[image: image1.wmf]Rituals to help teachers and kids celebrate initiation, inclusion and commissioning

-
in the classroom and in sacred spaces

-
using water, food and oils and lots of

 other interesting objects!
A Note of Encouragement.

A Note of Caution.

The use of symbols and ritual in psychology are powerful ways and means of accessing thoughts, feelings and responses beyond the levels of the conscious, language and rationalising.

All use of symbols and symbolic action in rituals should be done with respect and care.

Children should never be asked to do anything which makes them uncomfortable or embarrassed, especially in front of their peers. They must be given the option before every ritual to participate at the level to which they feel comfortable. Leaders need to be alert for when the experience triggers deeper responses than may be safe for the individual in this group. Affirmation for courage and discreet referral to experienced counsellors should follow.

Leaders should first experience the rituals they ask others to participate in. Good preparation, foresight, care and anticipation are necessary. Rituals can be enjoyable. Laughter has its place. But personal dignity and safety is paramount. Leaders must ensure that group members do not use the process to humiliate, or give any negative feedback to other participants. Such attempts must be stopped, corrected and reversed at once.

Many participants choose not to use words- that after all is the power of symbols- so group members should be invited to use a symbol and participate, even if they do not wish to share verbally.

The rituals which follow are simple, effective in building groups, affirming difference and allowing young and old to have a religious experience that is free of many of the shackles and exclusions of formal church rituals. Be creative! Be courageous!

A: Using (mainly) water

1. Flowers in the Bowl Ritual

Requirements:

· 30-40 mixed, coloured polyester flower heads

· Large shallow flat bowl

· Large central flower, or candle (Jesus symbol)

· Water (or sand, or stones)

· Small branch for blessing

· Cloth- blue for the oceans or with a water theme

Ritual Outline:

Leader speaks of how, each day, we bring ourselves to be part of the group. Each day we may feel, or be different because of the events in our lives: we come happy, sad, angry, quiet, noisy, confused, fearful, thankful etc.

Regardless of how we feel, this group, which shares the values of Jesus, should support us and challenge us to belong, to co-operate, to rejoice with us and care for us.

Each person invited to choose a flower which represents how they come to the group today: choice can be by colour, shape, size, symbolic of mood, state etc.

Before putting in the bowl around the larger flower (or candle) [a Jesus symbol), each person is invited to say, briefly, why they chose it. They may need help such as starting with: “I chose this flower to represent me today because….”

Song or short prayer may follow: don’t crowd the ritual with too many words.

Teacher can then bless the group with water from the bowl, symbolising that “though many they are one”.

Symbols should stay in that central place for the whole day/ period of the day.

NEVER THROW OUT THE WATER RANDOMLY-IT IS SPECIAL!

Alternative Suggestions:

· Use bows or little gift boxes instead of flowers and talk of the gifts each brings which would help build the group. A tree might replace the Christ candle.

· Have a person choose a flower/gift/symbol for someone else and speak of the gifts they see them bringing to the group.

· Show part of a video about life-giving water- eg The Blue Planet or The Life of Plants as a supplement to the ritual.

Desired Outcomes:

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will understand the needs of people in the group and support them.

Group members will grow in confidence sharing their story and trusting others.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and baptism.

2. Colours of Life Ritual

Requirements:

· Large Deep Bowl half full of water.

· Food colouring- many colours

· Small plastic cups of coloured water

· Sparkler or citronella (optional)

· Christ Candle

· Branch for blessing

Ritual Outline:

Leader has set up bowl and glasses of coloured water beforehand.

Leader raises in turn each glass and draws from group members’ meanings for each colour- eg “If I said I wanted to affirm the “green” qualities of this group, what might “green” represent? Walk around the group, holding glass over them as you draw out responses.

After group members have suggested qualities for the colour, tip it into the larger bowl, (volunteers love to do it) affirming by repeating the qualities.

Repeat for each colour.

Speak briefly about the mixed colours representing the group with all those qualities. Qualities which each contributes, but which also enrich each person.

But to this group, comes the special qualities of Jesus and his spirit (hence the fire)

Then bless the group, calling down on them all the benefits of those qualities, in the hope that they grow together and individually into better people, sharing the values of Jesus.

Leave the bowl in place all day and “re-bless” after each break.

DISPOSE OF THE WATER RESPECTFULLY WHEN FINISHED.

Alternative Suggestions

· Use jelly crystals instead of food colouring

· Use coloured ice cubes.

· Students could self choose from one of the coloured water cups to “add themselves” or “what they are feeling today” to the mix.

· This could be an activity about self or the qualities of the group/school/church/world. It could be about the level of social justice in the world or about hope for the future. – There are many variations.

