[image: image9.jpg]” on a Tuesday

Sunday 7 December 2014
Good news comes to our land
2. A new earth where justice will rule
Year B – Advent 2 – 02B
	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
Bicentennial resources

	Readings
Ctrl+Click to follow links
	Isaiah 40.1-11
 The people of Israel are to be released from their captivity. The way is to be prepared for the Lord to come to rule the earth. He will gather together his people and care for them.
Psalm 85.1-2, 8-13 A prayer for peace. Love and faithfulness meet together; righteousness and peace kiss each other.
2 Peter 3.8-15a Peter tells of the day of the Lord’s return when a new heaven and a new earth are promised.
Mark 1.1-8 John the Baptiser fulfils the prophecy of Isaiah by calling people to repentance and baptism to get them ready for the coming of the Lord.

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

[image: image2.png]

	Advent and Christmas
As Christmas Day 2014 marks 200 years of the gospel in New Zealand “10 Minutes on a Tuesday” is 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. This year we are weaving the Christmas story in with the commemoration of this significant Gospel Bicentenary. The whole 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

Some resources that you may find helpful:

· In the Refresh section of the New Zealand Methodist website you will find scripts for 13 different Nativity Plays.

· The Bible Society of New Zealand have Gospel Bicentenary Christmas cards available, especially produced to commemorate 200 years since the first proclamation of the gospel message on New Zealand soil. Each pack contains 12 cards of Leonard C. Mitchell’s painting of Samuel Marsden preaching at Oihi Bay on Christmas Day 1814.
· The Methodist General Board of Discipleship website is loaded with hundreds of resources to help congregations prepare for Advent and celebrate the real meaning of Christmas.
· The theme for the 69th Christian World Service Christmas Appeal is “Build hope for tomorrow.” Resources including prayers, sermon ideas, service sheets and PowerPoints are available from the Christian World Service website.
· 25 Stockings to Christmas is a recently published eBook full of devotional ideas. 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.

Whose history?

When we are surveying any past events, we need to be aware that there is no such thing as an objective history. While I am eager to show that it was the desire of most of the early missionaries to seek justice for Maori amid the rush and greed of colonialism, there were also notable exceptions. It has been popular in recent years to only recite the harm that came through both missionaries and settlers, and we are left wondering about where the Treaty of Waitangi fits in this picture. It is good to be aware of both sides of the issue and to ask of any retelling of the story, “Whose account of history is this?” It is always a valuable exercise to look from more than one point of view.
In the late 1980s Claudia Orange’s book The Treaty of Waitangi (Allen & Unwin 1987) was seen by many as the authoritative text. More recently James Belich (Making Peoples - Penguin 1996), Keith Newman (Bible and Treaty - Penguin 2010) and others have added valuable contributions.
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 B – Advent 2 – 02B (4 December 2011). Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
Ctrl+Click to follow links
[image: image3.png]

James Stephen
1738-1852
CEV = Contemporary English Version of the Bible

	Last week we told the story of the gospel coming to New Zealand 200 years ago, and the first Europeans who took up residence in this land. There were of a series of amazing encounters between Chief Ruatara and Samuel Marsden that resulted in Ruatara extending an invitation to those first missionaries to come here. But things didn’t always run smoothly.

Sadly in March 1815, the year following Marsden’s first preaching of the gospel, Ruatara died of a fever. The spread of the gospel was slow and difficult and, in those early years, there were no Maori converts to Christianity. Adding to their troubles the missionary Thomas Kendall got into trouble with the mission when he took a Maori mistress and traded in muskets. Along with the Anglican missionaries from the Church Missionary Society, Wesleyans and Roman Catholics also set up mission stations. While the early Protestants did co-operate with each other, the Catholics and Protestants were more inclined to regard each other with mutual animosity.
Then in 1823 Henry Williams arrived in the Bay of Islands and took over Church Missionary Society’s mission in New Zealand basing it in Paihia. The carved image of him displayed prominently in the Te Tii marae at Waitangi is an indication of the esteem in which he was regarded by the local Maori population.
From the beginning missionaries as well as Maori were aware that European colonisation of New Zealand had dangers on both sides. On the one side, Ruatara desired to protect the new missionary families against attack. On the other, Marsden was anxious to guard the Maori population against exploitation.
Things changed as ships started arriving in New Zealand in increasing numbers, especially from Australia. Then the formation in London in 1837 of the New Zealand Company, with the specific goal of colonising New Zealand, further accelerated the settlers’ greed for land. This, in turn, prompted a desire by the missionaries to see treaty that would guard against the exploitation of Maori. The Church Missionary Society with Williams and Marsden, as well as the Wesleyan Missionary Society missionaries, actively campaigned against the ambitions of the New Zealand Company. This often pitched the missionaries at loggerheads with the settler community.

