[image: image5.jpg]” on a Tuesday

Sunday 11 December 2011
Christmas Joy and Peace
Year B - Advent 3 - 03B
	The Mission of the Methodist Church of New Zealand
	Our Church’s mission in Aotearoa / New Zealand is to reflect and proclaim the transforming love of God as revealed in Jesus Christ and declared in the Scriptures. We are empowered by the Holy Spirit to serve God in the world. The Treaty of Waitangi is the covenant establishing our nation on the basis of a power-sharing partnership and will guide how we undertake mission.

	Links

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

Prayers
Children
PowerPoint

	Readings
Ctrl+Click to follow links

	Isaiah 61.1-4, 8-11 Controlled by the Spirit, the prophet tells of the coming time of the Lord’s kindness. The Lord will bring good news: comfort for those that mourn and justice for the oppressed.
Psalm 126 Prisoners are returned from exile and celebrate. Those who sow with tears will reap with songs of joy.

1 Thessalonians 5.16-24 God wants us to be joyful and to keep praying all the time, giving thanks. The God of peace can be trusted to make us holy.
John 1.6-8, 19-28 John was baptising people and some were curious about who he was. He denied that he was the Messiah and said that he was preparing the way for the Lord.
Pray for Peace Advent resources from World Methodist Council

Christian World Service has comprehensive a range of Advent resources available both on-line (MS Word and PDF) and in a resource pack that includes a CD. The CWS Christmas Appeal theme for 2011 is “Share the Care”.

	Introduction / Background
Ctrl+Click to follow link

	This third Sunday of Advent we take as our main text 1 Thessalonians 5.16-24. The letters to the Thessalonians were the earliest letters of Paul to be written. We come in at the end of the first letter where Paul is closing with a list of bullet-point exhortations. From these we pull out the phrases “always be joyful” (1 Thessalonians 5.16) and “God who gives peace” (1 Thessalonians 5.23). Joy and peace are the stuff of Christmas cards - but there is more here than initially meets the eye.
Things weren’t easy for the church in Thessalonica. The pressure was on. People were suffering through persecution. Paul writes of them being “mistreated by your own people” 1 Thessalonians 1.14. So this is the context for the message of joy and peace.

While the issues are different for us, we may see some parallels between Paul’s day and our own. With the on-going bite of the international monetary crisis, many will face the Christmas season feeling pressured and over-whelmed. The challenge for those of us who lead worship this Advent is to bring a message of peace and joy into a chaotic and unsettled world.
You can find Advent information and Nativity Plays in the Refresh section of the New Zealand Methodist website. Added this week is:
· A dramatised Bible reading that could also be used as an impromptu Nativity Play

Other new resources this season resources include:

· Two options for a Nativity Play and service written by Melanie Coster

· Another Nativity Play with a creative approach by Joy Kingsley-Aitken

In addition the resources posted last year are still available:

· A short Nativity Play by Dale Peach

· A “Christmas Hope” play by Caroline Bindon

· An impromptu Nativity Play

If you have trouble downloading any of these let me know andrew@missionresourcing.org.nz and I will email out to you the resource that you require.

The remainder of this year’s Advent series is as follows:

11 December
Christmas joy & peace
 1 Thessalonians 5.16-24 Advent 3
18 December
Nothing is impossible for God! Luke 1.26-38
Advent 4
25 December
Jesus is born

 Luke 2.1-20

Christmas
The “10 minutes” themes for each week of Advent are chosen with outreach in mind. You will see that a number of people have written Advent and Christmas resources and made them available for us. Each is acknowledged at the foot of their contribution and I am grateful for their generosity in making their work available to us. Each week we will include:

· A New Zealand Christmas Carol to supplement the ones you’ll find in the songbooks

· A reading to go with the lighting of the next candle on the Advent Wreath

· An Advent collect by John Howell

· A prayer by David Poultney

· A “knock, knock” children’s section to introduce a character from the Christmas story

	Broader / Personal

Preparation
Ctrl+Click to follow link

	Peace on earth

U2 have a track called Peace on Earth on their 2000 album All that you can’t Leave Behind. It asks, where is this promised peace in an age of conflict, and what happens when hope and history don’t rhyme? Read the lyrics.
Movies for the season

· The Nativity Story (2006 - PG), featuring New Zealand’s own Keisha Castle-Hughes deserved better reviews than it got. This is 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.

