Unitarian Universalist Small Group Ministry Network

Covenant Group Session Series (Six Sessions)
Radical Hospitality, Session One

Jolinda Stephens, © 2007
OPENING WORDS

“We both want and fear connecting with each other. Our resistance to others, resistance to change – these are housed in the mysterious realm of spirit. Our minds cannot conceive of solutions to our dilemma until our hearts are convinced to love.” 

– Radical Hospitality: Benedict’s Way of Love by Daniel Holman and Lonni Collins Pratt (unless otherwise noted, all quotes are from this book.)

CHALICE LIGHTING 


Leader:
We gather together as a community of memory and hope to celebrate life and its infinite possibilities for love.


ALL:  

We light this chalice as a symbol of the light within every human heart.  May our individual sparks meet and merge bringing both light and warmth to the world.

SHARING OF JOYS & CONCERNS

READINGS

“Guests are crucial to the making of any heart. Benedict instructed his monks to welcome the Divine in the stranger. He told them to look again, look deeper when you look into the eyes of strangers. If you want to be a person of great spirit, you can’t do life alone. If spirituality matters to you, you can’t do spirituality alone either. To really grow as a human being you need other people.” 

“Be not forgetful to entertain strangers: for thereby some have entertained angels [messengers from God] unawares.” Christian Bible

“…Benedict tells us to offer an open heart, a stance of availability, and to look for God lurking in every single person who comes through the door.”

“In Unitarian Universalism, we believe that the holy is continually being revealed; that ‘revelation is not sealed.’ So until our very end, and maybe after, there is always the possibility of discerning something new about the transcendent…” The Rev. Jennifer L. Brower, Minister of Pastoral Care, UU Congregation at Shelter Rock

 “[H]ospitality was not about social graces but about mutual reverence. Father Noel knew that spirituality is about relationships. Every man, woman, and child bears to us the presence of God.”

“The stranger next door, and at our door, is particularly frightening…People have been hurt by strangers…When we speak of the depth of hospitality, we are proposing something scary and radical. But it’s worth the risk. Unless we find a way to open ourselves to others, we will grow even more isolated and frightened. If we do not find and practice ways of hospitality, we will grow increasingly hostile. Hospitality is the answer to hostility.”

SILENT REFLECTION

· Think of one person who has been open to you, has invited you in. How did you experience the interconnected web, or Emerson’s Oversoul, or even yourself in that relationship?

· Does hospitality, seen in this way, offer a valuable spiritual practice? Perhaps a kind of mindfulness meditation of relationship?

· Is there value for you in viewing the people who cross your path as having a message for you? As being messengers of your subconscious, or the universe, or God?

· What stands in the way of opening yourself to the stranger? Is it worth the risk? 

 COMMUNING (Sharing & Listening without cross conversation)
DIALOGUE (Sharing & Listening with cross conversation)

CLOSING CIRCLE                                        

Unitarian Universalist Small Group Ministry Network

Covenant Group Session Series (Six Sessions)
Radical Hospitality, Session Two

Jolinda Stephens, © 2007
OPENING WORDS

“The people we encounter daily, at the gas station and the grocery store and the flower shop, aren’t incidental to our lives. Benedict teaches us that if we close ourselves to the stranger, we close ourselves to the Sacred.” 

– Radical Hospitality: Benedict’s Way of Love  by Daniel Holman and Lonni Collins Pratt (unless otherwise noted, all quotes are from this book.)

CHALICE LIGHTING 


Leader:
We gather together as a community of memory and hope to celebrate life and its infinite possibilities for love.


ALL:  

We light this chalice as a symbol of the light within every human heart.  May our individual sparks meet and merge bringing both light and warmth to the world.

SHARING OF JOYS & CONCERNS

Did you find a message from yourself, or the Divine, or the Spirit of Life in an encounter with a stranger recently?

READINGS

“This is the core of monastic life. Listen.…you are invited to open your ears, open your heart, and listen for wisdom, listen for a Voice, listen for the more that is woven into all that is.” 

“Jesus told a story. A traveler is accosted, robbed, beaten, and left to die. The dying man is ignored, as he suffers on the side of the road, by the ‘right’ kind of people, acceptable people with solid values and important priorities. These are people like us. They have things to do. They are trying very hard to get it all done. They aren’t vicious people, but they do consider caution a virtue. It was the ‘wrong’ kind of person, in the culture of the New Testament…who stopped to help…When we say ‘The Good Samaritan,’ we are saying, ‘The Good but Completely Unacceptable Foreigner.’”

“Go with us to the corner of the sprawling market in Mexico City where an old Indian man named Pota-lamo is selling onions. Twenty strings of onions lay in front of him. A guy from Denver walks up and asks, ‘How much for a string of onions?’


