Unitarian Universalist Church of Kent 2009-2010 Chalice Groups

Relationship with our Bodies

adapted from the Unitarian Universalist Church in Eugene, OR

Pleasure and pain, beauty and squalor, joy and sorrow, all of these are known to us through the realm of our bodies. For as long as we are alive we will live in these physical temples. How do you relate to the fact of your body?

Words for Gathering

It's … helpful to realize that this very body that we have, that's sitting right here right now... with its aches and it pleasures... is exactly what we need to be fully human, fully awake, fully alive. ~Pema Chodron

Sitting in Stillness

As we prepare to create and enter a sacred space, let us take a moment to sit in silence together.

Checking-in:

Please light a candle and tell us what has been happening in your life. The group will listen with care, but without comment; please feel free to offer support after the group meeting. If you like, you may light your candle in silence.

Theme for Reflection: Relationship with our Bodies

From Stones in the Path, by Rev. Hilary Landau Krivchenia

If your heart beats, then you can love.
If you can breathe, then you can live:

Your body is not the husk given to carry your soul around during a life sentence on a desolate rock – but is a flower of great beauty all of evolution has shaped to invite you to be an integral part of the ongoing life and beauty of this cosmos. You are not here to repeat history or walk the same paths as all the generations before yours. You are not here to carry your head around – but to feel the wind and the water to feel the world on your skin and to touch the world in return.

Your body is not merely a tool for use while on this planet – your body is a wondrous instrument that can bring new life into the world, create art, embrace other bodies, help the suffering and oppressed, save itself, rebuild itself, and surprise history. You are here to bring the wonder of the world forward – you are a self creating life, creating more life in everything that you do. There is power in your body to do wonders.

Living in the Body, by Joyce Sutphen

Body is something you need in order to stay

on this planet and you only get one.

And no matter which one you get, it will not

be satisfactory. It will not be beautiful

enough, it will not be fast enough, it will

not keep on for days at a time, but will

pull you down into a sleepy swamp and

demand apples and coffee and chocolate cake.

Body is a thing you have to carry

from one day into the next. Always the

same eyebrows over the same eyes in the same

skin when you look in the mirror, and the

same creaky knee when you get up from the

floor and the same wrist under the watchband.

The changes you can make are small and

costly—better to leave it as it is.

Body is a thing that you have to leave

eventually. You know that because you have

seen others do it, others who were once like you,

living inside their pile of bones and

flesh, smiling at you, loving you,

leaning in the doorway, talking to you

for hours and then one day they

are gone. No forwarding address.

In responding to the following questions, know that they are your launching ground. Respond to the questions that speak to you personally or, if you’d rather, comment on the readings.

What messages did you receive about your body when you were growing up? How have those messages influenced your relationship with your body?

What bodily experiences have most shaped your life?

What has been your relationship with food, physical activity, sleep, illness, disability, aging, pregnancy and other aspects of the body?

How does the condition of your body affect your emotional, spiritual, and social experiences?

How do your emotional, spiritual, and social experiences affect your body?

Closing Reflections

Please share something about your experience of this session today.

Words for Parting

From Physical Health as a Spiritual Practice, a sermon by the Rev. Susan Manker-Seale, Unitarian Universalist Congregation of Northwest Tucson, Aug. 22, 2004

 …These practices lead us into physical and spiritual health. When we work on one, we work on the other. When we neglect or harm one, we neglect or harm the other. Mind and body are not separate and our daily lives are our religion. To pay attention to our physical health is a spiritual practice in that we make of our bodies a temple and all that we do an act of worship, of thankfulness, of mindfulness that we are a part of the All.

Extinguish candles

