[image: image9.jpg]

Sunday 17 February 2013
What’s it all about? – 1. Temptation
Year C – Lent 1 - 19C
	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
Preaching thoughts
Illustrations
Broader preparation
Creativity
Music

Prayers
Communal sharing
Children
PowerPoint

	Readings
Ctrl+Click to follow links
	Deuteronomy 26.1-11 Moses instructs the Israelites that when they settle in their land they are to give the first of their crops as an offering to the Lord.
Psalm 91.1-2, 9-16 A psalm that speaks of the Lord’s protection of his people. “The Lord Most High is your fortress. Run to him for safety.”
Romans 10.8-13 People will be saved on the basis of their confession of Jesus as their Lord and their belief that God raised him from death.
Luke 4.1-13 The Spirit led Jesus into the desert where, for forty days, he went without eating and was tested by the devil.

	Introduction / Background
Ctrl+Click to follow links

[image: image1]
[image: image2.png]World Vision

[image: image3.jpg]Tg..s«r.
i

[image: image4.jpg]

Stanley Hauerwas
is professor of theology and ethics at Duke University Divinity School with a joint appointment at the School of Law. The article quoted appeared in The Christian Century, October 1, 1991, pp. 881-884.

	Lent and Easter

This Sunday is the first Sunday of Lent. For Christians, Lent is an important time of the year. It covers the period of 40 days (the length of time that Jesus was in the desert), not counting Sundays, from Ash Wednesday (13 February this year) to Easter Saturday. “10 Minutes on a Tuesday” will follow a Lenten series called “What’s it all about?” which will take its themes from the lectionary readings from Luke and Philippians. An advertising template and other resources are available from the Refresh section of the NZ Methodist website. The series is outlined below.
What’s it all about?

17 Feb

Lent 1

Luke 4.1-13

Temptation

24 Feb

Lent 2

Philippians 3.17-4.1
Citizenship

3 March
Lent 3

Luke 13.1-9

Grace - getting another chance

10 March
Lent 4

Luke 15.1-3, 11-32
Grace - being welcomed home

17 March
Lent 5

Philippians 3.4-14
Surrender

24 March
Lent 6

Luke 19.28-40

Palm Sunday

28 March
Maundy Thursday Tenebrae service

31 March
Easter Day
Luke 24.1-12

Resurrection
This Sunday also marks the date that “10 Minutes on a Tuesday” has been published for the complete three-year lectionary cycle. That means most weeks there will be choice of two different “10 minutes” relating to the allocated Bible passages. You will find the previous resource for Year C - Lent 1 - 19C (21 February 2010) in the archived Refresh section of the New Zealand Methodist website.
World Vision’s Lenten reflections

Registering at this website enables you to receive an email version of the Lenten Reflections booklet produced by World Vision. Each day has an image for quote to help you to reflect on the journey you are on as a follower of Jesus.
Children’s Day – Sunday 3 March 2013
Children’s Day this year has the theme “Treasure our children”. This is a great way to launch your parish’s interest in the New Zealand Methodist “Let the Children live” project. Have you thought about planning an event? What about a children’s street party? A tried and true (and relatively inexpensive) way of drawing a crowd of children is to hire a bouncy castle. Make sure that you have a responsible person supervising it. Add to that a sausage sizzle and/or candy-floss machine and/or bubble machine (both machines are available to hire) with your free balloons (you could also get a balloon gas bottle) and children’s leaders to promote your Sunday School, Mainly Music group etc… and you’ve got an exciting and attractive event.
Register on the Children’s Day website and get all sorts of free stuff (balloons, activity books, posters) to promote your event.

Co-ordinate with other churches by letting Esme know what you are doing. Contact: esme@missionresourcing.org.nz.

