump
that moves the water around to serve twenty families!

Pedro has now started growing crops again for his family’s con-
sumption and hopes to be able to sell them in the market soon.

It’s estimated that some 300,000 people are dying each year due to
changes within our climate. As Christians, God has entrusted us with
caring for his creation and all those living within it. We can and should
take steps to allow creation to flourish.

100 | Live Justly

A Restorative Economy: For the Love of All Creation
by Naomi Foxwood

From the beginning, God’s intention for peace in creation (shalom)
meant much more than just the absence of violence. Central to a
Christian understanding of God’s intention for his creation is the idea
that life is inherently about intertwined relationships and relatedness.
Millennia before the emergence of modern ideas of symbiosis, ecology
or complex adaptive systems, the creation account of the Bible centres
on wholeness, the fundamental unity of all of God’s creation. As theo-
logian Margaret Barker writes:

The biblical world view is a vision of the unity of all things, and
how the visible material world relates to another dimension of
existence that unites all things into one divinely ordained system
known as the eternal covenant, the creation covenant.6

This is a worldview that stands in marked contrast to the mate-
rialist approach to creation that is one of the defining hallmarks of
modernity. Far from a prevailing cultural practice of dominating the
earth for material gain, the Christian worldview on creation starts
from a universe that is radically alive and precious. In this universe,
humans have a unique role that encompasses, but also goes far be-
yond, ‘stewardship’.

God’s intention for creation includes a powerful emphasis on hu-
mans’ role to show steadfast love for God and each other, and care
for God’s creation as part of an interconnected set of shalom rela-
tionships.

When our relationship with creation is broken, it has devastat-
ing impact for all of our relationships. We’re living at a time when the
strain on creation is greater than ever before. This is a result of un-
sustainable development, unbridled consumption and environmental

6 Barker M (2010) “Creation: a biblical vision for the environment”, T&T Clark, London

Session Nine | 101

degradation. This is a violation of God’s intention for creation, but it’s
also taking a toll on people, particularly the most vulnerable among
us. It’s a special challenge for our generation. In the last 25 years more
people have escaped poverty than at any other time in history, because
the world economy has grown - but the way we’ve done it is unsustain-
able. We’ve changed the climate and damaged the environment, and if
nothing changes, this will push millions of people back into poverty.

Scientists tell us that if average global temperature rises by more
than 1.5 degrees, compared with pre-industrial levels, the conse-
quences could be disastrous. The rise in temperature may not sound
very large, but it has a huge impact on lower income countries, who
already face huge development challenges. Some of the current and
future impacts of climate change include:

• Unpredictable rainfall: many regions are experiencing huge
variations in rainfall, leading to droughts, floods and crop fail-
ures

• Extreme weather events: heatwaves, floods and droughts are
increasing in intensity and frequency, leading to an increased
number of disasters

• Sea-level rise: as the oceans warm, water expands, leading to
rises in the sea level. There is also the threat of polar ice caps
melting, leading to an even more dramatic sea-level rise. This
threatens low-lying islands and coastal zones

• Other impacts include increased migration to urban areas,
conflicts over food and water and increases in diseases like
malaria. Climate change will also have a huge impact on plant
and animal biodiversity

We need an economy that restores and safeguards God’s covenant
of peace; a restorative economy rather than destructive economy. In
Leviticus we find the biblical concept of Jubilee: a story that provides

102 | Live Justly

us with hope and inspiration for how God’s people can live in right
relationship with him, each other and with the land:

Firstly, Jubilee speaks of environmental restoration. In practice
this would mean us living within environmental limits, ensuring that
our economy works with, rather than against, the creation that God
has given us. In keeping with Psalm 24, the abundance of the earth
belongs to all of us, and ultimately to God. That comes with respon-
sibilities both to steward it carefully, but also to share the proceeds of
that natural wealth fairly, just as jubilees reset land ownership on an
equal per capita basis.

Secondly, Jubilee speaks of rest for those living in poverty. A re-
storative economy would ensure that everyone was able to meet their
basic needs, providing an enabling environment and basic floor of eco-
nomic security and protection to each and every one of the world’s
seven billion people. It would offer a foundation for human flourishing
and all people being able to realise their potential.

