[image: image5.jpg]” on a Tuesday

Sunday 16 November 2014
Finding wisdom and strength
Year A - Pentecost 23 - 66A

	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
Broader preparation
Creativity
Music

Prayers
Communal sharing
Children
PowerPoint

	Readings
Ctrl+Click to follow links
	Judges 4.1-7 The Canaanite king conquered Israel and oppressed its people for twenty years. The Lord then spoke to Deborah telling her to instigate an uprising.
Psalm 123 A prayer in which the psalmist asks for the Lord’s mercy and help.

1 Thessalonians 5.1-11 We are to stay alert and sober for the Lord’s return will be as a thief coming in the night. Christ died for us so that we may live together with him. That’s why we are to encourage one another.
Matthew 25. 14-30 Jesus tells another story to explain what the kingdom is like. Three servants were put in charge of all that their Master owned when he left the country. On his return two of the servants had used his money well, but one had not.
Conference Sunday 16 November

Methodist Conference 2014 is currently meeting in Hamilton. The Conference delegates meet for worship at 9.30am this morning. The Ordination Service takes place at 2.00pm this afternoon.

Please pray for this annual gathering of our church. Conference meets this year from Friday 14 November to Wednesday 19 November. Pray for Tovia Aumua and Bella Ngaha as they take up the offices of President and Vice-President respectively.

	Introduction / Background
Ctrl+Click to follow links
[image: image1.png]

	Judges
Last week’s lectionary reading from the First Testament took us to the end of the book of Joshua. The people of Israel had finally possessed the Land of Promise. What’s more, they all vowed and declared that they would worship, serve and obey the Lord. So everything was going to be sweet, right?

Wrong!
The book of Judges picks up the story. No sooner are they in the land than a terrible and repeated cycle of events takes place:

 First of all the people of God “do evil in the eyes of the Lord”

Then they fall under the rule of the enemy

Then they call to God who sends a deliverer to free them

After which the people of God “do evil in the eyes of the Lord”

This cycle is repeated six times in the book of Judges. There are parallels with our inconsistency as followers of Jesus. But in the telling of these stories there are some graphic and blood-curdling conflicts.
What do we do with these passages? I know of some ministers who ignore them altogether and, remarkably, others who only preach from the gospels! It seems a shame to me to ignore so much of the Scripture. It is better, surely, to re-interpret the First Testament narratives in the light of the gospel of grace, peace and forgiveness brought to us by our Lord.
Planning Ahead – Advent and Christmas
The shops are already full of Christmas decorations and it is now time for church leaders to be planning ahead for their services through the Advent/ Christmas season. Approach others in your congregation to help with up-coming services by contributing musical items, dramas and interactive activities with children.
As Christmas Day 2014 marks 200 years of the gospel in New Zealand “10 Minutes on a Tuesday” will be following the theme “Good news comes to our land”. Christmas Day 2014 is the bicentennial of Samuel Marsden first preaching the gospel on New Zealand soil at Oihi Bay in Northland. The idea is that we will weave the Christmas story in with the commemoration of this significant Gospel Bicentenary. The series is outlined below:
GOOD NEWS COMES TO OUR LAND

30 Nov “Chosen to be partners” 1 Corinthians 1.9 Advent 1

 The fascinating story of the partnership between Samuel Marsden and

 Chief Ruatara

7 Dec “A new earth where justice will rule” 2 Peter 3.13 Advent 2
 European settlement begins with the arrival of the first missionaries

14 Dec “God who gives peace” 1 Thessalonians 5.23 Advent 3
 An end to utu?

21 Dec “Strong by means of my good news” Romans 16.25 Advent 4
 A haka on the beach

25 Dec Bicentennial commemoration – a brief family service with carols and a

 nativity play
You may also be interested to have a look at this recently published, downloadable devotional resource called 25 Stockings to Christmas. It is suitable for individuals, couples, families or flatmates and you will find an extensive range of resources that can be mixed and matched to enhance your understanding and engagement with the Advent and Christmas season.

In the archived Refresh section of the New Zealand Methodist website you will find a previous “10 Minutes on a Tuesday” resource for today’s passages, Year A – Pentecost 22 – 66A (13 November 2011) that follows the gospel reading. Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
The part of the story with the storm is told in Deborah’s song in Judges 5.