· 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 link

[image: image1.jpg]

[image: image2.jpg]

	Watch this clip
Watch Advent conspiracy on YouTube and think about how we celebrate Christmas and how we could.
Gifts under the tree

If you have a Christmas tree in the church, encourage people to bring gifts (new, not used) and place them under the tree for Lifewise, or the women and children in the local Women’s Refuge.
Go in peace

An activity to close your service. (You will need to provide paper, pencils and rubber bands.)
Christmas is always a busy time. We are bombarded with end of year events. There is the planning of the summer holiday to be done. Then there are the gifts to be purchased, made, wrapped and distributed. The weather is starting to get warmer, but we don’t have time to relax at the beach… not just yet! There are all kinds of extra things we can do with our spare time around Christmas. Shows, parades, displays... and yet amongst all the hustle and bustle and the juggle of busy things, we must find time to pause and reflect on what the Christmas season is all about.

Write down the things that are occupying your mind-space and time-space on a sheet of paper. Roll it up and put a rubber band around it. Bring it to the front of the church and leave it there with a prayer asking God to take the clatter and clutter of the season. Go into the world this week taking with you the peace of Christ.

	Preaching thoughts and Questions
[image: image3.png]

	Rejoice
Today is the third Sunday of Advent and this is traditionally known as Gaudete Sunday. The word “gaudete” comes from the Latin verb for “rejoice”. Joy is one of those words that are inseparably linked to the season of Advent. We sing about it this time of year: “Joy to the world”, “Good Christians all rejoice”, “Tidings of comfort and joy”… and in our Advent Carol, “O come, O come Emmanuel”, the repeated chorus is:
 Rejoice! Rejoice! Emmanuel
 Shall come to you, O Israel.

The first two verses of our reading from Thessalonians this morning carry the same message, “Always be joyful and never stop praying.” (1 Thessalonians 5.16-17)
Be constantly joyful… now there’s an idea! I mean, who wouldn’t? If only it was that easy. It’s not like we get up in the morning and decide to be glum. It’s just that grief and difficulties overtake us from time to time and, no matter how much we repeat the old optimistic saying “every day and every way things are getting better”, our experience makes a lie of it.
So what has the Apostle Paul got in mind here? How do we rejoice always? Where do we find this joy? And how is joy different from being happy?
When the angel of the Lord appeared one night in the fields around Bethlehem, he said the shepherds, “I am here with good news for you, which will bring great joy to all the people.” Sometimes in the Bible angels were of ordinary appearance and were mistaken for regular people. At other times they must have been pretty scary because the first thing they said was, “Don’t be afraid.” That’s what the angel said to the shepherds when Jesus was born. Then he announced the good news. The good news of joy was that a Saviour had been born who was Jesus.
For us, Christmas is the time when we remember Jesus was God, born on earth. That is the most astonishing thing that has ever happened in the history of the world. For the shepherds, that was all they could think about. They were full of wonder and amazement. They told everyone the news: Jesus – the King from God has been born. They left their sheep and raced into Bethlehem to see the baby. Nothing else seemed to matter. Jesus was the most important thing.
If we want joy, like the shepherds we have to apprehend this good news and put Jesus first.
This sort of joy is not to be confused with happiness. Happiness comes and goes. The happiness we experience when we sit down to a turkey roast and a Christmas pudding can turn to sadness a few hours later when we realise that we ate too much.
Unlike happiness, joy is enduring. Joy is knowing that God is at the back of things watching and controlling all that is happening in the world. Joy is knowing that we remain in his loving care even when everything seems to be going wrong.
And yes, that does mean that we can even experience joy in suffering? The two
words often appear together in the pages of Scripture. Just a few pages earlier in his letter to the Thessalonians Paul was thinking of the persecution they were suffering when he wrote “you welcomed the message in the midst of severe suffering with the joy given by the Holy Spirit.” (1 Thessalonians 1.6 - see also 1 Peter 4.13 and James 1.2)
The incarnation means that God has acted on behalf of his people and that he is here among us in the person of Jesus Christ. This is the source of our joy.
Find peace

Paul writes in 1 Thessalonians 5.23, “I pray that God, who gives peace, will make you completely holy.” It is God who gives peace.

Once again, this was part of the announcement of the arrival of the Christ child. Those shepherds in the fields near Bethlehem heard the angel choir proclaim peace on earth. And Charles Wesley has written it in to the most famous of carols when he penned the first verse of Hark the Herald Angels Sing:
 Peace on earth and mercy mild

 God and sinner reconciled

I suppose that, on first reading, it sounds a bit like the message is that the coming of Christ brings peace everywhere on earth and causes people to have goodwill toward each other. However, we are faced with the reality that bombs are killing innocent civilians in Afghanistan and Iraq and violence is erupting in the streets of Syria and Egypt to name just a few trouble spots. The fact is that we don’t have peace on earth. But neither does it look like this is what is meant by the original text (of Luke 2.14).
Another possible way we can understand the text is that the coming of Christ brings peace to people who have a disposition toward goodwill. That is, you need to be a person of goodwill to get peace. But where is the grace in that? Does that mean we earn peace?

