[image: image9.jpg]” on a Tuesday

Sunday 27 April 2014
We have hope

Year A - Easter 2 - 32A

	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
New Resources

	Readings
Ctrl+Click to follow links

[image: image1.jpg]

	Acts 2.14a, 22-32 Peter, in his message to the Jews on the Day of Pentecost, explains that the scriptures foretold the resurrection of Jesus. “All of us can tell you that God has raised Jesus to life!”
Psalm 16 David praises the Lord for being his protector and guide.
1 Peter 1.3-9 The resurrection of Jesus has given us new life and a real reason to hope. We have the expectation of the joy that lies ahead.
John 20.19-31 Following his resurrection, Jesus appeared to his disciples. On the first occasion, Thomas was not present and he didn’t believe the others’ testimony. A week later Thomas was present when Jesus appeared and he responded, “You are my Lord and my God!"

Anzac Day
This is the nearest Sunday to Anzac Day, 25 April. This year marks the first centenary of the First World War (1914–1918). Known as “the great war” it was one of the most significant events of the 20th Century and had a seismic impact on New Zealand society. Ten percent of our then population of one million served overseas, of which more than 18,000 died and over 40,000 were wounded. Nearly every New Zealand family was affected.
It is a time to reflect on the futility of war and remember those ordinary men and women who, faced with this global tragedy, suffered terribly – some because they fought and some because they refused to fight.

The alternative readings for Anzac Day are:

Isaiah 52.7-12

Psalm 76

Ephesians 6.10-20

Luke 6.27-36

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

[image: image2.png]

A keen fisherman
CEV = Contemporary English Version of the Bible

[image: image3.png]

Manifold

	Being God’s people

As we enter the season of Easter we will continue our journey through the Epistle stream of the lectionary and commence a new series from the first letter of Peter. This is one of those bite-sized books of the New Testament that presents an opportunity for us, and our congregations, to see how the scriptures can impact our present day Christian living. First of all, read through the whole of 1 Peter. Suggest that everyone in your congregation also does this when they get home after your church service. It will take 15 minutes to read the whole letter out loud.
Church leaders note this message that is especially for you:
Church leaders, I am writing to encourage you… Just as shepherds watch
over their sheep, you must watch over everyone God has placed in your
care. Do it willingly in order to please God, and not simply because you
think you must. Let it be something you want to do, instead of something
you do merely to make money. Don’t be bossy to those people who are in
your care, but set an example for them. 1 Peter 5.1-3 CEV

The whole of this series is outlined below:
Being God’s people

27 April
We have hope

 1 Peter 1.3-9

4 May

We have been rescued
1 Peter 1.17-23

11 May
We suffer

1 Peter 2.19-25

18 May
We are chosen

1 Peter 2.2-10

25 May
We have a ready answer
1 Peter 3.13-22

1 June
 We are tested

 1 Peter 4.12-14; 5.6-11

1 Peter

You might think that to ask, “Who wrote the first letter of Peter?” is a stupid question. But some would say it is no sillier than asking, “How long is 90 mile beach?” (The answer being 55 miles, which coincidentally is 90 kilometres). You see, ancient literature abounds in documents that make false claims to being written by someone other than the real author. The word to describe this is pseudepigraphic – best not to use it in your sermon! And to ascribe a work to Peter, the leader of the early church, would be a way to give it great authority. So we have, among other works, a Gospel of Peter which makes a very interesting read but is not considered to be actually written by Peter, and it never made it into the canon of scripture.
I am, however, taking the common view that the letter we call 1 Peter was written by the apostle Peter. This would make it a very early work written sometime in the 60s CE when the Emperor Nero was persecuting Christians. Some have objected that this fine, well-constructed letter with its rich theology is hardly the work of a fisherman. As a keen fisherman, my immediate reaction is to say that not all fishermen are ignorant! On a more serious note, although we may assume Peter to be uneducated, he does acknowledge the help of Silvanus, otherwise known as Silas (1 Peter 5.12) in writing it. It may well be that Silvanus was the one who put all of Peter’s thoughts into this precise written form.

