[image: image4.jpg]” on a Tuesday

Sunday 16 February 2014
Rules verses attitudes
Year A - Epiphany 6 - 14A
	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
	Deuteronomy 30.15-20 As the people enter the land of promise, Moses commands them to be obedient and loyal to the Lord. “You can choose life and success or death and disaster.”
Psalm 119.1-8 The psalmist praises the Law of the Lord. God’s blessing will be on those who obey it.
I Corinthians 3.1-9 The Corinthian church has split into factions that are arguing with one another. Paul appeals to them to work together.
Matthew 5.21-37 Jesus raises the bar for our moral behaviour. “You have been taught…. but I tell you….”

	Introduction / Background
Ctrl+Click to follow links
*John Stott, Christian Counter-culture (Downers Grove, Illinois: IVP, 1978) p19

	The Sermon on the Mount

We continue today looking at the lectionary readings in the gospel stream which focus on Jesus’ Sermon on the Mount. It has been suggested that both the content and the mountain setting evoke the picture of Jesus as the new law-giver, standing in the place of Moses. Today’s reading seems to set a high standard. But, rather than pie-in the-sky idealism, we are have here guidelines for everyday living. According to John Stott, “The Sermon on the Mount is the most complete delineation anywhere in the New Testament of the Christian counter-culture.”*
Divorce

Jesus’ teaching on divorce in today’s section of the Sermon on the Mount highlights the complex tangle of relationship situations that is to be found in many of our congregations. This in turn requires us to handle the topic with some sensitivity. The New Testament teaching on the topic has three streams:

1. In Mark 10.2-12 and Luke 17.18 Jesus appears to give a blanket disapproval of divorce.

2. In our reading today he allows the exception of adultery.

3. In 1 Corinthians 7.15 if an unbelieving partner separates, the deserted spouse is “no longer bound” by the marriage.

A few things to consider as you examine these passages:

· Most (but not all) commentators see that in allowing divorce in some circumstances these passages imply that one is free to re-marry. Pastorally, the provision for re-marriage offers the potential for healing and fulfilment.

· It is possible to view these readings as representing a progression. As the church faced the reality of difficult circumstances, exceptions were made. Would we not want to add that a person should separate themselves from an abusive relationship?

· All the passages need to be read against a backdrop of an historical context where (in Greek, Roman and Hebrew society) the wife was considered to be the property of her husband and she was subject to her husband’s whims. Thus the inclusion of divorce in this discourse serves to illustrate the theme that it is attitude rather than the letter of the Law that is important. Divorce was easy for men and they could, and did, dispense with their wives for the most trivial of matters. Some divorced simply because they had found another partner who was more attractive. The whole institution of marriage was under threat. This is the situation that Jesus was addressing. Needless to say, there are some parallels with our own day.

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 – Epiphany 6 – 14A (13 February 2011). Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
Ctrl+Click to follow links
For the background to Jesus’ teaching on divorce see the introduction above.

[image: image1.png]

Marianne

Kearney-Brown

	While in her late teens, Sally became a Christian. She started attending the church that was just across the road from the office where she worked during the week. So enthusiastic was she to learn about her new Christian faith that she also began to take her Bible to work with her so that she could read it during her lunch break. This was noticed by her fellow employees. One of the older women asked her about this new habit, then continued to enquire about where she attended church.
“I have started going to that church across the road.”

“Oh,” said the older woman, who knew about such things. “You go to that church.

They don’t drink. They don’t smoke and they don’t gamble.”
While it was true that the majority of those who made up the congregation did not drink, or smoke, or gamble, it seems rather unfortunate that someone who didn’t attend had defined the church by a string of negatives.

Is it true that our faith is all about trying to live by a bunch of rules?

Or is this just how many people regard Christians?

In a sense this has similarities with the situation that Jesus faced. God had given the Law to Moses on Mount Sinai. It has been calculated that the Law, that was received by Moses and is recorded in the Bible from Exodus to Deuteronomy, contains 613 individual commandments. Added to this the Pharisees in Jesus’ day had collected many additional rules and regulations to act as a “hedge” around the Law to prevent people from infringing.
The result was that the time and care needed to observe all these rules was such that many ordinary people had given up trying to comply with them all. On the other hand, many of the religious leaders were diligent in their attempt to obey but had altogether abandoned the spirit of the Law. Their self-righteous attitude and lack of compassion was evidence that they had neglected one of the great commandments – that they should love their neighbour as themselves. Instead of lifting people into the presence of God, the host of rules had become a burden that held people down. Because of this some of Jesus’ harshest words in the gospels are reserved for the Pharisees who were unconcerned about the burdens they placed on the shoulders of the common people.
This situation has relevance for us. For it is not uncommon to find, in our own day, that people, like the woman at Sally’s work, regard the Christian faith as a list of prohibitions that hold people down. How important then that we all present the gospel instead as having the power to liberate people from those things that bind them. And, more than this, that the church in our day be known for the attitude of compassion that we have for the plight of ordinary people.
The other trouble with trying to live by the law is that we are prone to find loop-holes. By means of these we can convince ourselves that we are obeying the letter of the law while we are clearly in breach of the spirit of the law. For example, by paying others to find these loop-holes many of the wealthiest people pay very little tax.

