Unitarian Universalist Small Group Ministry Network

Small Group Ministry
Symbols of the Season: Winter
Rev. Helen Zidowecki, December 2015

Preparation: Invite participants to bring symbols of the season that are meaningful for them.
Symbols of the Season Table: Cut the collection into pieces, and put into a basket for passing around. These are not all of the symbols of the season. It started as a variation of an Advent Calendar, with a more Christian focus. Some have suggestions for activities that can be done during the session, and include having hymnals (Singing the Living Tradition) and a Bible available.

Opening Words:

Between Thanksgiving and Christmas let us pause,

Thanksgiving festivity gave us cause

On faith, hope, love, joy and patience to call

As Advent before Christmas does upon us fall.

The signs of the season are all around,

In lights, ads, and songs and sound abound,

But in our hearts, let our spirits soar,

To know love is at the season's core.

Check-in/Sharing
Topic/Activity
December may well be called the Season of Symbols! At no other time of the year are there as many holidays around the world, involving so many religious and secular celebrations. Celebrations and symbols have been built over centuries: Christian symbolism has been given to older pagan symbols, and traditions have been added because of the need for celebration at this time of year. A major theme throughout is the importance of darkness and light in our lives, with the least daylight and longest night occurring around the Winter Solstice (December 20-23) in this part of the world.

Enjoy the richness that the symbols bring.

1. Share the symbols that participants have brought. What is the meaning of them? What memories do they bring, or what relations or connections do they inspire.

2. Put the pieces from the Symbols of the Season Table either:

Spread out on a table for people to select or

Put into a basket, mixed up, and pass around for people to take and read.

Some symbols have suggested activities that can be done during the meeting.

Check-out/Likes and Wishes: How was the session for you?

Closing Words: Winter”, Greta Crosby, Singing the Living Tradition #543

Let us not wish away the winter. It is a season to itself, not simply the way to spring.
When trees rest, growing no leaves, gathering no light, they let in sky and trace themselves delicately against dawns and sunsets.
The clarity and brilliance of the winter sky delight. The loom of fog softens edges, lulls the eyes and ears of the quiet, awakens by risk the unquiet. A low dark sky can snow, emblem of individuality, liberality, and aggregate power. Snow invites to contemplation and to sport.
Winter is a table set with ice and starlight.
Winter dark tends to warm light: fire and candle,- winter cold to hugs and huddles; winter want to gifts and sharing; winter danger to visions, plans, and common endeavoring—and the zest of narrow escapes; winter tedium to merry​making.
Let us therefore praise winter, rich in beauty, challenge, and [symbols].
(Note: A Follow-up session for another year might be Symbols of Winter Celebrations.)

© Rev. Helen Zidowecki

	[image: image1.png]

 ANGELS are mentioned throughout the Bible as protective guardians and messengers from God. They appeared to the shepherds to tell them about the birth of Jesus. Angels are favorite decorations on cards and tops of Christmas trees.
The message of the angels at Christmas is joy. There are stories of people helping other people, and this help being credited to “an angel.”

ACTIVITIES

<>Sing carols about angels:

“Angels from the Realms of Glory”

“Hark! The Herald Angels Sing”

“Angels We Have Heard on High” (#231 in Hymnal)

"It Came Upon the Midnight Clear" (#244 in Hymnal)

	[image: image2.png]

BELLS When the earth was cold and the sun was dying, evil spirits were thought to be powerful. One of the ways to drive them off was by making a great deal of noise. On Christmas Eve in medieval times, the bells warned the devil of the birth of Jesus. For an hour before midnight, the bells sounded sad. Then, at midnight, they sounded happy to announce the death of evil and the birth of Jesus.
ACTIVITY

<>To make a bell, take a paper cup and yarn twice the length of the cup.

--Tape/glue a bead, button, or shell on one end of the yarn for the “clapper.” Tie a knot in the yarn a small space above the clapper.

--Turn cup upside down. Put yarn above knot up through a small hole in the bottom of the cup. Tie knot in yarn. Use yarn above cup to hang the bell.
<>Sing “I Heard the Bells on Christmas Day” (#240 in Hymnal) Words are by Henry Wadsworth Longfellow, a Unitarian.

