

Advent Reflections

**A Collection of poems, photographs
and reflections from East Midlands Synod**

© East Midlands Synod

Introduction

This collection of thoughts, poetry and pictures has been compiled from around the Synod to provide a daily meditation for the season of Advent. We hope you will find these useful as you prepare to celebrate the birth of Jesus in 2014.

May this Advent be pregnant with meaning and hope and may your vision of God grow ever greater.

God Bless,

Deborah

East Midlands Synod TDO

Week 1 - PREPARATION

1st December

This is a time of year for making journeys. It is a time when families

© John Potter

want to be together and to share each other's company over Christmas and the New Year. It's a time for renewing friendships and for catching up. So millions of people all over the world will take to the skies, the seas and the roads in order to make their special journeys in anticipation and excitement.

Our Christmas story revolves around journeys; the journey of Joseph and Mary and the journeys of the shepherds and the wise men, all undertaken to create the space and the time in which the birth of God could be experienced personally.

Advent, Christmas and New Year are 'journeys' for us in the Christian Church. They offer a time for reflection, for asking ourselves what needs to change, what needs to be thrown out, what needs to be taken on, what needs to be faced, in order to be true to ourselves and to our calling from God. It is a time for integrity in the deepest parts of our hearts and souls, so that they may be clean and uncluttered, to make room for the birth of God. We too need space and time over this season in which the birth of God can be experienced by us personally and powerfully. I hope that this Advent, Christmas and New Year can be such a journey of personal discovery and inner renewal for us. God comes to us and stays with us; our Wonderful Counsellor and Mighty God brings new birth and new life, so that our journey of life may continue in ever new and more wonderful ways. The zeal of the Lord Almighty wants to do this for us.

© Chris Ford

2nd December

TAKE TIME

Take time my friend, to slow and listen to the world
For you rush without looking at its wondrous beauty
Take time, to feel its serenity in a lifetime of confusion
For your life is but a blink of an eye in the vastness of our universe

Take time my friend, to do the things you have never done
For in your rush for achievement you have missed so much
Take time to listen to the heartbeat of life itself
For a true life without a heartbeat is a life without soul

Take time my friend, to listen to life's soft whispers
For when you rush they remain unheard and stay forgotten
Take time to understand, for life is too great a treasure to lose so freely

© John Potter

For your life is a precious jewel ready to be found

Take time my friend, for this is your time to listen

Walk slowly then with the world as your companion

Take time to love life and fulfil your destiny

For the life you live is the only life you have

Take time then my friend

© Christopher Froggatt

3rd December

© John Potter

'Mary treasured all these words and pondered them in her heart.'
(Luke 2:19) NRSV

4th December

Trying to fight the pressure that mounts
To make them all happy, yet balance the accounts
To meet the demand that never ends
Get the new gadget, meet the new trends

Working hard to make sure there's no disappointment in sight
Not one frown on Christmas morning,
nothing but delight!
The list of what I must do gets longer
But this overwhelmed body and mind
gets no stronger
While I'm rushing, busy making plans for
so long
I'm missing memories, my priorities are
wrong

Being together, sharing time is more important by far
Than anything I can buy, it won't tarnish or mar
They won't care about that game or bike that they 'needed'
In a few years time, when that models been succeeded

But they will have the memory, the love they could feel
The knowledge that Christmas, in their home, was real
That the promise and hope from one baby boy
Was all that was needed to bring Christmas joy!

© EMS

5th December

Isaiah 40.3 : A voice is calling, "Prepare the way of the LORD in the wilderness; Make smooth in the desert a highway for our God."

We hope the path will be smooth, but it is often littered with stones.

We hope the path will be straight, but it is often indirect and circuitous.

We hope the path will be level, but it can be a steep ascent or a sharp decline.

We hope the path will be clear, but often we have to carefully note the direction and mark it for others to follow.

We hope the path will be easy, but often we have to hack our way through undergrowth, wilderness, and open the way for others.

Living Lord, as we prepare for Christ's coming, give us the courage to prepare and walk the path you lay before us. Open our overgrown and closed hearts to hear the good news in the coming of Christ. Amen.

© Martha McInnes

6th December

CHAIN WHAT CHAIN?