· The colours can represent leadership qualities or personality types or even feelings brought to the group.

· It is an activity that can be used a number of times with many variations.

Desired Outcomes

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will grow in confidence sharing their opinions and trusting others.

Group members will know the beneficial aspects of belonging.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and baptism.

3. Wishing Well Ritual

Requirements:

· Large Deep Bowl half full of water.

· Coloured Stones/Glass (some colours), or coloured beads from old necklaces.

· Floating Candle or citronella/lavender oil.

· Christ candle

· Branch for blessing
Ritual Outline:

Leader has set up bowl and stones beforehand.

Leader invites group members to think of a wish they have for the group, or for each other.

Invite each student to “make their wish” or prayer and then add it to the water.- eg They could have the template: “I wish that………….. would…….” (You could give them a topic- eg “the church” or “God” or “teachers” if you were focussing on a unit rather than group formation).

Speak briefly about the stones symbolising their wishes/prayer and suggest they have the power as a group to help make them come true.

This power comes with the help of the spirit of Jesus (hence the fire/candle)

Then leave the candle burning in the bowl of water as their prayer rises to God.

Bless the group, calling on them to act justly and to love with compassion to help make those wishes and prayers come true.

Leave the bowl in place all day and “re-bless” after each break.

Alternative Suggestions

· Use floating tea candles instead of stones. Use sand instead of water. Make a wishing well out of an old bucket. (Depends on size of group)

· Use rocks for problems in the group and replace with coloured stones as people come up with solutions to the problems.

· Use shells instead of coloured stones

· Use small cubes/balls of ice: their prayer becomes the prayer of Jesus as it melts.

Desired Outcomes

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will grow in confidence sharing their opinions and trusting others.

Group members will know and appreciate the beneficial aspects of belonging.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and baptism.

4. Scented Water: Greet, Wash,

Refresh Ritual

Requirements:

· Several bowls half full of scented water.

· Coloured glass in bottom (optional)

· Hand Towels/ Paper towels

· Scented oil burner/s

· Branch for blessing

Ritual Outline:

Leader has set up bowls and extras beforehand.

Leader greets each student as they enter room, or after they are assembled.

Invite each student to allow the water to run through their hands /wash their hands (slowly and luxuriously) in the water and to pat their face as a refresher with the scented water. (Use different scents).

Alternatively, have students wash each others’ hands, and offer the towel.

Speak briefly about the action and sharing of the water in common bonding them together into a group and making them all welcome.

Read the story of the woman anointing Jesus when he went to dinner at the house of the Pharisee.

This power to welcome all into the group comes with the help of the spirit of Jesus (hence the scented oil).

The leader blesses the group, calling on them to always be welcoming, even to the most unlovable in the group.

Leave the bowl in place all day and “re-bless” after each break.

Alternative Suggestions

· Warm the water in winter.

· This could be a leadership ritual, with different group members each day/session washing the hands of others.

· Put shells in the bottom of the bowls instead of stones.

· After this ritual, it might be appropriate to do a meditation/breathing exercise while the air is scented.

· This could be turned easily into a foot-washing ritual.

· This could be adapted for a reconciliation ritual.

Desired Outcomes

Group members will learn the value of hospitality and accepting others despite personal feelings.

Group members will learn to recognise the value of each person in the group.

Group members will grow in confidence affirming, greeting and touching others in kindness.

Group members will know and appreciate the beneficial aspects of belonging.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and baptism.

5. Make Your Own “Blessing Water”

Requirements:

· Medium size bottle coloured, or decorated

· Various scents, colours to make appropriate “water”.

· Branch for blessing

Ritual Outline:

Keep the water in a special, honoured place, visible (and accessible) to the group.

Use the water for occasions which increase the unity of the group- eg to welcome the group back- eg after a break; to welcome a new member of the group; to welcome back someone who has been away sick or for other reasons. Or even to farewell someone from the group.

Invite members of the group to feel free to suggest use of the water – and to use it- to deal with threats to the unity of the group- eg quarrels, inter-group rivalry; bullying; or to celebrate moments of co-operation and companionship.

Members of the group should be able to use it- ritually and appropriately, and even devise liturgies for its use: “open to all”!

The water can be used for reconciliation and restoration rituals for the whole group, sub groups and individuals.

NEVER DISPOSE OF THE WATER RANDOMLY- REMEMBER, IT IS SPECIAL WATER INTO WHICH THEIR LIVES AND FEELINGS HAVE BEEN PLACED.

Alternative Suggestions

· Combine the use of the blessing water with oils.

Desired Outcomes

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will know and appreciate the beneficial aspects of belonging.