	[image: image3.png]

ANIMALS Jesus was born in a stable or barn because his family could not find a room in an inn or hotel. The story says that Jesus first bed was the manger, or eating trough that the animals used. The manger was filled with hay that was soft and warm.

Mary rode a donkey on the way from Nazareth to Bethlehem before Jesus was born. And Mary and the baby Jesus rode a donkey as they escaped from King Herod, who was looking for Jesus.

ACTIVITY

<>Attach grass or hay to this tag.

<>Sing “Jesus Our Brother” (Animal Carol) (#243 in Hymnal)

“Gather ‘Round the Manger” (#229 in Hymnal)

	[image: image4.png]

CANDLES The light from the candle and bonfires imitated the sun.

Legend says that lighted candles in windows guide Jesus as he wanders through the streets of the world seeking shelter on Christmas Eve. An old German belief was that Mary, Jesus’ mother, and angels passed over the world on Christmas Eve, and candles showed where they could come in and eat.

The candle at Christmas shows that Jesus was the “light of the world,” and lived a life of love for everyone.

ACTIVITY

<>Make candles by melting old wax into milk cartons or margarine containers, adding wicks.

<>Wrap toilet paper or paper towel rolls in colored paper, or paint and add glitter. Make a paper flame to tape onto the top.

<>Light a candle to remember part of your family who is not here for Christmas.
<>Sing “Bring a Torch, Jeannette, Isabella” (#233 in Hymnal)

	[image: image5.png]

 CANDY CANES A candy maker in Indiana made the candy cane to incorporate symbols of the birth, ministry and death of Jesus.

<>The white is the goodness of Jesus, and the hardness of the candy is the firmness of the promises of God.

<>The shape is the letter J for Jesus, and also represents the staff of the shepherds to help sheep in rough places.

<>The red is for the blood, because Jesus later died for his beliefs and teachings.
ACTIVITY

<>Enjoy a candy cane.

	[image: image6.png]

 CARDS The first Christmas card was made and sold in London in 1843 by John Calcott Hosley, an artist. The card had a picture of a family dinner and “Merry Christmas and Happy New Year to You” on a postcard. The first card in American was produced by Louis Prang in Roxbury, Massachusetts in 1875. As cards travel around the world, they link friends and nations in celebration. Cards are displayed as Christmas decorations. Special cards are saved to remember friends. What would John Hosley say about “cards” being sent electronically?

ACTIVITIES

<>Make card for someone you have not seen for awhile.

<>Look carefully at the cards that come to your house. What do the words say? What pictures are there? Think about the people who sent them.

<>Save cards to be used for decorations next year.

<>Have a card swap. Each person brings a card, unsigned, in an envelope. Pass around a basket with cards and each person take one. Everyone opens their card, talks about the picture and the message.

	[image: image7.png]

 CAROLS Christmas songs were sung as early as 129 AD. In Middle English carole was a kind of round dance with singing, from Old French carole. Caroling was popular in England until it was banned by the Puritans as being pagan.

This custom probably originated in pagan times to ward off evil spirits. Sometimes a group of musicians takes instruments to the belfry of a local church and lustily play four Christmas carols, one in each direction of the compass. They finish with a joyful peal of the bells, which announces that Christmas has arrived.
CAROLS

<>How many carols can you name or sing?

<>Some of the carols written by Unitarians or Universalists are:

"I Heard the Bells on Christmas Day" (Henry Wadsworth Longfellow, #244 in Hymnal)

"It Came Upon the Midnight Clear" (Edmund Hamilton Sears, #240 in Hymnal)

"Jingle Bells"

	[image: image8.png]

 Crèche. The crèche is the scene in the stable or barn at the time Jesus was born. The main characters in the scene are Mary, Joseph, the baby Jesus. Usually there are some animals, like sheep, possibly some shepherds, and sometimes the three kings or wise men. Crèches come in all sizes. There are small ones that can be hung from the tree or carried in a pocket, and there are big ones, using people and animals, or life size statues.
Activity
<>Sing,

"Crèche Flickers Bright Here" (#227 in Hymnal)

"Gather 'Round the Manger" (#229 in Hymnal)

	[image: image9.png]25

 CHRISTMAS DAY The actual birthday of Jesus is not known. The early Christian leaders put it on December 25, the celebration of the sun god in Rome, as a way of moving people from the old beliefs toward the Christian celebrations. The first mention of the birthday of Jesus was in 354. Most Christian churches on this continent celebrate Dec. 25 as Jesus birthday, but some Christian Churches celebrate it on January 6. By legend, January 6 would have been the time that the kings from the east arrived in Bethlehem to see the baby Jesus. The 12 days of Christmas are the time between the two dates. ACTIVITY

<>Greet each other with "Merry Christmas" as soon as you get up, and have a day filled with love and joy.

