[image: image7.png]

Sunday 9 March 2014
What’s the BIG idea? 1. Grace
Year A - Lent 1 - 19A

	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

[image: image1.png]THE ™~

FORTY
DAYS
of LENT

	Genesis 2.15-17 & 3.1-7 This is the account of the temptation of Adam and Eve and the first sin in the garden of Eden.
Psalm 32 David extols the joy of forgiveness. “I confessed my sins… then you forgave me and took away my guilt.”
Romans 5.12-19 One person, Adam, sinned and that brought condemnation to everyone. But because of what Christ has done, God accepts us and gives us life.
Matthew 4.1-11 After fasting in the desert Jesus is tested. The devil tempts him first to turn stones to bread, then to jump from the top of the temple and finally to receive all the earth’s kingdoms and their glory. Jesus responds, “Away from me Satan.”

Planning for Lent and Easter

This Sunday’s resource is the first in a series under the theme “What’s the BIG idea?” An outline of the series, and a template for an advertising brochure can be found on the Methodist website. Easter is late this year, with Easter Sunday on 20 April and Lent began last Wednesday 5 March. Through this season in 2014 “10 Minutes on a Tuesday” will follow the readings from the epistles. If you wish to follow the gospel readings you will find resources for Year A in the archived copies of “10 minutes” from 2011.
This year I have chosen the theme “What’s the BIG idea?” and we will use Lent to examine some of the central themes of the Christian faith as outlined below. An advertising template for a church flyer is available from the NZ Methodist website.

What’s the BIG idea?
9 March
Romans 5.12-19
Grace

16 March
Romans 4.1-5; 13-17
Faith

23 March
Romans 5.1-11
Reconciliation

30 March
Ephesians 5.8-14
Belonging

6 April

Romans 8.6-11
Christ in us

13 April
Palm Sunday

Psalm 118.1-2, 19-29

18 April
Good Friday

20 April
Easter Day

Matthew 28.1-10

	Introduction / Background
Ctrl+Click to follow links
NRSV = New Revised Standard Version of the Bible
CEV = Contemporary English Version of the Bible
[image: image2.png]

Methodist biblical scholar CK Barrett 1917-2011
* CK Barrett, A commentary on the Epistle to the Romans (London: Adam & Charles Black, 1979 reprint) p119

	Grace

Our reading from Romans today is about the grace of God. So NRSV speaks of how “more surely the grace of God and the free gift in the grace of the one man, Jesus Christ, abounded for the many…” and tells of “the abundance of grace and the free gift of righteousness” (Romans 5.15 &17).

Most English translations use the word “grace” in this passage. CEV however tries to avoid words that have become Christian jargon and so translates the Greek charis as God’s kindness. Kindness is easy for us to understand. It is a most wonderful thing to be able to comprehend that God has acted with kindness toward us.
But grace adds a step beyond kindness. Human kindness is not that uncommon. People tend to act kindly to those who are kind to them. Grace is undeserved kindness. It is kindness toward those who offend us. In the words of our reading today, “God’s gift made it possible for us to be acceptable to him, even though we have sinned many times” (Romans 5.16b CEV).
Death through Adam, life through Christ

Adam appears in Romans 5 as the representative prototype for the human race. We are judged for Adam’s disobedience in the sense that our actions confirm us to be of the same nature. Our tendency to do the wrong thing keeps us apart from God.

But, if it is true that the actions of Adam bring condemnation, how much more is it true that the actions of Christ bring the abundance of God’s grace and the gift of life. Through Christ our relationship with God can be restored.
In the words of CK Barrett, “Only in virtue of divine action can humanity cease to be what it is and become a new humanity in Christ. The scandal of the Incarnation and the Cross cannot be avoided.”*

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 – Lent 1 – 19A (13 March 2011.) Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
* The thought comes from John Ortberg, Love Beyond Reason

	From the letters written by the Apostle Paul we get the impression that he was consumed with the life of the church. He wanted to see the church faithful, and true, and strong. So he stated, repeated, and repeated again, the message of grace. In fact Paul is known as the Apostle of Grace.
It’s not just a theme of the epistles. It is also the big theme from the gospels. Again and again Jesus uses the parables to emphasise God’s favour toward us that we do not and cannot earn or deserve. So we find through both the gospels and the epistles that grace is the overbearing theme of the New Testament.
And grace was also a major theme taken up by John Wesley.
We heard about it this morning from our reading in Romans 5.12-19. (The CEV renders the word “God’s kindness”)

