To Be a Unitarian Universalist

Kent SGM

We’ve come to this church to share our faith, our beliefs, our understanding of this world. But as UUs, this means something different to each of us. Today we will celebrate our diversity and desire to accept each other as individuals on the same spiritual path, though we may see the world differently.

Words for Gathering:

We are humanists, theists, pagans, lovers of humanity, eco-feminists, agnostics and atheists. We are stripped down Christians, pumped up social activists, UU Buddhists, worshippers of Wicca. We pray and we distrust prayer, we meditate, we chant, we sing. It is a miracle indeed that we can be all these things and yet have a shared history, and shared doubts – if not a shared faith. How do we hold this paradox, that we are all one and yet so different? Oh, what is it to be us, to be open to being and accepting us as us?

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:
 “[I]n Unitarian Universalism, each of us is free - and in fact, each of us is encouraged - to nurture an individual belief system, to build our own theology, to work out our own salvation, following the dictates of our reason and conscience. Here, no creed, no set of words or statement of doctrine drawn up by others has final authority over the individual mind. And so, we each bring our selves and our souls to the work of religion…”

From a sermon by Rev. Bill Gupton

“Unitarian Universalism is different. We respect the answers offered by Christianity, Judaism, Buddhism, and the world’s other great faith traditions – we even draw our inspiration and some of our forms of worship from those traditions – but we respect the mystery more. We believe, in other words, that no single religion (or academic discipline, for that matter) has a monopoly on wisdom; that the answers to the great religious questions change from generation to generation; and that the ultimate truth about G-d and Creation, death, meaning, and the human spirit cannot be captured in a narrow statement of faith. The mystery itself is always greater than its name.

“This, then is why ours is a creedless faith and respect for others’ beliefs is a high value. We do not require our members to subscribe to a particular theology or set of affirmations in order to join our congregations. Instead, we encourage individuals to garner insights from all the world’s great faiths, as well as from Shakespeare and science, from feminism and from feelings. We invite people to explore their spirituality in a responsible way. We ask Unitarian Universalists to cherish the earth, to free the oppressed, and to be grateful for life’s blessings. Out of this combination of reflection and experience, each one of us shapes a personal faith. For Unitarian Universalists the individual is the ultimate source of religious authority.”

William F. Schulz; excerpt from The Unitarian Universalist Pocket Guide
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.

1. For you, what does it mean to be a UU? And what does it not mean?

 2. What about Unitarian Universalists causes you to hold your tongue or avert your eyes or simply gets under your skin? What makes you feel proud?

3. What is most important to you in the UU faith?

4. If you have been to other UU churches or known different ministers, reflect on those experiences; what elements were constant? What changed? What, if anything, does this say about our faith?

5. How do you explain Unitarian Universalism to others? Do you find it difficult to articulate?

Closing Reflections:

Please tell us what you liked and what you wish might have been different about this meeting.

Words for Parting:
In a world with so much hate and violence,
We need a religion that proclaims the inherent worth and dignity of every person.
In a world with so much brutality and fear,
We need a religion that seeks justice, equity, and compassion in human relations.
In a world with so many persons abused and neglected,
We need a religion that calls us to accept one another and encourage one another in spiritual growth.
In a world with too much dogmatism and falsehood,
We need a religion that challenges us to a free and responsible search for truth and meaning.
In a world of so much tyranny and oppression,
We need a religion that affirms the right of conscience and the use of democratic process
In a world with so much inequality and strife,
We need a religion that strives toward the goal of world community with peace, liberty, & justice for all.
In a world with so much environmental degradation,
We need a religion that advocates respect for the interdependent web of all existence of which we are a part.
In a world with so much uncertainty and despair,
We need a religion that teaches our hearts to hope and our hands to serve.

Affirmation by Scott Alexander

Extinguish Candles