“’Ten cents,’ replies Pota-lamo.

“’How much for two strings?’

“Poto-lamo fixes his eyes on him and says, ‘Twenty cents.’

“’What about three?’

“’Thirty cents.’

“’Not much of a reduction for quantity. Would you take twenty-five cents for three?’

“’No.’

“’Well, how much for all of it, the whole twenty strings?’

“’I will not sell you the whole twenty strings.’

“’Why not?’ asks the American. ‘Aren’t you here to sell onions?’

“No,’ replies Pota-lamo, ‘I am here to live my life. I love this market. I love the crowds. I love the sunlight and smells. I love the children. I love to have my friends come by and talk about their babies and their crops. That is my life and for that reason, I sit here with my twenty strings of onions. If I sell all my onions to one customer, then my day is over and I have lost my life that I love - and that I will not do.’” (Of course, it might be fun to ask two volunteers to act out the parts, instead of reading.) 

SILENT REFLECTION

· Think about your core values. Where are “being,” “connecting,” “doing” and “having” on that list? Does the way you live your life indicate a different line up of priorities? What shifts could bring your life more into line with your ideal? 

· Did the stories cause you to question your priorities?

· Do you agree with the premise of the two stories – that being and relating are more important than accomplishing and having? We have that tension within our own faith roots. Unitarians, one might say, are about accomplishing important things in the world, making changes for the good of all. Universalists might be described as the “being” people. Their desire was to spread love and the knowledge that everyone lives in love to everyone, like some 1968 hippie.  

 COMMUNING (Sharing & Listening without cross conversation)
DIALOGUE (Sharing & Listening with cross conversation)

CLOSING CIRCLE                                        

Unitarian Universalist Small Group Ministry Network

Covenant Group Session Series (Six Sessions)
Radical Hospitality, Session Three
Jolinda Stephens, © 2007

OPENING WORDS

I am not a street person.

I am not a token of my race or creed.

I am not a statistic.

I am not a divorcee.

I am not an AIDS patient.

I am not a sex object.

I am not a laborer.

I am not an 'at-risk' kids.

I have a mind. I have a heart. I have a soul. I dream. I feel. I care. I am a human being.

– Radical Hospitality: Benedict’s Way of Love by Daniel Holman and Lonni Collins Pratt (unless otherwise noted, all quotes are from this book.)

CHALICE LIGHTING 


Leader:
We gather together as a community of memory and hope to celebrate life and its infinite possibilities for love.


ALL:  

We light this chalice as a symbol of the light within every human heart.  May our individual sparks meet and merge bringing both light and warmth to the world.

SHARING OF JOYS & CONCERNS

Did you experience any unusual encounters with strangers recently?

READINGS

“I turn to you to renew my life

I turn to the world, the streets of the city, the worn tapestries of brokerage firms,

drug dealers, private estates personal things in the bag lady's cart

rage and pain in the faces that turn from me

afraid of their own inner worlds.

This common world I love anew, 

as the life blood of generations

who refused to surrender their humanity

in an inhumane world,

courses through my veins.

From within this world

my despair is transformed to hope

and I begin anew

the legacy of caring.” 

--Dr. Thandeka, UU theologian

“Issues of inclusions and exclusion, while personal, are not just personal. Our entire culture excludes many people. If you are in a wheelchair, for example, you are excluded...If you are very young, if you are very old, you are excluded. In high school you can be excluded if you don't wear the right shoes or listen to the right music.”
“When I consider the stranger I am faced with my worst fears. I can't deny that I am afraid and that I don't even always like people.”
“The horror of September 11, 2001, did not create bigotry against Muslims; it incited existing bigotry. It fed a silently held bigotry already alive in a dark corner of our hearts. It uncapped a quietly seething suspicion.”
“Hospitality has an inescapable moral dimension to it. It is not a mere social grace; it is a spiritual and ethical issue. It is an issue involving what it means to be human. All of our talk about hospitable openness doesn't mean anything as long as some people continue to be tossed aside.”

SILENT REFLECTION

· “Somewhere, sometime, you were excluded. Remember what that was like. Some people live with the experience constantly.”

· Do I have some perhaps unexamined criteria by which I decide whether someone is worth my time and attention? 

· Do we as a congregation have some tacitly agreed upon criteria for the visitors that we wholeheartedly welcome? 

 COMMUNING (Sharing & Listening without cross conversation)
DIALOGUE (Sharing & Listening with cross conversation)

CLOSING CIRCLE                                        

Unitarian Universalist Small Group Ministry Network

Covenant Group Session Series (Six Sessions)
Radical Hospitality, Session Four
Jolinda Stephens, © 2007

OPENING WORDS

[Hospitality] is instead a spiritual practice, a way of becoming more human, a way of understanding yourself. Hospitality is both the answer to modern alienation and injustice and a path to a deeper spirituality.