Group members will learn appropriate occasions for the symbolic purpose of water in ritual.

Group members will become comfortable using ritual to mark life events.

Group members will draw connections between this water ritual and rites of initiation/belonging.

6. Floating Leaves Ritual

Requirements:

· 30-40 mixed, leaves from different plants which are named- ie clover leaf, gum leaf; oak leaf; croton; hibiscus; coleus, African violet.

· Large shallow flat bowl

· Large central flower, or candle (optional); or a small tree

· Water (coloured optional); or sand

· Appropriate leaf for blessing

Ritual Outline:

Leader speaks of how, each day, we bring ourselves to be part of the group. Each of us is different, but we are all given life by the same creator God whose sun shines on us all each day.

Regardless of how we feel, this group, which shares the values of Jesus, should support us and challenge us to belong, to co-operate, to rejoice with us and care for us because we are all God’s creation.

Each person invited to choose a leaf which represents how they come to the group today: choice can be by colour, shape, size, symbolic of mood, state of happiness, belonging, feeling loved etc. As this is an integrated unit ritual, they might like to speak of the particular qualities of the leaf or the plant from which it comes as a way of identifying with it. Eg “this leaf, if broken off from the plant, will sprout roots and grow”.

Before putting in the bowl around the larger flower (or candle) [a Jesus symbol), each person is invited to say, briefly, why they chose it. They may need help such as starting with: “I chose this …leaf to represent me today because….”

Song or short prayer may follow: don’t crowd the ritual with too many words. (eg Jesus the vine scripture passage)

Teacher can then bless the group with water from the bowl, symbolising that we draw life from Jesus and God the creator of all life.

Symbols should stay in that central place for the whole day/ period of the day. DON’T THROW THE WATER OUT RANDOMLY- IT IS SPECIAL WATER!

Alternative Suggestions:

· Have a group member choose a leaf for someone else and speak of the gifts they see them bringing to the group.

· Have members of the group choose a leaf which represents what they would like to be.

· The leaves could be removed from the bowl at the end of the sharing and placed on an outline of a tree a symbol of the group, or pegged to a line strung across the room as a reminder of our differences and special features. The leaves could be “recycled” next time the group meets as a sign of how each day is a new day, and our capacity to change.

Desired Outcomes:

Group members will learn the names and attributes of various plants

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will understand the needs of people in the group and support them.

Group members will grow in confidence sharing their story and trusting others.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and the sacrament of initiation.

7. Ritual After Building a Water Feature

Requirements:

· Rocks, wood, containers, pump, plants, or pre-purchased water fountain/ fibreglass shells etc

· Stable, waterproof area

· Symbol of the presence of Jesus- eg plant

· Bag of stones/rocks

· Appropriate leaf for blessing

Ritual Outline:

This ritual is best done after a class project to construct it: indoors or outdoors.

Leader speaks of how, each day, we bring ourselves to be part of the group. Each of us brings different skills, but we are all given skills for life by the same creator God.

Each person invited to choose “their stone” which represents their contribution to the project. As this is an integrated unit ritual, they might like to speak of the particular qualities or gifts they brought to the project. The placing of the stone is their “signature” on the project.

Song or short prayer of dedication may follow: don’t crowd the ritual with too many words. (eg Jesus the vine scripture passage)

Teacher can then bless the group with water from the water feature, symbolising that we draw life from Jesus and God the creator of all life.

If this project is one that can be used by others, all the better.

Alternative Suggestions:

· Have a group member choose a stone for someone else and speak of the gifts they see them bringing to the group.

· This could be part of a camp/retreat activity and then used by the group at subsequent meetings.

· The water feature can then be used for the other water rituals.

Desired Outcomes:

Group members will learn co-operation skills

Group members will value their own gifts and contributions to the group.

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will understand the needs of people in the group and support them.

Group members will grow in confidence sharing their story and trusting others.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and the sacrament of initiation.

8. “A Toast to Unity” Ritual

Requirements:

· Large drinking jug

· Containers of pre-made cordial (or soft drink/ mineral water or juice) or ice cubes of these

· Ice, wedge(s) of lemon/lime/orange (optional)

· Small cups/containers for toasting

Ritual Outline:

Leader speaks of how, each day, we bring ourselves to be part of the group. Each of us is different, but we are all given life by the same creator God whose sun shines on us all each day.

Regardless of how we feel, this group, which shares the values of Jesus, should support us and challenge us to belong, to co-operate, to rejoice with us and care for us because we are all God’s creation.

Leader affirms the “orange” people in the group by drawing out qualities of oranges applied to people. Repeats for greens, reds, blues, lemons, browns, blacks etc. (de Bono’s hats?)