The temptation of Jesus in the gospels

Today’s gospel passage (Luke 4.1-13) records the temptation of Jesus. It is also found in Matthew 4.1-11 and Mark 1.12-13. This parallels tool from the University of Toronto will allow you to compare the three different accounts and note similarities as well as differences. Mark’s account is very brief, but he alone mentions that Jesus was with wild animals. Both Matthew and Mark mention Jesus being in the care of angels. Matthew and Luke have similar accounts but differ in the order of the three temptations.
You may wonder why is this topic so important as to be included in the big issues of life under the heading “What’s it all about?” It is important because temptation, sin and forgiveness are central to the Christian understanding of life and our need of salvation. Contemporary Western culture has lost the Biblical idea of “sin” and trivialises temptation by associating it with chocolates or sex.
The difficulty we have with Jesus' parting words that "all people of every nation must be told in my name to turn to God, in order to be forgiven" (Luke 24.47) is that generally there is little sense of needing forgiveness. People believe that there is not much really wrong with them, and what is wrong is not their fault and quite excusable. So, if this is the message that we (of the church) carry, then not many people are interested.
Stanley Hauweras explains, in an article in Religion-online entitled Discipleship as a Craft, Church as a Disciplined Community that it is the church’s task to train people into an understanding that we stand before God in need of forgiveness. Such an understanding does not come naturally. “It is in worship that we acquire the skills to acknowledge who we are - sinners. This is but a reminder that we must be trained to be a sinner.”
More recent translations of today’s gospel passage speak of Jesus’ “testing” rather than his “temptation”. “Test” better picks up the meaning of the word in the passage. The difference is important. Temptation is a lure to do something wrong. It tries to weaken us and make us bad. A test, on the other hand, is to make us stronger, to leave us better for the ordeal.

	Preaching thoughts and Questions
For the world offers only a craving for physical pleasure, a craving for everything we see, and pride in our achievements and possessions. These are not from the Father, but are from this world.

1 John 2.16 (New Living Translation)

	Welcome to the season of Lent.
The way our year is structured, particularly in the Southern Hemisphere, it builds to a climax at the end of the calendar year with Christmas. Then we have a summer break and, by this time of year, things are just getting into full swing again.
But, for the church year, the climax is actually Easter. And Lent is the season that builds up to that climax. It is a time to think about the events in Jesus’ life from his temptation to his death on a cross and look forward to the excitement of the resurrection. These are events that are hard to just look at from the outside. We get drawn into them. As Christ was tested - so are we. As Christ conquered death - so may we.
We get so busy and tied up with our daily round of events that we seldom stop to think about the big questions. Lent is an appropriate time to step aside for a season and consider: What’s it all about? What’s going on in my life? Where do I belong? To whom do I belong?

So we begin our Lenten journey today as we consider the story of the temptation of Christ. According to the writer to the Hebrews, Christ was tested in every way that we are (Hebrews 4.15). He emptied himself, and took on the human nature - our human nature. He sympathises with our testing, our difficulties and sorrows. He knows what we go through and, as a great high priest, he represents us to God the Father. We can be confident that, when we come to him, he will treat us with undeserved kindness, and we will find help.
There was a direction that Jesus was headed, a purpose to be achieved - but there were also forces at play that would seek to divert him from his destiny.
The same is true for us. We find ourselves within this story and we also find truth to celebrate, for Christ now appears as our advocate, with unequalled understanding of our lot.

We tend to think of evil in terms of things that people do – but it begins with the battle within. Once we acknowledge it and name it, we can see how real that battle is. Just as in Jesus’ experience, tempting thoughts come into our minds. There is nothing wrong or unusual about this. It is when we entertain those thoughts that we begin down the slippery slope. So what are we to do?

Practise self disciple

During the forty days of Jesus testing in the desert he went without food. He was weak and hungry. The first temptation was to take one of the desert stones and turn it into bread to satisfy his hunger.
Because we are not the Christ we are never tempted to turn stones to bread! But we are tempted to yield to our physical cravings, the desires of the flesh that the Apostle John writes about (see margin). It is unrestrained yielding to these desires that results in the dependencies and addictions related to food, sex, drugs and alcohol that bring so much misery to many in our land.
The traditional practices of self denial through Lent encourage the discipline of mastery over our own cravings but, more than that, they help us with the over-arching discipline of submitting our own will to the Lordship of Christ.
So, what I am suggesting is that we adopt a discipline for the 40 days of Lent. It could be something that we do … or it could be something that we give up.