<>Remember why we celebrate Jesus' birthday. Jesus "went about doing good," and he has been called "the man who changed the world." We celebrate his birth because of his ideals and influence for good. We also celebrate his birth to remind ourselves of the wonder of everyone's birth.
	 [image: image10.png]

 [image: image11.png]

FOOD We have all kinds of special food at Christmas: cakes, pies, cookies, candies. Part of the fun is in preparation, when people work together.

In old societies, hunger was a problem in winter, so that the foods and feasts of celebrations were very important. Sometimes small cakes and cookies and dried fruit and popcorn chains were part of the decorations for the tree. Plum pudding and fruit cake are special foods for the season.
But if Christmas is the celebration of Jesus' birth, why don't we have birthday cake?
ACTIVITY

<>Make a collage of Christmas foods using pictures from magazines or recipes.

<>Take food items to a food bank or food kitchen.

<> Have a Christmas cooking baking party.

	[image: image12.jpg]

 GIFTS/PRESENTS. Many celebrations include for giving gifts: St. Nicholas (Santa Claus), the kings giving gifts to Jesus, the Roman custom of giving gifts of good luck during Saturnalia, the predecessor to Christmas Day.

Gifts are a major part of the Christmas celebration, both the gifts we give and the gifts we get. There are many traditions about giving gifts to the poor or sick or lonely. When we give a special gift, we are giving part of ourselves.

ACTIVITY

<>Carols: “Little Drummer Boy?

“What can I Give Him?”
“Good King Wenceslaus”

<>Think about what you can give someone who has special needs this season, such as through programs in the community or church.
<>Guest at Your Table. These boxes are for collection for the Unitarian Universalist Service Committee. Remember this way of giving during this holiday season.

	[image: image13.png]

 BIRDS It is the custom in Scandinavia to place a sheaf of grain on top of a tall pole for the birds to eat, or popcorn chains, or even just seeds and bread are placed on a pole and set up outside where the birds are known to congregate. This is done on Christmas Eve or Christmas Day. The sight and sound of outdoor festivity at the bird’s Christmas tree adds to the indoor celebration of people.
 Birds are also part of the fun story of the Twelve Days of Christmas, with the "partridge in a pear tree" and swans and hens, to name a few.

ACTIVITIES

Make a birdfeeder: Roll a pinecone in peanut butter, then in bird seed. Hang outside.

	[image: image14.png]

HOLLY On the night that Jesus was born, it is said that fruit appeared on trees, even in cold areas. Maybe the red berries of England and France reminded people of this story. Early Christians in Rome were not allowed to celebrate Christmas. But Romans celebrated the Saturnalia festival, using holly. The Christians used holly to disguise their Christmas celebration.

The bright colors of the holly made it a natural sign of rebirth and life in the winter of northern Europe. In late December, people place holly and other evergreens around inside of their homes as a promise that the sun will return.

ACTIVITY

<>Sing carols about holly and decorating, such as

“The Holly and the Ivy”

“Deck the Halls with Boughs of Holly” (#235 in Hymnal)

	[image: image15.png]

 KINGS OR MAGI OR WISE MEN The Christmas story includes three visitors who came to see the baby Jesus. The legend states that the wise men were from Persia (Iran) and may have been priests of an eastern religion. The pilgrimage had significance for them, as it took a long time for them to travel the distance.

Maybe the story of the kings has been included to show the importance of the person of Jesus. The gifts that the kings gave him were like wishes or to foretold his life: gold for riches, frankincense (an incense used in religious ritual), and myrrh (used in perfume, used by rich people).

