Small Group Ministry basic form
Topic: The bible or other spiritual writings and you
Date: Sunday January 20 Monday January 21
Words for Gathering:
What is the Word of God?

Humankind is,

Humankind and the vast and illimitable universe of stars beyond our sight.

Humankind and our cousins, animal and plant.

These are the word of God.

No bible is as eloquent as these,

And yet each great religion has produced its bible

With its first faint whispering of humankind’s awakening to the mystery of the Great Beyond.

These are humankind’s words, as humankind itself

And the vast range of nature are God’s words.

Beyond all words the mystery of life and being speaks to us,

Pours forth its revelation

Whether any people are there to hear or not

Not in words alone

But all the wealth of sound and sight and feeling floods over us

With a truth we never do quite catch

The poets tell us of it where the theologians fail.

A Beethoven or Bach opens new vistas to the human spirit

Each of the arts and sciences opens to us

New visions of the Mystery beyond ourselves

Whatever awakens us to some new facet

Of beauty, truth or love beyond ourselves,

This is the poetry of God.

Rev. Robert T. Weston. UU minister

Sitting in Stillness:
As we prepare to create and enter a sacred space let us take a moment to sit and listen in silence together
Communing/ connecting / checking in

Lighting candles, as we share what is going on in our lives. A time to check in for a few moments, to express and then set aside what we carry from our day so that we can be together in mind, body and spirit. We will be listening, not commenting as each person either speaks of passes.

An opportunity to share news of what has been happening. What are you giving up to be in this group today? Each group should develop its own customs about the length of sharing and responses. This would become part of the covenant
Covenant review/ project discussion/ other business

Reviews of prior year’s covenants determine if and or what changes. How to act together. Discuss service project
Theme for Reflection

Scripture is said to be a medium for encountering the living God of all history. In engaging with scripture it has been said that we are addressed, challenged, and comforted by the One who is not limited to cultural expressions of previous generations but more who is revealed to us through them, do you agree or not?

Rev.Weston reminds us that each religion has produced its bible and that the bible is a manifestation of humans awakening to something beyond self and that this is “the poetry of God.”
Questions for Reflection

One or more of these questions may speak to you as you think about the topic. We will each have a few moments to respond, without comment from others. Passing is always an option

Have you ever thought of or do you use Scripture as part of your prayer life? Praying with scripture is a form of prayer that assumes that the divine is present and accessible in the written word; do you agree or disagree? (the format for this is attached for you to reflect on either now or later)

What is your scripture - the bible, biographies, world religion texts, poetry (who) do you read to help you, to guide you?

Is the written word a way to access deeper meanings of life and if so where does the visual part of life fit in?

World religions are said to be formed around and depend on one of the following four traits to help define it- tradition, experience, scripture or reason. We are a religion that falls into the reason/ experience quadrants if this is true what role does/should scripture have for Unitarian Universalist’s?

Likes and Dislikes

Each participant has an opportunity to say I liked (about this meeting) or I wish (what might have been different). Participants might also share briefly if they have been touched by another person’s speaking.
Words for parting

We extinguish this flame but not the light of truth, the warmth of community, or the fire of commitment. These we carry in our hearts until we are together again. Elizabeth Selle Jones.
Next session topic: Do Angels Exist
� Exaltation: A Meditation Manual compiled by David B. Parke UUA 1987.

� Weaving , Simplicity Volume V, number 3 issue May/June 1990 ‘Praying with Scripture’ Marjorie Thompson p. 36

