[image: image1.wmf]Rituals to help teachers and kids to be:

-leaders and collaborators,

-effective communicators

-community contributors

· designers and creators

· reflective, self-directed learners

- and more!

· in the classroom, in sacred spaces and in life situations

· using food, fire, fun, sticks and stones, sand, magnets and lots of other interesting objects!

Before we start:

A Note of Encouragement…..

 ….and a Note of Caution.

The use of symbols and ritual in psychology and counselling is a powerful way and means of accessing thoughts, feelings and responses beyond the levels of the conscious, language and rational. Psychologists claim that rituals assist the assimilation of knowing by bringing the functions of the left and right sides of the brain together.

All use of symbols and symbolic action in rituals should be done with respect and care- because of the nature of ritual and with respect for the power they invoke in the conscious and sub-conscious. This is especially so in group work where participation is not voluntary- eg classroom situations.

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.

Attempts by students to sabotage the ritual by payouts or comments or pressure on others to contribute must be stopped, corrected and reversed at once. Always create an environment of safety. Leaders need to be alert for occasions when the experience may trigger deeper responses than may be safe for the individual in this group. This is not a cause to avoid rituals! Rituals can give people a “literacy” to express otherwise repressed feelings and experiences. Rather, acceptance, affirmation for courage and trust, and permission for discreet referral to experienced counsellors should follow such disclosure.

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 negotiated zone of safety, trust and confidentiality- then risks can be taken!

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.

Allow group members to negotiate the form and structure of the rituals, within the boundaries of safety mentioned above.

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 what have become formal church rituals. Be creative! Be courageous! Be open!

These rituals are not formulas- they are templates or frameworks based on sound psychological theory and practice- for you to develop in your own contexts, with your own appropriate symbols.

Another point of interest I learned recently, which may be of help in constructing your rituals, is that Buddhism teaches that all rituals have three essential aspects: the beginning, middle and end.

- With regard to the beginning, the participants must pay attention to their intent- the reason and attitude they bring to the ritual. It must be right views, right mindfulness.

- With regard to the middle, the participant pays attention to what they are getting from the ritual and giving to it: right action/conduct, right concentration.

- With regard to the end, the participant pays attention to what they have learned from the ritual and what they will bring away from it: right resolve, right efforts.

I hope you and your students benefit from the following exercises!

Pat Lavercombe

Rituals for

Reconciliation,

Acceptance,

Tolerance,

Resilience,

Problem-solving and

Group cohesion.

1.
Walking/Cleansing Through Fire

Requirements:

· Paper Bark or large dry leaves or paper cut into shape of leaves

· Gum leaves (green)

· Drum or tin to burn “leaves”/material

· Marker pens

Ritual Outline:

This ritual focuses on being able to name negative personal traits, failings and faults. You might like to speak a little of Jung’s notion of the “shadow” – how we all have a dominant and recessive element to our personality, actions, behaviours. So too the notion of yin/yang and the paschal mystery in Christianity- we must enter into the pain and suffering of life in order to become our whole selves.

Participants write/ draw on the leaf/bark etc something they do/have done which hurts another- member of group or family member etc. It could be a habit or trait rather than a single act – eg teaser or gossip or disruptive in class etc.

After initial scene setting – song, reading, reflection, group members are asked to quietly reflect on their day, week, life and write or draw in a symbolic way something about themselves which they can share with the group and for which they want forgiveness, or the help of the group to overcome.

Group gathers round container and one by one members place their “leaf”/bark in the container after sharing with the group the failing for which they want forgiveness.

Gum leaves added and fire is lit.

Members stand and walk around container, drawing the smoke onto themselves as in an Aboriginal cleansing smoking ceremony.

Group then can reform for final prayer/blessing/ rite of forgiveness.

Alternative Suggestions:

· “Church” incense could be used instead of gum leaves.

· This ritual could be used as a farewell rite after a bereavement or loss: either messages, notes or just words can be written on paper, leaves, sticks and then burned. This works very well with boys around a campfire at night.