ACTIVITY

<>Read Matthew 2:1-12

<>Sing

"We Three Kings of Orient Are" (#259 in Hymnal)

"On This Day Everywhere (#249 in Hymnal)

	 MISTLETOE was supposed to have healing powers. It was also a symbol of peace and enemies would stand beneath a spray of the plant to make peace compacts. Sometimes the peace would be sealed with a kiss.
It became tradition that a kiss beneath a mistletoe branch held good luck. For each kiss, a berry was removed. When all of the berries were gone, that piece of mistletoe lost its magic.

MISTLETOE ACTIVITY.

Mistletoe (real or artificial) can be hung for decoration. For the holiday, kiss or shake hands in peace whenever you pass someone under the mistletoe

	[image: image16.png]

POINSETTA In Mexican legend, a small boy had no gift to bring to church on Christmas. As he prayed, a plant grew at his feet, bright red and green. This plant became known as the “Flower of the Holy Night.”
Between 1825 and 1829, Dr. Joel Roberts Poinsett was the American ambassador to Mexico. He brought the plant back to his home in South Carolina. It became a popular Christmas plant and was named after him. Actually, the “flowers” are really leaves! We now have different colors – red, white, pink
ACTIVITIES

<>Give a plant to someone, or donate one for decoration of the church for Christmas and Christmas Eve services.

	[image: image17.jpg]

 SANTA CLAUS, ST. NICHOLAS St. Nicholas’ Day is celebrated on December 6. He was the Bishop of Myra, who did good things secretly. He would disguise himself by wearing a red robe and white whiskers. He died on December 6, 343. As this was near the Winter Solstace, he became the “patron saint” of the season.

In 1822, Clement Clarke Moore, a Unitarian, wrote a poem about St. Nicholas for his children.

ACTIVITY

<>Take a piece of cloth, put some small things in it – beads, buttons, pebbles – and tie the corners to make a gift bag of toys. Use the yarn to hang the bag.

	[image: image18.png]

 SHEEP/SHEPHERDS Sheep and other animals are part of the Christmas tradition. Sheep were said to have been in the stable when Jesus was born. The shepherds, who were in the fields, heard the angels sing about the birth of Jesus. The shepherds were considered to be common people, not religious or political leaders. Their inclusion in the story showed that the birth of Jesus was for everyone.

ACTVITY

<>Sing “While Shepherds Watched Their Flocks by Night” or “The First Nowell" *(#237 in Hymnal) or "Whence, O Shepherd Maiden?" (#258 in Hymnal)

"Silent Night" (#251 in Hymnal)

<>Read Luke 2-20.

	[image: image19.jpg]

 STOCKINGS Socks and shoes are used to collect things from St. Nicholas or Santa Claus. In Spain, Holland and Belgium, children fill their shoes with carrots and hay fro St. Nick’s white horse. We may leave cookies for Santa and something for the reindeer!. St. Nick is said to leave coal for children who have not been good and toys for those who have been good. By legend, a girl hung her stockings to dry and St. Nick left her gold.

ACTIVITY

<>Make a stocking by taking one of your own socks. Glue or sew on Christmas bells, balls, pinecones. Put a nice note foe Santa, and something to eat out on Christmas Eve.

<>Make a stocking for someone else.

	[image: image20.jpg]

 STORIES Many stories have been written and told about special things that happen at Christmas. A famous story is “Christmas Carol” by Charles Dickens, who was an English Unitarian. Stories may tell about magical things happening, from angels appearing to animals talking. There are stories about the things that people do at Christmas to help other people.

The story of the birth of Jesus is just that -- a story. It was told after people started following Jesus, and then was written down by various people who told different parts of the story. See Matthew and Luke.

ACTIVITIES

<>Create a story and write it down or tell someone.

<>Collect Christmas stories from your family and friends—their favorite stories or stories of things that have happened to them around Christmas.

<>Many carols give parts of the Christmas Story, but "Once in Royal David's City" (#228) gives the total story.

	[image: image21.wmf]STAR Stars were used as decorations to symbolize the star that lead the three kings or wisemen to Bethlehem to see the baby Jesus. Some people put a star on the top of the Christmas tree. The light from candles remind people of the light of the star. Stars are part of the tradition of the Jews, with the Star of David as their symbol.

Variously descried of the supernova or a conjunction of planets, there is discussion about when it actually occurred. The year 7 BC is probably the true birth year of Jesus.