Or, it could simply be a matter of “who likes orange cordial; green cordial etc- and then why? Is its colour? Its taste? Have you always liked it? Do you have a special memory about this cordial?”

Song or short prayer may follow: don’t crowd the ritual with too many words.

Leader then pours out the drink into the cups and invite the group to toast itself- “to us”.

Alternative Suggestions:

· Use juice instead and talk about qualities of apples, oranges, lemons, grapes, raspberries etc., their health giving properties, vitamins etc.

· Freeze juices into cubes. Students choose a coloured cube and speak about why it might be their colour at that time. Cubes then placed into the jug, mixed and drunk. (You might need ice tongs!)

· Coke/sarsparilla cordial , being black, may “unify” the less than attractive combination of colours.

· Use very small amounts of “straight” cordial, or mixed cordial and add it to a lot of water, so the water dilutes out much of the colour. Or have students use an eye dropper for just one drop into the water.

· Integrate this with a science unit and research and experiment until an “acceptable” coloured and tasting drink can be found for the ritual.

· Use jelly crystals for colouring.

Desired Outcomes:

Group members will value the contribution of each person in the group.

Group members will understand the needs of people in the group and support them.

Group members will feel affirmed for their differences.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and the sacrament of initiation.

9. “Walking on (through, in)Water” Ritual

Requirements:

· A creek, causeway, foreshore, pool (even a wading pool); or oval set with a number of sprinklers in a pattern that allows a dry path through.

· Groups in pairs prepared to hold hands

· Blindfolds

· Old clothes, bathers

· A hot day/ Drought conditions

Ritual Outline:

Leader speaks of how, each day, we bring ourselves to be part of the group. Each of us is different, but we are all given life by the same creator God whose sun shines on us all each day.

Regardless of how we feel, this group, which shares the values of Jesus, should support us and challenge us to belong, to co-operate, to rejoice with us and care for us because we are all God’s creation. Sometimes, when we are hurt by the group, we no longer trust others. If the group is to grow, that trust must be rebuilt.

Leader invites group to be involved in the water walk, trusting their companion to help them to walk “on the water”, and not fall in it, or to get to the end of the walk keeping them both as dry as possible.

Debrief with reflection of how it went, plus song or short prayer may follow: don’t crowd the ritual with too many words.

Alternative Suggestions:

· Lots of variations possible: think of how new aeroplanes are welcomed with a guard of honour of water.

· Water games that encourage teamwork and unity, not competition.

· This could be a camp/retreat activity.

· Could also be a walking through, or walking under water activity. (Links with baptism, going into the grave with Christ).

Desired Outcomes:

Group members will learn the risks and rewards in trusting others.

Group members will understand the needs of people in the group and support them.

Group members will take responsibility for the welfare of another.

Group members will learn the symbolic purpose of water in ritual.

Group members will draw connections between this water ritual and the sacrament of initiation.

10. “Through the Waters to

New Life” Ritual

Requirements:

· Shallow end of swimming pool (full or empty)

· Two or more supervisors

· Groups of assistants

· Bathers/old clothes

· A hot day

Ritual Outline:

This is a re-enactment of the initiation ritual in the early church, where people went down into the water and came up the other side a new person in Christ.

This ritual can be researched and prepared by the class, so they will feel more inclined to participate in the renewal of baptismal vows. Show the baptism scene from “O Brother Where art thou?”.

Leader has to be in the water to perform the ritual. Group members may choose to be dunked or to have water poured over them. (Encourage the dunking)

On the other side of the pool, renew baptismal vows re-written for the occasion and/or a recommitment to the group.

Alternative Suggestions:

· An empty pool can be just as effective in terms of “going down into the grave” experience. Water can be pored on them as they pass the leader.
· Create a “guard of honour” avenue of water through which the students pass

· Create a dark corridor, cellar, tunnel effect to substitute for the “grave” metaphor. The person can be accompanied by another who recites what is happening. This ritual can be created in an English/drama class.

· Ritual could emphasise the support of community if done as a group, or in pairs.

Desired Outcomes:

Group members will be able to describe and evaluate the experience the symbolism of “dying” and “rising”.

Group members will experience more fully their baptismal promises.

Group members will learn the symbolic purpose of water in ritual as a powerful life giving force.

Group members will draw connections between this water ritual and the sacrament of initiation.

11. Water of Life Ritual

Requirements:

· A number of pot plants or cuttings which respond at various rates to water loss/retrieval (See below for examples)

· Containers of water of various sizes.

· A number of days/weeks for observation/ experimentation

Ritual Outline:

This could be part of an integrated unit on water, plants and the necessity of water for life.