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 failings and gifts

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

Group members will develop an emotional and pastoral care literacy .

Turning over a new leaf (or two)

Requirements:

· large dry leaves or paper cut into shape of leaves

· Laminated leaves – (“living” colours and shapes)

· Container with two “areas”- one for leaves, one for flame/incense/aromatic crystals

· Marker pens

· String/twine/wool, gum nuts, twigs, small branches (optional)

This ritual focuses on the self, and acknowledges that we have both positive and negative attributes held always in creative tension- see St Paul:

It acknowledges that human nature is always made up of the light and shadow and that we cannot deny those aspects of ourselves of which we are embarrassed, ashamed or sad.

Group members are asked to list maybe ten positive characteristics of self. This could be either done by oneself, or the group could do it as a hot potato exercise for each member. Then they could write the opposite or “shadow” of these beside the positive characteristics to reinforce the concept that these also reside in our psyche and make up part of our wholeness. They then write these positive characteristics onto one side of their “leaves” and the shadow equivalent on the other side. Group members might like to “lay out” the leaves (perhaps in a circle as in a necklace) with the side up of how they are “performing” at present. There could be an opportunity for them to share this with the group.

They could choose one of these that they would like to focus on to obtain more “balance” in their lives and put it into a container- eg glass carafe, glass bowl as “lid” or glass candle holder with a candle burner inside it- and then light the candle, burn incense or crystals as an offering of themselves as they are and a sign of their desire (prayer) to balance that trait better.

Or, they could make a necklace or desktop dried arrangement of their “leaves” as a symbol of who they are and the potential of what they could become.

Alternative Suggestions:

· This could be turned into a reconciliation ceremony, and there is a need to “grieve” for our common and individual failings, but it also stands alone as an acknowledgement of our human-ness, which involves the shadow self- hence the necklace, rather than burning of the leaves.

· The leaves could be hung on a clothes line in the room, or pinned to notice boards, or kept in a special place/space for use at other times and in other rituals.

Desired Outcomes:

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

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

Group members can identify their failings and gifts

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

Group members can symbolise acceptance of self- and one’s journey to wholeness.

Group members will develop an emotional and pastoral care literacy .
2.
Stones Break Bones

Requirements:

· Sufficient “common” rocks for group members

· Sufficient polished/shiny rocks/stones for group members

· Wide bowl of water/sand, or sand on a cloth

· Christ Candle/symbol

Ritual Outline:

This ritual focuses on being able to name personal failings and faults, while seeing opportunities for change. Participants select a “common” or “ugly” or “tough” or “shadow” rock which symbolises something they have done which has hurt another- member of group or family member etc. It could be a habit or trait rather than a single act – eg teaser or gossip or disruptive in class etc.

After initial scene setting – song, reading, reflection, eg “I am a rock”- Simon and Garfunkle; “Sorry seems to be the hardest word- Elton John; group members are asked to quietly reflect on their day, week, life and think of a failing in themselves which they can share with the group and for which they want forgiveness, or the help of the group to overcome. They choose an”ugly” rock which represents that shadow side of our selves. (There may be “positive” streaks in it!

Group gathers round container and one by one members place their rock in the sand/water around the Christ candle after sharing with the group the failing for which they want forgiveness/ would like to balance more in their lives.

It would be good if each person could also commit themselves to change- perhaps with the help of suggestions from the group. They can then take a shiny stone/piece of glass and place it in the water/sand as well. (The ugly rocks remain, because, despite our good intentions, we will sometimes slip back into old ways- Jung’s concept of the shadow self- which needs to be acknowledged and accepted.)

Group then can then pray for forgiveness/mourn the action and receive a blessing from the water/sprinkling of sand by the leader (washing clean) in a final prayer/blessing/ rite of forgiveness.

Alternative Suggestions:

· After the blessing, members could take their shiny stones away with them as a reminder of their new resolution.

· The Christ candle could be held over each person, (or they hold it) as they are blessed with the water of forgiveness.