And even in the books of the Law in the First Testament, where the norm seems to be an eye for and eye and a tooth for a tooth, the New Testament principle of grace is foreshadowed:
· when you harvest your crops leave some in the fields for the poor, widow and foreigner (Leviticus 23).
· And, from Exodus 23.4-6 we have the delightful, “If a donkey is overloaded and falls down, you must do what you can to help, even if it belongs to someone who doesn't like you.”
The first thing we need to hear about grace this morning is that we must…
Receive God’s grace

It is part of our human condition to seek belonging, to desire to be accepted by others. And the converse to this is that we all fear the pain of exclusion… of not being accepted.
We see this in the anxiety of children moving to a new school in a new area. They worry about whether they will be accepted, and liked, and wanted. They are eager to come to a place where they feel that they belong. While such anxiety is obvious in children, their reaction is common to all of us. We want to be liked and we want to belong.
And on a bigger scale of things, the essence of the Gospel is that God himself likes us. He gives us a sense of belonging. He says to each of us, “You are accepted, you are loved, you are wanted. I want you in my family. I want you in my family today.”

This is the wonder of God’s grace! And it is received by the humble. That’s why the scriptures repeatedly say "God opposes the proud but gives grace to the humble." (James 4.6, 1 Peter 5.5, Psalm 138.6)

When we know the extent of our need, we are open to grace. The guilty, the down and out, the tax collectors and the prodigal sons and daughters know their need, fall to their knees easily, and receive God’s grace.
However, once we start to think of ourselves as being achievers, having accomplished something, we so often want some credit for it. It’s human nature that once we are inside the club we want to raise the entry standards. *
So Jesus told the story of a father and his two sons (Luke 15.11-32). The younger was wayward, he took all he could get and went off to live the high life, but eventually in desperation was driven to his knees. He returned to the father trembling and received, not a rebuke, but the welcome of his father’s wonderful grace. The older son thought his hard work would earn him the father’s grace. He was proud of his achievements – and maybe you think, “so he should have been”.
But "God opposes the proud but gives grace to the humble"… and as we leave him in Jesus’ story, while the younger son is indoors celebrating, that older son is outside, cut off from God’s grace.
But we must receive God’s grace!

All it takes is a humble heart. Not trusting in anything that we have done, but trusting alone in Christ and his goodness.
Receive God’s grace!
Be dispensers of God’s grace

The truth is that we do not live in a grace filled world. It’s user pays. There’s no such thing a free lunch. You get what you pay for.
Where in the world can we find grace?

This is the one thing that the church should have to offer that cannot be found else-where!

So we, the church, are to be the dispensers of God’s grace by showing this unmerited favour to others. Grace is the life of the church! There is nothing more attractive than a gracious and joyful church community.
Do you know Jesus’ story the workers in the vineyard? (Matthew 20)
At the beginning of the day a man hired some workers to work in his vineyard at the usual rate. Later in the day he hired some more and said that he would pay them what was fair. He hired more in the middle of the day, and again toward the end of the day. That evening, when he paid them all up, he paid them all for a full day – even those taken on last.
“That’s not fair!” complained those who had been taken on first

“It is fair” said the owner, “I’ve paid you what I said. It’s my money and if I choose to be generous I can.”

And that’s what the Kingdom of heaven will be like, said Jesus.
But those last people didn’t deserve a whole days pay, did they? It wasn’t fair to those who had worked all day to be paid the same.
And that is Jesus’ point!

Jesus came to people who didn’t deserve it and offered them his favour. He came to bad people and offered them heaven. He came to lost people and offered them a home. He came to sick people and offered them wholeness. He came to outcasts and offered them acceptance. And they didn’t deserve it. No, they didn’t.
That’s the grace of God – favour undeserved.
That’s the grace that we are commissioned to dispense. Sadly, the church hasn’t always done it very well. And you don’t have to go far down the street to find those who associate the word “Christian” with people who stand in judgment of others and are self-righteous. And on many occasions I’ve spoken to those who have slipped from the faith, or have known relationship breakup, or have rebellious children, or are battling with some habit or addiction – and instead of finding strength and support from the Christian community, they back off because they feel they are looked down on, or don’t meet the accepted standard.

