[image: image1.jpg]

Readers’ Service

A Service for Palm Sunday

“When A Donkey Had Its Hour”

A sermon by the late Rev Reginald J Mitchell,
edited and prepared, with other worship material,
by Rev Gerald J Clapp.

Number: PS1
Originally written for the Local Preachers’ Office, London

 “WHEN A DONKEY HAD ITS HOUR”

ORDER OF SERVICE

Call to Worship:

Let us worship God:

We come to worship the living God;

to praise Him for the past and to trust Him for the future.

We come to join our wills to His

and to make His purposes ours.

We come that love and hope may be re-kindled,

that joy and peace may be renewed,

and that faith may be re-born.
Our Hymn of praise is HP: 278 - “Ye servants of God, your Master proclaim”. (StF 340)

Please turn to the Psalm at HP: 843 in the hymn book. (StF 808)

Let us share in reading the verses, Leader and Congregation alternately.

Prayer:

Let us pray

Almighty God,

we remember those of old who threw palm branches at the feet of Christ

and sang “Hosanna” as he entered Jerusalem.

We sing our praises today

and along the roads of our minds

we lay down our garments, as it were,

and we acknowledge Christ as King.

Yet we confess

that even whilst we profess our allegiance

we are also among those who caused Christ’s suffering

and nailed him to the cross.

How often might we have found in him our true life and our peace,

but we would not.

And we acknowledge that often the greed and covetousness,

the self-centredness and self-interest,

which in the lives of Christ’s contemporaries led him to Calvary,

are so prevalent in our lives.

Forgive us, we pray,

and as we worship today

show us the things that belong to our peace.

We ask it through Jesus Christ our Lord. Amen.
Now let us say together The Lord’s Prayer .

Hymn HP: 159 - Ride on, ride on in majesty! (StF 265) or
Hymn HP: 173 - ‘My song is love unknown’ (StF 277)

The Notices and Offertory

The Offertory Prayer:

With our gifts of money we bring ourselves, 0 God.

Use our money in your work and ourselves in your service,

through Jesus Christ our Lord. Amen.

First Lesson:

Zechariah 9:9-10

Second Lesson:

St Mark 11:1-11

Hymn HP: 234 “Thou art the Way...”.

SERMON (SEE ATTACHED SHEETS)

Hymn HP: 255 “Crown him with many crowns” (StF 347)

Let us now offer prayers for ourselves and for others ……..

As we pray let us remember that Jesus came inviting people to acknowledge him as King -
King of Peace. Therefore let us pray for peace and for the fullness of life that peace brings.
Let us pray for ourselves, that we may know God’s deep peace of heart and mind and soul,
and that with all our powers of body, mind and will, we may work for the enrichment of life for all people round about us.

At the words “LORD IN YOUR MERCY” please respond with “HEAR OUR PRAYER”.
Let us pray for our church community
that by our fellowship and common life we may declare the way that leads to peace,
joy, and richness of life
a way that does not depend on striving for possessions, prestige or power, but on
a right relationship with God and with one another.

LORD IN YOUR MERCY
HEAR OUR PRAYER.

Let us pray for our nation
for those who lead and influence our people,

those who serve in parliament and in local councils,
those who lead in industry and commerce
that Christ’s standards may be upheld and his values sought after,
that all that destroys and diminishes human life may be banished from among us.

LORD IN YOUR MERCY
HEAR OUR PRAYER.
Let us pray for the whole world,
that Christ’s pathway of peace will be pursued,
that mistrust and misunderstanding may be dispelled,
that fears and suspicions may give place to trust and confidence.
Above the interests of nations and states may there be exalted
the interests of Christ’s kingdom.

LORD IN YOUR MERCY
HEAR OUR PRAYER.

Let us pray for people and families known to us who need our special prayers at this time and in a few quiet moments let us name them before God ………………………………
We thank you, O God, that you have given Jesus Christ to be our king, our friend and our guide,
help us and all for whom we have prayed,
that with quiet minds stayed on him
we may pass through the chances and changes of this fleeting world with security, and through its hurry and turmoil with tranquility and in peace.

LORD IN YOUR MERCY
HEAR OUR PRAYER.

