A LITTLE CHILD WILL LEAD US

LITURGY FROM THE GREENBELT FESTIVAL COMMUNION 2016

The Festival Communion service at Greenbelt 2016 was led from start to finish by children. Let me explain a little of the thinking behind it.

Too often the world views children as innocent angels in need of protection, or else as merely potential adults – Christianity being an entirely adult business! In the secular economy children are viewed as potential units of production. In the church they are often a problem to be solved or scalps to be won. But in the strange and wonderful economy of God, children have exactly the same worth as adults. Just think what that means. If the Kingdom of God were a democracy, children of every age would have an equal vote with adults.

How could this be so? It is because God looks upon and values human beings in an entirely unique way. Under God children can instruct, inspire and lead adults just as much as adults can do those things for children. In fact Jesus gives children a special role in calling-out both the church and the culture. (Already I’m falling into a trap here - that of regarding children as a single group.) God uses children to disciple adults by helping them to look at themselves honestly, and especially by teaching them to laugh, love, play and discern. If anywhere can reflect this, it is Greenbelt. Yet we always find it hard to make it a reality - at Greenbelt, in the church and elsewhere.

The particular gifts that children bring to God’s people are needed now more than ever. Children can encourage and inspire us to recover a sense of joy, playfulness and hope that we so much need.
In order to express this we wanted to make a space where it was possible for children to lead and teach us. This was not to be a children’s service, or even an all-age or child-friendly service. It wasn’t even to be a service about children. Rather, it was a service led by children, and as much as is practical led from a child's perspective, where we worship God together from that viewpoint.

I can’t see anything in Scripture or elsewhere to stop children from leading liturgy, celebrating communion, praying, reading the Bible…. Of course we have to take steps to make that possible, just as we have to make space and empower other disempowered groups. I would have loved to engage the children more in writing the liturgy – but the constraints of time and the difficulty of working in such a large setting made that impractical. Children need time to practice and discuss what they are doing. So their parents and guardians worked with me in the weeks before the festival, helping them to do that.

I suspect that if we really allowed children to shape our worship, they would not default to Jesus’ Love is Very Wonderful and Daniel in the Lions Den. The Bible passages we used at the service were some of the most difficult we could have chosen. And yet children came up with astonishingly pertinent questions based on them. That’s another great gift they can bring to us – cutting through our nonsense and our ecclesiastical pomposity. Children do not need to be spoken to in words of one syllable, and adults aren’t helped by long words and theological cleverness. I hope the prayers below would stand the test of use by adults as well as children.
Almost all of the liturgy below was written specially for Greenbelt (though the first prayer was written by my big brother.) You are welcome to use any of it in your own context. It’s good practice to acknowledge the author of material we use and share, so where it’s appropriate please add my name at the bottom. If nothing else, that will give you someone else to blame! If you find it useful, or if you want to continue this conversation, I’d be delighted to hear from you via andrew.graystone1@btinternet.com.

Just one other point…if we discover that we haven’t been engaging children as equals in our churches and Christian lives, it might just be worth asking who else is on the margins of the church, carrying gifts that God wants to give us all?

Andrew Graystone

CALL TO WORSHIP

[To the rhythm of We Will Rock You]

READER

God has filled the earth with beauty.

ALL

All the world, give God your praises.
READER

Worship is our joy and duty.

ALL

All the world, give God your praises.
READER

Who filled up the sea with water?

ALL

All the world, give God your praises.
READER

Made each child a son or daughter?

ALL

All the world, give God your praises.
READER

Made cows moo and set snakes hissing?

ALL

All the world, give God your praises.
READER

Who invented hugs and kissing?

ALL

All the world, give God your praises.
READER

Who decided stars would twinkle?

ALL

All the world, give God your praises.
READER

Eyes would wink and foreheads wrinkle?

ALL

All the world, give God your praises.
READER

Whose ideas were films and telly?

ALL

All the world, give God your praises.
READER

Who made Stilton cheese so smelly?

ALL

All the world, give God your praises.
READER

Only God could be that clever,

ALL

All the world, give God your praises.
READER

Let His praises sound forever.

ALL

All the world, give God your praises.