The God of grace responds to such people, “Of course you don’t meet the standard. None of my people do. They don’t deserve it, but they are loved and accepted. Not because of what they’ve done. Just because they trust in me. It’s grace!”

If we, as the church, don’t always get this message the first time, neither did Jesus’ disciples:
· When the people of Samaria were unbelieving James and John helpfully suggested to Jesus, “Send fire down on them Lord” (Luke 19.54). Jesus responded, “You don’t know what spirit is causing you to think like that.”

· Another time, in a story of Jesus, there was a man with a fig tree that didn’t bear fruit. He said “chop it down!” But the gardener said, “No, tend it and fertilise it and let it stand for another year.” (Luke 13.6-9).
Of course Jesus wasn’t talking about trees, he was talking about people, and referring to the attitude that would say, “I’ve got no time for them” or “He’s had his chance” or “I’ve had enough of her.”

But when we dispense God’s grace we say, “Give him another chance” and “Forgive her another time”.
How many times?

Jesus said seventy times seven (Matthew 18.22). In other words, just keep on forgiving and forgiving.
To be dispensers of God’s grace we must welcome others and love them no matter what. We need to pay attention to other people, notice things about them, listen to them and encourage them. People who are grace dispensers never cease loving. They know only too well that beneath the surface in all of us there is darkness as well as goodness. They are not repulsed by the darkness, but see it only as a new place for God’s light to shine.

Receive God’s grace.
And for God’s sake, be dispensers of God’s grace. Amen.

	Illustrations

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

	Pay it forward

Trevor is twelve years old. Mr Simonet is Trevor’s social studies teacher who begins the year by giving the class an intriguing assignment: think of something to change the world and put it into action.

Trevor conjures the notion of paying a favour, not back, but forward – Not repaying the good deeds that are done to you, but actually initiating new good deeds toward others that are undeserved. He then tries it out, by doing some “random acts of kindness” to three people. The result turns out to be far greater than he could have imagined. Well, that’s the plot for the movie released in the year 2000 called “Pay it Forward” starring Helen Hunt and Kevin Spacey. Essentially it illustrates the theme of Christian grace.
The movie was based on a novel by Catherine Ryan Hyde and has subsequently spawned the International Pay it Forward Foundation.

Quotes

· "The grace or love of God, whence cometh our salvation, is free in all, and free for all." John Wesley

· “What gives me the most hope every day is God's grace; knowing that his grace is going to give me the strength for whatever I face, knowing that nothing is a surprise to God.” Rick Warren
· “Grace proclaims the awesome truth that all is a gift. All that is good is ours not by right but by the sheer bounty of a gracious God.” Brennan Manning
· “Grace. It's a name for a girl. It's also a thought that changed the world.” U2

	Broader / Personal

Preparation
Ctrl+Click to follow links

KJV = King James Version of the Bible
[image: image4.png]

	Some movies that you may consider screening over Lent and Easter - in order of their release:
· Godspell (1973 – G). A movie adaptation of the Broadway musical which, in turn, was based on a book. Set in New York City, it features parables, mainly from Matthew’s gospel and concludes with the passion of Christ.
· Jesus Christ Superstar (1973 – M). The movie based on the Andrew Lloyd Webber and Tim Rice rock opera – an oldie, but the music stands the test of time. Remade in 2000 with Rik Mayall and Glenn Carter – also M.
· Jesus the Movie (1979 – G). A two hour classic life of Christ based on Luke’s gospel (in KJV English) which was made as an evangelistic tool. Now available in over 1000 languages.

· Jesus of Montreal (1989 – M). A group of actors put on an unconventional passion play. The lead actor’s story cleverly parallels that of Christ. As such it intersects with our Lenten themes. Nominated for an Academy award for best foreign language film. (It’s in French with subtitles.)
· Chocolat (2000 – M). A mother and her young daughter arrive in a small French village and open a chocolatiere during Lent, provoking the ire of the devout mayor. Raises the issue of compassion verses legalism. Nominated for five Academy awards.
· Pay it Forward (2000 – M) Under the guidance of his unconventional teacher a twelve year-old boy tries to make the world a better place. A film that illustrates today’s theme of grace. Starring Helen Hunt and Kevin Spacey.
· The Miracle Maker (2000 – PG). An engaging “claymation” animation of the life of Christ. The expressiveness of the characters gives an uncanny realism. Will be enjoyed by all people of ages.