Finally, Jubilee proclaims the need for fair allocation of wealth. A
a restorative economy would keep inequality within reasonable limits.
This does not just include income inequality, but also unequal benefit
from the natural wealth of the land which is our shared inheritance.

Many of the changes needed to respond to our environmental cri-
sis and related humanitarian crises involve sacrifice – but also, par-
adoxically, offer us the chance to live more fully. They require us to
reject conformity with the lifestyle patterns around us and blaze a new
trail.

If we do things differently, everyone could have enough to flourish,
and we could be a lot less unequal too. The church is called to lead by
living simply, thinking differently and speaking out, and when enough
ordinary people do that, governments will make the big changes we
need them to. If we leave it to the next generation, it’ll be too late.

Session Nine | 103

Read Genesis 1 Together
The Beginning

1 In the beginning God created the heavens and the earth.

2 Now the earth was formless and empty, darkness was over the surface
of the deep, and the Spirit of God was hovering over the waters.

3 And God said, “Let there be light,” and there was light.

4 God saw that the light was good, and he separated the light from the
darkness.

5 God called the light “day,” and the darkness he called “night.” And
there was evening, and there was morning - the first day.

6 And God said, “Let there be a vault between the waters to separate
water from water.”

7 So God made the vault and separated the water under the vault from
the water above it. And it was so.

8 God called the vault “sky.” And there was evening, and there was
morning - the second day.

9 And God said, “Let the water under the sky be gathered to one place,
and let dry ground appear.” And it was so.

10 God called the dry ground “land,” and the gathered waters he called
“seas.” And God saw that it was good.

11 Then God said, “Let the land produce vegetation: seed-bearing plants
and trees on the land that bear fruit with seed in it, according to their
various kinds.” And it was so.

12 The land produced vegetation: plants bearing seed according to their
kinds and trees bearing fruit with seed in it according to their kinds.
And God saw that it was good.

13 And there was evening, and there was morning - the third day.

14 And God said, “Let there be lights in the vault of the sky to separate the
day from the night, and let them serve as signs to mark sacred times,
and days and years,

104 | Live Justly

15 and let them be lights in the vault of the sky to give light on the earth.”
And it was so.

16 God made two great lights - the greater light to govern the day and the
lesser light to govern the night. He also made the stars.

17 God set them in the vault of the sky to give light on the earth,

18 to govern the day and the night, and to separate light from darkness.
And God saw that it was good.

19 And there was evening, and there was morning - the fourth day.

20 And God said, “Let the water teem with living creatures, and let birds
fly above the earth across the vault of the sky.”

21 So God created the great creatures of the sea and every living thing
with which the water teems and that moves about in it, according to
their kinds, and every winged bird according to its kind. And God saw
that it was good.

22 God blessed them and said, “Be fruitful and increase in number and
fill the water in the seas, and let the birds increase on the earth.”

23 And there was evening, and there was morning - the fifth day.

24 And God said, “Let the land produce living creatures according to their
kinds: the livestock, the creatures that move along the ground, and the
wild animals, each according to its kind.” And it was so.

25 God made the wild animals according to their kinds, the livestock
according to their kinds, and all the creatures that move along the
ground according to their kinds. And God saw that it was good.

26 Then God said, “Let us make mankind in our image, in our likeness, so
that they may rule over the fish in the sea and the birds in the sky, over
the livestock and all the wild animals, and over all the creatures that
move along the ground.”

27 So God created mankind in his own image, in the image of God he
created them; male and female he created them.

28 God blessed them and said to them, “Be fruitful and increase in
number; fill the earth and subdue it. Rule over the fish in the sea and
the birds in the sky and over every living creature that moves on the
ground.”

Session Nine | 105

29 Then God said, “I give you every seed-bearing plant on the face of the
whole earth and every tree that has fruit with seed in it. They will be
yours for food.

30 And to all the beasts of the earth and all the birds in the sky and all the
creatures that move along the ground - everything that has the breath
of life in it - I give every green plant for food.” And it was so.

31 God saw all that he had made, and it was very good. And there was
evening, and there was morning - the sixth day.

106 | Live Justly

Read Genesis 2:1-15 Together

1 Thus the heavens and the earth were completed in all their vast array.

2 By the seventh day God had finished the work he had been doing; so
on the seventh day he rested from all his work.

3 Then God blessed the seventh day and made it holy, because on it he
rested from all the work of creating that he had done.

