[image: image7.jpg]” on a Tuesday

Sunday 30 March 2014
What’s the BIG idea? 4. Belonging
Year A - Lent 4 - 22A
	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

[image: image2.png]

[image: image3.png]

	1 Samuel 16.1-13 The prophet Samuel anoints David, the youngest son of Jesse, to be king. “The Lord told him… ‘People judge others by what they look like, but I judge people by what is in their hearts.’"
Psalm 23 The famous shepherd’s psalm of David in which the Lord is described as a good shepherd who, in his kindness and love, looks after all our needs.
Ephesians 5.8-14 Those who belong to the Lord are people of the light and need to give evidence of this by their good, truthful and honest behaviour.
John 9.1-41 Jesus heals a man who was blind from birth and this causes a dispute with the Pharisees who disapprove of healing on the Sabbath.

Planning for Lent and Easter

This Sunday’s resource brings us to the fourth theme in the series “What’s the BIG idea?” The themes are those suggested by the lectionary readings from the epistles. You can see the series outlined below. A template for an advertising brochure can be found on the Methodist website. If you wish to follow the gospel readings you will find resources for Year A - Lent 4 - 22A (3 April) in the archived copies of “10 minutes” from 2011.
A resource for Good Friday 18 April - 29A is available from the NZ Methodist website and the resources that I have previously prepared for a Tenebrae service (scroll down), which are particularly suitable for use on Maundy Thursday, are also available.

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

Neighbours Day 29-30 March
Neighbours Day Aotearoa (NDA) is about turning strangers into neighbours and streets into neighbourhoods / Atawhaingia te Pa harakeke. It’s about thousands of Kiwis taking the time to engage in small and local acts of neighbourliness to make New Zealand neighbourhoods safe, fun and friendly places to live. Encourage members of your congregation to join the campaign and receive their free resource packs.
30 Pieces of Silver

[image: image8.png]

In the Easter story we begin to see the corruption that permeated so many of the events at the climax of Jesus’ life on earth. In the final week of Jesus’ life we are confronted with lies and the iconic image of the thirty pieces of silver given to Judas. But thirty pieces of silver was more than a personal betrayal. It was an institutional bribe.

The cross plunges into our current affairs, exposing deep-seated issues of power, abuse and injustice. This connects well with our reading from Ephesians today where we are told to “act like people of the light” (Ephesians 5. 8). The Exposed Campaign has combined with the Bible Society UK to produce an exploration of corruption, bribery, transparency and justice in the Christian Scriptures. The resource is called 30 Pieces of Silver and is written by Dr Paula Gooder.

	Introduction / Background
Ctrl+Click to follow links
CEV = Contemporary English Version of the Bible

	What we say… what they hear
The introductory message of the current “What’s the BIG idea?” series was on the theme of Grace. In my resource of 9 March I spoke of practising “random acts of kindness.” So I was quite delighted when signboards appeared outside of the churches of the nearby parish that read, “Practise random acts of love”… Then I was rather surprised to find the photo (below) of one of the signboards in the local newspaper with the comment, “it sounds as though the church is changing its attitude towards promiscuity!”
Maybe “kindness” would have been a better choice of word, but surely we haven’t got to the stage yet when “love” only means “sex” have we??

[image: image9.jpg]

Who do we please?

The letter to the Ephesians speaks of Christians as those who “try to please the Lord” (Ephesians 5.10 CEV). According to Paul we should make this our goal in life (2 Corinthians 5.9). That’s not easy because it can conflict with our desire to please other people and it often conflicts with our desire to please ourselves.
A little evangelistic hymn

It appears that Ephesians 5.14 is a fragment of an early Christian hymn. It may have been a baptismal hymn.
 “Wake up from your sleep

and rise from death.

Then Christ will shine on you.”
[image: image10.png]PRACTISE RANDOM
ACTS OF LOVE

Note the triple metaphors for belonging to Christ:
· waking from sleep

· rising from death
· light shining in the dark
The original text does include not the word “scripture” (as in CEV) although the citation formula is the same as Ephesians 4.8 where scripture is quoted. The hymn does, however, contain shades of various passages from Isaiah (26.19; 52.1 & 60.1) and Malachi 4.2. In more recent times Graham Kendrick has put this hymn to music (Wake up, O sleeper S1 535).
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 4 – 22A (3 April 2011.)
John Wesley preached a sermon on Ephesians 5.14 entitled Awake thou that sleepest.

Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions

	It was during Lent that the local churches where I lived decided to combine for a series of home group studies around the theme “Sharing our faith”. The idea was to start dozens of little groups around the city and ask people to attend the one nearest to them. This ensured a good denominational mix in each group. They were seeking volunteers to open their homes as hosts for these groups and others to lead them. I was in my early twenties, working as a horticultural contractor at the time, and put my hand up to lead a group.

I was allocated to a home not far down the road from me. There I met a host couple from a background that was very different from my own both socially and denominationally. Over the next weeks we teamed together with a group of about a dozen or more to explore the Christian faith. And what a wonderful time we had as we discussed the scriptures and prayed for each other. Some in the group had a total renewal of faith and others found faith in Christ for the first time. At the end of the Lenten series the group didn’t want to disband and so we just carried on our weekly meetings.

One evening I was talking with the host couple and they said, “You know Andrew we are closer to you than we are to our own family.”
Wow! How does that happen? How could we go from being strangers from totally different backgrounds to so quickly develop such a strong sense of belonging?

We’ve been using this season to look at some of the big ideas of the Christian faith. Our reading from Ephesians today suggests the theme of belonging. We read in Ephesians 5.8 (CEV) “now you are people of the light because you belong to the Lord.”

Belong to the Lord
What does that mean?

Deep within each of us is an inbuilt longing for a place to belong. We seek a place where we are both known and accepted. Sometimes we fear that, if people really knew what we were like, they would not accept us. So we put on airs and graces and try to pretend we are something we are not, that we are better than we really are.
The thing about God is that he knows us through and through… and yet by his grace we are accepted. In him we find forgiveness and a home. This is what we long for. Saint Augustine put it this way, "You have made us for yourself, O Lord, and our hearts are restless until they rest in you."
A similar idea is carried by the traditional Afro-American spiritual, “Sometimes I feel like a motherless child.” The song originates in the dark days of the slave trade in the United States of America. In the same way that farmers would sell off stock, it was not uncommon for the children of slaves to be separated from their parents and sold. The song represents the pain and the yearning of these slaves to find a home, a place of rightful belonging. And it speaks, in metaphor, of our longing to find our true home, a place of belonging in God.
The invitation in this season of Lent is to come home. Find your place of belonging in the Lord.

Belong to the people of the light
Belonging to God also means that we belong with his people. In the words of our reading this morning, “You used to be like people living in the dark, but now you are people of the light” (Ephesians 5.8 CEV). One of the key biblical metaphors for the godly life is living in the light. We are told that God is light (1 John 1.5). So to be with God is to be in the light. To be apart from God is to be in darkness. Once we discover the wonderful grace of God it is like the light being turned on. How different this is from a life apart from God. It is the difference between light and darkness. When we were in darkness we were blind to God’s purposes. All we could see were our own desires.
But the people of the light are those that see things. We begin to see and understand the will of God for ourselves and for our world. In any truly loving relationship we try to please those whom we love. Similarly, those who belong to the Lord “try to please the Lord” (Ephesians 5.10 CEV).
Belonging to the Lord and to his people of necessity involves sharing the compassion of the Lord for all people. It involves a commitment to work for justice and to do the right thing. Once we start sharing this common purpose with others a sense of unity and belonging takes form among us. We know we belong. We belong to the Lord and we belong to the people of the light.
It was just such a bond as this that had grown so quickly between myself and my host family all those years ago.

	Illustrations

Ctrl+Click to follow link
[image: image4.png]

	Belonging and language
Each subculture develops its own language. Part of feeling included is being able to talk the language. But the same language that makes us feel part of the group also excludes others who can’t understand it.

For example, I can feel like I’m part of the cricket club conversation by debating whether the silly mid-off would be better placed at fine leg, given that the ball had started seaming for the quicks. But the conversation immediately excludes those who have no background in the game of cricket and who can only hear me saying a bunch of words that, for them, have no meaning.

Likewise, in this season of Lent I could talk about the salvation that is offered through the blood of Jesus… or why purple is an appropriate colour for Maundy Thursday and, while those with a church background may warm to the conversation, my language excludes those without this background and who don’t have a clue what I’m talking about.

As a church the last thing we want to do is to exclude those on the fringe. For this reason we need to be careful to avoid jargon and to always take the time to carefully explain what we mean and what we are doing.

Finding the heart’s true home
Richard Foster’s book Prayer (London: Hodder & Stoughton, 1992) is subtitled Finding the heart’s true home. In it he declares, “For too long we have been in a far country: a country of noise and hurry and crowds, a country of climb and push and shove, a country of frustration and fear and intimidation. And He welcomes us home: home to serenity and peace and joy, home to friendship and fellowship and openness, home to intimacy and acceptance and affirmation.” p1.