The third alternative, which is preferred by almost all modern translations of the Bible, is that at the coming of Christ, God brings goodwill at his pleasure to those he favours. By this understanding we see the powerful and sovereign Lord acting as he wishes.
So what sort of peace did the angels announce? The gospel came first into a Hebrew environment where the people were familiar with the concept of “Shalom.” “Shalom” is the Hebrew greeting and means “peace” – but not just in the sense of absence of war. It means well-being, harmony, order and security.
When we sing from Hark the Herald Angels Sing “God and sinners reconciled… born that we no more may die, born to raise the sons of earth, born to give them second birth” we have to decide, do I believe that? Or is that just quaint old-fashioned nonsense?
For those that accept, there is peace – comprehensive peace – the shalom of God. That’s what the angels sang about – not freeing the earth of war, but those whom God favours finding wellbeing, security, order and harmony.

If this Christmas season, we don’t know of this “shalom” then it is time to come (or come again) and surrender to this one called Jesus, because he was born to save his people. He was born to be our king and ruler. Have we given him his rightful place?

	Illustrations / Stories
Ctrl+Click to follow links

	Frankincense

The church Nativity Play was all planned and ready to go. In a way it was more Twenty-First Century in style than First Century. None of the roles were gender-defined.
Several of the boys were dressed as angels. Some of the girls were shepherds - and the Magi (or “wise people” as the children referred to them) were three: two girls and a boy.
As the play proceeded it eventually came to the part when the Magi were given their cue to go and present their gifts to baby Jesus.
The first, a girl, stepped forward, held out the gift in her hands and said, “Gold.” - Then placed it at the manger

The second, also a girl, stepped forward, held out her gift and said, “Myrrh.” And set it down.
The third was the boy who stepped forward, held out his gift and said, “Frank sent this.”

Peace on earth?
New research by the University of Warwick and Humboldt University shows that the frequency of wars between states increased steadily from 1870 to 2001 by 2% a year on average. Read the June 2011 article in Science Daily.
How Stuff Works has a selection of 16 Christmas stories – mostly told in a rather syrupy way, and surrounded by unwanted ads, but they are adaptable.

	Music

AA: Alleluia Aotearoa
COC: Carol our Christmas
CMP: Complete Mission Praise

HIOS: Hope is our Song

FFS: Faith Forever Singing

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

S1: The Source

S2: The Source 2

S3: The Source 3
SIS: Scripture in Song

WHV: With heart and Voice
WOV: With One Voice

	Hymns & Songs
Brightest and best of the sons of the morning MHB 122; WOV 234; H&P 123;

 CMP 65
Carol our Christmas AA 9
Emmanuel, Emmanuel SIS 238; CMP 121; S2 675

Father of peace and God of love WOV 407; H&P 218
God rest you merry people all WOV 233; H&P 103
Good Christians all rejoice MHB 143; WOV 238; H&P 104; CMP 196
Hark the herald angels sing MHB 117; WOV 227; H&P 106; CMP 211; S1 144

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

Love came down at Christmas MHB 138; WOV 243; H&P 105; CMP 451
Nothing, nothing, in all creation HIOS 102

O come, O come Emmanuel MHB 257; WOV 193; H&P 85; CMP 493
O little town of Bethlehem MHB 125; WOV 240; H&P 113; CMP 503

Once in royal David’s city MHB 859; WOV 237; H&P 114; CMP 539; S1 404
Peace child COC 35
Pohutukawa promise WHV 2
Rejoice in the Lord always SIS 81; CMP 577
Rejoice the Lord is king MHB 247; WOV 147; H&P 243; CMP 575; S2 948
See him lying on a bed of straw H&P 118; CMP 589

Silent night, holy night WOV 236; H&P 112; CMP 597; S1 455

Still the night, holy the night MHB 123
Wisdom be our guide HIOS 156
Christmas is a time for giving

Christmas is a time for giving,

as we celebrate a birth:

it’s the time when Christ our Saviour

came to live on earth.

Yet we often lose the meaning,

deep within the Christmas rush:

cooking, buying, wrapping, tying;

shopping in the crush.

Give us, Lord, this Christmas season,

time to focus, time to pray:

worldly things are unimportant

on your glorious day.

Come, rejoice, this Christmas morning,

with the angels let us sing:

joy and peace and hope and love are

born in Christ our King.

