[image: image8.jpg]” on a Tuesday

Sunday 17 June 2012
A story about seeds

Year B - Pentecost 3 - 43B
	The Mission of the Methodist Church of New Zealand
	Our Church’s mission in Aotearoa / New Zealand is to reflect and proclaim the transforming love of God as revealed in Jesus Christ and declared in the Scriptures. We are empowered by the Holy Spirit to serve God in the world. The Treaty of Waitangi is the covenant establishing our nation on the basis of a power-sharing partnership and will guide how we undertake mission.

	Links

	Ctrl+Click on the links below to go directly to the text you require
Readings
Introduction
Broader preparation
Creativity
Preaching thoughts
Illustrations
Music

Prayers
Communal sharing
Children
PowerPoint

	Readings
Ctrl+Click to follow links

[image: image1.jpg]I\/\af"jriki

[image: image2.jpg]God, Humanness
& Disability

Conference

Friday 6 July 2012

~,

t

	1 Samuel 15.34-16.13 Because the Lord had rejected Saul, the prophet Samuel anointed Jesse’s youngest son David as God’s chosen king.
Psalm 20 A prayer of David expressing his confidence that God will bring him victory. “Some people trust the power of chariots or horses, but we trust you, Lord God.”
2 Corinthians 5.6-10, 14-17 Paul encourages the Corinthian believers to be cheerful and to live by faith. We should no longer live for ourselves, but live for Christ. “Anyone who belongs to Christ is a new person. The past is forgotten, and everything is new.”
Mark 4.26-34 Jesus explains what God’s kingdom is like by talking about seeds. Seeds keep growing even though that farmer doesn’t understand how. A small seed can grow into a large plant.
Matariki
The Maori New Year begins this Thursday 21 June. Matariki may be translated as tiny eyes, (or eyes of God) and refers to a star cluster, the Pleiades, that appears in the sky in June. The eyes are thought to watch over the land and its people.
The appearance of Matariki signals a time of change and new growth. Many cultures recognise the logic of celebrating the New Year at the time of the turning of the season, after the end of the harvest (winter solstice). Matariki is a time to celebrate our history and learn from those who came before us. Matariki is also a time to celebrate our unique place in the world. It is a celebration of our culture, language and people. Matariki is an appropriate time to publicly pray for life and growth as well to offer prayers of thanksgiving.
St Andrew’s on the Terrace has published an entire Matariki order of service in Maori and English. Read this as a pdf document.

See also The Maori Language Commission website and The Ministry for Culture and Heritage website
Disability Awareness Sunday

This is celebrated around the world on the third Sunday in June each year. It is an opportunity for people with disabilities to show their love for Jesus in a very tangible way. While the style and theme may change from church to church, it is a wonderful way to celebrate the gift that people with disabilities can bring to any congregation. Jesus’ mission was to bring all people to Himself. Jeremiah 29.11 tells us that God has a plan for our lives, a plan for hope and a good future… that is for all of us. Luke 14 tells us to “bring in the blind, the lame, the poor....”
From the Christian Ministries with Disabled Trust website
The United Methodist Committee on Relief has a complete order of service for Disability Awareness Sunday on their website. Church leaders should consider how welcoming we are to people with disabilities. Are there barriers to their inclusion? How accessible are our buildings and toilet facilities?
Laidlaw College, Auckland Campus is hosting a God, Humanness and Disability Conference on 6 July 2012.

	Introduction / Background
Ctrl+Click to follow link
[image: image3.jpg]

	This year is the year of Mark, so we are now in a seven-week series of messages that focus on the lectionary readings from Mark’s gospel:

June 10
A Kingdom divided

Mark 3.20-35

June 17
A story about seeds

Mark 4.26-34

June 24
A storm

Mark 4.25-41

July 1

Dare to touch

Mark 5.21-43

July 8

Sending the twelve

Mark 6.1-13

July 15

John the Baptist

Mark 6.14-29

July 22

Sheep without a shepherd
Mark 6.30-34, 53-56
Our passage from Mark’s gospel today covers two of the three stories told by Jesus about seeds that are recorded in chapter 4. Jesus told these stories while sitting in a boat at the edge of Lake Galilee. The crowds gathered around the shoreline to hear him. The first is the parable of the sower, and is also found in Matthew 13 and Luke 8. The last is the parable of the mustard seed, and is also found in Matthew 13 and Luke 13. We will concentrate on the middle story (Mark 4.26-29) today since this is unique to Mark’s gospel. However, it does need to be read in the light of the other two stories about seeds.
Today’s story is a parable of the kingdom. Remember that, when we look to interpret a parable, we should seek first to find the overall message. I believe that the meaning of our story today is something like this:
Though it may come slowly and quietly, God’s kingdom will surely come.