PRAYER OF CONFESSION

[To the rhythm of This is the house that Jack built]
READER
We are the people who God loves

ALL
We are the people who God loves
READER
We are the people who turned away

And put ourselves first in every way

But we are the people who God loves

ALL
We are the people who God loves
READER
We are the people who turned away

And put ourselves first in every way

So we turn to God and say sorry today

Because we are the people who God loves

ALL
We are the people who God loves
READER
We are the people all stiff and proud

Who wanted to be ahead of the crowd

And felt what we had was never enough

But wanted more money and power and stuff

So we are the people who turned away

And put ourselves first in every way

So we turn to God and say sorry today

Because we are the people who God loves

ALL
We are the people who God loves
READER
We are the people, selfish and greedy

Who closed our eyes to the poor and needy

And poisoned the rain and emptied the seas

And built the walls and cut down the trees

And burnt the fuel that heated the sky

That made the land all barren and dry

That caused the people to fight each other

Sister and sister and brother and brother

Who couldn’t survive and were forced to flee

Far from their homes over land and sea
We are the people stiff and proud

Who wanted to be ahead of the crowd

And felt what we had was never enough

But wanted more money and power and stuff

So we are the people who turned away

And put ourselves first in every way

So we turn to God and say sorry today

Because we are the people who God loves

ALL
We are the people who God loves
READER
We are the people wealthy and strong

With food to eat and a place to belong

Who choose the leaders, who give the orders

To turn the strangers from our borders

We are the people, selfish and greedy

Who closed our eyes to the poor and needy

And poisoned the rain and emptied the seas

And built the walls and cut down the trees

And burnt the fuel that heated the sky

That made the land all barren and dry

That caused the people to fight each other

Sister and sister and brother and brother

Who couldn’t survive and were forced to flee

Far from their homes over land and sea
We are the people stiff and proud

Who wanted to be ahead of the crowd

And felt what we had was never enough

But wanted more money and power and stuff

So we are the people who turned away

And put ourselves first in every way

So we turn to God and say sorry today

Because we are the people who God loves

ALL
We are the people who God loves
READER
We pray today that our God will forgive

The choices we make and the ways that we live

Because we are the people who God loves

ALL
We are the people who God loves

THE Hi-5 OF PEACE

LEADER

God makes peace within us.
ALL

Let’s claim it.

LEADER

God makes peace between us.
ALL

Let’s share it.
LEADER

Let us offer each other the Hi-5 of peace

BIBLE READING
Isaiah 11:1-6
READER A

A branch will grow from a stump of a tree that was cut down.

READER B

A new leader will come from the family of Jesse.
READER C

The Spirit of the Lord will rest upon that leader.
READER D

The Spirit gives them wisdom, understanding, guidance and power.
READER A

And the Spirit teaches them to know and respect the Almighty.
READER B

This leader will be glad to obey God.
READER B

They will not judge by the way things look.
READER D

They will not judge by what people say.
READER A

They will judge the poor honestly.
READER B

They will be fair in their decisions for the poor people of the land.
READER B

At their command evil people will be punished.
READER D

By their words the wicked will be put to death.
READER A

Goodness and fairness will give them strength.
READER B

They will be like a belt around the leader’s waist.

READER B

Then wolves will live in peace with lambs.
READER D

And leopards will lie down to rest with goats.
READER A

Calves, lions and young bulls will eat together.
READER B

And a little child will lead them.

BIBLE READING
Matthew 11:16-19
READER B
 ‘To what can I compare this generation? They are like children sitting in the market-places and calling out to others:

“We played the pipe for you, and you did not dance;
we sang a dirge, and you did not mourn.”

For John came neither eating nor drinking, and they say, “He has a demon.” The Son of Man came eating and drinking, and they say, “Here is a glutton and a drunkard, a friend of tax collectors and sinners.” But wisdom is proved right by her deeds.’
READER A
Or, as he might have said today…

READER C
You childish people - what are you like? You’re just like kids hanging around in a shopping centre, shouting out to your friends. One minute you say, ‘Come and dance to this banging tune’ – then complain because we don’t drop everything and dance. The next minute you say ‘Look at this terrible tragedy’ – then grumble because we don’t turn on the tears. When John the Baptist came he wouldn’t come to your parties – and you said “Eurgh – he’s a saddo. Then I came to your dodgy clubs, and ate and drank with everyone. But you said, ‘What a stoner. And he hangs out with sickos.” Now take a look at your culture. Is it working? Is it? Is it?