· Floating candles could be used. (There are really nice clear ones and teardrop shaped ones now). They could be used instead of the shiny stone and symbolise the light of Christ in our lives which helps us balance and accept our shadow selves.

Desired Outcomes:

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

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

Group members will identify their failings and gifts as part of the whole self.

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

Group members will come to understand the communal nature of the rite of reconciliation.

Group members will develop an emotional and pastoral care literacy .
3.
Lights off, Lights on

Requirements:

· Wide container with sand or water

· Christ candle

· Tea candles/floating candles/votive candles

Ritual Outline

Group gathers around container with Christ candle in its centre. Reflection on how behaviours and actions of individuals affect the whole group. Acknowledgement that we fail as human beings and Christians each day to live up to our potential. This impacts on ourselves, our group and the wider world. You might like to read the Scripture passage about our being the light of the world. (Mt 5: 14-16). Each group member lights a tea candle from the Christ candle and places it in the water/sand.

Invite group to reflect on their faults and failings for that day/week. To visualise people they have hurt or let down and what they may have done instead. Give this time.

In this group reconciliation, each member is asked to snuff out one of the smaller candles and share with the group how they have diminished the light by an action or thought. While it is preferable, they may not want to express this, but may still put out a candle.

Once all the lights are out, invite them to share how they could make reparation for what they are “confessing”, or how they may have handled the matter differently to avoid the failing. They can then re-light a candle from the Christ candle.

Once all the candles are re-lit, they might share spontaneous prayer for each other/the group for strength, wisdom, patience, grace etc to strive to be better people. Leader might gather all those prayers up in a final prayer, and “bless” the group by holding the Christ candle over each one of them.

Alternative Suggestions

· Group members might take the Christ candle and pass it to someone in the group, asking for forgiveness for something they have done to them. The recipient then lights a smaller candle for that person and places it in the bowl as a sign of acceptance/forgiveness. They then place the Christ candle back in its place. Another person then begins the process again.

· Each person might hold an unlit candle and light it from the Christ candle with a resolution to be better at ….(something) in the future.

Desired Outcomes:

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

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

Group members can identify their failings and gifts

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

Group members can symbolise alternative actions that are life giving.

Group members will develop an emotional and pastoral care literacy .
4. Strength in Our Weakness

Requirements:

· MDF cut-out of pre-determined class/group symbol or plaster of Paris mold/ or large sand sculpture sectioned off by lines or sequins/ glitter etc.

· Plain stones, or gravel, bark, sticks

· Coloured stones, gravel or sequins, flowers

· Fast setting glue/ glue gun/liquid nails

Ritual Outline:

Leader speaks of how the group has positive and negative attributes, as people do. Groups have a “shadow” as well as individuals. Scripture could be used- eg parable of the darnel and wheat (Mt 13: 24-30), or Paul’s use of the analogy of the body. (1 Cor 12: 12-30) The symbol’s sectors might represent different attributes/aspects of the group or smaller sub-groups.
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 made in the image of God.

Leader invites group to share some of the positive things/strengths for each aspect of the group. As they contribute, they “decorate” that sector by attaching appropriate symbols. Then, they identify challenges for the group. These are symbolised appropriately.

The finished “design” could be used to lead discussion on the group, what needs to be changed and how this could occur. Each individual could identify with a positive or negative symbol in relevant sectors and perhaps make a resolution to help contribute to the betterment of the group.

The symbol can then be kept/ photographed as a statement of where the group is “at ” for future work. It could be put up in the classroom etc.

Alternative Suggestions:

· If sand is used, jelly crystals could be used to “colour” the sectors of the sculpture.

Desired Outcomes:

Group members will be able to articulate negative influences on belonging and acceptance in the group.

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

Group members will be able to articulate increasingly creative and effective responses to overcome unacceptable behaviour.

Group members will take responsibility for addressing some of the issues facing the group.

Group members will develop an emotional and pastoral care literacy .