In our reading from Matthew today, four times Jesus quotes the Law with the words “you have been taught” (or similar) then quotes a commandment only to replace it with a teaching of his own. The Jews considered the Law to be the highest authority by which one could be guided. For Jesus to assume an authority above it would have been astonishing to his listeners. No wonder Matthew tells us “the crowds were surprised at his teaching. He taught them like someone with authority” (Matthew 7.28-29).
Jesus uses his authority to tell us that it is not about the rules. He is not challenging the Law but challenging the way it is interpreted. He invites us to move beyond external rules to examine our internal attitudes. In his new law Jesus extols an attitude that is conciliatory, faithful and honest.
Be conciliatory – Matthew 5.21-26
Imagine for a moment that you are really angry with someone. Maybe things have become so bad between the two of you that there is a threat of court action. What’s Jesus’ advice?

“Make peace… make friends.” Matthew 5.24-25

That’s sure not easy.
And it’s not likely that the person that has angered you so is going to become your best friend any time soon. But the point is you are to be the one to carry a conciliatory attitude. When we allow anger to fester within us, we carry the same attitude as a murderer. Rather than feeding our anger, by adding to it with insults and name calling, we are to consider how we can heal the breach.
Do we need to apologise?
Can we initiate some act of friendship?
Here’s the old Law says Jesus, “Do not murder”. But for us… he says here’s the new attitude that is required, “Make peace… make friends.”

Be conciliatory. And…
Be faithful – Matthew 5.27-32
The highpoint of any marriage ceremony comes in the pledge and vows, when the parties make promises to each other. The wording may differ from one wedding to the next but each promises to the other that, forsaking all others, they will remain faithful as long as they both shall live. It is an ideal that needs to be stated and restated by the church, and not just when we have a marriage ceremony. Societal forces are at work in our day that bring enormous pressures on marriage relationships and sadly, according to Statistics New Zealand, one third of all marriages in New Zealand end in divorce.
Of course, as a church, we want to be welcoming of those who have been through the pain of broken relationships and offer to them healing and new hope.
But Jesus says something about our attitudes that we also all need to hear.

Using the sort of ruthless hyperbole that will stick in our minds, Jesus tells us to be absolutely determined in the way we deal with our lustful attitudes. “If your right eye causes you to sin, poke it out and throw it away” Matthew 5.29. While the initial impulses associated with the way we are drawn to the people who we find attractive are natural and part of our make-up, it is the way that we follow those impulses that is all important. A faithful attitude will prevent us from flirting and from proceeding down the path of lustful imaginations. The difficulty is that we are surrounded by a media environment drenched in sexuality and are constantly being told “just do it”.
While Jesus is specifically talking about faithfulness in marriage the attitude of faithfulness carries into our wider relationships too. We can aspire to be faithful friends, faithful employees, faithful employers and faithful church members.

Here’s the old Law says Jesus, “Be faithful in marriage”. But for us… he says there’s a new attitude of faithfulness required.
In addition we are called to…
Be honest – Matthew 5.33-37
In 2007 Marianne Kearney-Brown got fired from her job as a teacher of remedial maths to undergraduates at California State University East Bay. Marianne is a Quaker and the reason she lost her job is that when she was asked to sign an oath of allegiance, she crossed out the word “swear” in the clause “I do solemnly swear”. She also inserted “non-violently” before a clause “to support and defend the US and California constitutions against all enemies, foreign and domestic.” Present day Quakers and Mennonites, following the lead of the sixteenth century Anabaptists, try to literally obey Jesus’ words “I tell you not to swear by anything” Matthew 5.34.
The point Jesus (and Marianne) are making is that our attitude should be one of honesty all the times, not just when we are swearing an oath… which is where we get the saying “my word is my oath”. We all know that we can deceive people by selectively telling the truth or by telling half of the truth.
Here’s the old Law says Jesus, “Don’t use the Lord’s name to make a promise unless you are going to keep it”. But for us… he says, here’s the new thing: It is an attitude of honesty that is required.

When we are only thinking of the letter of the law it is much easier for us to convince ourselves that we’ve ticked the boxes and made the grade. The trouble is that Jesus introduces a new standard: a standard of having the right attitude. He calls us to a conciliatory, honest and faithful attitude, and we know that we miss it all the time. We are unable to reach this standard in our own strength. We need the presence and guidance of the Holy Spirit in our lives to direct us. The good news of the gospel is that when we fail, we are held by the grace of God. In the act of confession we will always find forgiveness and the promise of a new start.