The letter was written from Rome (“Babylon” in 1 Peter 5.13 is code for Rome). At this time the persecution of Christians was not official policy. It was sporadic, but on occasions extremely severe. Nero’s love of power made him jealous and unpopular and, when the Great Fire of Rome destroyed half of the city in 64 CE, it was widely believed that he had started it. This is the origin of the saying, “Nero fiddled while Rome burned”. To deflect this criticism Nero, in turn, blamed the Christians for the fire and had many of them arrested. In addition, pressure on the early church came about as a result of the civil unrest that sometimes accompanied the preaching of the gospel (as in Acts 17) as well as the refusal of Christians to worship the Emperor. According to the first century historian Tacitus, Nero’s cruel persecution included capturing Christians, dipping them in tar and burning them in his garden at night as a source of light.
It is believed that Peter and Paul were among the martyrs in Rome during this early wave of persecution under the Emperor Nero. The tradition is that Peter requested that he be crucified upside down as he felt unworthy of dying as his Lord had done. I am reminded of this every time I drive down Auckland’s Southern Motorway to the Mission Resourcing office and pass the window in the shape of an upside down cross on the St Peter’s College building in Grafton.
At the beginning of the letter Peter addresses it to the Jewish Christians in Asia Minor (1 Peter 1.1) but it also has a general tone and it may well have been intended to be read by Christians everywhere.
It is a letter to help and encourage those in the Christian church in a time of uncertainty. The believers were misunderstood, facing trials and persecution, and things only seemed to be getting worse. Peter seeks to lift their spirits by assuring them that
 “…these trials will prove that your faith is worth much more than gold that can
 be destroyed. They will show that you will be given praise and honour and
 glory when Jesus Christ returns.” I Peter 1.7 CEV

With its emphasis on the nature of salvation and mention of baptism, some have supposed this letter to be a baptismal sermon. While in places it does look sermonic, 1 Peter is better seen as an encouragement to Christians who are living through difficult times.
“God and Father of our Lord Jesus Christ”
This formula, found in our reading today in 1 Peter 1.3, appears in the writing of both Paul and Peter (see also Romans 15.6; 2 Corinthians 1.3 and Ephesians 1.3). For Christians, our concept of God is defined by Jesus. Who is God? He is the Father of our Lord Jesus Christ. God is not some vague and distant spiritual force. He has been made known to us. He is the Father of the man Jesus who walked this earth among us. It is through Jesus that we know and understand more of God.
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 which follows the gospel reading, Year A – Easter 2 – 32A (1 May 2011.)
John Wesley preached a sermon on 1 Peter 1.6 entitled Heaviness through manifold temptations. (I’ve heard the word “manifold” in recent sermons – please note that in the 21st Century it is no longer a good preaching word… unless you can work the exhaust manifold on a car, or a multi-copy manifold book into your sermon!)
Further lectionary based resources can be also found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
[image: image4.png]

	Because I live near the sea, and like to spend much time in or on the ocean, I do enjoy watching television shows like Coast Watch and Piha Rescue. The heroic lifeguards at Piha Beach on Auckland’s rugged West Coast week by week pull drowning swimmers from the infamous Piha rip. It is not surprising to me that it is usually foreign visitors that are rescued at Piha. Locals are much more familiar with the dangers of rip currents and less likely to be caught unawares. But I can sure understand the feelings of helplessness and panic when one moment you are enjoying being in the ocean with your feet firmly planted on the sand and the next you can’t touch the bottom. The waves that you were jumping over before are now dunking you under water. You try to swim back to the shallower water but, try as you may, you are going backwards as the current takes you further and further from the shore. What was meant to be a pleasant dip in the ocean has now become a battle for survival. You are out of your depth, swallowing sea water, going under again, and unsure if you are going to make it.

Today we begin a series of messages based on the first letter that was written by the apostle Peter. The distressed swimmers at Piha Beach provide a good analogy for the situation that faced the original readers of Peter’s letter. They were suffering in a situation that was out of their control and it only looked like it was going to get worse. In those days Rome was the centre of the Empire and Emperor Nero was at its head. A fire which had burned through the city for several days had destroyed over half of the city. Nero was an unpopular Emperor and rumour had it that the fire was intentionally lit, and it was phase one of Nero’s urban re-development programme. Nero sought to deflect the blame from himself by accusing the new sect of Christ followers, the Christians, of being arsonists who started the fire. The subsequent persecution and torment that came to many Christian families was threatening to sweep them way. Would they be able to survive such an ordeal?
What do you say to someone who feels like they are just about to go under for the last time? Over the next few weeks we are going to look at what Peter said to these struggling Christians. I know that his words will also resound with people in our own day who find themselves at their wits end. It’s a letter to people who are experiencing tough times. Today his message to us is that we have hope.
We have hope.
Look to God
“He has given us new life and a hope”, writes Peter (1 Peter 1.3).
With the new life we are given through Christ comes hope. We misunderstand Christian hope if we view it as some sort of a cross-your-fingers wishful thinking. For us hope is a belief in the presence of God that is with us now, and a certainty about a promised future when there will be a greater revelation of his presence. The Kingdom will come on earth as it is in heaven. God is bringing all creation to its ultimate fulfilment. The hope that this will culminate in Christ’s reign of justice and peace enlivens us and gives us motivation to live for him here and now. By his presence with us we can face whatever may come.
There is no promise that troubles will not come our way. The Christian faith is not a route to escape suffering. Instead we learn from the scriptures that with our Lord we can encounter our troubles and trials and walk boldly, even through the valley of the shadow of death.