Prior to the signing of the Treaty of Waitangi the policy of the British Colonial office was directed by members of the Clapham Sect, the group of Christian social reformers who had campaigned for the abolition of slavery. They were just as ardent to see the rights of the New Zealand Maori protected as they had been to protect the rights of slaves. In particular James Stephen, who was the permanent undersecretary in the Colonial Office (as well as the brother-in-law of William Wilberforce), sought to forge a way forward that guaranteed protection and justice. He was aware that colonisation had resulted in a negative impact on indigenous people in other lands and wished to avoid this being repeated. Stephen drafted a document that was given to Hobson to take to New Zealand with him when he was appointed governor in 1839. In it he sought protect Maori land from exploitation and to ensure that contracts with Maori were just and equitable. He desired that a treaty between Maori and the British Crown be drawn up that would be shaped by the Gospel.

The Treaty that was eventually worded by Hobson was in English and had to be hastily translated into Maori by Williams before it was signed at Waitangi by 43 chiefs in 1840. Enduring questions remain as to how well the translation reflected the intent of the English original. In the following months it was taken around the country and signed by a total of around 530 chiefs, largely under the influence of the missionaries. Most of the chiefs saw the document in terms of a sacred Covenant, this especially so because of the influence of the missionaries.

The immediate result of the signing of the Treaty was the prevention of sale of Maori land to anyone except the Crown. This, in turn, forced the New Zealand Company out of business. However, the pressure by the colonists to gain land meant that within a relatively short period they cared little for the Treaty and its terms. The annexation of Maori land resulted in the New Zealand Wars of 1845-1872. Following this the Treaty was largely ignored by the Crown right up until the protest movement resulted in the establishment of the Waitangi Tribunal in 1975. The Tribunal was set up to investigate grievances, redress some of the injustices and bring reconciliation.
The influence of the missionaries on New Zealand history has in recent times often been understated. As Christians, we should be rightly proud of those early pioneers who had the foresight to seek to protect the rights of the indigenous population against the onslaught and greed of the colonists. We should also be shame-faced that until the modern era the Treaty of Waitangi was largely ignored by both state and church. As the mission of this denomination states, the Treaty “is the covenant establishing our nation on the basis of a power-sharing partnership.”
From its beginning, the gospel story is inseparable from the themes of justice and reconciliation. We’re presently thinking of 200 years of the gospel in New Zealand. Not 200, but 2000 years ago, an angel visited a Jewish teenager named Mary to announce that she would have a son, and she should call him Jesus. Reflecting on the God who makes such wonderful things happen Mary sang,
 “He always shows mercy to everyone who worships him. The Lord has used
 his powerful arm to scatter those who are proud. He drags strong rulers from
 their thrones and puts humble people in places of power. God gives the
 hungry good things to eat, and sends the rich away with nothing.” (Luke 1.50-
 53 CEV).
In predicting the coming of the Messiah, Isaiah proclaimed “he will bring justice” (Isaiah 42.1 CEV). Justice comes from God. It is part of his nature. Justice is especially the concern of the church. For us to act justly means to measure up to an acceptable standard; to abide by the will of God. In our neighbourhoods and in our world, it means raising a voice for the exploited, the vulnerable and the powerless. When we start to look around, everywhere there are issues of justice that need redressing.
We could get overwhelmed or despondent about this… but there is hope. This season of Advent is about expectation, hope and new beginnings. As our reading from the epistle today says, “But God has promised us a new heaven and a new earth, where justice will rule. We are really looking forward to that!” (2 Peter 3.13 CEV).