CEV = Contemporary English Version of the Bible

	The story of the Judges is one of God choosing the most unlikely of people to do his will. There’s the timid Gideon, the strong but morally weak Samson and, as we proceed through the book, the judges seem to get worse and so raise, in the minds of God’s people, the need for a king.
However, today’s reading is from the beginning of the book where we meet Deborah. Unlike Gideon, Deborah was courageous and full of faith. Unlike Samson she was wise and godly.
What is so unlikely about Deborah is that, while she lived in the strongly patriarchal society of the First Testament, she was woman who was raised up as God’s judge. Furthermore, she was a judge in the sense that she was:

a political leader,

a prophet,

a sage,

a dispenser of justice

and military leader

As a prophet, she was one who was sensitive to the movement of God’s Spirit. She knew his will and his timing and was able to communicate this to others.
As a judge, she sat under a palm tree that came to bear her name.
She weighed disputes that were brought to her for her decision - and her decisions were law.
As a political leader, unlike other judges, her influence was not just local or over a couple of tribes, but over the whole nation.
And on top of all these abilities and roles she was also a noted poet and singer.
Unlike other women who appear in stories from the First Testament and who operate in the shadow of men, Deborah stands out as one ruled in her own right. Her husband Lappidoth’s only claim to fame is that he was married to Deborah. Apart from that we know nothing about him. Deborah’s name means “bee” and her husband’s means “firebrand”. Like Joan of Arc she was destined for the arena of public affairs and military exploits.
Judges chapters 4 and 5 give two accounts of the same events: chapter 4 in prose, chapter 5 in poetry. Each account includes some distinct details.
So let me tell you the story. It’s bit blood-thirsty and a bit hard-going in places, but nevertheless we’ll draw some present day applications from it:
Each time God’s people turned away from him, he left them to their own devices, and they were conquered by the enemy. Their trouble in today’s passage comes from King Jabin in the north. It was the beginning of the Iron Age. Jabin’s army had the latest equipment: 900 iron chariots, and was led by General Sisera. Lightly armed foot soldiers stood little chance against him, and so Jabin’s harsh reign of terror had lasted for 20 years. And the people cried out to their God, “Help us!” That was when God spoke to Deborah and she called Barak.
“Barak, assemble 10,000 soldiers for battle. General Sisera and his army will be lured to the Kishon River, and God will give us a great victory over them.”

Barak was more than a bit surprised by the message. He said to Deborah, “I’ll go… so long as you go with me.”

He said this, not because he was a coward, but to have the prophet accompany him was to have the assurance of the presence of God with them. Deborah agreed but predicted, “You will receive no honour, because women will win this battle not men.”

So Barak called together his soldiers, and Deborah marched with them. When General Sisera was informed of the movement of the of Barak’s troops he gathered together a massive army, including his force of iron chariots. He intended to swiftly and powerfully put down the rebels. As General Sisera with his chariots and soldiers moved into the Kishon River Valley, Barak’s troops were on a hill overlooking the scene.
Just then the sky turned black. A powerful thunder storm came over the scene, and it rained, and rained, and rained. The ground turned to mud and General Sisera’s chariots became bogged down. By contrast Barak’s army was lightly armed and highly mobile. Sisera ordered a tactical retreat. The chariots clumsily turned about and the soldiers headed back to the North. They were now going back into the narrower part of the river valley and the river level was rapidly rising from the storm. As the flood waters rose they swept many of General Sisera’s soldiers away. Barak and Deborah pursued Sisera’s panicking army and won a mighty victory.
While his army was completely routed, General Sisera himself made an escape by foot. Struggling on alone through the hills the General was shocked at his defeat and physically drained. He came to the tent of Jael. She kindly offered to hide him while he rested. A code of hospitality was understood and practised in that day. To accept a guest was to offer protection. If you were at enmity with a person, an offer of hospitality was an act of reconciliation. That is if you were honourable, but unknown to the General, Jael was despicable, callous and treacherous. When the exhausted General fell asleep in her tent, Jael took a tent peg and a mallet, she quietly sidled up to him. Then, with one hard blow, she drove the tent peg through his head.
When eventually Barak arrived looking for his foe, Jael went to meet him and said, “Come I’ll show you the man you’re looking for.” And there he has lying dead on the floor of Jael’s tent.

Meanwhile, far away, Sisera’s mother was looking out from her window, waiting for her son’s return from the battle.
“Why is he so long in returning?” she asks. ‘Why do we not hear the sound of the chariot wheels?”

And her servants tried to comfort her by saying, “They’ll be held up plundering the women and property following their victory. He’s bound to return with a beautiful robe for you.”

“Yes,” she repeats, “dividing the goods, ravaging the women… and a beautiful robe for me.”

And there was peace in the land for 40 years…
Okay, so that’s the story. I told you it wasn’t an easy one! It is interesting to note the role of women in the story. They are the heroes and the villains. They play roles from judge, to callous murderer to grieving mother.

