[image: image9.png]‘
T

Sunday 6 April 2014
What’s the BIG idea? 5. Christ in us
Year A - Lent 5 - 23A
	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
Children
PowerPoint

	Readings
Ctrl+Click to follow links

[image: image1.png]THE ™~

FORTY
DAYS
of LENT

	Ezekiel 37.1-14 Ezekiel has a vision of a valley full of dry bones. “I, the Lord God, will put breath in you, and once again you will live.”
Psalm 130 Call out to the Lord in time of trouble. Trust in him and he will save you from all your sins.

Romans 8.6-11 To be controlled by our human nature results in death. But those controlled by the Spirit have life because Christ has accepted them. Even though their bodies die, God will raise them to life by his Spirit.

John 11.1-45 Lazarus becomes ill and dies. By the time Jesus arrives at his house he has been dead for four days, but Jesus goes to the tomb and raises Lazarus back to life again.

Planning Holy Week and Easter

This Sunday’s resource brings us to the fifth 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 5 - 23A (10 April) in the archived copies of “10 minutes” from 2011.
Holy Week begins next Sunday. A resource for Good Friday 18 April - 29A is available from the NZ Methodist website. Several resources that I have previously prepared for Holy Week including a Tenebrae service (scroll down), which is 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

	Introduction / Background
Ctrl+Click to follow links
[image: image2.png]

CEV = Contemporary English Version of the Bible.
	Flesh verses Spirit

To understand Romans 8 we need to follow Paul’s argument about flesh and Spirit. When he uses the word “flesh” he is not referring to our body or our bodily life but our selfish desires (“our desires’ in CEV). Sin is present in the life of our flesh and it fights against God.
Paul sees a close association between flesh and death. When we are consumed with our own desires we will die. But this is not just about an experience to come, it also refers to our present experience. For, in following our own desires, we are already dead because we have cut ourselves off from the life of God.
Conversely, when we allow the Spirit of Christ to live within us we are no longer ruled by our own desires. The promise is that, in the time to come, we will raised to life just as God raised Jesus from death. But, in another sense, we already have new life now because of the life of Christ residing within us. To be alive is to exist in relationship with God.
Spirit of Christ
In two verses (Romans 8.9-10) Paul is able to switch between speaking of “God’s Spirit” living within us to the “Spirit of Christ” in us and then “Christ” living in us. The terms are used interchangeably. Christ resides in us by means of the Holy Spirit. Elsewhere Paul uses the metaphor of a temple and explains that we are the temple of the Holy Spirit (1 Corinthians 3.16).
This is not a matter of us becoming puppets to an indwelling and controlling force. Rather, Paul is trying to describe a depth of relationship. It is a relationship that has us dwelling with God and God dwelling with us. So it is that we are told “you are in the Spirit” (Romans 8.9) as well as “Christ lives in you” (Romans 8.10).
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 5 – 23A (10 April 2011.)
Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
[image: image3.png]

* The saying has been credited to Scottish evangelist and author Oswald Chambers
	Our current series is called “What’s the big idea.” The Easter story brings us face to face with the big and timeless issues of injustice, suffering and death. It is also the story of resurrection, of triumph and of life. The themes of death and life run through all four of today’s lectionary readings, but it is the reading from Paul’s letter to the Romans that links this to questions like:

· Who do we serve?
· Does Christ indwell people?
· What does serving Christ look like?
Be free to serve

Jesus came to announce freedom. He said, “If the Son gives you freedom, you are free!” (John 8.36).

Freedom means different things to different people:

· To prisoners locked away in a cell… freedom may be to walk down on the beach under a sunny sky with no-one wondering where you are.
· To children in West Africa… freedom may be to have enough food so as not to be worried about yourself or your family starving to death.
· To New Zealand teens… freedom may mean to drink as much you want and to drive really fast
But such feelings of freedom are short-lived. Walking down the beach may not evoke the same feelings of freedom when you can do it all the time. Most of those who are privileged to have no worries about having enough food, take their situation for granted. And the tragic tale of alcoholism and youth road accidents in New Zealand shows the other side of the freedom that is often sought by our teens. In seeking freedom we can become enslaved. In Paul’s words from our reading today “our minds are ruled by our desires” (Romans 8.6).
One of Charles Wesley’s better known hymns “And can it be” tells about the freedom that comes from following Christ:

Long my imprisoned spirit lay,
Fast bound in sin and nature’s night.
Thine eye diffused a quickening ray;
I woke; the dungeon flamed with light.
My chains fell off, my heart was free,
I rose, went forth, and followed thee