Belonging to an international family
A few years ago on a visit to Beijing I had the privilege of joining with about 300 young people in a Christian worship service. I couldn’t understand a word that was said in the service. I did, however, recognise some of the European hymn tunes that they used for their singing. I could also see the enthusiasm of the young people as they prayed for each other in the pews following the service. Despite being of a different culture, language and skin colour I had the strong feeling that I belonged among these people and that they were part of my extended family.

	Broader / Personal

Preparation
Ctrl+Click to follow links

KJV = King James Version of the Bible
[image: image5.png]

	Sometimes I feel like a motherless child

This traditional Afro-American spiritual dates back to the era of slavery. This YouTube clip of Paul Robeson singing it was recorded in the 1930s.
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

	People paper chain
Prior to the service make a paper chain of people by multiple-folding a long piece of paper and then cutting out a person shape. Cut the paper people apart and give one out to each person arriving at your service (or include one in each newsletter or order of service sheet.)
At the end of the service get everyone to bring their paper person and staple them or tape them together into a chain to symbolise our belonging together in the family of God.
[image: image6.png]

	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
Awake, awake, fling off the night WOV 412

Awake my soul and with the sun MHB 931; WOV 469; H&P 632; CMP 804
Blest be the tie that binds H&P 754; CMP 60
Christ whose glory fills the skies MHB 924; WOV 140; H&P 457; CMP 79
Come unto me, you weary MHB 328

Every day AA 36
God who touches earth with beauty Free words and music from smallchurchmusic.com
How much am I worth? HIOS 63
I love this family of God Lyrics and YouTube clip

Jesus my Lord will love me CMP 374 (with the chorus Now I belong to Jesus)
Light of the world you stepped down into darkness S3 1406
Lord the light of your love SIS 580; CMP 445; S1 335
O grant us light MHB 630

Make a joyful noise SIS 132

Sometimes I feel like a motherless child Free words and music from hymnry.org
Stand up and bless the Lord MHB 685; WOV 383; H&P 513; CMP 616
There’s a wideness in God’s mercy WOV 72; H&P 230; CMP 683

They want not friends that have your love MHB 714; WOV 353; H&P 495

Wake, awake! for night is flying MHB 255; WOV195; H&P 294
Wake up, O sleeper S1 535

We are children of God HIOS 142
Wisdom far beyond our knowledge HIOS 157
Wonderful grace CMP 966; S2 1070

	Prayers

	Call to worship

In standing together, we face together

We face the cross, the centre of our faith

We face the road and the footpath, communication lines between the church and the community in which we work, live and play

We face the pulpit, the communion table, the public face of the church; and we stand to honour all that it stands for

In standing together, we demonstrate what we stand for:

Unity in Christ Jesus

A shared experience of what it means to tell out the gospel

A common-unity of people committed to Jesus

In worshipping

We declare in our music,

our readings,

our speaking,

our prayers both heard and silent

Our listening

and our simply being present

that we are believers

Believers choosing this day to stand together in the mystery of fellowship and grace.
© Alan K Webster (Used with permission)
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 ever. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Psalm 23

God, my shepherd! I don't need a thing.
 You have bedded me down in lush meadows,
 you find me quiet pools to drink from.
True to your word,
 you let me catch my breath
 and send me in the right direction.
Even when the way goes through Death Valley,
 I'm not afraid
 when you walk at my side.
Your trusty shepherd's crook
 makes me feel secure.
You serve me a six-course dinner
 right in front of my enemies.
You revive my drooping head;
 my cup brims with blessing.

Your beauty and love chase after me
 every day of my life.
I'm back home in the house of God
 for the rest of my life.
The Message (MSG) Copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002 by Eugene H. Peterson

	Communal

Sharing

	Do you have church members who belong to a local sports club, photography club or community group? Get them to share in your service about what it means to belong to the club. Ask them to explain in what ways this is similar or different from belonging to a church.

	Children
Ctrl+Click to

follow links

	[image: image11.png]?A

)

The Sneetches
This book by Dr Seuss picks up today’s theme in a way that will appeal to children. It illustrates the lengths to which people will go to in trying to fit in with what that believe to be the right crowd. In the end the message is that we should accept ourselves as we are and others as we find them.
The book is readily available from libraries and book shops and you could read it or play this YouTube reading of the story. (5 mins 33 Sec)

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

	Images for
· Seeking to belong
· Belonging
· You belong
· Sneetches
You Tube
· Youth belonging clip

[image: image12.png]P\&ﬁ
5%

© 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]

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