Adam and Eve

4 This is the account of the heavens and the earth when they were creat-
ed, when the Lord God made the earth and the heavens.

5 Now no shrub had yet appeared on the earth and no plant had yet
sprung up, for the Lord God had not sent rain on the earth and there
was no one to work the ground,

6 but streams came up from the earth and watered the whole surface of
the ground.

7 Then the Lord God formed a man from the dust of the ground and
breathed into his nostrils the breath of life, and the man became a
living being.

8 Now the Lord God had planted a garden in the east, in Eden; and there
he put the man he had formed.

9 The Lord God made all kinds of trees grow out of the ground - trees
that were pleasing to the eye and good for food. In the middle of the
garden were the tree of life and the tree of the knowledge of good and
evil.

10 A river watering the garden flowed from Eden; from there it was sepa-
rated into four headwaters.

11 The name of the first is the Pishon; it winds through the entire land of
Havilah, where there is gold.

12 (The gold of that land is good; aromatic resin and onyx are also there.)

13 The name of the second river is the Gihon; it winds through the entire
land of Cush.

Session Nine | 107

14 The name of the third river is the Tigris; it runs along the east side of
Ashur. And the fourth river is the Euphrates.

15 The Lord God took the man and put him in the Garden of Eden to
work it and take care of it.

108 | Live Justly

Questions for Discussion

1. What is the clearest connection you see between brokenness in the
environment and brokenness in humanity?

2. What is your theology of creation care? Do you have one?
3. What are some of the ways you try to care for God’s creation in

your daily life?
4. Why do you think the church historically has been largely silent on

care of creation? Do you think this is changing?
5. What is God saying to you, and what are you going to do about it?

Together

Take a moment and write down three justice issues you are most pas-
sionate about. There is no “right” answer here, create a list of what’s on
your heart, whether that be refugees, conflict, education, hunger, hu-
man trafficking, extreme poverty, climate change. Share your list with
each other, and write down the three issues that get mentioned the
most. Now, as a group discuss how creation care (or the lack of cre-
ation care) impacts those issues. This will help show the relationship
between the environment and what we typically think of as humani-
tarian issues.

Let’s take human trafficking for example:

• Areas impacted by disasters are often the perfect environment
for traffickers to thrive

• People displaced because of famine, lack of water, or disaster
are vulnerable to being trafficked

Begin learning together how care for creation and care for people
are intertwined.

Session Nine | 109

Solo Work

Examine the actions you take in a week that may impact the environ-
ment. Look at your lifestyle and the decisions you make that depend
on God’s creation: consumption of resources, food, waste etc. Add a
“creation care” piece to your action plan. Come up with three things
you can begin to change about your regular habits that will have a pos-
itive impact on creation.

Prayer

Lord, forgive me for actions I have taken that harm your creation.
Please guide me to be more aware of protecting the world you have
made. Help me see how the actions I take affect your creation and my
brothers and sisters around the world. Guide my decisions to live in
shalom with all of creation.

Session Ten
How Then Shall We
Live? A Lifestyle of

Justice

“Jesus came to bring complete transformation in
us – transformation of our lives ... to bring justice

into this world.”
- Kuki Rokhum

“Doing justice is more than just an action a year, it
is a lifestyle.”
- Jason Fileta

Session Ten | 111

Eleanor7
by Eugene Cho

This is a story about a lady named Dr. Eleanor Sutherland, a family
physician in Federal Way, Washington, USA. She died in 2012, after
living a life of simplicity. In doing so, it allowed her the flexibility in her
time and finances to be extraordinarily generous. Her closest cohorts
in serving others were her sister Kathleen and friend Beatrice.

She could not afford medical school in the US, so Eleanor elected
to attend medical school in Germany, as it was more affordable and was
more actively enrolling women. A friend of Eleanor’s and the trustee
of her estate, Paul Birkey, said that Eleanor cared about helping people
access health care. Her version of health care reform was simple: she
charged a fraction of the going rate, and did not turn anyone away
because they couldn’t pay.