Plants could be allowed to wilt and dry out to a point of distress. Or, bare cuttings such as those of the “happy plant” can be sat in a bowl of water and stones and they will shoot quite readily in a few weeks. Some do better in wet sand.

Various groups water each plant with various amounts of water. Others photograph how plants respond over time.

Once plants have recovered (or died) leader engages class in discussion about nourishment, quantities, and resilience.

Group members are asked to reflect on which of the plants they might resemble in terms of needs, response, resilience and the amount of “water” they need/get from the group.

Group members, having heard these words, might take the class “blessing water” and sprinkle a person, promising that support.

Some plants:

Coleus (excellent, for they wilt and recover brilliantly)

Happy Plant

Geranium/pelagonium

Croton

African violet leaves grow into a new plant

Alternative Suggestions:

· Instead of mature plants, seedlings could be used.

· Use cuttings such as coleus, which wilt quite quickly and recover quickly in water, growing roots in a week or so.

· As noted above, this could be done as part of a hydroponics study for science.

Desired Outcomes:

Group members will understand the needs of people in the group and support them.

Group members will feel affirmed for their differences.

Group members will learn the symbolic purpose of water as a powerful life giving force in ritual.

Group members will draw connections between this water ritual and the sacrament of initiation.

 B. Use of Oils

Oils can be used in rituals for:

· Greeting, hospitality

· Affirmation, support

· Leadership, commitment

· Sending out: appointing

Rituals without relevance become routine-

All rituals herein need to be “localised” and incorporate language, symbols, themes and issues which are meaningful to the specific group for which they are intended.

There is powerful psychology behind use of symbols, so the leader still needs to create boundaries and safe environments, while encouraging freedom and even fun.

12. Greeting and welcoming

Requirements:

· Small containers eg plastic furniture casters

· Bottle(s) of glycerine or olive oil; or use unscented sorbolene cream

· Scented essences

· Cotton squares or buds

· Christ Candle / or Christ oil burner and props

Ritual Outline:

This ritual can be performed everyday, at the start of each week, each term- even after each break during the day.

Its great symbolism is that each day, or coming together is new, and the opportunity for a new start, or a continuation of the good work of the previous meeting.

Leader greets each person at the door, or around the circle etc and welcomes them. They can be offered the choice of aroma each new time and asked if it has a special meaning for them, or what it reminds them of; or they could be asked what gift they are bringing to the group, or the leader may affirm each for a gift they have. They are then invited to be seated (if at the door). Then another prayer ritual may begin, or, the group members could then share with the group the quality affirmed by the leader. The person beside them could anoint them a second time, saying: “Thank you for your gift of…..that you bring to the group”

The leader may speak briefly about new beginnings, community, and shared values. It is a powerful affirmation of the dignity of each individual and our equality before God. It is also a significant statement by the teacher if he/she is leader, especially if there are group members with whom they have previously had a behaviour management issue. It could also be done with group members returning from the removal room when they come to renegotiate entry with the teacher.

Alternative Suggestions:

· This could be just as easily a “sending home/out” ritual.

· A variation could be an affirmation session similar to the colours of life water ritual, or bowl of flowers water ritual.

· Students who have “buddies” could greet them with an anointing.

· This ritual lends itself to the creation of a “sacred space” or special space where there are different rules (eg behaviour management) existing.

Desired Outcomes:

Group members will know they are respected and welcome in the group.

Group members will know the meaning of “a new start” and forgiveness.

Group members will identify their gifts and contributions to the group.

Group members will take opportunities to change negative behaviour and to re-enforce positive contributions.

Group members will learn the symbolic purpose of oil in ritual.

Group members will be able to identify times in the Hebrew Scriptures and gospel narrative when oil was used this way.

Group members will draw connections between this oil ritual and the use of oil in the anointing of the sick.

13. Oil for Affirmation and

 Support

Requirements:

· Containers for oil- eg furniture casters

· Cotton squares for casters

· One or more scented oils

· Centre display- Christ Candle, sand/stones, cloth

· Incense sticks (optional)

· Small slips of paper for affirmation.

Ritual Outline:

Group invited to sit in a circle.

Leader speaks of how, each day, we bring ourselves to be part of the group. Each day we may feel, or be different because of the events in our lives: we come happy, sad, angry, quiet, noisy, confused, fearful, thankful etc.

Regardless of how we feel, this group, which shares the values of Jesus, should support us and challenge us to belong, to co-operate, to rejoice with us and care for us.

Members of group are invited to suggest simple phrase/wish/ blessing for others. These may need to be written up for people to memorise or use as a prompt. Or group members might write one on a slip of paper.