The gospel comes to us by way of paradox. The freedom that we long for is not freedom to do whatever we want. Doing what we want ends up making us slaves to our own selfish desires. Real freedom comes in the commitment to serve God. It’s a matter of giving away all our selfish ambitions and desires and having nothing left to lose. Another lyric, which carries this thought, was penned by Kris Kristofferson in the song Me and Bobby McGee:
Freedom’s just another word

for nothing left to lose

Have we discovered the wonderful freedom of giving it all away? Who do we serve? Are we enslaved to our own selfish desires or are we set free to serve the Lord? A decision to live in God’s service frees us to be all that we are meant to be. It begins when we invite Christ in.
Invite Christ in

Paul confidently declares to the believers in Rome “Christ lives in you.” (Romans 8.10)
It’s a difficult thought: Christ in us.
Some of you will remember those television ads that ran through the 1990s featuring a crazy pink toy rabbit beating a drum. Long after other toys got slower and began to run down the Energizer bunny just kept going, and going, and going. The Energizer advertising campaign was actually a rip-off of the Duracell bunny ads which started in the 1970s. It was a good visual image. The dormant bunnies made it easy for us to see which one had the right power source and which ones did not. The power came from the battery lodged within the bunny and the advertisers wanted you to ask, “What is that battery that keeps it going, and going, and going like that?”
Similarly Paul in our reading from Romans today contends that it is simple to see those who are Christ’s people and those who are not. It all has to do with the motivating force within. The Spirit of Christ indwells us, his people, giving us both a sense of direction and the power to do his will. The Spirit prompts us to do the good and right thing. But our old selfish nature still seeks to have its own way, so an internal battle often ensues between doing the right thing or fulfilling our selfish ambitions. That’s why we need the power that keeps us going, and going, and going.
The litmus test for being Christian is having Christ within. It’s not a matter of having all the boxes ticked to show that our doctrine is correct. Nor is it a matter of being seen to do all the “right” things, whatever we judge them to be. It is Christ, living within by means of his Spirit who enlivens us. In saying “Christ lives in you” (Romans 8.10) the reference is to “you” plural. Christ resides in the church – in all of us together. But he cannot be in the church without being in us individually as well. It’s all about relationship. What is presented here is a picture of our relationship with God and with one another… and how all of that is linked in to the mysterious relationship with in the Holy Trinity. Our relationship with God the Father comes by Christ who indwells us by means of the Holy Spirit. And if that sounds all very spiritual, can I finish with an encouragement to…
Look down

Spiritual concerns can be very earthy. Some have mistakenly assumed that this passage, which encourages us to have our minds ruled by the Spirit (Romans 8.6), is a call to free ourselves from the material world to concentrate on spiritual things. This was an idea prevalent in the dualism of the ancient Greeks. It has little place in Christian thought. Living by the Spirit does not mean that our concerns are all heavenly and our gaze is firmly fixed upward. You have no doubt heard it said as a criticism that someone is “so heavenly minded that they are of no earthly use.”* And sadly it may be true that some Christians have become so concerned with the “hereafter” that they have lost concern for the “here”.
Yes, there is an eternity to inherit, but the call of Christ is to act for him in the present and where we are. Prayer leads us to share God’s concern for his world. And this in turn leads to action. Spiritual things are very earthy. God has called us to show his love to those around us – in the places where we live and work. The places to serve him are the places where we go.

We know this because we can see it in the example of the life of Christ. He fed the crowd, touched those with leprosy, wept with the grieving, and lifted the broken and the outcast. All of this was a sign to us what true spirituality looks like. It is how we are to act when we have Christ in us.

	Illustrations

Ctrl+Click to follow link
[image: image4.png]L § 5l

TheGreat
Divorce

	In 1946 CS Lewis published the adult fantasy The Great Divorce which has as its theme the irreconcilable difference between good and evil. In it there appears a ghostly figure who would like to proceed into the Mountains to meet the King. He has a red lizard sitting on his shoulder twitching and whispering into his ear. When he meets with an angelic spirit they get into conversation. Referring to the Lizard on his shoulder, the Ghost says:
‘… his stuff won’t do here: I realise that. But he won’t stop. I shall just have to go home.’
‘Would you like me to make him quiet?” said the flaming Spirit – an angel as I now understood.

‘Of course I would,’ said the Ghost.

‘Then I will kill him,’ said the Angel, taking a step forward.

‘Oh – ah – look out! You’re burning me. Keep away,’ said the Ghost retreating.

‘Don’t you want him killed?’

‘You didn’t say anything about killing him at first. I hardly meant to bother you with anything so drastic as that.’
‘It’s the only way,’ said the Angel, whose burning hands were now very close to the lizard. ‘Shall I kill it?’