Our final Hymn is HP: 492 - “Give me joy in my heart” (StF 76)

The Blessing:
May the Lord lead us when we go,
and keep us when we sleep,
and talk with us when we awake;
and may the peace of God,
which passes all understanding,
keep our hearts and minds
in Christ Jesus our Lord. Amen.
(From A Chain of Prayer Across the Ages)
SERMON

John in his Gospel chapter 12 verse 14 says:

“Jesus found a donkey and mounted it”.

The donkey is an absurd though endearing creature!

G K Chesterton wrote:

“With monstrous head and sickening cry.

And ears like errant wings,

The devil’s walking parody

Of all four-footed things”.

To make a donkey the centre of a Royal Procession would have appeared absurd to anyone but a Jew. It would have removed the dignity from any triumphal march. But a Jew would not have seen it thus. Peculiar people they might be but their peculiarity included a deep longing for, and a burning love of, peace. Probably alone in the ancient world the Jewish people saw and honoured their early heroes as men of peace.

Other people honoured men of war: Norsemen honoured the mighty Vikings, ancient Britons honoured Arthur and the Knights of the Round Table, the Romans, Indians and Japanese all venerated warlike heroes.

The Jews honoured Abraham, Isaac and Jacob as men of peace. Isaac and Jacob never went to war. Abraham fought only once when forced into it, and, though he won, he never took any spoil from the enemy.

So when the Jewish prophets looked forward to a God-given ruler, a Messiah, it was a man of peace that they expected. He would not come with the cruel, dominating pageantry of a warrior king on a prancing charger, but peacefully and meekly riding a donkey.

When Jesus came into Jerusalem at his triumphal entry riding a donkey and deliberately fulfilling the old prophecy, his action was not lost on the crowds of Jewish pilgrims en route to Jerusalem. Gladly they called down blessings on this Saviour Prince of Peace.
“Hosanna! Blessings on him who comes in the name of the Lord!” they cried.

Let us ponder some thoughts about the humble donkey that G K Chesterton described as:

“The tattered outlaw of the earth,

of ancient crooked will”.

though thoughts not so much about the donkey as about the One who rode it.
1. The first thought is JESUS CHRIST MASTERS THE ANIMAL IN US.

Leslie Weatherhead told of a cowboy long ago who heard the story of the Triumphal Entry into Jerusalem. The cowboy listened carefully and then said of Jesus, “What wonderful hands he must have had!”

Those present said, “Why do you say that?” “Well”, came the reply, “a man who can sit on a colt on which no one has ever sat before, and master it, and guide it, and soothe it when people where shrieking “Hosanna!” in its ears and waving palms before it, and throwing clothes in front of it; that man must have had wonderful hands”.

The “ancient crooked will” of Chesterton’s lines, is man’s characteristic, too.

So is the ferocity of the tiger and the rapaciousness of the hyena. But when these qualities are found in people it is far worse. An animal doesn’t degrade itself by being an animal: it is just being itself.

But humans, by acting like animals, allowing selfishness to govern, instinct to rule and brutishness to control, diminishes and degrades himself. Animals were made to be animals: human beings are made in the image of God, made to be children of God. We become worse than the animal when we descend to the animal level: we are made for higher things than this.

Jesus Christ masters the animal in us.

He can control the errant will.

He can refine the brutish nature.

He can change the donkey, the tiger, the hyena in us.

He will share his God-filled nature with us.

He can make us children of God.

Charles Darwin (an unlikely source of such a story) tells of visiting the South Sea Islands and of being sickened by the bestiality of the cannibalism rampant there. Years later he returned to those same islands. There was now no trace of cannibalism. A beastly brutish people had become kindly, welcoming, friendly, gentle and gracious.

What had caused the remarkable, unbelievable transformation? Between Charles Darwin’s visits Christian missionaries had come and, at great risk, worked on the islands.

Through them the love and power of Jesus Christ reached and entered the lives of the islanders. Jesus mastered the beast in them, welcomed them as his brothers and sisters and shared with them his Spirit. They became children of God.
2. The second thought is JESUS CHRIST DIGNIFIES THE DESPISED AMONG US.
 Listen to another verse of Chesterton’s “The Donkey”.

“Fools! for I also had my hour.

One far fierce hour and sweet;

There was a shout about my ears

And palms before my feet”.