Automatic for the people

According to the word that is used in Mark 4.28 the way that the earth makes seeds spout is automatic (Greek automatos). Apart from this reference in Mark’s gospel, the only other place in the Bible this word is used is in Acts 12.10 where the prison gate opened automatically for Paul when he made his miraculous escape from prison. In both cases “automatic” is to be understood as the powerful hand of God quietly at work. But not by some detached mechanism. In the opening of prison doors, and in the germination of crops, as in the coming to fruition of God’s kingdom, God is intimately involved bringing his grace to people. It is automatic for the people.
The slogan “automatic for the people” was made famous by American band R.E.M. when they used it as a title for their eighth album. They got it from Weaver D’s restaurant in their hometown of Athens, Georgia where it was used, oddly enough, as an expression of Weaver’s commitment to customer service.

	Broader / Personal

Preparation
Ctrl+Click to follow links

[image: image4.png]

	For an insight as to how today’s parable from Mark’s gospel was handled by one of the great English preachers of the nineteenth century read this sermon by Charles Haddon Spurgeon.
A couple of scenes from movies that contain the theme of allowing things to develop slowly:
Star Wars (1977- PG) is the first of the original Star Wars trilogy by George Lucas and can be used to illustrate just about anything. The scene that I have in mind is when Luke gets hold of a Jedi lightsaber (this is the correct official spelling after some controversy) for the first time and learns to use the Force.
The Karate Kid (1984 – PG) The scene where Mr. Miyagi attempts to catch a fly with chopsticks is a good one to illustrate patience. (You can buy this clip from WingClips)
And for Disability Awareness Sunday…
Soul Surfer (2011 – PG) I’m breaking my own rules here by mentioning a movie that I haven’t actually seen myself! (Sorry) I make this one exception because it is Disability Awareness Sunday, the movie is relatively new and it seems to be a hit with young people. It tells the true story of 13 year old surfer, Bethany Hamilton, who lost her arm in a shark attack. This is a story of faith and courage (apparently). It stars AnnaSophia Robb, Helen Hunt, Carrie Underwood, and Dennis Quaid. The DVD is available from NZ Christian bookshops for around $25.

	Creativity /

Visual Aids
[image: image9.jpg]

[image: image10.jpg]| 9

	To set the theme of the parable from Mark’s gospel today decorate the front of the church with gardening equipment:
· Spade
· Trowel

· Watering can or hose and sprinkler

· Wheel barrow

· Seeds

· Potting mix

· Planning pots

· Lots of plants and flowers

[image: image11.png]

Sellotape a seed into each newsletter or order of service.

	Preaching thoughts and Questions

Ctrl+Click to follow link

NRSV = New Revised Standard Version of the Bible
* from Marriage Partnership June 2008.
Marriage Partnership
magazine is no longer
published but you can
read the article online
NLT = New Living Translation of the Bible
	In five sentences Jesus tells a story about some seeds. It’s about seeds… but he says it is to show what the kingdom of God is like.
A farmer sows some seeds in a field. After that, whether he is awake or asleep, they begin to spout and grow. The farmer has no idea how that happens. The earth first produces a leaf blade, then the heads of wheat are formed. Finally, when the grain has ripened, the farmer comes with a sickle to take in the harvest.
Through this story Jesus is seeking to reassure his followers that, although it may come slowly and quietly, God’s kingdom will surely come.
What does that mean for us here this morning?
First of all we are encouraged to…
Be patient
But we so want everything instantly
I was waiting at a red traffic light the other day. The crossing traffic had all passed through and my light was just about to turn green. However, the chap in the car behind me had waited long enough. He pulled out on the other side of the road and shot though the red light. In one impulsive move he got ahead of me and saved himself all of two seconds!
What’s wrong with us that we’re so impatient?
We even complain about the slowness of fast food! We’re standing in the queue to pick up our burger and, if we have to wait longer than a minute we say, “This is ridiculous!”
The progress of God’s kingdom is often slow, silent and invisible – but progress it does. We would like it to be spectacular and powerful, but that is not the way God usually chooses to work. The symbols of the kingdom are not those things that bring rapid and striking change – things like a tornado or a sword. Instead they are things that work slowly and quietly:
· yeast fermenting a loaf of bread