‘Well that’s a further question. I’m quite open to consider it, but it’s a new point isn’t it? I mean for the moment I was only thinking about silencing it because up here - well it’s so damned embarrassing.’

‘May I kill it?’

‘Well there’s time to discuss that later.’

‘There’s no time. May I kill it?’

‘Please. I never meant it to be such a nuisance. Please – really – don’t bother. Look! It’s gone to sleep of its own accord. I’m sure it will be alright now. Thanks ever so much.’

‘May I kill it?’

‘Honestly, I don’t think there’s the slightest necessity for that. I’m sure I shall be able to keep it in order now. I think the gradual process would be better than killing it.’

‘The gradual process is of no use at all.’

‘I’ll think over what you’ve said… Some other day perhaps.’

‘There is no other day…’

‘… Go on can’t you? Get it over. Do what you like,’ bellowed the Ghost” but ended whimpering , ‘God help me. God help me.’
Excerpts from CS Lewis, The Great Divorce (Glasgow: Collins, 1988) p90-92

The Angel then grabbed the reptile, twisted it and flung it on the ground. When that happened the Ghost began to become more solid. He grew brighter and stronger and took the form of a large man.

The Lizard, far from dying, struggled and grew bigger. It transformed into a great silvery white stallion with a mane and tail of gold. Then the new-made man jumped on the back of the horse and galloped off into the mountains toward the splendour of the King.

	Broader / Personal

Preparation
Ctrl+Click to follow links

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

	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 date is 15 May so 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.
Some music tracks that touch on today’s theme:

· Bob Dylan - Gotta Serve Somebody. This Dylan song from his 1979 album Slow Train Coming won the Grammy the following year for best male rock vocal. It’s from his conversion to Christianity days and the song outlines how we’re all serving someone and it’s best to serve the Lord. Present fans are divided as to whether this is among Dylan’s best or worst works. Read the lyrics. Listen on godtube.

· Kris Kristofferson - Me and Bobby McGee. The song was originally written by Kristofferson and Fred Foster for Roger Millar who recoded it in 1969 as a country song. Kristofferson recorded it himself the following year and his version featured in the James Taylor movie Two-Lane Blacktop. Janis Joplin, who was a friend of Kristofferson, recorded it a few days before her death and topped the US charts posthumously with her version in 1971. Read the lyrics. Kristofferson’s live performance on YouTube.

	Creativity /

Visual Aids
Ctrl+Click to follow link

[image: image6.png]STATIONS FOR
LENT AND EASTER

	The following station will make a good lead-in to Holy Week and a practical follow-up to the call to show Christ’s love to those around us.
The trial of Jesus - Injustice on the cards

The trial of Jesus resulted in a miscarriage of justice. Miscarriages of justice are all around us. This station asks us to think how we might address these.

At each station you will need:

An assortment of cards saying things like: refugees, street children, people living in countries at war, political prisoners, prisoners of conscience, people in extreme poverty, people suffering from sickness or disease, people without sufficient food or water, those with loved ones who have disappeared without a trace, the unemployed, orphans.

Note paper

Pencils

The following instructions printed out in large type
INSTRUCTIONS

Read from the Bible

Pilate went back out and said, “I don’t find this man guilty of anything! And since I usually set a prisoner free for you at Passover, would you like for me to set free the king of the Jews?”

They shouted, “No, not him! We want Barabbas.” Now Barabbas was a terrorist.

Pilate gave orders for Jesus to be beaten with a whip.

John 18.38b-19.1 (or you could use Matthew 26.59-61, Mark 14.55-59 or Luke 23-13-18)

Pray

Like so many people in our own day, Jesus was subjected to injustice. Read the cards… and pray briefly for those people and situations that particularly strike a chord with you.

Write

Take a pencil and a piece of note paper and write down something you can do this week to address injustice. It may be to help raise awareness of a situation, promoting or buying Fair Trade goods, lobbying politicians, supporting or giving to an aid and development organization, visiting or writing to someone who is sick, lonely or in prison, boycotting companies that are known to exploit people… or think of your own idea. Take your written idea away with you.