While there may not be a lot for us to copy in the story. We can conclude that even back in the patriarchal society of the First Testament only a fool would ignore the capabilities of women… and the church has learned over the years that we overlook the contribution of women at our peril.
There is certainly something timeless about actions of Sisera’s mother watching and waiting for her son to return from war… and worrying that his life may be lost (Judges 5.28). In our own time the incident is re-enacted daily in places like Iraq, Syria, Afghanistan and Palestine. Irish band U2 picks up the theme as they sing for peace on earth:
“Tell the ones who hear no sound

Whose sons are living in the ground

Peace on earth

No whos or whys

No one cries like a mother cries

For peace on earth

She never got to say goodbye

To see the colour in his eyes

Now he’s in the dirt

Peace on earth”

But our difficulty is that it seems that these stories from Judges are not so much about peace as dealing a death-blow to one’s enemies. Sitting where we do in history, we correctly read the stories in the light of the later revelation that comes from the words of Jesus. His instructions to us are clear:
“Love your enemies

Be good to everyone who hates you

Ask God to bless anyone who curses you

And pray for everyone who is cruel to you.” Luke 6.27- 28 (CEV)
The stories of the Judges cry out to us to…

Find God’s wisdom

In Deborah’s episode today we see the cycle of:

the people of God “do evil in the eyes of the Lord”

and fall under the rule of the enemy

then they call to God who sends a deliverer to free them

after which the people of God “do evil in the eyes of the Lord”

Their trouble was, in the words of the book, “Everybody did what was right in their own eyes.” (Judges 17.6)
Let’s think about that for a moment. Surely doing what is right in our own eyes is the best we can do?… and if everyone did what they thought was right, we’d solve most of the world’s problems - right?

Isn’t our problem just the opposite – people do what they know is wrong?

This is how we think in the 21st Century – which just goes to show that there is a timeless quality to these stories.
Because God has said, and still says – I don’t want you to do what you think is right. I want you to stand for my ways and help others to do the same. When the people did what they thought was right, it always involved the easy option. It was easier for them to worship idols than the Lord God because:

When they worshipped idols, the ethical standards were looser and easier to achieve,

selfishness was not only tolerated, it was condoned, compromise was encouraged,

concern for others was not expected,

there was no demand for a changed life.
You can see the appeal – and you can see the parallel with our present-day life!

But to do what is ‘right on our own eyes’ in this story is synonymous ‘doing evil in the eyes of the Lord’. It is to act against God.
God’s people, by contrast, are called to look beyond themselves to find God’s wisdom. They find a way to live by seeking God’s will, looking to his Word, hearing his command. It’s demanding, and it’s benefits are long-term rather than instant. We only get this wisdom for our choices and decisions by looking to God.
Find God’s wisdom. “If any of you is lacking wisdom,” writes James, “ask God who gives to all generously and ungrudgingly.” (James 1.5)
Find God’s strength

When Deborah went into battle against the mighty General Sisera, who had the latest in modern weaponry, she knew that she needed God’s help. And the help that came to her is wonderfully portrayed in her song:
The stars fought from heaven

From their courses they fought against Sisera

The torrent Kishon swept them away

The onrushing torrent

The torrent Kishon
(Judges 5.20-21)
Just when she needed him the Lord of the stars, the Lord who rides on the storm turned up on the battlefield. In her situation with her 10,000 lightly armed troops that was just what she needed. Without this divine intervention they were dead meat.
It is not a bad thing for us to acknowledge, from time to time that we need a strength stronger than ourselves. Our very self-sufficiency can estrange us from God. And it is when we are in some desperate situation, with our family, or with our health, or with our finances – our trust in ourselves is eroded.
We need more strength than we possess. We need a strength stronger than ourselves. That is the time to discover the truth of the Psalmist’s words when he wrote:

“The Lord is near to all who call upon him.

To all who call upon him in truth” (Psalm 145.18)
We may feel inadequate, ungifted, unable… but if we trust in God he will work in us and through us. He will give us his strength.
If God can use Gideon, Samson and Deborah – he can use you and me too. We must seek his wisdom, and seek his strength, because he wants to use us.

	Broader / Personal

Preparation

	U2 – Peace on Earth
This track, quoted on the preaching thoughts above, comes from Irish Band U2’s “All that you can’t leave behind” album which was released in October 2000.

	Creativity /

Visual Aids
Ctrl+Click to follow links

	My God is so big
Use this YouTube hip-hop version of the classic kids’ song for the Youth Group or this, the children’s version. There’s even a comedy skit on the song that you can purchase skitguys.com
Parable of the talents

If you are following the gospel reading from the lectionary today you will find some creative ideas in the previous “10 Minutes on a Tuesday” for these passages in archived Refresh section of the New Zealand Methodist website Year A – Pentecost 22 – 66A (13 November 2011). You will also find Station ideas for every parable of Jesus in my eBook Stations for Parables of Jesus (Auckland: Kereru Publishing, 2014). These stations are designed for use in public worship.