Sandcastles

Requirements:

· Buckets-full of sand wrapped in a cloth (like a big Xmas pudding)

· Plain stones, or gravel, bark, sticks

· Coloured stones, gravel or sequins, flowers

Ritual Outline:

This ritual involves groups examining themselves for their strengths and challenges. Initially small groups from within the larger group discuss the strengths and challenges of the group and then decide on an image or symbol for the group which encapsulates these qualities.

They then open the sand bag and create the symbol and decide what things they will use to decorate it. (Just like at the beach). This is a practice.

Then, at a later more formal ritual, each group shares with the whole group and ritualises this in the creation and decoration of the sand symbol. The creation of the symbol is ritualised, with stylised and gradual movement revealing or ‘bringing to birth’ the sculpture. Symbols used to decorate it are carried and placed and passed ritually in a more stylised movement.

This may occur over several days or hours.

Prayer could then follow if you wish, or the ritual extended to cover issues of reconciliation or group development similar to that in Ritual No 5.

Alternative Suggestions:

· Jelly crystals could be used to “colour” the sectors of the sculpture.

· An alternative is a group process to develop one symbol or image and then various groups create or sculpt it in a ritual way to produce the one image.

Desired Outcomes:

Group members will be able to articulate negative and positive influences on belonging and acceptance in the group.

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

Group members will develop an emotional ‘literacy” for expressing thoughts and feelings about groups and belonging.

Group members will take responsibility for addressing some of the issues facing the group.

Group members will develop an emotional and pastoral care literacy .

5. Wipe–Out the Pain !

Requirements:

· Balloons for water-bombs (or wet sponges, or water pistols)

· Water on tap/ or pre-filled bombs with “blessing water” (see water rituals)

· Colouring (optional)

· Green board/blackboard/cement/asphalt/wall

· Chalk

Ritual Outline:

Leader speaks of how the support and unity of the group can be eroded away or eaten away by nastiness, cruelty, carelessness and unkindness. The story of Jesus writing the sins of the group wishing to stone the woman caught in adultery in the dirt could be used here. (Jn 8: 1-11) (or extract of video “Madeleine”)

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 made in the image of God.

Leader invites group to share some of the negative things that are currently eating away at the life of the group. (This could be a year level, class, school, team etc). A vote can be taken as to which is the dominant one currently.

This is written in large letters in chalk in one square of a grid on the green-board/wall/ground.

The group is invited to suggest ways they as individuals are prepared to counter this influence- by word, deed, counter action. Having given this commitment, (not just idea) they are given a water-bomb/wet sponge, which they can use to throw at the word on the green board. (The size of the sponge/bomb might be according to the effectiveness of the action). The counteraction is recorded for public display.

If enough volunteer to commit themselves, the word may be washed away. Or parts of it might remain- a lesson for the group.

Other words written in the grid can be then treated similarly. Not everyone need volunteer each time: that is real life! The un-attacked words remain as a reminder that the problem is constant.

Those who have volunteered can perhaps give an account of themselves next time the group gathers to review the situation.

Alternative Suggestions:

· There are many variations. Use water pistols. Or small garden water sprayers to avoid war-like weapons. Words can be on smaller boards, hung up and taken down when the “slate is wiped clean.” Use small wooden cut-outs of suns or animals with “alternative” words on them to replace or cover over the “problem” words.

· The words could be wiped out with a chalkboard duster or cloth instead of water.

· Words can be chalked on parade ground and water-bombed from verandah if it is a school wide problem.

· Could be used as an anti-bullying strategy- eg large wall with chalked up message “bullying rulz”. Group members volunteering to help wipe it out use water cannons to eventually obliterate the message.

· Use of the group ”blessing water” (see Make your own blessing water) underscores the power for good of the group and the Christian dimension.

Desired Outcomes:

Group members will be able to articulate negative influences on belonging and acceptance in the group.

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

Group members will be able to articulate increasingly creative and effective responses to overcome unacceptable behaviour.

Group members will take responsibility for addressing some of the issues facing the group.