· seeds growing in the soil
· dew that falls and refreshes the land.
These are things that work quietly. But they are unstoppable forces with transforming power. They are things unable to be resisted in the might of their silent progress. Bit by bit, step by step they silently bring about change - “first the stalk, then the head, then the full grain in the head.” Mark 4.28 NRSV

We know this truth in relation to sowing the seeds of the gospel of grace in the lives of others. While some people do come to faith suddenly, that is the exception. Usually faith grows over a long period of time before someone decides that they should become, or they have already become, a follower of Jesus. In that process it has been things like the love of a Christian neighbour, a story shared by a workmate of how God has helped her, and a memory of something told by a Sunday School teacher long ago that have all had a part in bringing about a harvest for the kingdom.
The message here for the church is to never despise those things that are small and happen slowly – of such is the kingdom of God built.
There is also a political application here as well as a spiritual one. Among those drawn to the message of Jesus were surely some who were more inclined to the philosophy of the Zealots. It was the Zealots who wanted a swift and violent overthrow of the Roman occupying forces. How frustrating for them was this nebulous kingdom of which Jesus spoke, that was so slow in its appearing. They were thinking, “Let’s use force and get this thing sorted quickly.” How often we hear the same thinking in our own day! However, even the militarists are beginning to realise “shock and awe” and an overnight “regime change” is not a recipe for on-going security. Processes for lasting change take time and we short-cut them at our peril.
If the message of the parable is that we are to be patient it is also to…
Be dependant

But we so want to be in control

Over the years I have given driving lessons to my older children and to a few other people as well. It’s not always a comfortable feeling being in the passenger seat with a learner in the driver’s seat! I remember one teen who kept turning the steering wheel the wrong way by mistake! I fought for what little control I could get. My hand was clenched around the central handbrake and occasionally I’d even reach over and grab the steering wheel too.
We just find it a whole lot more comfortable when we are controlling things.
We think it would be great if we could control the lives of others – and we could ensure that our family and friends were kept within the embrace of a loving church community. But the point of the story is that we don’t understand the working of the Spirit and we can’t make the seed grow. We can create conditions conducive to growth, but the actual germination and growth are out of our control. This is how it is with all new life brought about by the power of the Spirit. We can try to say and do the right things. We can pray for those we love. But, in the end, the work of the kingdom is God’s work and quite out of our control. According to the parable we have no idea how it happens. We depend on God.
Growth will occur, but not everywhere. There are three stories about seeds in chapter four of Mark. The first is the parable of sower. You will remember that in that story some of the seed that has been sown is eaten by birds, some is choked by thorns, some of it falls on hard ground and does not germinate. Not all seed falls on good soil and goes on to produce fruit.
But some seed does grow. And it grows quietly. It’s small, we can’t see it, and we certainly can’t control it. We should never despise small beginnings. From small beginnings, just two or three gathered together (Matthew 18.20), God can go to work and accomplish great things.
The message for us is to be patient, and to be dependant, but above all to…
Be confident

But we so easily despair

According to recent research by Dr. John Cacioppo* of the University of Chicago our brains have a "negativity bias". This is bad news. We hear criticisms louder than encouragements and are disproportionately prone to be influenced by negative information. As a result, according to the experts, we need to be careful to give out more encouragements than criticisms.
Today’s story from Mark’s gospel comes to us to counter despair. It is a strong encouragement. It says we can be confident. God is in control. Though we may not see it, or understand it, secretly and quietly God’s kingdom is growing.
This is an encouragement for us to keep praying and to keep on believing for those who seem far away from God’s rule.

It is also an encouragement for us to keep believing in the church. Yes, the church in the West seems to be in decline. The church appears to be negatively impacted by the changing world-view of people and the reality that our trust in institutions is waning. But God is not in a panic. At the back of the evolution of our society God is at work for good, bringing his kingdom to fruition.