And/or, the group can be allocated someone else as a partner. Then, with the help of the leader, each person in the group is affirmed for their qualities, and, when the affirmation for each is finished, the “partner” can anoint their head/wrists with oil, calling a blessing on them as it is done. For younger group members, the leader may need to actively assist for the first few times the ritual is performed.

The leader can finish by saying that every time each person in the group smells the oil on their wrist, they will be reminded of their value to the group.

Symbols should stay in that central place for the whole day/ period of the day.

Alternative Suggestions:

· Some variations are offered in the outline of the ritual.

· A simpler ritual may be used initially, in which the oil is passed around the group and each person anoints the one beside them, praying a common blessing such as “May your day be filled with smiles today”.

· As part of the ritual, members of the group may write the blessing on a slip of card and give it to them at the anointing.

Desired Outcomes:

Group members will act with the good of the group at heart rather in response to personal needs.

Group members will value the contribution of each person in the group.

Group members will understand the needs of people in the group and support them.

Each student will feel affirmed and supported.

Group members will learn the symbolic purpose of oil in ritual.

Group members will draw connections between this oil ritual and stories in the Hebrew and Christian Scriptures.

14. Oil of Leadership and/or

 Commitment

Requirements:

· Containers for oil- eg furniture casters

· Cotton squares for casters

· One or more scented oils

· Centre display- Christ Candle, sand/stones, cloth

· Incense sticks (optional)

Ritual Outline:

This ritual can be used as part of the election of leaders for the group, or it can be used each time one or more members of the group goes out to represent the group- be it for a competition, sporting event, to represent the school or group- even to speak at assembly or to be exercise a ministry during a liturgy.

Leader conducts a re-visiting of the group’s values and special identity with them as they gather around their Christ Candle. The group is led in a reflection of the expectations of members who go out to “witness” to the world. This is done in the context of the specific reason those to be anointed are going out- eg good sportsmanship, generosity, and good manners.

Those going out are identified, affirmed and “commissioned” to represent the group well.

They are asked to stand and then one or more members of the group can anoint their foreheads, with a sentence of commissioning.

As the group becomes used to this, members should feel free to suggest a “commissioning” ritual as they see fit.

Symbols should stay in that central place for the whole day/ period of the day.

Alternative Suggestions:

· This ritual could be extended on a leadership camp for the whole group as they are commissioned as leaders.

· This ritual should not be kept for “special occasions”, but should be used frequently as a means of forming group members to act justly, love compassionately and to walk humbly with God always- eg a sports event; tournament of minds; reading at assembly prayer.

Desired Outcomes:

Group members will know the expectations of the group in regard to its values and identity.

Group members will feel affirmed and supported by their group.

Group members will modify behaviour and act according to the values of the group as a result of this commissioning.

Group members will grow in confidence sharing and living out the values of the group.

Group members will learn the symbolic purpose of oil in ritual.

Group members will draw connections between this ritual and sacraments of confirmation and ordination.

15. Ritual of Farewell & Good

 Wishes

Requirements:

· Containers for oil distribution- eg furniture casters

· Cotton squares for casters

· One or more scented oils

· Centre display- Christ Candle, sand/stones, cloth

· Scented Oil burner/s

· Containers for long-term storage of oils.

Ritual Outline:

Leader gathers the group together around the Christ candle and settles the group.

Person leaving is identified and a little told of where they are going and their association with the group.

Group is invited to share memories of the person’s time with the group.

Group is invited to affirm the gifts of the person leaving. As each person contributes, they can give a written message to the one leaving, and/or anoint them with oil- on hands, forehead, wrists etc. This might involve saying why the particular oil was chosen- symbol of an attribute.

Person leaving is invited to respond to each and anoint each person with oil.

A final prayer is said.

A presentation to the person of some oil from the group as a reminder could be made.

Alternative Suggestions:

· Oils/creams could be specifically named and attributes given for a more specific affirmation by members of the group- eg “I chose this oil for you because it reminds me of your….”

· Wouldn’t it be wonderful for people to be able to perform this ritual for a final farewell- anointing the body in a funeral parlour? It could even be the basis of a non “religious” funeral ritual.

Desired Outcomes:

Group members will know they are respected and welcome in the group.

Group members will identify their gifts and contributions to the group.

Group members will develop a concern for each other and a generosity of well-wishing for others.

Group members will grow in confidence touching others and being touched as a form of support, care and friendship.

Group members will overcome gender and social taboos in order to grow and trust.

Group members will learn the symbolic purpose of oil in ritual.

Group members will draw connections between this oil ritual and the use of oil in ordination and confirmation.

C: Using Food (Clean hands essential!)

16. Shared Stories, Shared Food

Requirements:

· A variety of sweets or a variety of packets of chips or snack biscuits.