Some suggestions as starter ideas…
Adopt a discipline each day of:
· Meditating,
· or reading the Bible
· or praying for others …
…Or over the next 40 days give up:
· desserts,
· or television,
· or Facebook,
· or takeaways…
So, practising self discipline is an excellent way to overcome temptation. We can also
Practise generosity

In his imagination Jesus was led to a high place on top of a mountain where he could see all the kingdoms of the earth in all their splendour. “Look at that!” said the devil, “It’s all yours if you bow down and worship me.”

Okay, maybe you and I don’t really have any desire to rule the world – but we do know all about what the Apostle John calls “the desire of the eyes.”
“I see it and I want it!”

This is how advertising works. It makes us dissatisfied with what we have and shows us things that we could have.
“I do, I really need that ipad… that lounge suite… a newer car… actually, what I really want is Big Wednesday with the house, the car the boat and the travel…”
And to one extent or another we are all inadvertently sucked into a life of greed and selfishness and its associated envy of those who have the things that we wish we had.
Jesus’ response to the second temptation was “Worship the Lord your God and serve only him!” He teaches us that true authority comes from yielding not from grasping. And so we learn that to overcome the temptations of the desire of our eyes is to give. This season of Lent we can consciously determine that:

· rather than having our focus the things we want, we will think about what we have to give

· rather than looking to those who have things that we would like, we will look to those who would love to have some of the things that we have.
The practice of generosity is another discipline we could all work on for the season of Lent. Finally, we can…
Practise prayer

Next, Jesus pictures himself in Jerusalem, the holy city, standing on the highest part of the temple. As the crowds are gathered below the devil says, “Jump off. If you are God’s Son the angels will catch you in their arms and you won’t hurt a thing.”
What a spectacle that would be. Surely that would get everyone’s attention… but is was never the way Christ worked.
This temptation could be paralleled to John’s third category of pride in our achievements and possessions. Again it is a temptation that is common to us all. We crave attention and praise, authority and position. The only way we can get our small ambitions into perspective is to consciously stand before a holy God. So, can I encourage you in this season of Lent to make a practice of coming to God in prayer and talking to him about your plans and desires, seeking his will.
These are simple things that help us overcome temptation, but they are also rich resources that are part of the heritage of the church.
This Lent will you join others in intentionally practising:

· self disciple,
· generosity
· and prayer?

	 Illustrations /

 Stories
 Ctrl+Click to

 follow links
[image: image5.png]

	Self denial?
In times past my wife attempted to teach our 3½ year old daughter about self denial. While the two of them were supermarket shopping she explained that we were going to go without something we usually bought and give the money we saved to poor people.

Immediately our Miss 3½ said, “I choose Ricies”

“But,” my wife replied, “you don’t like Ricies”

“Yes,” our daughter responded, “that’s why I chose them.”
It’s all about me
· In May 2012 the NZ Listener ran an article “It’s all about me” by Joanne Black which pointed out the negative aspects of the rise of narcissism which is affecting us all.

· Even the church is not untouched by this emphasis – watch this humorous “It’s all about me” worship parody on YouTube
· Sadly, there was also an R&B song called “It’s all about me” by Mya that reached the New Zealand Top 20 in 1998.
· And, yes, you can buy the t-shirt (a choice of 3 colours and, ironically, it’s Fair Trade too!)

	Broader / Personal

Preparation
 Ctrl+Click to

 follow links

	Crowded House have a song “Into Temptation” from the album Recurring Dream. Read the lyrics.
Alfie (M - 1966) A movie starring a young Michael Caine and Shelley Winters that is a slice of life from the beginning of the sexual revolution of the nineteen sixties. A self-absorbed Alfie, in his male-centred world, begins to realise just how tragic his existence is. The title song, written by Burt Bacharach and Hal David, was a hit for Cilla Black and has the opening line, “What’s it all about Alfie?” A 2004 remake of the movie, starring Jude Law, passed under the radar and bombed at the box office.

	Creativity /

Visual Aids
Ctrl+Click to follow link
DO NOT PRESS

THE RED BUTTON

	Don’t press the red button!