	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
WOV = AHB

Ctrl+Click to follow link

	Hymns & Songs
Beauty for brokenness CMP 806; S1 37

Be bold, be strong SIS 465; CMP 49; S1 38

Behold the servant of the Lord MHB 572; H&P 788

Blessing and honour CMP 976; S1 54
Come down O love divine MHB 273; WOV 310; H&P 281; CMP 89; S1 71
Filled with the Spirit’s power, with one accord WOV 328; H&P 314

God has spoken, by his prophets WOV 92; H&P 64; CMP 831

God is my strong salvation WOV 493

God moves in a mysterious way MHB 503; WOV 54; H&P 65; CMP 193; S2 700
Great is your faithfulness H&P 66; CMP 200; S1 138

God of grace and God of glory WOV 543; H&P 712; CMP 192

I am weak but you are strong CMP 263

I will call upon the Lord SIS 635; CMP 306

Love is your way HIOS 95
My God is so big (a favourite with the children words and music – see creativity

 above)
Rejoice today with one accord MHB 885

Spirit of wisdom MHB 282; H&P 385
Strengthen for service Lord WOV 417; H&P 626

The kingdom is within you AA 137
The Lord is my strength and my song SIS 498; CMP 658
They that wait upon the Lord SIS 645; CMP 688; S1 509
We praise you God WOV 113

	Prayers
Ctrl+Click to follow link

	Call to worship

Come to worship the Lord your God
Seek his guiding presence

Listen for his voice calling to you

Serve and obey him

Come as members of this community of his people

Support one another in love

Encourage and serve each other

And find strength here for the week ahead
© Andrew Gamman
Collect
Eternal God,
from whom all thoughts of truth and peace proceed:
kindle, we pray, in every heart the true love of peace,

and guide with your pure and peaceable wisdom

those who take counsel for the nations of the earth;

that in justice and peace your kingdom may go forward,

till the earth is filled with the knowledge of your love;

through Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
A prayer for mercy

Our Lord and our God,

I turn my eyes to you,

on your throne in heaven.

Servants look to their master,

but we will look to you,

until you have mercy on us.

Please have mercy, Lord

Psalm 123.1-3a Contemporary English Version (CEV) Copyright © 1995 by American Bible Society
We the scattered come together here and now XE "We the scattered come together here and now"
Knowing love, we come to love more

Catching glimpses of holiness, we seek to be more holy

Recipients of generosity, we come to give again and again and again

We the song-bearers come to give voice to the songs

We the receivers of grace come to pour out what has been delivered

We whose lives have been touched, come to touch and be further touched

We who see dimly come to perceive more clearly

We the weak to be strengthened in hope

We the disabled to be enabled,

empowered,

re-visioned

and revived

We come from wherever we are to wherever you are, Lord

As you call us onwards and upwards

in the ongoing joy of discovering

more of each other,

more of ourselves,

and more of you

© Alan K Webster

	Communal

Sharing

[image: image3.png]

	Christmas planning

Call together a congregational meeting of everyone interested in having input to your Advent and Christmas services. Ask people to be prepared to share things such as:

· Ideas that they have seen in other places
· Christmas songs that you could learn

· Poems, dramas or Nativity Plays that could be used in your church

· Ways of using the season for outreach

Come armed with ideas of your own and take note of who could take responsibility for the different activities.

	Children
Ctrl+Click to

follow link
[image: image4.png]

Xena

The Warrior Princess
	Xena – Warrior Princess
How many of you have heard of Xena the Warrior Princess?

Xena is a television series which was filmed in New Zealand and has run for six seasons. In it the star, Xena (played by New Zealand actress Lucy Lawless), and her companion Gabrielle embark upon great exploits. Xena is a warrior and along the way she is able to use her skill at fighting to help other people.
Our Bible reading today from the book of Judges (chapters 4 and 5) introduces a character who is a lot like Xena (although arguably a bit wiser!). Her name is Deborah.

Do you know anyone with the name Deborah?

Deborah means “bee”. Bees are very good – but if you don’t treat them right they can sting you! Deborah in the Bible was a bit like that.

One day Deborah’s people faced an army that had hundreds of iron chariots. Deborah’s army had to travel by walking and they thought they wouldn’t stand a chance. The people prayed to the Lord for help.
When the battle started there was a big violent storm. The enemy troops were at the bottom of a valley. The ground became muddy and all the chariots got bogged down and the flood water swept them away. So Deborah and her army won a great victory.
Sometimes for us – at school or at home – things can seem very difficult or impossible. That is a good time to pray to the Lord for help. His help often comes in ways that we never expected.

More resources for children from sermons4kids.com Scroll down for a children’s bulletin in MS Word.

	PowerPoint
Ctrl+Click to

follow links

	[image: image6.png]

Deborah in Christian art

· Gustave Dore - 1868
· James Tisscot - 1902
· Salomon de Bray - 1635
The story of Deborah from the Brick Testament in 26 slides (violence warning)

Other images

· A big God
· The Lord is my strength
· Wisdom from above

[image: image7.jpg]

© 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: image8.png]

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