Paul wrote in an obituary:

Nothing was wasted—if a patient needed a wheelchair, walker or
cane, she would round one up, probably a well-used one. She whee-
dled pharmaceutical reps for samples she could give away. Perhaps
most importantly, each and every patient was listened to carefully
and treated in the context of their lives, as a whole person. Her sense
of humor was not the ordinary kind; it was an insightful, eloquent,
smart-alecky kind—always kind and always present…
Eleanor’s boundless passion for medicine, as with her boundless pas-
sion for everything, was fueled by and undergirded with her passion
to serve God and Jesus Christ. In every way, she led life as a mission
with Christ’s teachings as her template and guide. Her medical prac-
tice, her travels abroad, her everyday life and her supreme self-confi-
dence all were guided by her all encompassing faith.

7 Excerpts from “Overrated” by Eugene Cho, David C. Cook 2014

112 | Live Justly

Paul says that if you knew Eleanor, you had probably been chided
for not being sufficiently thrifty. She saved wrapping paper, sat in the
dark to save candles, and wore used clothing. She wanted to put herself
last so that she would be able to give as Christ taught us to give: gener-
ously and unconditionally.

Eleanor died at home, as she wanted, in early 2012. She was 85,
leaving a small fortune to charities as a result of her lifestyle - and a
legacy of compassion to her friends and clients.

Session Ten | 113

Live Justly8
by Eugene Cho

Everyone loves the idea of justice until there is a cost. Ironically, justice
is never convenient, and there is always a cost. This is why we often like
“doing justice” or following Jesus up to the point at which it provokes
an act of sacrifice forcing us to change the way we live or change the
way we think.

God challenges us to live more simply. He challenges us to give up
some of the excess in our lives.

The example of Pope Francis has been refreshing. He took a vow
of poverty early in his ministry and has never gone back. Since he has
been elevated to the papacy, the former Jorge Mario Bergoglio has
elected to live in the papal guesthouse, not the four-star accommoda-
tions where previous popes lived. He wants people to know that he is
with them, not above them. He likes the idea of being in community
and close to others, rather than on his own, living in luxury.

As the leader of the Catholic Church, every pope should act like
this. His actions are consistent with what we read about in the Bible.
It shouldn’t be earth-shattering or surprising and yet the new pope’s
behaviour is entirely counter cultural. His story - early on - washing
feet and welcoming dialogue with lay people, shows his heart - and
most importantly, reflects the heart of Christ. The pope is living a life
of love and justice.

Jesus loves justice. And justice, by its very nature, involves people.
I’ve learned that people often struggle with Jesus’ commitment for jus-
tice because he rarely, if ever, spelled out the importance of justice in a
three point sermon.

Instead, Jesus lived justly.
Justice was in Jesus.
He reflected justice in how he lived, how he loved and how he wel-

comed the stranger, the marginalized, the leper, the widow, the prosti-

8 Excerpts from “Overrated” by Eugene Cho, David C. Cook 2014

114 | Live Justly

tute and the sick. Jesus reflected justice in how he approached the pow-
ers and systems of his age, how he confronted religious leaders, how he
embraced, welcomed and empowered women, and how he confronted
ethnic biases and prejudices.

Yes, Jesus loved justice but more so, he lived justly. And here’s the
kicker: He called us to follow him.

Justice is not just a thing that is good. Justice is not merely doing
good. Justice is not something that’s moral, or right, or fair. Justice is
not, in itself, a set of ethics. Justice is not just an aggregation of the
many justice-themed verses throughout the scriptures. Justice is not
trendy, glamorous, cool, or sexy. Justice isn’t a movement. Justice is
so much more and the understanding of this fullness is central to the
work that we do in pursuing justice.

God invites and commands his people to not just be aware of in-
justice but to pursue justice. Not just to pursue justice but to live justly.
These two acts are not the same but they are inseparable. To be a fol-
lower of Jesus requires us to both pursue justice and live justly at the
same time. This is a truth that ought to inform both our theology of
justice and our praxis of justice, and we seek to live this way because
ultimately, justice reflects the character of God. We do justice because
justice is rooted in the character of God and thus must be reflected in
the character of his followers.

In seeking to do justice, we have to be open to the reality that God
will challenge us, change us and transform us. In doing justice and in
doing things that matter to God, we actually grow more in his likeness.
We will begin to reflect more of the character of God. We grow more
intimate with the heart of God.