	Broader / Personal

Preparation

	Movies for the season

· The Christmas Candle (2013 - PG). Released last year this movie is based on a Max Lucardo novel. The plot concerns a ‘magical’ candle that appears once every twenty-five years and brings answered prayer for the person who lights it. Susan Boyle’s acting and singing is endearing but the plot is a bit too pedestrian for the kids.
· The man who saved Christmas (2002 - PG). A film based on the fascinating and true story of American toymaker A.C.Gilbert (of Meccano fame) who was pressured to manufacture munitions instead of toys at the outbreak of World War I. He successfully lobbied the government to allow him to resume the production of toys for Christmas arguing that children need to dream and imagine. Starring Jason Alexander and Ed Asner. Available from www.amazon.com
· The Nativity Story (2006 - PG), featuring New Zealand’s own Keisha Castle-Hughes deserved better reviews than it got. A beautiful and tasteful retelling of the biblical narrative. It was the first film ever to premier in the Vatican City.

· How the Grinch Stole Christmas (2000 - PG), with Jim Carey, brings alive the Dr Seuss book in a full feature movie. Carey plays the meanest creature alive (the kids love him). In so doing he attacks the consumerism associated with the season and is eventually redeemed by love.

· A Christmas Carol (2004 - G) is one of many movie adaptations of the Dickens’ tale. This one stars Kelsey Grammer and Jennifer Love Hewitt and is strictly for fans of the old-fashioned-type musical. You may like to try The Muppet Christmas Carol (1992 - G); Disney’s A Christmas Carol (2009 M – animated) with Jim Carey; Barbie in a Christmas Carol (2008 - G) or Scrooged (below)
· Scrooged (1988 - PG) is a modern re-telling of the classic Dickens story ‘A Christmas Carol.’ It stars Bill Murray as a selfish television executive.

· The First Christmas (1998 - G) is an absolutely superb clay animation of the Christmas story that runs 21 minutes.

· The Vicar of Dibley Christmas programmes are a treat. My pick is “winter” off The Complete Third Series (1999 – PG). The DVD is readily available to buy and you can often pick it up for not much more than the price of a rental.

	Creativity /

Visual Aids
Ctrl+Click to follow links

[image: image4.png]

	A display of Christmas gifts that change lives
Make a display in your church foyer of gifts that change lives. The web-links below will give you all the necessary information. If you contact Christian World Service, Tear Fund, World Vision and Oxfam they will be happy to provide their pamphlets that include a catalogue of gifts. Order enough for the whole congregation.

The idea is to encourage your congregation to give Christmas gifts that will transform the lives of those in poverty. Giving a goat is just one of many options. Your friend gets a nice gift card and your donation goes to a specific overseas aid project. Take your pick from scores of ideas to be found on the following websites:

 ‘Gifted’ programme of Christian World Service
 Tear Fund’s ‘Gift for life’ programme
 World Vision’s ‘Smiles’ gift programme
 Oxfam’s ‘Unwrapped’ gift programme

	Music

AA: Alleluia Aotearoa

CMP: Complete Mission Praise
COC: Carol our Christmas
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

	Hymns & Songs
All heaven waits CMP 15; S1 9
All my hope on God is founded MHB 70; WOV 465; H&P 63; CMP 16; S2 620

Always there’s a carol HIOS 6

Bring in your new world HIOS 13

Christ is the world’s light, he and none other WOV 191; H&P 456

Child of joy and peace AA 14; COC 9

Come thou long expected Jesus MHB 242; WOV 200; H&P 81; CMP 102
Deep in the human heart HIOS 19

E te Ariki AA 30

Gentle is the way of Jesus FFS 22

God of justice S4 1818

Hail to the Lord’s anointed MHB 245; WOV 203; H&P 125; CMP 204; S2 709
In Christ alone S3 1311

Joy to the world WOV 224; H&P 77; CMP 393; S1 305

Light of the world you stepped down into darkness S3 1406

Long ago prophets knew H&P 83; S2 867

Look toward Christmas COC 30

Love came down at Christmas MHB 138; WOV 243; H&P 105; CMP 451
My heart is leaping HIOS 101

My soul does magnify the Lord SIS 60, CMP 479

My soul glorifies the Lord S3 1442

Not on a snowy night (Te Harinui) AA 98; COC 31
O come, O come Emmanuel MHB 257; WOV 193; H&P 85; CMP 493
Prepare ye the way SIS 88

There's a light upon the mountains MHB 256; WOV 207; H&P 246

Praise for the Gospel
To our Almighty Maker, God,
New honours be addressed;
His great salvation shines abroad,
And makes the nations blest.