At those times and places in the church’s story when Christians have been misunderstood, abused, mistreated and persecuted there has been an up-welling of desire and longing for the Last Day when Christ will appear. Our future in the presence of God is described by Peter as an inheritance that will never decay, be ruined or disappear. Through the centuries this has been called the “blessed hope” of believers.

Sadly, the hopes of Christians in our own place and time are more often for wealth and comfort. Sometimes it is the very shock of tragedy or suffering that causes us to re-align our own values and look to God.
Have faith
“You have faith in God, whose power will protect you until the last day.” (1 Peter 1.5)

We all experience suffering and loss. We can pretend for a while that this is not the case, but sooner or later reality strikes. Even the Lord of glory suffered during his time on earth. It is part of the human condition. At such times we may feel as if we are caught in a current and we can no longer find the familiar footing. But suffering is not the issue. It’s how we respond that is important.
Our faith gives us a bigger and better perspective on all that happens to us. This life is not all that there is. By raising Jesus from death, God has given us a hope that reaches beyond this present life. It is guaranteed by the resurrection of Jesus. If God has raised Christ, so we may also be raised from death on the Last Day.
I’m always amused when I run into someone who has fallen into the trap of using the phrase “at the end of the day” in every second sentence:

 At the end of the day it wasn’t the coach’s fault.
 At the end of the day he did his best.
 At the end of the day we’ll have the last laugh.
The turn of phrase is used (over-used) to express the conclusion of a matter – the final argument. In the scriptures we have the term “the Last Day”. It is used of the time when our present age comes to an end. On the Last Day there is joy to inherit and the presence of Christ is revealed. And this day is the conclusion of a matter – the final argument.
Persevere through trials
“Your faith will be like gold that has been tested in fire.” (1 Peter 1.7)

It is well understood that to purify gold it has to be heated up and melted down. When it melts the impurities float to the surface of the liquid and can be skimmed off. Likewise Peter explains that through the fires of testing our faith is purified and strengthened.
We can see the relevance of this image to those First Century Christians who were facing persecution. But few Western Christians today actually suffer persecution because of their faith. Having said that, to be known as a Christian does put you outside the mainstream and can cause you to be side-lined. There will inevitably be times when every Christian is ostracised for their faith because of the stand they must take for truth or justice.
(This is different from those who get the disapproval of others because the way they witness to their faith is in a style that is obnoxious, rather than filled with loving concern.)
In a few countries still today Christians are tested through the trials of depravation. They can lose their possessions, home, family and freedom because of their faith. Ironically, in the West, testing more often comes through the trials of affluence. We can lose our faith because of the priority we place on our possessions, homes, family and freedoms!
Whatever testing you may be facing right now, whether it be relationship difficulty, work pressures, financial stress, temptation, sickness or loneliness, Peter encourages us to put our trust in Christ, see the bigger picture and to persevere through our time of trial.

The waves may be crashing over us.
We may not be able to touch the bottom.
But the Saviour is there, out in the depths, waiting for us.

	 Illustrations /

 Stories
[image: image5.png]

American Poet Emily Dickinson 1830-1886

	Quotes about hope

· Life can toss us around. We have moments when we aren't sure which direction we are supposed to be going. We can lose sight of what really matters. We get caught in a rip tide of negative thoughts, certain the world is against us. Then from somewhere deep within us hope shines a light and reminds us we are okay. Jane Changes
· Can we grip hope with amputated thumbs? James K Baxter
· A leader is a dealer in hope. Napoleon Bonaparte
· Hope springs eternal in the human breast, man never is, but always to be blest. Alexander Pope
· We must accept finite disappointment, but never lose infinite hope. Martin Luther King Jnr
· Everything that is done in the world is done by hope. Martin Luther
· There is more day to dawn. The sun is but a morning star. Henry David Thoreau (concluding words to his book Walden)
· Hope is the thing with feathers