Group members will feel some physical release in helping to “obliterate” problem issues. Group members will develop an emotional and pastoral care literacy .

6. Chequerboard

Requirements:

· Squared outlines- paper / cardboard/ mdf – on A3 or larger. Cut up and numbered in one corner. (On one side just a number, on the reverse side, an R and the number)

· A Numbered Template for the squares

· Or, use both sides of foam jigsaw floor pieces available in shops

Ritual Outline:

This ritual involves groups examining themselves for their strengths and challenges, or elements of an issue or problem in the group or school, or issues for their age group, or for Christians facing a particular challenge, etc.

Group gathers around the chequerboard and for each piece, they name a challenge or problem or issue needing to be addressed. Or group members could be given a piece of the “puzzle” each, on which they write their own idea/contribution.

They then contribute this to the chequerboard template, forming a whole chequerboard. (You might need to number the pieces and number the template.)

Once the “shadow” template is full, group members could nominate/select a piece for which they can offer a solution or way forward. This solution is written on the reverse of the puzzle piece and then replaced. As a result, a “reverse” chequerboard is created, with solutions uppermost.

The group could then explore ways to ensure the more positive side remains uppermost and how each could make a commitment to one strategy or solution to enable this to happen.

Prayer, blessing or use of oils for commitment could then follow.

The process could be reviewed some time later and the chequerboard altered with other or more achievable solutions, or even the negative aspects turned over if the group thinks things are getting worse in some areas.

Alternative Suggestions:

The group might like to focus on one solution at a time and all commit to it. The chequerboard could then be placed up on the wall as a reminder of the group’s goals.

Magnetic squares and whiteboard could be used instead.

Instead of a template underneath, the squares could be put over a picture of a smiling Jesus. As solutions are suggested, the negative squares could be taken off to reveal the hope and model offered by Jesus.

Desired Outcomes:

Group members will be able to articulate negative and positive influences on belonging and acceptance in the group or issues facing the group.

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

Group members will develop an emotional and pastoral “literacy” for expressing thoughts and feelings about groups and belonging.

Group members will take responsibility for addressing some of the issues facing the group.

7. Noughts and Crosses

Requirements:

· 9 Squares on paper- A3-; or on MDF or cardboard.

· Circles or noughts; Crosses or sticks, squares etc.

· The formula for always winning at noughts and crosses.*

Ritual Outline:

The group considers an issues or problem facing the group/ or church/ or world. Will evil/suffering/injustice prevail, or will good and truth overcome?

Using the formula, a positive solution is suggested using a nought or cross, placing it in the appropriate “winning” position.

Others suggest an obstacle to that and use the opposite symbol as in the game.

Then the group suggests another way to overcome the obstacles etc.

If the winning formula is followed, the worst outcome is a draw. Hence the examination of the issue remains positive- it can be overcome- or at least we are strong enough to match it!

This can be repeated for as long as is necessary, and become a fun way of solving class/group conflicts.

Prayer/quiet reflection can be used to begin and end the exercise- eg gathering around the Christ candle and blessing with special celebration water/ oil.

Alternative Suggestions:

The group might like to focus on one solution at a time and all commit to it. The noughts and crosses template could then be placed up on the wall with positive solutions as a reminder of the group’s goals.

Magnetic squares and whiteboard could be used instead.

An alternative method is to divide the group into two, one to think of constraints to overcoming the issue, one to think of positive solutions. Only the positive group knows the winning formula. (This will only be the case once!)

Desired Outcomes:

Group members will be able to articulate negative and positive influences on belonging and acceptance in the group or issues facing the group.

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

Group members will develop an emotional ‘literacy” for expressing thoughts and feelings about groups and belonging.

Group members will take responsibility for addressing some of the issues facing the group.

Group members will develop an emotional and pastoral care literacy .