– Radical Hospitality: Benedict’s Way of Love  by Daniel Holman and Lonni Collins Pratt (unless otherwise noted, all quotes are from this book.)

CHALICE LIGHTING 


Leader:
We gather together as a community of memory and hope to celebrate life and its infinite possibilities for love.


ALL:  

We light this chalice as a symbol of the light within every human heart.  May our individual sparks meet and merge bringing both light and warmth to the world.

SHARING OF JOYS & CONCERNS

Did you have an experience that illuminated some of your criteria for relationship?

READINGS

“Hospitality is not optional to a well-balanced and healthy life. It meets the most basic need of the human being to be known and to know others. It addresses the core loneliness that we avoid with the bustle and haste of our hectic lives. There is a big loneliness at the center of every person. It is universal. There's a reason for the loneliness. It is meant to lead you somewhere. Even if you are unconscious of it, the big lonely is driving you homeward.”

“Hospitality is born in us when we are well-loved by God and by others. Hospitality is the overflowing of a heart that has to share what it has received.”
“When I let a stranger into my heart, I let a new possibility approach me. When I reach past my own ideas, I begin to stretch myself open to the world, and this opening of my heart could change everything. That's pretty frightening stuff. You can't ever be the same if you start doing that kind of thing.”
“Some of us need to be challenged and supported to connect with those of whom we are rightly afraid and of whom we are wrongly afraid. This is not easy. It is risky. To be homes of truly powerful personal transformation, we must also risk our safety some times by meeting those who are different and by listening well and intentionally to who they truly are. We may be surprised to find new friends and learn more about our selves. 

--Gretchen Woods, UU Minister

SILENT REFLECTION

· When have I felt that someone truly “knew” me or at least a part of me? How does the need to know and be known inform my actions?

· When have I taken a risk to allow someone frightening to be close to me? What were the results?

· How has the experience of being in this group allowed me to open myself, stretch and transform? 

· In what ways have practicing letting strangers into my heart in the safety of this group changed my daily life? 

 COMMUNING (Sharing & Listening without cross conversation)
DIALOGUE (Sharing & Listening with cross conversation)

CLOSING CIRCLE                                        

Unitarian Universalist Small Group Ministry Network

Covenant Group Session Series (Six Sessions)
Radical Hospitality, Session Five
Jolinda Stephens, © 2007

OPENING WORDS

“This tendency of ours to seek out comfort should tell us something about ourselves. We lack. We need...stronger medicine for our sickly souls. We need a transforming, shake-you-to-the-soles-of-your-feet kind of remedy. We need transforming love.”

– Radical Hospitality: Benedict’s Way of Love by Daniel Holman and Lonni Collins Pratt (unless otherwise noted, all quotes are from this book.)

CHALICE LIGHTING 

       Leader:
 We gather together as a community of memory and hope to celebrate life and its infinite possibilities for love.


ALL: 
We light this chalice as a symbol of the light within every human heart.  May our individual sparks meet and merge bringing both light and warmth to the world.

SHARING OF JOYS & CONCERNS

    Have you caught yourself stretching and growing as a result of getting to know others 
    more deeply recently?

READINGS

“A spiritual practice is an action intended to make a change or adjustment in the deepest realm of the self...The spiritual practice creates a possibility or opportunity, but the change itself is more gift than effort. You can set your will to be more open to others, but your heart still has to stretch gradually.”

“What we want today [from spirituality] is comfort. Tom Waite and Kathleen Brennan wrote a song called 'Chocolate Jesus.' It's about wanting a Jesus that tastes good, gives you the comforts of sweets and fast food, and makes you feel good inside.

“Well it's got to be a chocolate Jesus

Good enough for me

Got to be a chocolate Jesus

Good enough for me.

Well it's got to be a chocolate Jesus

Make me feel good inside

Got to be a chocolate Jesus

Keep me satisfied.”

(Jaima Music) [Chocolate Jesus, performed by several artists, is available for download on iTunes and probably other music servers. You might want to play it, rather than read it.]

From UU minister Karen Johnson Gustafson on transforming love. “[T]ransformation is an ongoing process that is fed by the accumulation and integration of insight and experience.” AND “Clearly this is not the love of valentines or popular songs or even love that parents feel for children or that we feel for our friends and others from whom we seek love in return. That love springs freely and spontaneously and naturally from each person's personal reservoir. It is love longing to be given. It is love that is eagerly sought. The love that transforms evil is an altogether different thing. It does not spring freely but must force its way through a blockade of other natural feelings that happen first. Feelings like fear and aversion and distaste.”