We will do things because they embody the Kingdom of God. And
it is right in the eyes of God. But in doing these things, there is some-
thing equally beautiful, in that we become more in tune with the heart
of God.

Oftentimes, we go about our concept of justice or compassion or
generosity when it is about us and our power and privilege to do some-

Session Ten | 115

thing for others, without entertaining the possibility that maybe God
wants to change us.

We have much to learn from our neighbours that do not look like
us, think like us, or act like us. We may even have much to learn from
our enemies. There is a level of humility that justice exacts inside us.

The inescapable truth about justice is that there is something
wrong in the world that needs to be set right. Sometimes the things
that need to be set right are not just in the lives of those we seek to
serve. The things that need to be set right may also be in our own lives.

We need to pursue justice not just because the world is broken, but
because we’re broken, too. Pursuing justice and living a just life every
day helps us put our own lives in order. Perhaps this is what God in-
tended - that in doing his work serving others, we discover more of his
character, and are changed ourselves.

116 | Live Justly

Reading

During this session, your final session together, you’ll be reading your
own words. Continue to the “together” exercise.

Together

Present your action plans to each other. Offer feedback and come up
with ways to hold each other accountable (eg accountability partners,
sending text messages or emails at the beginning of each month or
setting aside time once a month to check on each other’s progress, etc).
Finally, spend time in prayer together over your action plans.

Share your creative expressions with one another if you feel so led!

Solo Work

Edit your plans based upon the feedback you received from your
group. If you have access to the internet, you can log on to LiveJust.ly
and load your plan to the site. Here you’ll be able to set reminders via
email or text, and we’ll be able to track the ways Live Justly is impacting
readers! Finalize your creative expression and prepare to share it with
your small group.

Prayer

Lord, forgive me for the times I forsake your mission in the world for
my own comfort. Guide me as I put this plan of daily justice into ac-
tion. Help it not to be a checklist I seek to complete each day, but let it
come from an attitude of worship. Give me the endurance, desire and
will to allow justice to truly encompass my actions. Help me to be a
person who lives justly. Help me to be more like Jesus.

The Micah
Declaration on
Integral Mission

The Micah Declaration on Integral Mission | 119

The Micah Declaration on Integral Mission

The Micah Network (now Micah Global) is a coalition of evangelical
churches and agencies from around the world that are committed to
integral mission. In 2001, 140 Christians from 50 countries gathered
in Oxford to discuss integral mission and their work in impoverished
communities.

Some of the language is dated or not up to our current communi-
cation standards, but we left it as is because it is a historical document
from a time and place. It is inspiring and inspired!

This declaration has been foundational to all we do at Micah Chal-
lenge. Enjoy!

Integral Mission

Integral mission, or holistic transformation, is the proclamation and
demonstration of the gospel. It is not simply that evangelism and social
involvement are to be done alongside each other, rather, in integral
mission, our proclamation has social consequences as we call people
to love and repentance in all areas of life. Our social involvement has
evangelistic consequences as we bear witness to the transforming grace
of Jesus Christ.

If we ignore the world, we betray the word of God, which sends us
out to serve the world. If we ignore the word of God, we have nothing
to bring to the world. Justice and justification by faith, worship and
political action, the spiritual and the material, personal change and
structural change all belong together. As in the life of Jesus, being, do-
ing, and saying are at the heart of our integral task.

We call one another back to the centrality of Jesus Christ. His life
of sacrificial service is the pattern for Christian discipleship. In his life
and through his death, Jesus modeled identification with the poor and
inclusion of the other. On the cross, God shows us how seriously he
takes justice, reconciling both rich and poor to himself as he meets
the demands of his justice. We serve by the power of the risen Lord

120 | Live Justly

through the Spirit as we journey with the poor, finding our hope in
the subjection of all things under Christ and the final defeat of evil.
We confess that all too often we have failed to live a life worthy of this
gospel.

The grace of God is the heartbeat of integral mission. As recipients
of undeserved love we are to show grace, generosity and inclusiveness.
Grace redefines justice as, not merely honouring a contract, but help-
ing the disadvantaged.

Integral Mission with the Poor and Marginalized

The poor, like everyone else, bear the image of the Creator. They have
knowledge, abilities and resources. Treating the poor with respect
means enabling the poor to be the architects of change in their com-
munities, rather than imposing solutions upon them. Working with
the poor involves building relationships that lead to mutual change.