8. The Leadership/ Treasure Box

Requirements:

· A small box/treasure chest/envelope for each group member

· Multiple numbers (one for each member) of :

Nylon/silkflower or leaf

Shoelaces/string

Stones

A piece of playdough

Cotton wool/squares/buds

School crest (on a piece of paper)

Coins eg 5 c pieces

Lolly pops/chuppa-chups

Pieces of blu tac

A variety of biscuits- eg cream wafers, or rice biscuits of different flavours.

A paddle pop stick broken, but not snapped in two.

A tea candle/floating candle

A scroll tied with a ribbon with a prayer/scripture quote

Two strips of contact

· All of these things are in the container.

Ritual Outline:

The leader gathers the group in a circle, each sitting behind an envelope/box containing the symbols. The leader then explains that the ritual is about qualities of (Christian/transformational) leaders. Invite them to open the envelope and take out each symbol ask required.

1. Look in your box and take out the flower/leaf. Think for a moment what this flower/leaf might say about your task of leadership in the year to come. (pause)

For me, this flower/leaf is a symbol of one of the great Christian virtues: hope. Flowers/leaves brighten life. They appear in impossible places like cracks in cement and on winterblown trees. To see a field of flowers or a liquidamber tree in Autumn lifts our spirits and reaffirms to goodness of life.

Hold your flower/leaf as we pray:

God our friend, we ask that you will fill us with your spirit in the year to come, so we

will be people of hope to all we work with.

And so we pray: Please hear and answer us, God our friend.

2. Take out the shoelace/string. Think for a moment what might this shoelace/string might say about your task of leadership in the year to come.

For me, the shoelace is a symbol of how essential good leaders are to a group. Without a lace, your shoe or slips and slides, trips you up, loses its effectiveness, becomes a problem and really restricts what you want to do. You are the shoelaces of your class, committee, team or portfolio. But the shoelace is not the shoe: lace and shoe walk together to provide effective direction.

String holds things together, or prevents them from falling, or keeps things in place: it helps us avoid chaos and is always useful for lots of things. You as a leader can be like the string and use your gifts to support, to hold people and things together, not let them break down.

Hold your shoelace/string as we pray:

God, always faithful and always our friend, help us to walk supportively with all in our community this year, even the unpopular, the different, the loners and the losers.

So we pray:.... Please hear and answer us, God our friend.

3. Take out the stone. Feel it. Think what it may speak to us about the task of leadership ahead of us?
For me, the stone is a symbol of the hard things we may need to do as leaders: supporting

School values and decisions that are not popular; making decisions about which some or all may be unhappy; making choices which impact on our own time and freedom.

Hold the stone as we pray:

God, my friend, when I must take the lonely and hard decisions, help me to know you

will always be with me. So we pray.. Please hear and answer us, God our friend.

4. Find the piece of playdough. Hold it, squeeze it. Think what might it be saying to us about our leadership role in the year to come.

For me, the clay symbolises the people whom we will influence in the year to come. The power of positive influence is enormous. The whole tone and mood of our community is affected by the way its leaders act, consult, and live out its values. Your attitude to your task will affect the whole atmosphere of the college this year.

Hold your piece of clay as we pray: God, present to us in Jesus, may the example we set always be positive and build up the community we share, especially the younger students who look up to us. And so we pray... Please hear and answer us, God our friend
5. Take out the school crest. Reflect on what it speaks to you about leadership.

For me, years after I leave this school, the badge will be the lasting symbol of

As a leader, you are expected to be loyal to the school, not only in competitions, but to its Christian values, care for all who are in the school and its educational goals.

Hold onto your crest as we pray:

Faithful God, Jesus taught us you remain loyal to us even when we forget you. May we, be loyal to our school and the values it represents by the way we live and act both at school and outside it.

And so we pray... Please hear and answer us, God our friend
6. Find the broken stick. Carefully straighten it out. Did any break? Think about what this stick tells us about our leadership role in the year to come.

In a community of …. hundred people, it is amazing how many broken lives we can

encounter. As leaders, we are not asked to mend all these broken lives: there are experts who can help do this, but we are asked to remember and take into account that the people with whom we work and on whom we put expectations and demands, may have times of brokenness in their lives. We must always ensure our

leadership is balanced with compassion, gentleness and awareness of the needs of others: and in that way our very actions can bring healing to injured lives.