Before you take time to pray to your God, pause for a moment
Close gently your eyes to the sin of this world, and pause but for a
moment

Listen then to the heartbeat of his peace, for it dwells in us all
Here in this place is the Spirit of God

It is here, in this place that the chains of sin are no more
For you are and shall always be, His Child
Cast not your mind on past memories, let them be gone
For they cast shadows of doubt in the hearts of the pure

Pause then but for a moment, as you come before your Lord
Pray with a heart that rejoices in his Kingdom
Let then your heart be at peace, and your chains of doubt broken
For when we are truly his there is only love, no chains

Pause then but for a moment

© Christopher Froggatt

Week 2 - HOPE AND EXPECTATION

7th December

DECEMBER THOUGHTS

December's such a special month
A time of anticipation
Coloured lights and Christmas Trees
Food, gifts and celebration

December's such an awful month
Short days, long nights so lonely
Cold houses, even colder hearts
Thoughts come to mind, If only...

December's such a busy time
With shopping to be done
Cards and paper, toys from shop
It's such great family fun

December shopping oh so sad
Some wishes can't be granted
Tiredness and tragic thoughts
Of loved ones now departed

December is a time for plays
For parties, meals together
For friends and families to see
No matter what the weather
December is a time for grief
Of those gone not forgotten
What used to be such happy times
Are feelings now downtrodden

December is a time for hope
Joy can replace despair
Christ comes again our needs to meet
His presence healing care.

© Shirley Eastman

8th December

HOPE

When your day feels broken
When yesteryears joy seems to be gone
When loving words are left unspoken
And Loneliness has been suffered for too long

Hope has not deserted you
You have closed your eyes, hidden your face
Forgotten the promise that remains true
The gift that was given by God's grace

In him is the hope, the end of your plight
Don't hide from the joy, walk with him in the light

© EMS

9th December

'May the God of hope
fill you with all joy and
peace in believing, so
that you may abound in
hope by the power of
the Holy Spirit.'

(Romans 15:13) NRSV

© John Potter

10th December

ADVENT THOUGHTS

Advent is a special time
To wait in preparation
And once again together
we can have that celebration

Advent's such a perfect time
to search for gospel treasure
To read the stories, sing the songs
To feel and know such pleasure

Advent is a time of hope
Of peace, and love and joy
When lonely hearts are melted
by that special baby boy

Advent is the time to know
that God's love has no end
It's always there for you and me
Love from that special friend

Advent is the time to know
We need never be alone
For God is always with us
His love is for everyone

© Shirley Eastman

11th December

'...and a little child shall lead them.'
(Isaiah 11:6) NRSV

12th December

YOU CHOSE ME

You chose me, for all that I am and will be
You chose me, to shadow within your light
You chose, to save me from all my dark
You chose to love and to live with me
I will be whole, I will belong to you
I will live pure coz I want to be like you
You are the father, you are the son, you are the holy one
I will be whole, coz I want to be like you
You gave me life in the depths of sorrow
You gave me moments of grace divine
You gave me all I could hope to feel
You gave me the power to stand and fight

© Lauren Froggatt

13th December

WAITING

Waiting	But God	On earth
So long	Is here!	Just like
For what?	And God	It is
For Godot?	Was birthed	In heaven
But Godot	Joy to	Heaven and
Never comes	The world!	Earth united
For life	So why	I'm busy
To take	Do I	Waiting
A turn	Wait, for	
For the better?	What do	
Keep waiting!	I wait?	
For birth	For him	
New birth	Who has	
Hope, promise	Come and	
For God?	Will come	
For God	For the	© Peter Meek
	Will of	
	Him to	
	Be done	

Week 3 - REJOICING

14th December

THE JOY OF JESUS

There's a joy in my heart, a peace so profound

The singing of angels such a pure sweet sound

Can you all hear me? Can you all see?

