[image: image9.png]

Sunday 17 November 2013
Love your work
Year C - Pentecost 26 - 66C
	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

	Isaiah 65.17-25 The prophet tells of the promise of a new heaven and new earth, with peace and security and ample provision for all.

Isaiah 12 A psalm of praise and thanksgiving for God’s help.
2 Thessalonians 3.6-13 Paul asks the Christians in Thessalonica to follow his example by working hard for a living. There’s no room for laziness amongst God’s people. “If you don't work, you don't eat.”
Luke 21.5-19 Jesus predicts the destruction of the temple and tells of trouble ahead for the disciples. He encourages them to remain faithful.

	Introduction / Background
Ctrl+Click to follow links
[image: image1.png])
i
e 2l

CEV = Contemporary English Version of the Bible
	This week we wrap up our short series that has taken us through the Second Letter to the Thessalonians. The new church year is now rapidly approaching.
Next week we end the present church year with the last Sunday, which is known as “Reign of Christ”. The church seasons, celebrations and holy days throughout this year culminate in the acknowledgement of the cosmic significance of Christ.

Then on 1 December we enter the season of Advent and the lectionary Year A, which follows Matthew’s gospel. Once again this year we will use the season to suggest some services that are more focussed on outreach. The series that “10 Minutes on a Tuesday” will follow is outlined below. An advertising template will be made available next week.
Advent and Christmas 2013
Dec 1 Hope
 You don’t know when the Son of Man will come. Matthew 24.44

Dec 8 Peace Live at peace with each other. Romans 15.5

Dec 15 Joy
 I am glad because of God my Saviour. Luke 1.47

Dec 22 Love
 Love came down at Christmas.
Christmas Day Family Service with Nativity Play.
Now, turning to today’s reading from 2 Thessalonians, there are a couple of issues that are raised by this week’s chapter that deserve comment:

1. Do we need paid clergy?
Through habit, most of us have assumed that a church necessarily involves owning a building where we meet for worship and paying clergy who will arrange the worship and extend pastoral care to the congregation. But there are other models. Neither of these things is essential to the existence of the church. And neither was present at Thessalonica.
Paul, as Jewish rabbi, was not permitted to take payment for his teaching. He carried this same idea into his Christian ministry. He reminds the Thessalonian Christians that he paid his own way when he started the church there (2 Thessalonians 3.8). Not wanting to be a burden on anyone, he generated his keep by practising his trade of making tents (Acts 18.3). Once the church was up and running he left its on-going life in the capable hands of the new congregation, aided by visiting mentors and the advice of his letters.
Similar patterns of ministry have sprung up in our own day. This has come about on some occasions by financial necessity because a congregation can no longer afford to support paid clergy. On other occasions it has arisen out of the necessity to experiment with new forms of ministry for our present age.

One example of this is Local Shared Ministry (known in the United States of America as “Total Ministry”). Local Shared Ministry involves members of a congregation taking responsibility for establishing the mission and ministry of the local church by identifying the gifts and ministries that are present among them. They affirm the gifts of all the baptised and call together a lay ministry team to support this mission and ministry.

2. Busybodies
The wording “won’t do any work except the work of a busybody” (2 Thessalonians 3.11) in the New Testament Greek is literally, “not working but working-round”. The thought is, instead of working at their own business, these people were wasting time and causing disruption by meddling in the business of others. If we don’t busy ourselves with our own opportunities for work, whether paid or unpaid, we will in all likelihood bring disharmony to the pursuits of others. This is the thought carried by the adage “the devil finds work for idle hands.”
In this regard Paul and Timothy had sought to set an example to the new Christians by their own industry. “You surely know that you should follow our example. We didn’t waste our time loafing, and we didn’t accept food from anyone without paying for it. We didn’t want to be a burden to any of you, so night and day we worked as hard as we could.” (2 Thessalonians 3.7-8 CEV)
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 that follows the gospel reading, Year C - Pentecost 25 - 66C (14 November 2010). Bill Peddie’s blogsite also follows the gospel reading.