If Jesus Christ can dignify a donkey he can dignify anyone! “Our master needs it”, the disciples were told to say to the owners of the donkey. That donkey bore the King of Kings. It was dignified by the use the Lord made of it.
Jesus dignified MATTHEW.

No one wanted Matthew the Tax Collector, except horrible Herod or terrible Tiberius to squeeze their taxes out of Galilee. His own people despised and ostracized Matthew, as a dirty collaborator with Rome. But Jesus got to know him. He called and used him and re-valued him. The Jesus who dignified Matthew will do that for anyone who will let him.

He dignified disfigured HENRY MARTYN and GEORGE WHITFIELD.

Sadly the disfigured are often objects of derision by many folk. But not by Jesus.

Henry Martyn had a wart covered face and a stammering tongue. He was the butt of cheap jokes at school and at Cambridge and even in India he served with Christ-like love.
His deriders are forgotten people, however. But Henry Martyn’s memory lives on with the dignity Christ bestowed. One historian says that he was “the most heroic figure in the English Church for 400 years”.

George Whitfield, the inspirer and long-time co-worker of the Wesley’s, had an enormous and grotesque squint. They laughed when Whitfield stood up to preach. Dr Sangster records, “If he made the mistake of saying, “That man. That man I am looking at now”, two people always came under conviction!” But what did it matter? Cross-eyed or not, Christ made mighty use of George Whitfield. There is no man-made dignity to equal that.

Christ dignifies DEPRIVED PEOPLE EVERYWHERE IN EVERY AGE.

He dignifies UNGIFTED people, those who have only half a talent or none. In Christ the ordinary are dignified and given a chance to serve. He dignifies all by his love, by the notice he takes of them. “God must love ordinary people or he would not have made so many of them”, said Abraham Lincoln.

He dignifies UNEDUCATED AND UNKNOWN PEOPLE.

You do not need to have educational qualifications or to have made a name for yourself to be dignified by Jesus. Think of the boy who gave five loaves and two fish to Jesus. We do not know his name but the multitude was fed. Think of the farm labourer, who, climbing on another’s shoulders, rescued the boy Wesley from the blazing Epworth Rectory, and preserved John Wesley for the re-evangelisation of Great Britain and Ireland and for Christian outreach in the world.

Jesus Christ dignified the despised donkey on that first Palm Sunday and whomsoever the King of Kings chooses and uses he dignifies.
3. JESUS CHRIST CONTROLS THE HISTORY THAT ENFOLDS US.
We are the children of history. So much of our lives is formed by what goes on at the moment.
This is OUR STORY.
We are fashioned:

by how others believe, think, feel and behave,

by what society regards as the good and how to achieve it,

by how we are influenced by significant people and movements,

by what a permissive or restrictive society allows.
We are made by the story being unfolded each moment of our lives.
This is OUR STORY.
We are fashioned, too, out of THE STORY OF OUR FATHERS.
There are things we inherit from those who have gone before:

our nationality,

our customs,

our languages,

our ways of thinking and behaving, as individuals and as society.
For good or ill our fathers’ story is in our blood, partly determining who and what we are.
In turn we contribute to OUR CHILDREN’S STORY.
The world they inherit, the way they will go, the values they live by - we contribute to these things. Thank God it is only a contribution towards, and not the determination of what they will be. There are worthy children of worthy parents. But alas! they sometimes grow up unworthy children of worthy parents. Thank God, however, there are many examples of worthy children of unworthy parents. History is our story, our fathers’ story and our children’s story.
But it is more: IT IS HIS STORY - GOD’S STORY.
The religious jingle “He’s got the whole world in his hands” popularizes this profound truth. And the Palm Sunday story of the Triumphal Procession of Jesus, King of Peace, declares this truth. History is not just our story, our fathers’ story, our children’s story. It is the flowing together of the Human Story and God’s Story, and how He redeems the Human Story to make it more and more His Story, until we shall see at last that God has been guiding the story all the time.
The wonderful hands that so long ago mastered a colt that no one had ever ridden are the hands that govern a universe and control history. History is going God’s way. All history is enfolded in the purposes of God.
The day a donkey had its hour. What a story!

It proclaims the Christ who masters the animal in us,

who dignifies the most despised among us,

and who controls the history that enfolds us.