My precious Lord Jesus has just set me free

Freed from my evil, darkness so deep

Now always laughter no more to weep

© Christopher Froggatt

15th December

'And suddenly there was with the angel a multitude of the heavenly host, praising God...' (Luke 2:13) NRSV

© John Potter

16th December

THANK YOU JESUS

Lord Jesus let me thank you for what you've done for me
Not just for your friendship but that you've set me free
Freed from my dark days and evil now surpassed
Your friendship and your love I know will forever last

Great Gifts are in abundance and all of them are free
None for anyone special, but for him and you and me
So Lord Jesus when I see the gifts, that you so freely give
Are working in my heart that others might now live
It brings a sense of purpose a reason for it all
Thank you Jesus, thank you Lord, that I received your call

© Christopher Froggatt

17th December

CHRISTMAS CHILD

A star shines bright with angels glow
Shines down on Bethlehem below
The light of God shines on the ground
Peace and beauty are all around
In a stable amongst the hay
A tiny child is born on this day
Son of God so pure and true
Sent to this world for me and for you
Born to suffer and born to die
So man could know the reason why
This Christmas child so full of grace
Looked upon this human race
Born to suffer all our sin
Put back goodness where sadness had been
This Christmas child so pure and right
Of virgin birth by God's great might
Innocent smile no hatred inside
Shall show man there's no need to hide
He'll teach us truth, what's right and wrong
He'll live inside you all day long
So do not fear this Christmas Child
Whose birth has given us peace
Just thank him that your life is new
Your darkness now to cease

© Christopher Froggatt

18th December

EVENING STAR

Evening star shining bright, warming glow to light the night
Evening star with an angels face looks upon this human race
Heaven's Child, peaceful, true, made by God for me and you

Evening stars protecting glow, shining on us all below
God created, Heaven made, thank you for your nightly shade

© Christopher Froggatt

19th December

"For we observed his star at its rising, and have come to pay him
homage."

(Matthew 2:2) NRSV

20th December

PRAISE AND CELEBRATION

Praise and celebration we give to Christ the King
Deep Joy, eternal freedom of that we must all sing
For Christ our Lord is worthy of all our hearty praise
Heaven's eternal kingdom, a faith of which to raise
God's power and might and wisdom are there for all to share
Accept Christ and God's Kingdom
And he will show you where

© Christopher Froggatt

21st December

ADVENT CANDLES

Flames lit with anticipation
Jesus is coming!
Light flickering
Tiny but alive
God's word made flesh
Jesus is coming!
Coming in hope
Arriving in joy
Bringing peace and love for mankind

Amidst the hope for peace
An anxious mother
Unformed as the mourning mother she will be
Anticipating, hurting, travelling into the unknown
As we all are
But carrying a special burden
Light for the world
Shown in a tender smile
In a draughty stable
A father fraught with the responsibility
Of another's child
Gods son
A life to nurture
All lives to save

Jesus is coming
Gods word made flesh
Coming in hope
Arriving in joy
Longing for peace and love for mankind

© Val Smith

22nd December

THE STAR OF HEAVEN

Heavens star, brightest in the midnight sky,
How you shine with your reverence and love.
Heavens star, gently guide us through the tempest of life,
Strengthen us that we may learn to shine for others.

Heavens star, lovingly created by the Heavenly Host,
Whose flawless power the greatest of all.
Heavens star, destine for all to see,
Lighting the universe like a beacon of peace.

Heavens star, be in awe of its' power,
For through it, all things are possible.
Heavens star, reveal yourself to mankind,
For in you I see myself, as I myself am seen by my creator.

© Christopher Froggatt

23rd December

'Then an angel of the Lord stood before them, and the glory of the Lord shone around them, and they were terrified.'

(Luke 2:9) NRSV

24th December

THE BIRTH

God has now spoken his angels did say
That his Son would be born on this day
Immaculate conception, beautiful light
Yes Jesus God's Son was born on this night
Born in a stable in a manger he lay
Wise men, Shepherds they all came to pray
Pray for this baby so full of light
Whom God had instilled all his power and his might
All of his wisdom, all of his grace
That this God Child, might save us
This poor human race

© Christopher Froggatt

© John Potter

**'For a child has been born for us, a son given to us;
authority rests upon his shoulders;
and he is named Wonderful Counsellor, Mighty God,
Everlasting Father, Prince of Peace.
His authority shall grow continually,
and there shall be endless peace
for the throne of David and his kingdom.
He will establish and uphold it
with justice and with righteousness
from this time onward and forevermore.
The zeal of the LORD of hosts will do this.**

(Isaiah 9:6-7) NRSV

© John Potter

Produced by **East Midlands Synod**

With Special thanks to all who contributed and to
John Potter for photography