STAR ACTIVITIES

<>Color the picture or put star stickers on the tag.

<>Make a star, with either 5 points (traditional star), 6 points (Star of David) or as many points as you want! Hang it up for decoration.
<>Sing

"There's a Star in the East" (#255 in Hymnal)

"Within the Shining of a Star" (#238 in Hymnal)

	[image: image22.png]

 TREE Christmas trees, undecorated, go back to the 700’s in Germany. Martin Luther, a religious reformer in the 1500’s, saw stars shining through the branches of evergreen trees and put candles on a tree in his house.

In a German story, children gave a visitor food and shelter. The visitor (Jesus) said that their tree would have ripe fruit at Christmas, so we hang balls and bright things on trees. Rev. Charles Follen introduced the Christmas tree to the Unitarian congregation in Lexington, Massachusetts. Pennsylvania Dutch had used trees in their celebration a hundred years earlier.

ACTIVITY

<>Decorate your own tree. Make a new ornament for each person in the family each year. Then the tree becomes a tree of memories.

Decorations include changes of colored construction paper strips, popcorn.

<>Sing "O Christmas Tree" (or “O Tannenbaum”)

	[image: image23.png]

 WRAPPING In Denmark, packages are wrapped so that you cannot tell what is inside. There were several layers of paper, each one with a different name on it. The person whose name is on the layer unwraps that layer, until the present is reached. Sometimes the package contains a card telling where the gift is hidden.

ACTIVITY

<>As you wrap Christmas gifts, take a piece of paper and add it to a collage, or collection of paper glued onto a piece of construction paper. The collage can be hung up for decoration.

<>Add a piece of wrapping paper to this tag.

<>Wrap gifts in layers, with a note to the person in each layer. This makes the gift more personal.

	[image: image24.png]

 WREATHS A wreath suggests a crown and seems to have been used first in Greece to indicate honor and peace. Legend says that little Jesus, carrying a fir branch, wanders on Christmas Eve seeking homes where he is remembered and loved. Whenever he finds a home with evergreen on the door or window, he touches it for a blessing. In England, Advent wreaths had four candles, one for each week of Advent, the time to get ready for Christmas.

ACTIVITIES

Make a wreath from pieces of evergreen trees by bending branches into a circle and using string or wire to hold in place. Decorate with ribbon, bows, cones, ornaments.

	[image: image25.png]

 YULE LOG The yule log may have started in Scandinavia and brought to the British Isles. It was a big event to go out and choose the yule log. The log was burned, hopefully for the 12 days of Christmas (Dec. 25-Jan.6) and the charred remains were saved to use as kindling for the following year's fire. The remains were also seen as a protection for the house against lightning and fire.

The log should be carried into the house by the youngest and oldest in a family. There were many ideas about the good or bad luck that the log brought.

ACTIVIES

<>Color the log on the tag.

<>Tape a small stick to the tag to represent the yule log.

<>If you have a fireplace, find a big log to save to burn on Christmas Day.

	[image: image26.jpg]

 CHRISTMAS TREE ORNAMENTS have started as items from nature, such as berries and cones and popcorn. Candles representing stars gave way to lights of all colors. Families make and collect special ornaments that become part of the family tradition of Christmas.

ACTIVITY

Decorate a tree in various ways:

<>Use common and natural items, such as popcorn or cranberry strings, paper chains, origami figures.

<>Collect family decorations. Make a listing of these treasures and the meaning of the item.

	SYMBOLS OF THE SEASON
December may well be called the Season of Symbols! At no other time of the year are there as many holidays around the world, involving so many religious and secular celebrations. Celebrations and symbols have been built over centuries: Christian symbolism given to older pagan symbols, adding traditions because of the need for celebration at this time of year. And a newer celebration is Kwanza, a secular focus on community. A major theme throughout is the importance of darkness and light in our lives, with the least daylight and longest night occurring around the Winter Solstice (December 20-23) in this part of the world.

The signs of the season are all around,

In lights, ads, and songs and sound abound,

But in our hearts, let our spirits soar,

To know light and love are the season's core.
Enjoy the richness of the season.

These are not all of the symbols of the season. It started as a variation of an Advent Calendar, with a more Christian focus..

	