This is the Word of the Lord.

ALL
Thanks be to God

THE CREED

[To the rhythm of We Will Rock You]

On Christ has died, hold hands out to left and right, as in crucifixion

On Christ has risen, hold hands to front, palms upwards

On Christ will come again, hold hands high in the air.

READER A

We believe that God Creator

Spoke and brought the world to birth.

ALL

Christ has died,

Christ is risen,

Christ will come again.

READER B
 We believe our Saviour Jesus,

lived and died with us on earth.

ALL

 Christ has died,

Christ is risen,

Christ will come again.

READER C

We believe the Holy Spirit,

Soaks the world with love and grace.

ALL

Christ has died,

Christ is risen,

Christ will come again.

READER D

This we share with every Christian,

throughout time in every place

ALL

Christ has died,
Christ is risen,

Christ will come again.

HAND PRAYERS

READER
We’re going to pray in our groups, using our hands as a guide. We’ll leave short pauses, and children or adults can pray brief prayers out loud on behalf of the group. Or you can say your own prayers in silence of course.

First stretch out a hand in front of you. Each finger will remind us of someone to pray for.

Your thumb is closest to you. So let’s start by praying for the people who are closest to us – our family, our friends, the people we love. [Pause]

The next finger is the one you use for pointing. Let’s pray for the people who teach us and heal us: teachers, doctors and nurses, and others. [Pause]

Your middle finger is the tallest. It reminds us to pray for the leaders of our country and our world; like the people who work in parliament, and those who have the power to make decisions about money, about war and peace. [Pause]

Your fourth finger is your weakest finger. We’ll use it to remind us to pray for people who are sick, people who are hungry and people who are struggling with life. [Pause]

Your last finger is your smallest finger. It can remind us to pray for ourselves. In a moment of quiet, let’s bring our own needs to God, and ask God to make us more like Jesus. [Pause}

COMMUNION

PREPARTION

READER

We need some friends to share this party

ALL

God has given us friends
READER

We need some bread to share together

ALL

God has given us bread

READER

We need some to drink to share together

ALL

God has given us drink
READER

We need a song to sing together.

ALL

God has given us a song

RESPONSIVE SONG
[Unaccompanied. Tune: Frere Jacques]
CANTOR

God the true God

ALL

God the true God

CANTOR

Is the Lord

ALL

Is the Lord

CANTOR

Holy holy holy

ALL

Holy holy holy
CANTOR

Thank you God

ALL

Thank you God
CONSECRATION

READER

We need a great God to breathe life into us

ALL

We have a great God
READER

The night before he died, Jesus met with his young friends.

They were laughing and joking together.

Then things got more serious.

Jesus took some bread and gave thanks to you, God.

He broke it into pieces, and gave it to everyone.

 “This is my body,” he said. “Do this, and know that I am with you.”

Jesus is alive

ALL
And we are alive in Jesus.

READER

Later, he took a cup of wine and gave thanks to you.

He shared it with them, and said “This is my blood. It brings new life.

Do this, and know that I am with you.”

Jesus is alive

ALL
And we are alive in Jesus.

READER
And so, remembering Jesus, who died,
was raised to new life by you,
and is alive forever,
we are glad to share that life and live in him.

Jesus is alive

ALL
And we are alive in Jesus.

READER
Send your Holy Spirit
so that this bread and wine
can be for us the body and blood of Jesus,
and through this food
give us strength to live as your people.

Jesus is alive

ALL
And we are alive in Jesus.

READER
Let’s feed each other, just like Jesus feeds us.

OFFERING PRAYER
We offer these small gifts to our great God

Like children approaching a loving parent

Crudely wrapped in love

And decorated with our worship

God smiles and says “It’s just what I always wanted!”

Receive these gifts, loving God

And by your divine alchemy

Turn them into joy

For the sake of your kingdom. Amen

BLESSING

You created the world out of joy

And in the dying and rising of Jesus Christ

You have played the ultimate practical joke on Satan.

Send us into the world together

Laughing, dancing, playing, singing,

Turning tears of sorrow into tears of happiness

Until Jesus comes again to deliver the punchline

And our great God has the last laugh
PAGE
1