· The Passion of the Christ (2004 – R15). Mel Gibson’s (writer and director) powerful portrayal of the death of Christ is a bit stark and graphic for the kids. The New Zealand censors gave it an R16 certificate – then reduced it to R15. It covers the last twelve hours of Christ’s life. Received generally good reviews (nominated for three Academy awards). In Aramaic, Latin and Hebrew with English subtitles.

· Son of God (2008 – PG). Tom Wright acts as a consultant to this three part BBC documentary which draws on historical, scientific and archaeological research and uses computer graphics to recreate the world of Christ. Part homage to Christ and part homage to science. Total running time 150 minutes.
· La Passione (2010 – M). A film director, down on his luck, reluctantly agrees to run the passion play in a small Tuscan town. An unusual movie, full of anti-heroes, yet strangely poignant in a European sort of way. (Italian with subtitles.)
· Son of God (2014 – yet to be rated) The New Zealand release of this movie is expected shortly. You’ll have to plan a trip to the cinema to see this one. It is a spin-off from an American TV mini-series. The trailer looks impressive.

	Creativity
Ctrl+Click to follow links

[image: image8.jpg]” on a Tuesday

	Pearls

It was the year 2000 when the movie Pay it Forward (above) was released telling the story of a twelve year-old boy dispensing grace. In the same year Irish band U2 released a song on the same theme… simply entitled “Grace”. (Read the lyrics Listen on YouTube). A metaphor for grace that comes from the song lyrics is “a pearl in perfect condition.”
Conclude your service by explaining how a clam responds to a tiny irritating intruder that gets into its shell by covering it with layer upon layer of beautiful glossy coating. Again, in the words of the song, “grace makes beauty out of ugly things.”
Buy a packet of imitation pearls from the $2 shop. Give one out to everyone in the congregation at the end of the service. Get them to put it in their pocket or purse. Suggest that each time they discover the pearl in the week ahead that it can be a reminder to dispense God’s grace. When someone is irritating they might respond with kindness… or they could initiate random acts of kindness.
Stations
For those following the gospel reading today, the new e-book Stations for Lent and Easter (Auckland: Kereru Publishing, 2014) includes a series of three stations focussed on the testing of Christ. A special electronic reader is not needed.

	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

	Hymns & Songs
Amazing grace WOV 56; H&P 215; SIS 401; CMP 31; S1 18

Amazing grace/ My chains are gone S4 1718

And can it be MHB 371; WOV 138; H&P 216; CMP 33; S1 21

By his grace S1 59

Far off we need not rove MHB 440

Gentle God AA 44
God of grace and God of glory WOV 543; H&P 712; CMP 192

God of grace, God of mercy S4 1817

God of grace, I turn my face CMP 833; S1 132

God within our deepest thought HIOS 53
How much am I worth? HIOS 63

I know not why CMP 279; S2 769

I will sing the wondrous story MHB 380; WOV 171; H&P 223; CMP 315; S2 821

Jesus loves me this I know WOV 166

Lord I come to you CMP 880; S1 329

Love divine all loves excelling MHB 431; WOV 148; H&P 267; CMP 449; S1 343
My Lord what love this is CMP 476; S1 370

Now thank we all our God MHB 10; WOV 14; H&P 566; CMP 486

O love that will not let me go MHB 448; WOV 525; H&P 685; CMP 515; S2 917

Only by grace CMP 914; S1 408

O the deep, deep love of Jesus CMP 522; S1 414

There’s a wideness in God’s mercy MHB 318; WOV 72; H&P 230; CMP 683

The steadfast love of the Lord SIS 414; CMP 666; S1 505

This grace is mine S1 512

Through all the changing scenes of life MHB 427; H&P 73; WOV 30; CMP 702

Wonderful grace CMP 966; S2 1070

	Prayers

	Collect
O God, rich in mercy

you so loved the world

that, when we were dead in our sins,

you sent your only Son for our deliverance.

Lifted up from the earth,

he is light and life;

exalted upon the cross,

he is truth and salvation.

Raise us up with Christ

that we may walk as children of light.

We ask this through Christ,

who is alive and reigns with you

in the unity of the Holy Spirit,

holy and mighty God, for ever and for ever.

Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
There are those moments
There are those moments

Those moments

when we are taken suddenly outside ourselves

to see the world from a different place

When we suddenly understand another person’s point of view

When we see things that we’d never noticed before

When an old truth that we thought we knew

hits in the solar plexus,

leaving us winded with astonished delight

When someone’s sheer innocence makes our cynicism look shabby and shallow

There are those moments when beauty hits so hard it brings unexpected tears to our eyes

When someone’s uncalled-for kindness overwhelms

When someone helps us out of a jam

with muscle,

with time,

with resources,

but mostly with presence

When love seems so close that we almost dare not reach out

lest it prove to be further away than we think

When a hug is the most precious thing in the world,

and a shared glance conveys such an intensity of warmth

we find ourselves shivering

Moments like those, Lord: we value:

We remember with awe

We relish, and savour, and long for the moments of otherness

Lord: let us find those moments
© Alan K Webster (used with permission)
Psalm 32 - Confession and forgiveness
Happy are those whose sins are forgiven,

 whose wrongs are pardoned.
Happy is the one whom the Lord does not accuse of doing wrong

 and who is free from all deceit.

When I did not confess my sins,

 I was worn out from crying all day long.

Day and night you punished me, Lord;

 my strength was completely drained,

 as moisture is dried up by the summer heat.
Then I confessed my sins to you;

 I did not conceal my wrongdoings.

I decided to confess them to you,

 and you forgave all my sins.

So all your loyal people should pray to you in times of need;

 when a great flood of trouble comes rushing in,

 it will not reach them.
You are my hiding place;

 you will save me from trouble.

I sing aloud of your salvation,

 because you protect me.

The Lord says, “I will teach you the way you should go;

 I will instruct you and advise you.

Don't be stupid like a horse or a mule,

 which must be controlled with a bit and bridle

 to make it submit.”
The wicked will have to suffer,

 but those who trust in the Lord

 are protected by his constant love.

You that are righteous, be glad and rejoice

 because of what the Lord has done.

You that obey him, shout for joy!

Good News Translation (GNT) Copyright © 1992 by American Bible Society

	Communal

Sharing

Ctrl+Click to

follow link

	[image: image9.png]

Church family night

Arrange a church family night sometime during the season of Lent. One idea is to have a Passover meal (also called a Seder Supper). I’ve only been to a simplified Christian version – but apart from it being a lot of fun and a novel experience, I learned much about the biblical festival that forms a background to Holy Week. The chrysaliscafe.com Christian women’s weblog will give you a good outline of what is included in such an event and how to prepare it.

	Children
Ctrl+Click to

follow links
[image: image5.png]

[image: image6]

	Friends with God

You will need a padlocked box labelled “friends with God” and a set of keys.

Inside the box put some cards. Write on one “God’s forgiveness”, on another “God’s love”, and another “God’s care”. On the final one write “Ephesians 2.8-9”.
Put a label on each key. Label one “being good” and other “working hard” and another “going to church”. On the key that fits the padlock write “grace”.

Ask, “Is there anyone here called Grace?… or do you know someone called Grace?” Grace is a lovely and very special name. Today we are going to talk about grace.

Most people want a way to be friends with God. Some people think being good is the way to do it.
Take the key labelled “being good” and ask, “Would someone like to see if this is the key that opens the box?”
Give the key to a child. It doesn’t fit the lock. It’s the wrong key…
Some people think working hard is the way to do it. Would someone like to see if this is the key that opens the box?
Give the key to a child. It doesn’t fit the lock. It’s the wrong key…
Some people think going to church is the way to do it. Would someone like to see if this is the key that opens the box?

Give the key to a child. It doesn’t fit the lock. It’s the wrong key…
Let’s try the last key. The last key is grace. Grace is God’s kindness to us that we don’t deserve.

Give the key to a child. It fits the lock. It’s the right key.
And look what’s in the box: Because God chooses to be kind to us we have his forgiveness, his love and his care. Let’s look up the Bible verse and see what it says:

For it is by God's grace that you have been saved through faith. It is not the result of your own efforts, but God's gift, so that no one can boast about it.
Through our faith – that’s trusting in Jesus – we become friends with God. It’s not because of our own efforts through doing lots of good things, but just because of God’s kindness. That’s grace.
More lectionary based resources for children from sermons4kids.com . Scroll down for children’s worship bulletin in MS Word

	PowerPoint
Ctrl+Click to

follow links

	Google images for “pearl” or “pearl in shell”
Cartoons from reverendfun:
Shaves by Grace
Pearly gates
Amazing grace image

[image: image10.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: image11.png]

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

[image: image12.png]