He spake the word to Abraham first;
His truth fulfils the grace;
The Gentiles make his name their trust,
And learn his righteousness.

Let the whole earth his love proclaim
With all her diff'rent tongues,
And spread the honours of his name
In melody and songs.

Joy to the world! The Lord is come!
Let earth receive her King;
Let every heart prepare him room,
And heav'n and nature sing.

Joy to the earth! The Saviour reigns!
Let men their songs employ,
While fields and floods, rocks, hills, and plains,
Repeat the sounding joy.

No more let sins and sorrows grow,
Nor thorns infest the ground;
He comes to make his blessings flow
Far as the curse is found.

He rules the world with truth and grace,
And makes the nations prove
The glories of his righteousness,
And wonders of his love.
This is the original version of Joy to the World as penned by Isaac Watts in 1719.

	Prayers
[image: image5.png]

	The Advent Wreath - Lighting the second Advent candle

When darkness surrounds us
and the days are evil

be sure to be found

seeking justice and living in peace

For the Lord has promised us

a new heaven and a new earth

a whole world ruled by justice
(Light the second candle)

© Andrew Gamman

Collect

God of all holiness,

your promises stand unshaken through all generations

and you lift up all who are burdened and brought low:

renew our hope in you,

as we wait for the coming in glory of Jesus Christ,

our Judge and our Saviour,

who is alive and reigns with you,

in the unity of the Holy Spirit,

one God, world without end. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
And can it be

 that Christ will come,

 will come again this Christmas time?

The child of joy with baby eyes

The child of hope with baby hands

The child of peace with baby feet

The child of love with baby smiles

We see you Christ in baby eyes

We see you Christ in baby hands

We see you Christ in baby feet

We see you Christ in baby smiles

We see you in the child of need

The child of then

The child of now

The child of hope for years to come

Yes Christ,

 you come again,

 you come again this Christmas time

© Elaine Bolitho (used with permission)
A prayer for the earth - melting the ice in the heart of mankind. #

God who is spirit, love grace,

the voices of science speak like Noah,

the voices of commerce speak for the rich,

the voices of politics speak with forked tongues,

the voices of the poor are whispers of poverty,

the voice of Pentecost is fire and wind,

the voice of the earth is in meltdown.

Let the voices of faith

melt the ice in the hearts

of political leaders,

the tycoons of industry,

the CEO’s of the multinationals,

the gatekeepers of trade,

the generals of war,

and the people who chair global organisations.

Melt the hearts

of grandparents,

city leaders,

the chiefs of tribes,

the editors of news,

and the advertising media.

Let my voice join the voices of faith

to melt the ice in our hearts

and to love the earth

and our neighbour as ourselves,

with the grace of Jesus Christ,

Amen.

© John Howell 31 Oct 14.

A phrase from the Interfaith Summit on Climate change 21-22 Sep 14 Climate change and the voice of faith

reported on the WCC website. The Meeting of the Parties to the Kyoto Protocol will be held from 1 to 12 December and will be hosted by the Government of Peru, in Lima, Peru.

	Communal

Sharing

Ctrl+Click to

follow link

	Movie night
Plan a church movie night. There are some movie suggestions above. My pick of Christmas movies for the children is How the Grinch Stole Christmas (PG). For all ages The Nativity Story (PG), and an older congregation might like The Christmas Candle (PG).

	Children
Ctrl+Click to

follow links

	[image: image10.png]

From a children’s Bible read the story of the angel visiting Mary (Luke 1.26-31) and her song in response (Luke 1.46-55). Then use this activity from 25 Stockings to Christmas:

Music Scroll

Make a Christmas scroll to hang on your tree and remember how Mary’s song is a song for all time.
Materials you will need: An old sheet of music, a pencil, red ribbon, a hanging cord, glue and small decorations (optional).