Hold your stick as we pray:

Gentle God, teach us compassion for the lonely, the strange, the different, the rejected. May we be their friend even when others will not, just as you are for us. And so we pray... Please hear and answer us, God our friend
7. There's a coin stuck to the lid of the box/envelope. Think what it may speak to you about leadership.

No, it doesn't mean there's money to be made in leadership, nor that we should be paid for our efforts. Do you remember the parable of the talents that Jesus told? In it two people used whatever their talents they had and the third hid his and did nothing about it. No one expects us to be wonder workers. We have different talents and different levels of skills. We are not expected to be experts in everything, or be able to solve every possible problem. All the community, and God asks of us, is that we use whatever talents we have willingly and generously for the benefit of our fellow students.

Hold your coin as we pray:

God who gave us life, you know each one of us as an individual. You know each of us

has talents, gifts and skills. Inspire us to use these talents generously and wisely in the

year to come. An so we pray... Please hear and answer us, God our friend
8. Take out the biscuit. What might this biscuit, this food, say to you about leadership?

Food is an integral part of the rituals of every culture and religion: it draws people

together, makes them feel at home, breaks down barriers: it creates companions: sharers of bread.

Hold your biscuit as we pray:

God of the Covenant, your people have used food throughout the ages as a sign of their unity, a symbol of their being a special family. As we share this food now, may it symbolise our determination to work together and support each other in the ear to come.

And so we pray.... Please hear and answer us, God our friend

(Share your biscuit)

9. Take out the cotton wool. Think for a moment: what they might say to us

about leadership?

Light and fluffy, cotton wool balls remind me of babies and gentle medical procedures.

Leaders are called to be gentle with the lives of people they encounter: gentleness is not a sign of weakness, but rather a sign of inner strength: we know when to push hard and when to go easy.

Hold the cotton balls as we pray:

God, many centuries ago, the Psalmist spoke of you as a mother on whose lap we cuddle.

May we be gentle people to those we encounter: approachable and sensitive: a listening ear and a comforting shoulder. And so we pray... Please hear and answer us, God our friend
10. Take out the lollipop. What can a lollipop say to us about leadership?

Lollipops are symbols of carefree natures, silliness, and wackiness. Leaders need to be joy filled people. We mustn't forget how and when to laugh and celebrate and let our hair down. Being a leader doesn't always mean being serious and refined and dignified. Hold, but don't eat your lollypop as we pray:

Thank you, God, for the good things in life. For the joys, the times we can be proud; feel good; see results for our work in the year to come, we pray... Please hear and answer us, God our friend
11. There's a candle in the box. It too has a message about leadership. What does it say to you?

For me, the candle serves as a reminder of our call to Christian leadership: we are the

light of the world; we are a light to our fellow students; we do show the way: by our

actions, our influence, by what we hold important. To a great degree, whether people are cared for, made welcome, treated kindly and whether the college family reaches out to the poor of the world will depend on how your light as leaders shines among them this year.

Hold your candle as we pray:

Spirit of God, burn in our hearts all this year: may we keep the flame of dedication alive.

May we, by our example, inspire others to create a better community at And so

we pray.... Please hear and answer us, God our friend
12. Take out the scroll and read the words of St Paul about love....... Look at his letter to the Colossians: over all these things, put on love.

So take that sheet and stick it over the top, back and bottom of the box with the contact in your box. The other page can go back inside the box.

Finally, let's take out of the box our green sheet with its prayer of dedication on it. We

will light our candles and pray together.....

I would like you to keep this container. In the year to come, I'd like

you to revisit the box and reflect on its contents to remind you of the task given to you.

At the end of the year, I'd like to come back and reflect with you in prayer with your

container on your year of leadership.

Alternative Suggestions:

This ritual can be used for affirmation- the hidden treasures in each one of us.