That perches in the soul,

And sings the tune-without the words,

And never stops at all Emily Dickinson
And from the Bible:

· Hope deferred makes the heart sick. Proverbs 13.12
· For in hope we were saved. Now hope that is seen is not hope. For who hopes for what is seen? But if we hope for what we do not see, we wait for it with patience. Romans 8.24-25
· And now faith, hope, and love abide, these three. 1 Corinthians 13.13

	Broader / Personal

Preparation
Ctrl+Click to follow links

	Songs related to today’s theme:
· Takes a little time by Amy Grant was released first as an EP in 1997, then later the same year on the Behind the eyes album. Read the lyrics Watch on YouTube
· Angel by Sarah McLaughlan, off her 1997 album Surfacing, is about seeking to be free from the storms of life. Read the lyrics Watch on YouTube
· Walk on by U2 from their 2000 album All that you can’t leave behind. It speaks of the priority of faith and the unseen world. Listen on YouTube Read all the lyrics
· Gimme hope Jo’anna by Eddie Grant. Read the lyrics Watch on YouTube A marvelous reggae song written and recorded by Eddie Grant in 1988 that captures a moment in history. It is an anti-apartheid anthem that hopes for better days ahead and references the people and events of the time. Jo’anna stands for Johannesburg and the South African government which banned the song.

	Creativity /

Visual Aids

	[image: image10.png]

Out of our depth, and in danger of being swept away

Use the idea of being caught in a rip current as a visual cue to introduce today’s theme. Put a sign like the one to the right and a life jacket at the front of the church.

You could use a clip from Piha Rescue to set the scene – There is a range of these to choose from available on YouTube.

	Music

AA: Alleluia Aotearoa

CMP: Complete Mission Praise
COC = Carol our Christmas
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

	Hymns & Songs
All my hope on God is founded MHB 70; WOV 465; H&P 63; CMP 16; S2 620

All praise to our redeeming Lord MHB 745; WOV 367; H&P 753; CMP 19

God sent his Son CMP 52; S2 701

Honour the dead HIOS 61
Hope has found its home within me S2 747

In Christ alone S3 1311

In heavenly love abiding MHB 528; WOV 504; H&P 678; CMP 331; S2 782

I walk by faith S1 253
I want to be ready (Traditional African- American Spiritual. Sheet music from

 musicnotes)

Jesus is king and I will extol him CMP 366; S1 283
Jesus stand among us MHB 684; H&P 530; CMP 380
Let the weak say I am strong S2 862
No eye has seen S2 899
Peace child COC 35
Sing we the king MHB 116; H&P 244; CMP 602

Soon and very soon CMP 605; S1 460

There is a louder shout to come CMP 490

The strife is o’er MHB 215; WOV 287; H&P 214; CMP 670

We wait in hope for you S4 2123
What a hope you’ve treasured up for us S2 1049
When morning gilds the skies MHB 113; WOV 151; H&P 276; CMP 756

When peace like a river CMP 757; S1 574
When we walk with the Lord MHB 516; WOV 531; H&P 687; CMP 999; S3 1618
Will your anchor hold in the storms of life MHB 634; H&P 689; CMP 770

	Prayers

	Collect
Faithful God,

the strength of all who believe

and the hope of those who doubt;

may we who have not seen, have faith

and receive the fullness of Christ’s blessing;

who is alive and reigns with you,

in the unity of the Holy Spirit,

one God, now and for ever. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Wings of the morning – Reflection on Psalm 139

If I were to take the wings of the morning

or dwell in the depths of the sea,
you would be there surrounding me with your love;
even when I lie in the grave you will still hold me.
You will never let me go.

There is no challenge, no experience,

that will cause you to abandon me,

or that we cannot overcome together,

for I am made of you.

Phil Dyer from Oh Light ed. Anna Gilkison (Lower Hutt, NZ: Disability, Spirituality & Faith Network, 2008) used with permission.
Psalm 16 (selection)

Protect me, Lord God!

 I run to you for safety, and I have said,

 "Only you are my Lord!
 Every good thing I have is a gift from you."
Your people are wonderful,

 and they make me happy.

You, Lord, are all I want!

 You are my choice, and you keep me safe.

You make my life pleasant,

 and my future is bright.