© From the new e-book Stations for Lent and Easter (Auckland: Kereru Publishing, 2014) –used with permission

	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

Ctrl+Click to follow link

	Hymns & Songs
Alleluia, alleluia, give thanks H&P 250; CMP 30; S1 4

A’ou manatu ifo nei WOV 647

And can it be MHB 371; WOV 138; H&P 216; CMP 33; S1 21

Breathe on me breath of God MHB 300; WOV 320; H&P 280; CMP 67; S1 57

Come down O love divine MHB 273; WOV 310; H&P 281; CMP 89; S1 71

Don’t wanna stand here S4 1776

Give to our God immortal praise WOV 43; WOV 43; H&P 22; CMP 171

Great and deep the Spirit’s purpose AA 55
I delight to do your will SIS 48

If we died with him SIS 354

I give myself to you SIS 325

It’s no longer I that’s living SIS 8
Jesus take me as I am SIS 318; CMP 382; S1 297

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

O Holy Spirit by whose breath WOV 329

O Jesus Christ grow thou in me MHB 463; WOV 489; H&P 742
Refresh my heart (Geoff Bullock – words and sheet music available from

 musicnotes)

Seek, O seek the Lord WOV 397

Set my spirit free SIS 43
Something’s dead inside me HIOS 123
Song of faith that sings forever FFS 57
What shall I do my God WOV 50

	Prayers

	Collects

Almighty God,
your Son came into the world

to free us from sin and death.

Breathe upon us with the power of your Spirit,

that we may be raised to new life in Christ,

and serve you in holiness and righteousness all our days;

through the same Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Most merciful God,

who by the death and resurrection of your Son Jesus Christ

delivered and saved the world:

grant that by faith in him who suffered on the cross,

we may triumph in the power of his victory;

through Jesus Christ our Lord,

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)
Psalm 130
From the depths of despair, O Lord,
 I call for your help.
Hear my cry, O Lord.
 Pay attention to my prayer.
Lord, if you kept a record of our sins,
 who, O Lord, could ever survive?
But you offer forgiveness,
 that we might learn to fear you.
I am counting on the Lord;
 yes, I am counting on him.
 I have put my hope in his word.

I long for the Lord
 more than sentries long for the dawn,
 yes, more than sentries long for the dawn.

O Israel, hope in the Lord;
 for with the Lord there is unfailing love.
 His redemption overflows.
He himself will redeem Israel
 from every kind of sin.
Holy Bible. New Living Translation copyright© 1996, 2004, 2007 by Tyndale House Foundation.

	Children
Ctrl+Click to

follow links

[image: image7]

	Sam, who was five years old, was standing on the couch when dad came into the lounge.

Dad said, “Sit down Sam. You know you are not allowed to stand on the couch.”
“It’s okay dad. I’ve only got socks on my feet.”

“Sam, it’s a new couch. The rule is no standing on it.”

“It’s not that new. We bought it last year. I’m not doing any harm to it,” Sam replied.

“The couch is comfortable chair made for sitting on. Now sit down Sam.”

“It’s also comfortable to stand on dad.”

“SAM! SIT DOWN RIGHT NOW!!!”
“Alright. No need to shout.”

Sam sat down with a big grin on his face.

“What’s the big grin for Sam?” dad asked.

“I may be sitting down on the outside. But inside I’m still standing up.”

Sometimes it’s a bit of a battle to do the right thing. We can end up doing the right thing on the outside but inside we want to do something else. The opposite can be true too. We can end up doing the wrong thing – like saying mean things, or going to places we shouldn’t go – when on the inside we really wanted to do the right thing.

People in the Bible experienced this too. One man, called Paul, wrote about it a few years after Jesus died. He said,
 “Our desires fight against God, because they do not and cannot obey God’s
 laws. If we follow our desires, we cannot please God. You are no longer ruled
 by your desires, but by God’s Spirit, who lives in you.” (Romans 8.6-9 CEV).

Even though sometimes it is hard to do the right thing, what Paul found was that he could get help from God. The same is true for us. We can always pray and ask God’s Spirit to help us to do the things that please God.
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
[image: image8.png]

	Google images for “freedom”

Image for Heavenly minded
Christ in us cartoon
You Tube Duracell Battery ad
The Light of the World
This famous painting by Holman Hunt (1853-54) depicts Christ standing knocking at a door which has remained closed for so long that it has become overgrown. It is meant to illustrate Revelation 3.20 “Behold I stand at the door and knock”. Many a preacher has used this imagery to make an appeal to anyone who hasn’t put their trust in Christ to open the door of their heart and let him in.

However, the point can be well made that, in the reading from Revelation, Christ wasn’t knocking at the door of the sinner’s heart but at the door of a church. The Laodicean Church had become so self-sufficient, rich and spiritually lukewarm that they had shut the Lord out all-together! Which is surely a message and a warning for us today. The application of the scripture to an individual is not a bad one – but it is neither the first nor the intended one.

[image: image10.jpg]” on a Tuesday

© 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.png]

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

[image: image12.jpg]