	Preaching thoughts and Questions
Ctrl+Click to follow links

1. See the note on busybodies in the introduction above.
2. The phrase comes from AW Tozer.
3. The quotation and the ideas in this paragraph come from
Don Mathieson(ed), Faith at Work (Auckland: Castle Publishing, 2001)11-13.
[image: image2.jpg]V) Ly

[image: image3]
	Wonderful and truly important things could be accomplished if we didn’t have to go to work each day. At least, that was the attitude of the some of the Christians in Thessalonica. Because they had been suffering through a time of persecution by the authorities, Paul had written to reassure them of the hope that Christ would re-appear and set up his new kingdom. As a result of their excitement about the prospect of the Day of the Lord, some of them had ceased to work so they could watch for its appearing. But if they weren’t working what were they doing? Inevitably they started meddling in the affairs of others.1
In the strongest terms Paul warns these people against idleness and tells them to go back to work. His words, in this last chapter of 2 Thessalonians, have a lesson that we need to hear about the value of work.
We sometimes undervalue our work because of our mistaken tendency to divide life into sacred and secular compartments. Prayer and worship fall into the first compartment, but our regular working day activities we place in the second. As a counter to this kind of thinking we need to embrace “the sacramental quality of everyday living”.2 The idea of the whole of our lives being sacred, wherever we go and whatever we do, is woven through scripture. This includes our worship and our work.

In the second creation narrative of Genesis 2 the writer starts by saying that when the Lord made the heavens and the earth there was no-one to till the land.
Why did God need someone to work the land?

Simply because it enhances the productivity.
Amazingly, God has set things up so (in the words of Brian Hathaway), “we work with God to release the potential of his creation.”3 Our working life is a matter of co-operation with God. Let’s think about that for a moment and how it works out in different vocations:
· My background is in the fruit-growing industry. By pruning, watering and fertilising fruit-trees we increase their productivity. God grows the plants. But I worked helping them to release their potential

· My father-in-law is a builder. He uses timber and sand and cement and steel and aluminium, all of which come from God’s creation. He maximises their potential for providing shelter and comfort.

· Think about teachers and parents. They work alongside the Creator God seeking to release the potential within their students and children.
· What about a typical twenty-first century job like entering data into a computer? Is that enhancing the productivity of God’s creation? Sure it is! By gathering information that we know about God’s world, it can be put together to maximum effect, so that people’s potential can be realised. It is data-processing… but in truth it is also co-operating with God in his creation.
When we grasp this, it changes our view of work! Our work is not just something we can do to earn a buck while we’re hanging out for another weekend. It has value in itself. God has set things up so that we work with him to release the potential of his creation
One summer a young man came to visit me in my office. In our conversation I was interested to find out that he was a professional footballer.

“Are you between seasons?” I asked.
“We don’t really have ‘between seasons.’ I do a bit of coaching. But I don’t actually have any other skills - just football.”

“Do you enjoy it as much as when you started?”

“Yeah, I love the game.”

So, in an ideal world, would work and play be the same thing?
What is work?

Some would say that work is what we are paid to do. But it is most important to include in our concept of work all of the industry and valuable tasks that are accomplished by:

· parents and homemakers,
· voluntary workers,
· those who are retired
· those unable to find paid employment
· to say nothing of millions (especially in the past) who lived outside of cash economies or who were slaves

So the opposite of work is not play - because some people, like my visiting professional footballer, have made what they play at their job of work. And others just play so hard it is like work. If there is an opposite of work it is probably rest. Rest brings to mind all those ‘re’ words: re-fresh, re-new, re-plenish, re-vitalize, re-charge, re-fill, re-juvenate, re-creation… and we rest so that we are physically, mentally, emotionally and spiritually prepared for more work. Rest is taking time to enjoy and delight in the product of God’s work or our work.
So we work until… until what?
Until we retire and stop?

That’s really not a good way to think about retirement. Those who retire successfully make plans to retire to satisfying work. Retirement can be an opportunity to take up new tasks and develop new skills. I know of many people who have used their retirement to become more active in their local church. Depending on their physical fitness some have gone to cooking classes, taken up tramping, joined the University of the Third Age, tackled simple carpentry, learned about wine making, joined a conservation group or taken up fishing.

If some people have foolishly thought that a good retirement means sitting around doing nothing, extend the time line, and we have a horrible stereotype of heaven where all the saints just sit around. As dear Cecil Alexander wrote in the ultimate lines of her famous hymn Once in royal David’s city
“Not in that poor lowly stable

with the oxen standing by

We shall see him, but in heaven

Set at God’s right hand on high

When like stars his children crowned

all in white shall wait around”

No wonder some people think that an eternity in heaven is an unattractive prospect! Perhaps a better picture will come to mind if we think of eternity in terms of a redeemed people serving God on a redeemed earth.
Some years ago I visited a church in the South Island. I arrived at an exciting time, especially for the Youth Group. It was a commissioning service. They had raised a lot of money to send a member of the group off on a mission trip. This person had arranged time off work and had booked his place on a mission ship.