I praise you, Lord,

 for being my guide.
Even in the darkest night,

 your teachings fill my mind.

 I will always look to you, as you stand beside me

 and protect me from fear.

With all my heart, I will celebrate,

 and I can safely rest.

I am your chosen one.

 You won't leave me in the grave

 or let my body decay.

You have shown me the path to life,

 and you make me glad

 by being near to me.

 Sitting at your right side, I will always be joyful

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

Blessed be the God and Father of our Lord Jesus Christ!
By his great mercy he has given us a new birth into a living hope
through the resurrection of Jesus Christ from the dead,
and into an inheritance that is imperishable,
undefiled, and unfading,
kept in heaven for you,
who are being protected by the power of God through faith
for a salvation ready to be revealed in the last time.
1 Peter 1.3-5 New Revised Standard Version Bible: Anglicised Edition, copyright © 1989, 1995 the Division of Christian Education of the National Council of the Churches of Christ in the United States of America.

Benediction

READER ONE:
Go gently into the remainder of this day

READER TWO:
Go hopefully into the week that lies ahead

READER ONE:
Listen for the places where God is speaking

READER TWO
Watch for the places where you can help, and be helped

READER ONE:
Be aware of grace

unexpected irruptions of wonder

 fingerprints of kindness, of comfort, of humanity

READER TWO:
and be assured that God is with you

READER ONE:
To him who is able to keep you

READER TWO:
To God our Saviour

READER ONE:
Be glory and majesty, dominion and power

Both now and forever

READER TWO:
In the power and presence of the Holy Spirit

READER ONE:
And in the name of Jesus Christ our lord

TOGETHER:

Amen
© Alan K Webster (used with permission)

	Communal

Sharing

	Strength in trouble
Think of someone in your fellowship who has been through a time of difficulty. Ask if they are able to give a testimony in your service about how through faith, prayer or the support of the people in the Christian community they have been strengthened to carry on.

	Children
Ctrl+Click to

follow link
[image: image6.png]

CEV= Contemporary English Version of the Bible

	Glory box

It doesn’t happen very much these days, but last century teenage girls would start collecting household goods and putting them in what we called a “Glory box”. That’s a funny name for a big box… and it is a New Zealand and Australian term. In America they have the same thing and they call it a “Hope chest”.
Can anyone tell me why these girls would start putting kitchen things and household linen and the like into these boxes?

They were collecting household goods for later on in life when they’d be setting up their own home. Many were thinking that one day they would get married, start a family and establish their own home like their mothers did.

I guess that’s where the term “Hope chest” comes, in because it had to do with their dreams and hopes for the future.

What do you think the word “hope” means?

What do you hope for?

For Christians “hope” is more than just wishful thinking. Our Bible reading today says that God “has given us new life and a hope that lives on. God has something stored up for you in heaven, where it will never decay or be ruined or disappear.” 1 Peter 1.3-4. (CEV)
God has a future stored up for his people. When we pray, “Your kingdom come on earth as it is in heaven” we are asking God to bring about his future rule on earth. This is the hope of all God’s people. Things might be bad sometimes, but we know that one day his rule will come.
You will find more lectionary based resources for children from sermons4kids.com Scroll down for a children’s worship bulletin in MS Word

	PowerPoint
Ctrl+Click to

follow link

	Google images for

· “caught in a rip current”

· “hope”

YouTube clip
“At the end of the day” from Les Miserables (1 min 21 sec)

	New

Resources

[image: image7.png]A CONVERSATION GUIDE

TONY CAMPOLO & SHANE CLAIBORNE

[image: image8.png]FEDEN
i 'L'E;E‘

T
s

	The following two DVD study guides have been obtained by Mission Resourcing and are available for free loan (with payment for postage). Request them from nehu@missionresourcing.org.nz
Choose Justice by Tony Compolo and Shane Claiborne (Canada , 2013). This is a DVD with six presentations (approx. 9 minutes each) and a study book. The six sessions are:

1. Choose justice as a lifestyle

2. Choose justice at the table

3. Choose justice at the party

4. Choose justice at the mall

5. Choose justice at the bank

6. Choose justice in the community
The Red Letters by Tony Compolo and Colin McCartney (Canada, 2011). The teachings of Jesus in six DVD presentations and a study book. A good study for election year.
The six sessions are:

1. What is red letter Christianity

2. About materialism

3. About compassion

4. About politics

5. About spirituality

6. About joy

[image: image11.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: image12.png]Danger

Strong currents

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
4