You could use this as a “station” or as a guided meditation in your service to introduce your theme today.
Print or project the image in the margin.
Explain that, during the height of Cold War, there was widespread fear that the international tensions would develop into a nuclear war. The term “to press the red button” meant to launch a nuclear strike.
Cartoons began to use the same imagery as a source of humour. A red button would be displayed with the warning “Whatever you do, don’t press the red button… Do not, under any circumstances, press the red button.” Invariably by the end of the programme one character or another in the cartoon would not be able to resist the urge. They would reach out and press the button. This would usually be followed by a large explosion.
Think What makes us want to do those things those we are advised that we should not do?

Why did Adam and Eve eat the forbidden fruit?

What are the red buttons in your life right now?

Pray Lord, lead us not into temptation, but deliver us from evil. Amen.

	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
S4: The Source 4

SIS: Scripture in Song
WHV: With heart and Voice
WOV: With One Voice

	Hymns & Songs
Create in me a clean heart (Green) S2 669

Create in me a clean heart (Fellingham) CMP 108

Forgive, forgive us, Holy God! FFS 20

Forgive us O God FFS 21 (NB: The James K Baxter poem on the facing page)
Forty days and forty nights MHB 165; WOV 506; H&P 130; CMP 160
God, come now to explore my heart HIOS 38

God is our strength and refuge CMP 188

God is the refuge of his saints MHB 705; WOV 45; H&P 53
God within our deepest thought HIOS 53

How deep the Father’s love for us CMP 988; S1 185

Jesus take me as I am SIS 318; CMP 382; S1 297

Lead us heavenly Father lead us MHB 611; WOV 492; H&P 68; CMP 400; S1 311

Love is your way HIOS 95

O love that will not let me go MHB 448; WOV 525; H&P 685; CMP 515
Our God our help MHB 878; WOV 46; H&P 358; CMP 498; S2 905

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

This is my desire, to honour you CMP 1013; S1 515

Through all the changing scenes MHB 427; WOV 30; H&P 73
What a friend we have in Jesus MHB 538; WOV 165; H&P 559; CMP 746; S1 566

When darkness fills my senses S2 1056

Will your anchor hold in the storms of life MHB 634; H&P 689; CMP 770

	Prayers
 Ctrl+Click to
 follow links
[image: image7.png]¥

e
God of life,

lead us to
]ustlce and peace
World Council of Churches
10th Assembly

30 October to 8 November 2013
Busan, Republic of Korea

	Collect
Almighty God,

whose Son Jesus Christ

fasted forty days in the wilderness,

and was tempted as we are, yet without sin:

give us grace to discipline ourselves

in obedience to your Spirit;

and, as you know our weakness,

so may we know your power to save;

through Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
A prayer when in the wilderness
Mark 1:12; Matthew 4:1-11; Luke 4:1-13

A life untested is a life unfulfilled;

the path must be walked.

God, in our struggle to have a resilient faith

walk with us.

The national park wilderness

confronts with raw glacial sculpture,

imposes limits to my control,

and brings me to an edge.

It stretches my comfort zone,

it sharpens my endurance.

It’s tempting to want technology’s magic,

like America cup super yachts,

impressive and awesome,

but in a cyclone – they are seaweed.

I dream of great empires,

people looking up to me

as I wield great power.

But if I listen to my soul

I place my feet back on the track.

God, when I trust you,

it’s an all or nothing relationship.

Roped together on the mountainside I know

it is all about faith.

Together:
God take us outside the box of a holy house,

learning to live with enough,

sharing our joy in love,

and facing the hard questions.

God, push our limits,

grow our ability

in harmony with your creative will.

These are testing times,

God, give us courage,

Amen.

© John Howell (used with permission)
By your mercy strengthen us, for we lie exposed

to the rough storms of troubles and temptations.
Help us against our own negligence and cowardice

and defend us from the treachery

of our unfaithful hearts.
We ask for your assistance

to bring is to the safe haven of peace and happiness.
St Augustine

On the road to Busan

At the end of October this year the World Council of Churches will hold its 10th Assembly in Busan, Korea. The Assembly is the governing body of the WCC and meets once every seven years. It is a time of fellowship, prayer and celebration. As a build-up to this event “10 Minutes on a Tuesday” will each month include prayers and elements from the six-station resource Pilgrimage to Busan.
On the way to Busan,

may we humbly walk

with you, God of life.
On the way to Busan,

guide us as we gather,

pray and deliberate

as disciples of Christ.
On the way to Busan,

lead us in the way of

justice, peace and joy

in the Holy Spirit.