It can be used for a farewell- a memory box, where the leader affirms a group for the qualities they have brought to the school/community etc

The format for the ritual can either be the leader evoking responses from the group, or making statements interpreting the symbols for the group, or making a prayer for each or any one of these.

Desired Outcomes:

Group members will be affirmed for the gifts and talents they possess.

Group members will learn some of the skills required for the focus of the ritual- eg leadership, group membership, contributor to society, living as a Christian.

Group members will recognise gifts and talents in others.

Group members will develop an emotional and pastoral care literacy .

9. The Wool Affirmation Ritual

Requirements:

 Strips of knitting wool- about 30 cm long in bundles of colours for each group.

Small coloured beads for threading. (optional)

Ritual Outline:
Leader could begin the session with a talk about colours and personalities and how some feel that colours represent and even provoke various moods and traits.

Students form small groups- of about 6 or 7. Bundles of wool are in the centre. Group members in turn choose a piece of wool for the first person to be affirmed. They give them the wool, saying why they chose this colour for the person. Once the first person has been affirmed by all members of the group, the person responds, saying what colour they had chosen for themselves and to anything that may have been said about them in the affirmation. The group then focuses on the next person etc until all have been affirmed.

Each person is then invited to plait or work with their wool to make a necklace or wrist/ankle band. There could be some beads available if some want to thread them among the wool.

Alternative Suggestions:

Before the affirmation, each member of the group can choose, be allocated one other person. They have to listen especially to the affirmation of them by the rest of the group and at the end of the session, place their hands over them and pray for them, having heard what the group has said about them.

Desired Outcomes:

Group members will focus on positive attributes of their peers, especially of people they may not usually associate with.

Group members will hear others indicate positive qualities of peers and hear of and see qualities they may not have known.

Group members will feel comfortable affirming others and accepting affirmation of themselves.

Group members will develop emotional literacy in pastoral care and group processes.

Using Food:
(Clean hands essential!)

10. 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.

· Michael Fitzpatrick has a similar ritual in which students share stories of their brokenness after breaking a piece of bread and placing it in a basket. After the stories are told, the group then shares the broken bread as a symbol of sharing each other ‘s load and community.

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.

11. 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 personality 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.

 12. 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.

· Playdough/plasticine (alternative)

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.

· Students could use playdough to make the pizzas instead of using food. Same task or topics could be discussed. Competition for best decorated “pizza”

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.

13 Don’t Stress on Rice !

Requirements:

· Rice

· Balloons of different colours

· Scissors

· Funnels or small jars

Ritual Outline:

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

Task is set: to make stress balls, 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 a time they were really stressed or upset or a personal memory stirred by the task- eg by the balloons. This is to be done without direct questioning, but rather group members should evoke responses by sharing themselves as a stimulus to others while helping each other make the balls. Different people may learn different things and will be asked to share it when they are all “using” or showing their stress balls in the group later.

A final prayer may be said at the end of the exercise. Balls could be swapped with members of the group.

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.

 14. 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.

15. 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:

14 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.

16. Diamonds and Stones

Requirements:

· Rice

· Large container/s for the rice

· “Diamonds”- ie pretty glass stones

· “Stones”- ie plain garden stones

· The idea is based on the song Some days are diamonds, some days are stones sung by John Denver and Glen Campbell.
Ritual Outline:

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

The group can be divided into sub-groups of 4 or more, depending on the amount of rice and containers!

A number of “diamonds” and “stones” have been pre-hidden in the rice. Participants are invited to take a “luck dip” and depending on whether they draw a diamond or a stone, they relate a diamond story or a stone story of their lives- now or past and how they changed as a result of that event.

A final prayer may be said at the end of the exercise, thanking God for the opportunities to grow we have in life: sometimes easy, sometimes tough.

Desired Outcomes:

Group members will learn trust for group members by sharing stories.

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 come to realise that it was often in the tough times that they grew as persons, rather than the easy times.

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

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
1
Rituals Book 2: Rituals for Self Esteem, Resilience, Leadership and Community