	 Illustrations /

 Stories

	Applying the letter of the law
I reported in an earlier edition of “10 Minutes on a Tuesday” the controversy that broke out in Auckland City over the bus lanes that have appeared all over the city in recent years. The law states that it is illegal for motorists to drive in a bus lane unless they are turning left and within 50 metres of a corner. The trouble is that it is very difficult to accurately judge 50 metres. There are no markings on the roads that have bus lanes to indicate where the 50 metres might start. Also, on occasions it can be difficult to safely merge into or out of bus lane in the allocated distance. As a result, during one financial year in Auckland 41,169 tickets were issued to drivers breaching the bus lane rule. This resulted in nearly $6.2 million of fines! If safety or the free movement of buses were the issue, it was suggested that a sign indicating where the 50 metres starts would clear up the problem. Clearly City Council officials were happy with the status quo, which applied the letter of the law and the resulted in the swelling of Council coffers.
However, as a result of public pressure, and subsequent to me writing about this previously, Auckland City Council have made the following changes to its policy of issuing infringement notices:
· To only issue tickets where a motorist has used a bus lane well in excess of 50 metres.
· To wave tickets where there has been a genuine attempt to enter the all-user lane, or the motorist was clearly avoiding cutting in on a bus by entering the lane more than 50 metres from a corner.
The remarkable thing about the new guidelines is that they take into consideration the attitude of the offenders, rather than just whether or not they have strictly obeyed the law.

	Broader / Personal

Preparation

[image: image2]
	Acting the part
One of the biggest pressures on those of us in pastoral ministry is having to face the expectations that our congregations have of us. Understandably, most people expect their minister to be of high moral calibre. Sometimes ministers and their families feel like they are living in a fish-bowl, with others looking on them and judging every little thing that they do.

I know of some ministers who adapt to this by adopting a public “spiritual” persona when they are with members of their church, which is quite different from the person they are when they are relaxed at home or among friends from outside the congregation. Such a “two lives” approach to ministry can result in a personal crisis if the acted life and the real life get too far apart from each other. Or, worse still, are the occasions when the mask falls and a minister is exposed for what he or she really is.
Jesus’ words from the gospel today – let your yes be yes – encourage us to be straight-forward and authentic in our dealings with all people. Especially at this time of year, when some are getting started into new pastorates, it is important that we are seen as we are, warts and all. The moment we start putting on a “spiritual” act, be it by pretending that we are living a victorious life when we are struggling, or hiding the fact that we enjoy a glass of wine, or deceiving others about our past failures, we begin to remove ourselves from the authentic ministry to which we have been called.

	Creativity /

Visual Aids
 Ctrl+Click to

 follow links

	As an introduction to today’s theme, project (or display at the church entrance) a lists of road rules, school rules, along with the ten commandments.

Ask people during the service if they remember any of the rules of the school that they attended.
What were good rules?
What ones were bad?
Were there attempts to “get around” the rules?

With a desire to be politically correct, or to reduce danger, sometimes schools have been a little misguided:
· A school in England banned balls from the playground because they were too dangerous

· For the same reason several schools don’t allow children to play tag

· Several schools in the US have banned students from sharing news of their College acceptance to protect other students’ feelings.

	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
Ctrl+Click to follow link

[image: image3.png]

	Hymns & Songs
All glory praise and honour MHB 84; WOV 250; H&P 160; CMP 9

All hail king Jesus SIS 219; CMP 11; S1 5

At the name of Jesus WOV 170; H&P 74; CMP 41; S1 33

Be Thou my vision MHB 632; WOV 455: H&P 378; CMP 51; S1 50

Dear Lord and Father of mankind MHB 669; WOV 519; H&P 673; CMP 111;

 S1 79

Every day I will offer AA 36

How sweet the name of Jesus sounds MHB 99; WOV 158; H&P 257; CMP 251;

 S1 190

In Christ alone S3 1311

Jesus at your name we bow the knee CMP 355; S1 273

Jesus I come AA 79

Light of the world, you stepped down S3 1406

Lord Jesus Christ WOV 451; H&P 617; CMP 435

More about Jesus CMP 889; S1 358

O for a thousand tongues MHB 1; WOV 141; H&P 744; CMP 496; S1 383

Over all the earth S2 936

Praise him! praise him! Jesus our blessed Redeemer! CMP 559; S2 941

Praise to the Lord, the Almighty MHB 64; WOV 28; H&P 16; CMP 564; S2 945

Purify my heart CMP 921; S1 436

Reign in me CMP 570; S1 437

Simply to be HIOS 118

There is a name I love to hear CMP 672; S3 991

Turn your eyes SIS 34; CMP 712; S1 533

You are crowned with many crowns S1 590

Your word is a lamp S3 1563
Wisdom be our guide HIOS 156
You are born in us again COC 52
The entire contents Bill Wallace’s hymn collection “THE MYSTERY TELLING” is available on the website of the Methodist Church of N.Z. It was published in the U.S.A. thirteen years ago but was not readily available in New Zealand. It has a topic index, so there should be no difficulty in finding appropriate hymns for most themes. His books “Boundless Life and “Aotearoa Hymns” will be added shortly.