1.
Cut the sheet of music into squares measuring 4
 inches x 4 inches (10 cm x 10 cm).

2.
Roll each square around a pencil. Remove the
 pencil.

3.
Lightly glue the edge to stop the roll from unrolling.

4.
Place three rolls together. Tie with red ribbon. Glue the ribbon in place.

5.
Attach a hanging cord.

6.
Glue a small decoration to the middle of the ribbon (optional).

7.
Hang from your Christmas tree.
© Caroline Bindon 25 Stockings to Christmas (Auckland: Kereru Publishing, 2013) – used with permission

More resources for children from sermons4kids.com

	PowerPoint
Ctrl+Click to

follow links

	Oihi Bay, Christmas Day 1814 painting by Jack Morgan from the Alexander Turnbull Library.
Cartoon from Reverendfun
From the Brick Testament – Jesus is born (pick and choose from 45 slides)

	Bicentennial

Resources

Ctrl+Click to

follow links

[image: image6.png]

[image: image7.png]‘Te Rongopai 1814
fit

[image: image8.png]THE YEARS
BEFORE
WAITANGI

	DVD

Te Rongopai

Historian Dr Stuart Lange has produced this five part documentary DVD which tells the story of the gospel in New Zealand from Samuel Marsden forwards. Every New Zealander should know this story and every New Zealand church should own this DVD.

The five chapters are:

1. Christian beginnings 16 mins

2. Breakthrough 18 mins

3. Christianity and the Treaty 5 mins

4. Christianity and colonial complications 9 mins

5. To the present 16 mins

“History that lives. An essential part of the New Zealand story. A rare combination of excellent story-telling and sound scholarship.” Professor Paul Moon (Historian).
The DVD is available for purchase at $20 (GST incl.) per copy, plus $5 P+P from the New Zealand Christian Network website (where you can also watch a trailer.) Great for showing in churches, home-groups, youth groups, and for home viewing.

Mission Resourcing has one copy available for free loan. Contact: nehu@missionresourcing.org.nz
Publications
Te Rongapai 1814

eds Allan Davidson, Stuart Lange et al (Auckland: General Synod office of the Anglican Church, 2014)

A publication of bicentenary reflections on Christian beginnings and developments in Aotearaoa/ New Zealand. This collection of essays is based on presentations originally given to a conference held in Waitangi in November 2012.

Available at $30 + P&P from the from the Anglican General Synod office. Email: gensec@anglicanchurch.org.nz
The Chronicles of Paki
Alison Condon and Gina Taggart (Tauranga: Big Book Publishing, 2014)
New Zealand’s untold story. A series of five children’s picture books have been published to tell the pioneer missionary and Maori stories.

[image: image11.jpg]

“Step back into New Zealand 200 years ago and learn about the relationship forged between two incredibly different cultures – European and Maori. Read about the hardships and determination of the first missionaries who came to New Zealand. Hear about the positive change that came to Maori as the story of the Gospel unfolded before them. Find out about the mistakes that were made and the victories that were won. Grasp an understanding of the power for good the Gospel has for the human family, as proven in the golden witness given by Maori as they turned away from intense superstition and tribal warfare towards a new way of peace… this is New Zealand’s untold story.”

The five titles are:

1. Te Powhiri – the Welcome

2. Te Pahi – the Adventurer

3. Ruatara – and the New Beginning

4. Patuone – the Peacemaker

5. Elizabeth Colenso – the Teacher

These books are ideal for families, schools, kids’ church and libraries. For ages 8+. They are priced at $19.95 each or $64.95 for the set (delivered in New Zealand) and can be bought from www.bigbookpublishing.co.nz
The years before Waitangi

Patricia Bawden (Auckland, Published by the author, 1987)
A story of early Maori/European contact in New Zealand. Fourth reprint 2006.

Material from letters, journals and books written by early European visitors to Aotearoa/ New Zealand is brought together to give a glimpse of the culture and life-style of Maori and Europeans prior to signing of the Treaty of Waitangi.

Available at $30 + P&P from the Secretary, Marsden Cross Trust Board, PO Box 37944, Parnell, Auckland. Email: mctb@xtra.co.nz
Websites
· gospel2014 The official website for the commemoration of the gospel bicentenary in Aotearoa/ New Zealand
· NZ Christian Network Bicentennial information and statement from the churches
· hope project The Hope Project is a gentle Gospel project to mark the bicentenary of the Gospel in Aotearoa.
The Bible Society of New Zealand
· Bible Society Christmas cards are available this year with a bicentennial theme
· A short bicentennial video (8 min) Has been produced and is downloadable from YouTube
· Sermon notes for Bible month (formerly Bible Sunday) in July this year had a bicentennial theme

[image: image12.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)

[image: image13.png]Stockings
to Christmas

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
2