Tune: St Leonards, With One Voice 537

© Jan Chamberlin (used with permission)

	Prayers
[image: image4.jpg]

Ctrl+Click to follow link

	The Advent Wreath

The Advent wreath is a simple circle of evergreens. It is a symbol of life without end. Four candles (usually purple) are arranged among the evergreens with an additional white candle in the middle, called the Christ candle. The wreath is placed on a table at the front of the church. A candle is lighted on the first Sunday of the Advent season, and an additional candle is lighted each Sunday. Over the course of the month some of these candles may need to be replaced. On Christmas Day all the candles of Advent and the white candle in the centre are lighted.

Lighting the third Advent candle

The Lord will bring about

justice and praise

in every nation on earth,

like flowers blooming in a garden

Arise, shine, for your light has come,
and the glory of the Lord rises upon you
(Light the third candle)

© Andrew Gamman
Collect

Almighty God,

you make us glad with the yearly remembrance

of the birth of your Son Jesus Christ.

Grant that, as we joyfully receive him as our redeemer,

so we may with sure confidence behold him

when he shall come to be our judge;

who is alive and reigns with you,

in the unity of the Holy Spirit,

one God now and forever. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Advent 3

the coming light
John 1:9

Holy and wise God,

touch me with the wisdom

of your grace and truth,

to be light for my mind,

light in my shadows,

shining in my sunset,

sparkling at my dawn,

bending around my curtains.
Together:
Illumine me,

enlighten me,

and fire my compassion

to be one with You,

the true light, Jesus from Nazareth,

Amen.

© John Howell (used with permission)

God of Advent,

coming, redeeming, making all things new.

We so often pray,

reflect and preach

on faith, hope and love.

We are right to do so.

But what about joy?

Where are our words and prayers,

where are the constructs

of a theology of joy?

We shall begin by rejoicing in you,

for you are the God of our joy.

You form and name us,

and lead us into

life, fullness and joy.

In the Christ,

your joy and ours

are one.
You rejoice in us

and call us to rejoice in you,

each other and all creation.
Sometimes we forget joy,

we are more comfortable

with duty and obligation.

We are wary of joy

and confuse it with

satisfying our wants and desires.

Help us live in the reality of joy,

as an invitation

into the fullness of life.

A delight in the world

and an encounter with you.
May we be a joyful people. Amen.
© David Poultney (used with permission)

Benediction

May God himself,
the God who makes everything holy and whole,
make you holy and whole,
put you together
spirit, soul, and body
and keep you fit for the coming of our Master, Jesus Christ.
The One who called you is completely dependable.
If he said it, he'll do it!
1 Thessalonians 5.23-24 The Message (MSG) Copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002 by Eugene H. Peterson
More prayers written in an Australian context by Moira Laidlaw

	Children

	Knock, knock
This series of “knock, knock” slots introduce characters from the Christmas story. The idea comes from Ian Hanley. You could begin with some of the old knock, knock gags:

Knock, Knock

Who's there?

Yah

Yah who?

Don't get so excited, it's just a joke
Knock, Knock

Who's there?

Theodore

Theodore who?
Theodore is stuck and it won't open!
Knock, Knock!

Who's there?

Dewey.

Dewey who?

Dewey we have to keep telling these knock, knock jokes?

Get a couple of people to dress up as shepherds (a striped tea towel on the head and a long stick in the hand will usually do it) and stand on the other side of a door… get them to knock and at the same time say “Knock, knock”.
Knock, Knock!

Who's there?

Shepherds

Shepherds who

Shepherds watching their flocks of sheep of course… Now explain that, when we hear “shepherds” we shouldn’t think in terms of New Zealand sheep farmers. There were no nicely grassed paddocks with fences around Bethlehem. This was a dry land, and the shepherds wandered around under the open sky from one place to another, seeking places to graze the sheep and, of course, fresh supplies of water. They never stayed in one place long. Most likely the sheep weren’t theirs – they were just the hired hands, paid to look after them.
In Jesus’ time shepherds made up one of the lowest classes of people. They were considered to be unclean and treated with mistrust. Yet the news of the new king came first to them.
God was demonstrating, by choosing these humble shepherds to be the first to receive the news of Christ’s birth, that Jesus was not going direct his attention to powerful and important people. Though it may be true that kings and governors, popes and priests have acknowledged him – his message is “good news for the poor.”

And these shepherds didn’t just accept and enjoy the message when they received it, they acted upon it. It’s a reminder for us as Christians that we exist to reach out in friendship to those who don’t fit in so easily, the lowly and the outcast.

	PowerPoint
Ctrl+Click to

follow links

	Cartoons from Reverend Fun:
· Peace,
· Prince of Peace.
· Joy.

[image: image6.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: image7.jpg]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
9