We welcome welfare activities as important in serving with the
poor. Welfare activities, however, must be extended to include move-
ment toward value transformation, the empowerment of communi-
ties, and cooperation in wider issues of justice. Because of its presence
among the poor, the Church is in a unique position to restore their
God-given dignity by enabling them to produce their own resources
and to create solidarity networks.

We object to any use of the word “development” that implies some
countries are civilised and developed, while others are uncivilised and
under-developed. This imposes a narrow and linear economic model
of development, and fails to recognise the need for transformation in
so-called “developed” countries. While we recognise the value of plan-
ning, organisation, evaluation and other such tools, we believe they
must be subservient to the process of building relationships, changing
values, and empowering the poor.

Work with the poor involves setbacks, opposition, and suffering.
But we have also been inspired and encouraged by stories of change. In
the midst of hopelessness we have hope.

The Micah Declaration on Integral Mission | 121

Integral Mission and the Church

God by his grace has given local churches the task of integral mission.
The future of integral mission is in planting and enabling local churches
to transform the communities of which they are part. Churches, as car-
ing and inclusive communities, are at the heart of what it means to do
integral mission. People are often attracted to the Christian commu-
nity before they are attracted to the Christian message.

Our experience of walking with poor communities challenges our
concept of what it means to be a church. The Church is not merely an
institution or organization, but a community of Jesus that embodies
the values of the Kingdom. The involvement of the poor in the life of
the church is forcing us to find new ways of being church within the
context of our cultures instead of being mere reflections of the values
of one dominant culture or sub-culture. Our message has credibility
to the extent that we adopt an incarnational approach. We confess that
too often the church has pursued wealth, success, status, and influence.
But the kingdom of God has been given to the community that Jesus
Christ called his little flock.

We do not want our church traditions to hinder working together
for the sake of the Kingdom. We need one another. The church can
best address poverty by working with the poor and other stakeholders
like civil society, government, and the private sector. In these relation-
ships, mutual respect, and a recognition of the distinctive role of each
partner must be observed.

We offer the Micah Network as one opportunity for collaboration
for the sake of the poor and the Gospel.

Integral Mission and Advocacy

We confess that, in a world of conflict and ethnic tension, we have
often failed to build bridges. We are called to work for reconciliation
between ethnically divided communities, between rich and poor, and
between the oppressors and the oppressed.

122 | Live Justly

We acknowledge the command to speak up for those who cannot
speak for themselves, for the rights of all who are destitute in a world
that has given “money rights” greater priority than human rights. We
recognise the need for advocacy both to address structural injustice
and to rescue needy neighbours.

Globalisation is often, in reality, the dominance of cultures that
have the power to project their goods, technologies, and images far
beyond their borders. In the face of this, the Church in its rich diversity
has a unique role as a truly global community. We exhort Christians to
network and cooperate to face together the challenges of globalisation.
The Church needs a unified global voice to respond to the damage
caused by it to both human beings and the environment. Our hope for
the Micah Network is that it will foster a movement of resistance to a
global system of exploitation.

We affirm that the struggle against injustice is spiritual. We com-
mit ourselves to prayer, advocating on behalf of the poor, not only be-
fore the rulers of this world, but also before the Judge of all nations.

Integral Mission and Lifestyle

Integral mission is the concern of every Christian. We want to see the
poor through the eyes of Jesus, who, as he looked on the crowds, had
compassion on them because they were harassed and helpless like
sheep without a shepherd.

There is a need for integral discipleship involving the responsible
and sustainable use of the resources of God’s creation, and the trans-
formation of the moral, intellectual, economic, cultural and political
dimensions of our lives. For many of us, this includes reviving a bibli-
cal sense of stewardship. The concept of Sabbath reminds us that there
should be limits to our consumption.

Wealthy Christians, both in the West and in the Two-Thirds World,
must use their wealth in the service of others. We are committed to the
liberation of the rich from slavery to money and power. The hope of
treasure in heaven releases us from the tyranny of mammon.

The Micah Declaration on Integral Mission | 123

Our prayer is that, in our day and in our different contexts, we may
be able to do what the Lord requires of us: to act justly, to love mercy,
and to walk humbly with our God.

27 September 2001

 END

 www.livejust.ly