Amen

© World Council of Churches
Psalm 91 (selection)
Those who live in the shelter of the Most High
will find rest in the shadow of the Almighty.

This I declare about the Lord:
He alone is my refuge, my place of safety;
he is my God, and I trust him.

He will cover you with his feathers.
He will shelter you with his wings.

Do not be afraid of the terrors of the night,
nor the arrow that flies in the day.

If you make the Lord your refuge,
if you make the Most High your shelter,
no evil will conquer you;
no plague will come near your home.

For he will order his angels
to protect you wherever you go.

They will hold you up with their hands
so you won’t even hurt your foot on a stone.

The Lord says, “I will rescue those who love me.
I will protect those who trust in my name.

When they call on me, I will answer;
I will be with them in trouble.

I will rescue and honour them.
I will reward them with a long life
and give them my salvation.”
New Living Translation (NLT) Holy Bible. New Living Translation copyright© 1996, 2004, 2007 by Tyndale House Foundation. All rights reserved.

More prayers written in an Australian context by Moira Laidlaw.

	Communal

Sharing

Ctrl+Click to

follow link

	Church morning teas over Lent
Try serving no biscuits with your church morning teas during the Sundays of Lent. Explain to the congregation that this is what you are doing as a congregation as a small act of self-denial. Send the money saved to Christian World Service or similar.

	Children
Ctrl+Click to

follow link
[image: image8.jpg]

	Don’t eat the Tim Tams
Project, or print and show, a picture of Double Chocolate Tim Tams and tell this story…
When Jarrod came home from school he was pleased to see a packet of Double Chocolate Tim Tams left out on the table. He just felt like a biscuit and a drink so he got a big glass of water and headed to the Tim Tams. It was then that he noticed a note under the Tim Tams that said:
 Jarrod – Don’t eat the biscuits from this packet of Tim Tams – Dad

“That’s funny,” thought Jarrod, “why would dad leave these Tim Tams out if he didn’t want me to eat them?”

Having seen the biscuits, he really wanted a Tim Tam now! …. But he thought he shouldn’t really have one because dad had said not to. He kept looking at the packet while he had his drink. Then he thought, “Maybe I should have an apple instead…. But those Tim Tams are really what I want. Dad never really gets mad at me anyway… and I’ll just have one.”
So he opened the packet and had one. It was sweet and chocolaty… so he had another… and then another… and another until was quite full.
Jarrod felt a little guilty now because he had done what his dad had specifically told him not to do.

Not long afterwards his dad came home. “Hi Jarrod. I just have to pop down to the shops then I’ll be home again.” Then… “Jarrod… JARROD… did you eat the Tim Tams??”
“Yeah dad. I’m sorry. I saw your note but I didn’t think you’d really mind. I’m sorry.”
“Jarrod the note said not to eat the Tim Tams from this packet. There’s another packet in the cupboard but that packet was moldy, so I put them out to take back to the shop!”
Jarrod felt a little ill.

In our gospel reading today Jesus was hungry
 The devil said to Jesus, “If you are God’s Son, tell this stone to turn into bread.”

 Jesus answered, “The Scriptures say, ‘No one can live only on food.’”
 Luke 4.3-4
Not everything we see and want is good for us. The most important thing is doing what God wants us to do.

More resources for children from sermons4kids.com

	PowerPoint
Ctrl+Click to

follow links

	The temptation of Christ in Christian art: Sandro Botticelli 1445-1501 The three temptations of Christ; artbible.net has a series of seven slideshows of Bible art with dozens of images depicting the temptation of Christ. You will find works in diverse styles from different centuries including some by Rembrandt, Blake and Dali.

This ‘What’s it all about’ clip from the Monty Python crew will give you an entertaining one minute introduction to the new series.
Cartoons from reverendfun: temptation of Christ; freewill and temptation

[image: image10.jpg]” on a Tuesday

© 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)

[image: image11.png]

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

2

[image: image12.png]