	Prayers

	Collects
O God,

forasmuch as without you we are not able to please you;

mercifully grant that your Holy Spirit

may in all things direct and rule our hearts;

through Jesus Christ our Lord. Amen

© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
God of pardon and deliverance,

your forgiving love, revealed in Christ,

has brought to birth a new creation.

Raise us from our sins to walk in your ways,

that we may witness to your power

which makes all things new,

in Jesus Christ our Lord. Amen
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Forgiveness
God you invite us to forgive others, as you have forgiven us.

Lead me to the forgiveness that gives strength,

to rise above anger and hurt,

to seek out the beauty and dignity,

in how you show us to be human.

Give me courage to be gracious,

as did Jesus my friend, Amen.
© John Howell (used with permission)
Psalm 118.1-8 - In praise of the Law of the Lord

Our Lord, you bless everyone

 who lives right and obeys your Law.
You bless all of those who follow your commands

 from deep in their hearts

 and who never do wrong or turn from you.

You have ordered us always to obey your teachings;

 I don’t ever want to stray from your laws.

Thinking about your commands

 will keep me from doing some foolish thing.

I will do right and praise you

 by learning to respect your perfect laws.

I will obey all of them!

 Don’t turn your back on me.

Contemporary English Version (CEV) Copyright © 1995 by American Bible Society

General Confession

Almighty and merciful God,

Father of our Lord Jesus Christ,

we confess that we have sinned against you

and against our neighbour.
We have sinned in thought, word and deed,

through negligence, through weakness,

through our own deliberate fault.

We have not loved you with our whole heart.
We have not loved our neighbours as ourselves.

We are truly sorry

and repent of all our sins.

For the sake of your Son, Jesus Christ,

who died for us,

in your mercy forgive us all that is past

and grant that we may serve you in newness of life

to the glory of your name.

Help us to amend what we are,

and direct what we shall be;

that we may do justly,

love mercy,

and walk humbly with you, our God.

Amen

Benediction

For the God who walks on wounded feet and heals with

 wounded hands, for the God of imperfections,

we go into this wonderful world, this imperfect world, to

 reflect God’s perfect love, and in so doing,

claim what it is to be truly human.

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

	Communal

Sharing

	If there is a lawyer, politician, or someone involved with the court system in your congregation, you may be able to get them to share briefly on the difficulty of trying to legislate good behaviour. They may be able to tell of things like offenders who were let off because of loop-holes or of good people who were punished for breaches of the law.

	Children
Ctrl+Click to

follow link
GNT = Good News Translation of the Bible
	Listen to this story… and then I’m going to ask you a question…

When Julian and his sister Susan visited their Nana she took them down to the shop for a treat.

“You can choose anything you like so long as it’s not too expensive,” Nana said.

“Could I please have a packet of jelly-beans?” asked Julian.

“Sure” said Nana.

[image: image5.png]

“I’d like a double-chocolate Magnum ice cream,” said Susan.

So it was that they both got the treats that they had chosen. When they left their Nana’s house Susan went to a friend’s place to play and Julian went home. As he came in the door, his mum asked if he had a good time visiting his Nana.
He said, “Yes, but Nana bought Susan an ice-cream and she didn’t buy me one.” “That’s not fair,” said mum, “I think there’s a box of ice-blocks in the freezer. You’d better go and help yourself to one.”

Here’s the question: Was Julian telling his mother the truth?

The thing is he didn’t lie to his mum… but he did deceive her. It’s what we call a “half-truth”.

In our Bible reading today Jesus is encouraging his followers to have an honest attitude. He says “Just say ‘Yes’ or ‘No’—anything else you say comes from the Evil One” (Matthew 5.37 GNT). In other words we are to be straight-forward in our speaking. It’s easy to twist the truth or speak half-truths but followers of Jesus are to have an honest attitude.
More resources for children from sermons4kids.com. Scroll down to get a children’s bulletin in MS Word.

	PowerPoint
Ctrl+Click to

follow links

	Cartoon from reverendfun
Lust of the eyes
The Sermon in the Mount in Christian art

High resolution images by Gustave Dore, Cosimo Rosselli, Fra Anelico, James Tissot and Carol Bloch from christimages.org

[image: image6.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: image7.png]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
8

[image: image8.png]