“Here is the core of hospitality: May I know you better? Will you come closer, please? No, it will not be easy, but make no mistake about it, your life depends on this saving stranger coming to you and stretching your tight little heart.”

“It is an adventure...It is not something you do, as much as it is someone you become...You make room for one person at a time, you give one chance at a time, and each of these choices of the heart stretches your ability to receive others.”

SILENT REFLECTION
· Using this definition of spiritual practice, what practices and experiences in my life are spiritual practices?

· What are my Chocolate Jesuses?

· Do I agree that transforming love is strong medicine? What makes it shake up the world?

· In one sense the idea of a gradual change that becomes a way of life is reassuring; you can take it one small step at a time. In another sense, it is off-putting because results can be so slow in showing up. What is my experience with making changes in this way?

· Have I taken this first step of making room for one 'saving stranger'? If so, what were the results? If not, am I willing to invite one person closer, to seek to know him or her better and to do this in the next few weeks?

COMMUNING (Sharing & Listening without cross conversation)

DIALOGUE (Sharing & Listening with cross conversation)

CLOSING CIRCLE                                        

Unitarian Universalist Small Group Ministry Network

Covenant Group Session Series (Six Sessions)
Radical Hospitality, Session Six
Jolinda Stephens, © 2007

OPENING WORDS

“We can't know how our behavior changes everything, but it does. We call that faith.”

– Radical Hospitality: Benedict’s Way of Love by Daniel Holman and Lonni Collins Pratt (unless otherwise noted, all quotes are from this book.)

CHALICE LIGHTING 

Leader:   We gather together as a community of memory and hope to celebrate life 
            and its infinite possibilities for love.


ALL:      We light this chalice as a symbol of the light within every human heart.  
             May our individual sparks meet and merge bringing both light and warmth 
             to the world.

SHARING OF JOYS & CONCERNS

What has been your experience with seeking to know another better in the past few weeks?

READINGS

“When it comes to hospitality we become less by what we omit doing. Every time we turn away we drop a little of our humanity.”

“These are little acts [helping someone we see in need], to be sure, but little acts push at the great big darkness, the darkness that is so huge we feel helpless and so we do nothing and try to make ourselves feel good about it. This is a heart problem. We don't lack the resources or opportunity, we lack heart. You can't fix the problem of world hunger. Well, no, of course you can't. Where did you ever get the idea you were supposed to? But you can help the single mother feed her kids....You and I, we can help the one in our path. That is enough. Try to get this straight, that really is enough.”

“I am only one but still I am one. I cannot do everything, but still I can do something. And because I cannot do everything I will not refuse to do the something that I can do.”

UU minister Edward Everett Hale

Henry Van Dyke wrote a story of a fourth wise man who sets out on the quest of a lifetime - to present the Prince of Heaven with three precious gems. He misses Jesus in the stable because he stops to help a dying old man.  He spends the next 33 years searching for Jesus and along the way the healer is delayed often to tend to the needs of the poor and the sick. Twice he makes the agonizing decision to use the gems meant for this cosmic quest to help someone in desperate need. Finally, he finds himself in Jerusalem at the the time of Jesus' execution. He thinks maybe there is something he can do with the remaining pearl to save Jesus, when a young woman being dragged by guards falls at his feet and begs his help. She has been sold into slavery, she says, to pay her father's debts. He worries about the decision, but with a sigh presses the pearl into her hand that will buy her freedom. And, then he is struck a fatal blow by a roof tile in the earthquake that was said to herald Jesus' death. As the wise man lies dying, both he and  the young woman hear a voice saying, “Verily I say unto you, inasmuch as thou hast done it unto one of the least of these my brethren, thou hast done it unto me.”

Summary and interpretation by the session editor, Jolinda Stephens

“There is a kind of gentle hospitality with the self that most of us fail to practice...We don't accept the stranger within. We dread the regions of ourselves we don't understand. By learning to value the otherliness of the actual stranger, we honor the mystery within us, too.”

SILENT REFLECTION
· Every day in many ways we turn away from those who are in need. To what extent do I turn away because I feel overwhelmed?

· Is it truly enough to have faith that what I can do is enough? Can I have faith that what I do to help individuals in need is an act of love for the divine or for all humanity?

· In what way does the story of the 4th wise man have meaning for me? Is the most important part of life really those times I help individuals, rather than my major achievements?

· This chapter talks a lot about not being judgmental in helping the stranger. There are stories about helping the homeless, even though you may suspect that they are responsible for their state, for instance. Is there a way in which losing some of my judgment about others will soften my own self-judgment and help me honor my shadow selves? 

COMMUNING (Sharing & Listening without cross conversation)

DIALOGUE (Sharing & Listening with cross conversation)

CLOSING CIRCLE                                        