The following week he flew up to Auckland where he boarded the ship along with hundreds of Christian young people from all around the world. Then he set sail for America. When the ship docked in America he disembarked and flew home again.

The exercise cost him and the church some thousands of dollars.

But it was mission. An opportunity to work for the Lord.

Or was it?
He left a place of employment where quite possibly he was the only Christian presence. Went on to a ship with only believers on board. By doing that he had convinced himself that he was working for the Lord!

To me it is a sad story, because it is true. It says all the wrong things about the value of work and what it means to work for the Lord.
It is also sad because it is a metaphor for the church. People often think coming to church on Sunday is their Christian service and their work Monday to Friday is a secular pursuit.
Ordinary people who are followers of Jesus are called, and commissioned - every one of us. It’s full-time work for the Lord, wherever we are, whatever we are doing we are his representatives - working for the Lord!

	 Illustrations /

 Stories

[image: image4]
	They peck each other

In my college days one of my tutors went to the poultry farm to buy eggs for the college. The poultry farm was one of those terrible battery hen operations and he noticed that the hens didn’t look very healthy.

He asked the farmer, “Why are the hens red and raw around their necks?”

“Because they peck each other” was the reply

“Why do they peck each other?”

“Because they have nothing else to do.”

 After a pause the tutor reflected, “There is a lesson here for the church!”

	Broader / Personal

Preparation
[image: image5.png]

	Heigh-ho

A good song to use to introduce today’s theme is “Heigh-ho”. The song was written by Frank Churchill and Larry Morey for Walt Disney's 1937 animated film Snow White and the Seven Dwarfs. In the original the chorus the dwarfs were singing about going “home from work” but the better known version is about going “off to work”.
Heigh-ho, heigh-ho
It's off to work we go
We keep on singing all day long
Heigh-ho
A few other popular songs about work come to mind:
· Dolly Parton’s "9 to 5" from the movie of the same name

· Disco queen, Donna Summer, had a hit with "She Works Hard For The Money"
· The Bangles’ “Manic Monday”
· British singer Wayne Fontana’s lesser known “Words of Bartholomew”

	Creativity /

Visual Aids
[image: image6.png]Ji

We Work and Play

	Set up a station to allow people to respond to today’s message. In larger congregations you will need to set up duplicates of the same station. You will need:

· A series of pictures of people at work and play

· Pencils and note paper

· The following instructions printed out in large type:
Work station

Read from the Bible: You surely know that you should follow our example. We didn’t waste our time loafing, and we didn’t accept food from anyone without paying for it. We didn’t want to be a burden to any of you, so night and day we worked as hard as we could. (2 Thessalonians 3.7-8 CEV)
Look at the pictures: Decide if each picture represents work or play.
Think: Is there a difference between work or play? Why do we work? At this time tomorrow what will you be doing?
Write: It has been suggested that the real purpose of our work is to release the potential of God’s creation. Write or draw on the note paper some way that your activities tomorrow could be seen as doing this.
Pray: Lord God, help me to work with you to achieve your purposes.

	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
All who love and serve your city WOV 562

Almighty Father of all things that be WOV 530; H&P 375

Be bold! Be strong! SIS 465; CMP 49; S1 38

Behold us, Lord MHB 949; H&P 376
Change my heart O God SIS 482; CMP 69; S1 68

Christ from whom all blessings flow MHB 720; WOV 364; H&P 764
Fill thou my life MHB 604; WOV 515; H&P 792; CMP 146
Forth in thy name MHB 590; WOV 480; H&P 381; CMP 159
God of our every day AA 52

God of our workplace HIOS 44

God of work and rest and play HIOS 46

Go forth in his name CMP 955; S1 537

Have faith in God S1 400

Here in the busy city HIOS 56

I will give thanks to you SIS 396; CMP 308
Life of ages MHB 908

Lord, make me an instrument SIS 196; CMP 437

Lord of all hopefulness WOV 546; H&P 552; CMP 882

Love is your way HIOS 95

Make me a channel H&P 776; CMP 456; S1 348
More love, more power CMP 892; S1 359
Servant of all MHB 575; H&P 383
Sing to celebrate the city! AA122

Strengthen for service, Lord WOV 317; H&P 626

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

We are the singers FFS 68

	Prayers
Ctrl+Click to follow links

	Collects
Almighty God,

you sent your Son Jesus Christ

to be the light of the world.