· Paper serviettes

· Clean hands!

· A tray or bowl nicely decorated to receive the chosen food.

· Christ candle

Ritual Outline:

Leader gathers the group together around the Christ candle and settles the group.

Leader invites group to consider the variety of sweets/biscuits/chips and invites the group to identify their favourites and why; which they like the look of; which are considered plain or run-of-the-mill; how each is different, but is liked by some. Group might identify varieties they once liked, but don’t anymore; or ones they didn’t like, but now do. Discussion may revolve around why manufacturers are constantly creating new types and what the world would be like if there were only one type of biscuit/sweet/chip.

Group members then choose one which they think represents them now. They place it on the tray with a prayer of thanks for being who they are.

Leader draws the analogy with individuals in the group and how we are all different, but have something to offer to the variety of life and even how some people we don’t get on with now, may be our best friends later on.

Group members then share left over food, not the ones which symbolise them. These are collected in a jar and sealed with a ribbon to go on display for a period of time. (If every class did this, they could form part of a contribution to a raffle for charity or the bottle stall at the fete, or sent to a nursing home at Easter etc.

A final prayer of thanks for our difference is led by the group leader.

Alternative Suggestions:

· Alternatives have been suggested in the ritual.

· This ritual could be part of a buddy system, with the trays of sweets exchanged between classes.

Desired Outcomes:

Group members will know they are respected and welcome in the group.

Group members will identify their gifts and contributions to the group.

Group members will develop a concern for each other and a generosity of well-wishing for others.

Group members will discover a value in the symbolism of shared food being directed out to others.

Group members will learn the symbolic purpose of food in ritual.

Group members will draw connections between this food ritual and the use of food in Eucharist.

17. Different breads- different

Gifts.

Requirements:

· As many different types of bread as you can gather

· Display platters

· Small baskets for distribution of bread.

· A reflection about each bread.

Ritual Outline:

Leader gathers the group together around the Christ candle and settles the group.

As an icebreaker, group members could be invited to identify as many of the breads as they can and the leader ensures that all in the group become familiar with all the types of bread and key ingredients of each.

Leader then draws from the group possible symbolic qualities of each type of bread and how each could be a symbol of different types/styles of leadership.

Group members are then asked to share with the group one or more of the breads with which they identify. As they do so, they break some off and place in the sharing basket/s (depending on the size of the group).

Leader draws the group’s attention to the basket of different breads, which now represent the different gifts of the group. To celebrate these combined gifts of the group, they take some bread from the basket- (not necessarily theirs- in fact there might be some benefit in having them choose a bread (gift) they would like to have or will strive to exercise in the time to come.

Once the food is consumed (make sure it all is consumed, as it represents someone in the group) the group may pray or sing for support in their leadership tasks in the period of time to come.

Alternative Suggestions:

· A first act of leadership, group members could take “their” piece of bread and offer very small pieces of it to each member in the group. This affirms each individual’s gifts. Water/drink may need to be provided if the group is large! This would need to be managed by the leader.

Desired Outcomes:

Group members will know they are respected and welcome in the group.

Group members will identify their leadership gifts and contributions to the group.

Group members will develop a concern for each other and a generosity of well-wishing for others.

Group members will overcome gender and social taboos in order to grow and trust.

 Group members will learn the symbolic purpose of food in ritual.

Group members will draw connections between this food ritual and the use of food in Eucharist.

18. Getting to know you: share my

Food.

Requirements:

· Ingredients for a simple meal – eg Pizza; or some different breads in a basket

· A topic or task for smaller groups to discuss while cooking.

Ritual Outline:

Leader gathers the group together around the Christ candle and settles the group.

Task is set: to prepare the meal in threes, but while it is happening, they are to learn something new about each of the people in the group- either their opinion on a topic, or their memory of another time they were involved in cooking, or a personal memory stirred by the task. This is to be done without direct questioning, but rather group members should evoke responses by sharing themselves as a stimulus to others. Different people may learn different things and will be asked to share it while/when the meal is being cooked/eaten.

While the food is cooking, the stories can be shared. Alternatively, the session could end and reconvene when the food is ready and then, as food is shared, the affirmation, disclosures can occur.

A final prayer may be said at the end of the meal.

Alternative Suggestions:

· A basket of different breads/food may be set in a central place. Group members select some food from the basket and move about the group offering and consuming bread with people they don’t know well, or who they know could do with some support, or old friends with whom to share etc. Purposes can differ. Food is exchanged and eaten with com-pan-ions on the journey.

· This can be done with a shared lunch- students could bring their special memory food and tell others in a smaller group the story of their food.

Desired Outcomes:

Group members will know they are respected and welcome in the group.