Today’s story is a “big picture” parable. In speaking of the farmer cutting the grain with a sickle Jesus is quoting the prophet Joel (Joel 3.13-14). The story therefore intends to bring to mind the context of the Day of the Lord when crowds will be gathered in the “valley of Decision”. God has a plan. His kingdom will surely come. There is an inevitability about the revealing of the kingdom that should fill us with confidence.

All of which brings to mind a lovely phrase from the prophet Isaiah: “In quietness and confidence is your strength” (Isaiah 30.15 NLT). Jesus’ story of a little seed growing in the earth reminds us to be patient, to be dependant and to be confident.
May you find strength for today, and for the week ahead in quietness and confidence. Amen.

	Illustrations / Stories
Ctrl+Click to follow links

[image: image6.jpg]

800th Anniversary
[image: image7.jpg]

	Those TV advertisements
A couple of New Zealand television advertisements had slogans that relate to the theme from today’s parable:
· Pantene - Rachel Hunter’s famous shampoo ad’, which screened in New Zealand and Australia, brought us the slogan, “It won’t happen overnight, but it will happen”. You still hear people saying it even now, twenty years after the ad’ screened. Watch on YouTube.
· Mainland cheese – This is a classic series of cheese ad’s, that also dates back over twenty years, and carries the memorable slogan, “Good things take time”. The 2009 version was about hiring a new cheese maker. Watch on YouTube
Magna Carta
15 June 2015 will be the 800th anniversary of the signing of the Magna Carta. The charter to which King John of England put his name, for the first time limited the powers of the king and protected the rights of his subjects. It was a beginning of a process of constitutional law which would guarantee justice for those who did not hold the reins of power. Lord Denning, who had a distinguished legal career in the twentieth century, described the Magna Carta as "the greatest constitutional document of all times – the foundation of the freedom of the individual against the arbitrary authority of the despot". The idea still hasn’t caught on everywhere… but it is spreading. It’s only been 800 years. Good things take time.
Thanks to Rev Jeff Whittaker for this thought
Stages of faith

James W Fowler is an American Methodist minister and retired Professor of Theology and Developmental Psychology. In his 1981 book Stages of Faith he outlines six different faith stages and explains that there is a process of growth and development in human faith. Growth is a graduated process: “first the stalk, then the head, then the full grain in the head.”

According to Fowler, his basic theory can be applied not only to Christianity but to other traditional faiths, as well as alternative spiritualities and secular worldviews. The wise Christian leader is aware that there will be people in every church at different stages of faith development and seeks to cater for their diverse needs rather than take a one-size-fits-all approach.
A story about quietness and confidence from Children’s Bible Ministries

	Music

AA: Alleluia Aotearoa

CMP: Complete Mission Praise

HIOS: Hope is our Song

FFS: Faith Forever Singing

MHB: Methodist Hymn Book
H&P: Hymns and Psalms

S1: The Source

S2: The Source 2

S3: The Source 3
SIS: Scripture in Song
WHV: With heart and Voice
WOV: With One Voice

	Hymns & Songs
All hail the power MHB 91; WOV 159; H&P 252; CMP 13; S1 7
At the name of Jesus WOV 170; H&P 74; CMP 41; S1 33

All my hope on God is founded MHB 70; WOV 465; H&P 63; CMP 16; S2 620

Blessed assurance MHB 422; H&P 668; CMP 59; S1 52

For the fruits of creation CMP 153; S2 685

God has spoken to his people CMP 182

Great is your faithfulness H&P 66; CMP 200; S1 138

How firm a foundation WOV 491; CMP 243; S1 186
In Christ alone S3 1311
Jesus at your name we bow the knee CMP 355; S1 273

Jesus shall reign where’er the sun MHB 272; WOV 136; H&P 239; CMP 379;

 S3 1376

O Lord you lead me S1 400

Out of the storms FFS 53
Praise the name of Jesus SIS 111; CMP 566; S1 435

Reign king Jesus, reign SIS 227

Rejoice the Lord is king MHB 247; WOV 147; H&P 243; CMP 575; S2 948

Seek ye first the kingdom of God WOV 635; H&P 138; SIS 96; CMP 590; S1 447

Sow in the morn your seed MHB 599 (A hymn based on today’s parable from
 Mark’s gospel)

Tell me the stories of Jesus MHB 858; H&P 153; CMP 629; S3 1521

These hills FFS 63
Where the road runs out AA 156

	Prayers
Ctrl+Click to follow link

	Collects
Pentecost 3 Mark 4:30-32
Creating God,

Your kingdom is like the seed

that grows into a tree

for birds to make nest in its shade.