Free us from all that darkens and ensnares us,

and bring us to eternal light and joy;

through the power of him

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)
Prayer of thanksgiving

Lord God, we trust you

and in you we are not afraid.
You are our strength and our song,

and you have given us victory.

With great joy, we drink deeply

from the fountain of salvation.

Our Lord, we are thankful,

and we worship you.

We will tell the nations

how glorious you are and what you have done.
We will sing your praises

because you have done wonderful things

everywhere on earth."

Sing, and celebrate the greatness

of the holy Lord of Israel.
God is here to help us.
Based on Isaiah 12

2 Thessalonians

There is work fit for each of us,
work that rejoices our hearts.
There is work we simply must do.
And there is work that we hate to do,
that even seems to demean us.
The day of rest is not for idleness but refreshment
that we may do all the work before us
with grateful and generous hearts.
Let the Spirit rest you this day.
Spirit, rest us this day!

Now go! Expect the Spirit to drive you to labor
with boldness, power and grace
in all the places and all the ways,
doing good to all the people
among whom Jesus surely leads you. Amen.
© Copyright General Board of Discipleship. www.GBOD.org Reproduced from this page. Used by permission
Depression’s wall

There are always days when we can’t
be bothered getting out of bed.

We don’t want to see anyone,

we don’t want to talk to anyone,

we can’t even bear to talk to the dog

and it’s an effort to stroke to the cat.
We keep turning over and over

in our minds the same mistakes.

They smear our minds with shame;

they clog our thoughts with guilt.

We become consumed by our sins,

they pile up and block the door to the bedroom,

and they stand like a mountain across our front door.

On those days you would need a bulldozer

to get a foot in the door,

a pickaxe to clear away the stone wall,

a Kango hammer to pass through the humiliation.

Today is not one of those days,
but God, next time we feel like that,
don’t forget to bring the heavy machinery.
We need you to break through depression’s wall
with bucketloads of patience,
an avalanche of love,
a torrent of forgiveness,
rivers of grace,
and a huge basket, full of peace.

© Brian Hardie reproduced from Oh Light ed. Anna Gilkison (Lower Hutt, NZ: Disability, Spirituality & Faith Network, 2008) used with permission.

	Communal

Sharing

	My work
Who in your congregation has an interesting job? To introduce today’s theme, arrange for a couple of people to share briefly in the service about their work. After they have shared pray for them.

	Children
Ctrl+Click to

follow link
[image: image7.jpg]

	Do it for the Lord
Right now it’s 10.21am (say whatever time it happens to be). What will you be doing at 10.21am tomorrow morning? Most of you will be at school. What school do you go to? Does anyone know exactly what they will be doing at school tomorrow at 10.21am?
Some people think that when you go to church or Sunday School, that is the religious bit of life that involves God. They think that God hasn’t got much to do with the rest of the week when they are doing ordinary things.

But God is actually more interested in what we do the rest of the week than in what we do on Sunday. He wants us to act like Christians in the way we care for people, the way that we share and the way we stand up for what is right. This sort of behavior brings honour to God.

The Bible says, “When you eat or drink or do anything else, always do it to honour God.” (1 Corinthians 10.31). God wants to be involved with everything that we do, not just what we do on Sundays.

Prayer: Lord God, help us to be good followers of Jesus all through the week. At school tomorrow help us to be truthful, caring and kind in everything that we do. Amen.
More lectionary based resources for children from sermons4kids.com . Scroll to the bottom of the page for a Children’s Worship Bulletin in MS Word.

	PowerPoint
Ctrl+Click to

follow links
[image: image8.png]),
v J&

	Google images for: “love your work”
 “work”

Working for God image
Cartoons from reverendfun:
· Bringing work home
· TGIF
· Carry each other’s burdens
· Faith, not works

[image: image10.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: image11.jpg]” on a Tuesday

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

[image: image12.png]

[image: image13.jpg]