Group members will learn more about other members of the group.

Group members will develop a concern for each other and a generosity of well-wishing for others.

Group members will overcome gender and social taboos in order to grow and trust.

Group members will learn the symbolic purpose of food in ritual.

Group members will draw connections between this food ritual and the use of food in Eucharist.

19. Food which is special to me, I want
to share with you.
Requirements:

· Non-perishable food chosen (and bought) by group members

· Prayer space

· Bible, candles, shopping bags.

Ritual Outline:

Before the ritual, group members are asked to think about which foods they like best and to earn money to buy one or more articles of that food for donation to groups such as SVDP. Nominate a day when the food is to have been purchased and brought to school. A note home may be necessary. Group members need also to know that they will be asked to talk about their favourite food.

Group invited to sit in a circle.

Leader speaks of how the message of the miracle of the loaves and fishes and other food stories in the Hebrew and Christian scriptures is that when we share what we have, there will always be enough. The reason we have brought our favourite food then, is a statement about the dignity of people who, for many reasons, do not have enough. It is also recognition that one day, we might be on the other end of the receiving line. It is a statement to others that I want to share my good things with you, not just my left-overs or what I don’t want in my pantry.

In that vein, group members are asked to tell the group about their favourite food before they put it in the collection bags. They could accompany it with a prayer of thanks for the pleasures in life and a prayer for generosity for those who do not have what we do.

The collected food should then be given personally to a local representative of the distribution agency. It would be better if one or more of the group could accompany this person on one of their delivery rounds and report back to the group at a later session. The closer the group is to the recipients, the better.

Alternative Suggestions:

· Local variations can be made to this ritual, but try to ensure that it does not simply become an exercise in charity for “the poor”.

Desired Outcomes:

Through sharing, group members will learn that dignity and compassion are integral to justice.

Group members will learn the symbolic purpose of food in ritual.

Group members will draw connections between this food ritual and the use of food in Eucharist.

Group members will draw connections between this ritual and food stories/miracles in the Hebrew and Christian Scriptures.

20. Connectedness through growing

and sharing food.
Requirements:

· Garden space or hydroponic pipes or patio tubs.

· Seedlings for salad vegetables, herbs.

· Groups for growing various plants.

· Time and patience

Ritual Outline:

“Leaving the ordinary” is setting out on the quest to grow and share and celebrate connectedness with the earth and each other. The ritual therefore begins with planning and planting.

Before the ritual, group members are asked to think about which salad foods and herbs they like best. They can then form into growing groups. This ritual is part of a long-term project- linked perhaps to science.

To some degree, organise growing so that produce is harvested in about a week of each other.

Nominate a day when the food is to have been harvested.

Group members need also to know that they will be asked to talk about their experiences as a team in producing the vegetable.

On the day:

Group invited to sit in a circle. Produce is arranged in the centre. Some has been prepared- eg lettuce & tomato on saos; zucchini strips, celery stalks for dips etc.

Group members share stories, experiences. Group led to explore connectedness with the earth, life and death.

End with a sharing in eating some of the produce as part of a BBQ or sausage sizzle.

There might be an opportunity to donate or share the produce, or staff might join in by buying produce.

Alternative Suggestions:

· Local variations can be made to this project and its ritual, but try to keep the connectedness between the activity and celebrating it ritually.

Desired Outcomes:

Through sharing, group members will learn that dignity and compassion are integral to justice.

Group members will learn the symbolic purpose of food in ritual.

Group members will draw connections between this food ritual and the use of food in Eucharist.

Group members will draw connections between this ritual and food stories/miracles in the Hebrew and Christian Scriptures.

Materials for Rituals

Basic:

Large bowl- plastic/glass

Large “Christ” candle

Shells

Stones (smooth); Rocks

Coloured glass/marbles

Oil- olive or glycerine

Scented oils

Tea candles

Leaves

BBQ Table Torches

Bright cloth in various shapes

Jars/bottles with wide necks

Food colouring

Small bottles for special water & oils

Cotton wool squares

Optional

Tea Tree bark

Black rubber squares

White plastic squares

Wood cut-offs

Water fountain

Large Gift Box

Treasure chest/s

Gift boxes (miniature)

Candles of all shapes, sizes and colours

“Totem” Poles (cardboard cylinders)

Clear furniture casters

Variety of wrapping paper

Clay/plasticine

Anything that catches your imagination!

All of these items are available cheaply at disposal stores and can be added to as finances allow. Often a visit to these stores will fire the imagination. Don’t forget Reverse Garbage at West End for lots of interesting stuff.
PAGE
4
Rituals Book 1: Rituals which link with the elements and themes of the Sacraments