Let me nest in your realm

and make it my home

where I can grow and mature

with my friend Jesus,

Amen.

© John Howell (used with permission)
Your glory, O God, fills the heaven and earth
and all creation resounds with your praise.

As we rejoice in your presence,

may we know your power to save

and praise you for your faithfulness,

now and for ever;

through Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Psalm 20 (selection)
I pray that the Lord will listen when you are in trouble,
and that the God of Jacob will keep you safe.

May the Lord send help from his temple
and come to your rescue from Mount Zion.

May he remember your gifts
and be pleased with what you bring.

May God do what you want most
and let all go well for you.

Then you will win victories,
and we will celebrate,
while raising our banners in the name of our God.

May the Lord answer
all of your prayers!

You will answer my prayers
from your holy place in heaven,
and you will save me with your mighty arm.

Some people trust the power of chariots or horses,
but we trust you, Lord God.
Contemporary English Version (CEV) Copyright © 1995 by American Bible Society

Confession

Our Lord and God we come before you

asking for your Spirit’s examination of our lives

We recall the things we have done,

the things we have neglected to do

God, the gardener, we invite your inspection

Come and cut away all that is unfruitful and unhelpful

We confess that we have not been the people that you want us to be

Where there has been unforgiveness, selfishness,
impurity or covetousness in our lives
We turn to you and ask for your cleansing.

Cut away the dead wood and bring us new life

We confess that we haven’t been as close to your life as we could have been

When you called us to watch and pray,

we were distracted

When you called us to know your word,

we watched the television
Forgive us Lord

and draw us again to yourself

Make us into the fruitful people that you desire us to be

for the glory of your Son, Jesus the Christ

Amen

© Andrew Gamman
More prayers written in an Australian context by Moira Laidlaw.

	Communal

Sharing

	[image: image12.jpg]

One in five New Zealanders has a disability. Being Disability Awareness Sunday this Sunday, get those with disabilities to share in the service. Use the gifts that they have. Is there someone who could preach? If you have someone who is visually impaired and able to read Braille, get them to do the scripture reading. Ask others to share their experience of living with disability. Church members will want to know what help that they can give. Is there some help that is offered that is really appreciated? Is there other sorts of help offered that seems demeaning? Are there ways that your church could more fully include people with disabilities in the life of your community?

	Children
Ctrl+Click to

follow link

	Bring a plant and a packet of seed
Do you have a plant in a pot – or out in the garden that you could pot and bring along? (I have a potted gerbera in the lounge and I’ve still got a capsicum plant, complete with my last capsicum of the season, growing in the vege garden.) You’ll need to get a plant and the seeds of the same plant. If you are not a gardener, ask one of the gardeners in the church for help.
[image: image13.png]

[image: image14.jpg]

Give each of the children a seed to hold. Then explain that the seed, when it is planted, grows to produce a plant like the one that you have.
It is hard to imagine such a small thing, that looks dead, growing into such a nice plant. It is just like the small things that we can do, like being kind to people, that can turn out to be very important. When we put the seed in the soil, we can’t see anything happen for quite a long time. And we don’t know exactly how it happens, but it begins to grow. Jesus said that is the way it is with the rule of God. It grows quietly and slowly in our lives and in our world.
Read Mark 4.26-29 in s children’s Bible.
More resources for children from sermons4kids.com

	PowerPoint
Ctrl+Click to

follow links

	The Sower by Jean François Millet 1814-1875 from the Vanderbilt Library
Church floral arrangement cartoon from reverendfun.com

[image: image15.png]

© 10 minutes on a Tuesday is a Refresh Resource. Unless otherwise acknowledged all material is prepared by Andrew Gamman. While every effort has been made to acknowledge source material, if you believe unacknowledged work has been quoted, contact the email address below to request that it be acknowledged or removed. Material included here may be freely used and reproduced for the immediate purpose of worship. Permission must be sought to republish in any form, or to reproduce for commercial gain. If you wish to share the content with others you may do so by linking through the NZ Methodist website. For more information on this and other resources, contact andrew@missionresourcing.org.nz or 09 525 4179 (w)

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
8

