	[image: image2.jpg]

	
	“The new parish part 2”

A Sermon by

Rev. Shaun Seaman

September 14th, 2014

The next time you drive through the countryside, I want you

to notice the silos you see. Jay Z and Kanye West wrote a song

called "No Church in the Wild". The video shows a young man

preparing a Molotov cocktail to throw at a church. The church in

the video looks like a silo. Independent. Unconnected from

everything around it. It is imprisoned by iron bars. There is no way

this church could engage with the world.

There are more than a few who maintain that in fact the church

has become the silos of our society - disengaged from the world,

disconnected from the joys and the struggles of God's people.

How on earth did we get here? The Bible is abundantly clear

that God became flesh and dwelt among us. He moved into the

neighborhood in fact. How did God and the church get so isolated -

Last week we talked about the myth of individualism. The

Bible is clear that God created us to be in relationship, to be in

community, neighborhoods, connected with one another, not a

series of independent islands.

We also talked about the notion of 'living above place' -

the separation between cause and effect. Not knowing where our

food or our clothing or anything we buy comes from. Not knowing

the conditions under which the workers worked and lived. Not

knowing how the processing of anything we consume affects the

environment. And so we adopt this false reality that everything is

beautiful. Living above place.

In this concept of The New Parish, relationships (including the

earth) are essential. Members of the local church live out its faith

with each other and their community, their neighbourhood. Parish

describes a geography large enough to live, work and play together,

and yet small enough for its members to know one another.

 Taking history into account, after his ascension, Christ's

followers gathered together in Jerusalem. They were filled with

the Holy Spirit. They began to experience what it meant to

grow together as a body. What does that look like? They shared

everything. They were filled with grace! By their amazing acts

of love and healing, they became witnesses to Christ. They

became Christians....little Christs. The Christian church began in

Jerusalem and then in other communities - in Corinth, in Ephesus, in

Philippi, and so on. God's people, in neighbourhoods, in parishes.

The early followers of Christ were very connected to the land

and the people and the communities they established. Paul did not

rush from place to place leaving a trail of sudden converts. He spent

more than 2 years building the Christian community in Ephesus, 18

months in Corinth, and several years in Antioch!

The Jews built synagogues within 3/4 mile of where people

lived -the maximum distance that one could travel on the Sabbath.

Neighbourhood....community!! The concept of parish has a history!

Followers of Jesus distinguished themselves by loving and

serving their neighbours. In a culture so fiercely defined by

bloodlines and tribal identity, the early Christians excelled at

welcoming strangers with dignity and love. Christ' s followers -

Invested In Relationship, Invested in Community.

In the 4th century, Roman emperor Constantine converted to

Christianity and the way of Jesus suddenly went from being an

illegal and persecuted sect of Judaism, to being the official religion

of Rome with status and protection.

But with this came an unfortunate shift. The church moved

from being a localized presence in the neighbourhood, to a

centralized power within a hierarchy and a bureaucracy. Soon,

church authorities, completely disconnected from any sense of

community, began to dictate how people at the local level should

behave. The autonomy and excitement of the local parish was

usurped by regional, detached authority. Living above place!

But before too long, the power of Rome was contested as the

story of the Protestant church began to unfold. People were

beginning to awaken to the abuse of the state church.

Over time and with the emergence of early globalization the

modern missionary movement changed yet again, the face of the

church. The mixture of state power, missionary zeal, and new trade

routes to Asia led to the fairly rapid colonization of the new world -

a complicated era marked by courageous women and men who were

seeking to take Good News of Christ to parts of the world that had

not heard of Jesus. It also was an time of tremendous cultural

violence done in the name of Jesus.

A Baptist cobbler named William Carey ushered in the modern

Protestant missionary movement. This missionary zeal to convert

the heathens, had intentions to bless and serve, but we cannot

ignore the spiritual, physical, sexual, and emotional abuses that

sometimes accompanied colonial missionary work. The history of

missions is complicated and as the negative side of missionary work

became apparent, there was yet another shift that the church needed

to make.

 In time, the church adopted an approach called relational

evangelism. Relational evangelism and the church growth

movement worked from the premiss that people like to be with other

people.

The church has, gone back to its roots in some sense,

recognizing that those who seek Jesus, like to do so in the company

of others - in the context of their neighbourhood, with love and care

for their neighbours and the land upon which they live. This is the

New Parish model! The authors of the book state the following:

" Follow Jesus into your neighbourhood with fellow followers

of Jesus. Allow the incarnation of God in Jesus Christ to form your

imagination for faithful presence. By Faithful Presence they mean -

taking your bodies, your location, and your community very

seriously, as seriously as God in Christ took them. Faithful presence

The goal of Faithful Presence in the New Parish is to root

deeply in the place God has planted you, and that you might live out

Consider what it means to show mercy, kindness,

friendliness, hospitality and service in the context of your

neighbourhood. This is your witness to the world and the people

with whom you live and work and play! That in this New Parish of

ours, as we learn to have a Faithful Presence, others might see Christ

in us and we in them.

Amen
[image: image1.jpg][_‘I\HIT\Y

RESBY TERIAN
H URCH

