Small Group Ministry
Session Plan: Goddess Continuing
Honoring our Connection with the Universe: Our Earth-Centered Tradition
See also the variation: Expanding Universe
Note: Need copies of Singing the Journey available for participants.
Opening Words Can be read as a single piece or responsively.
I who am the beauty of the green earth and the white moon among the stars and the mysteries of the waters,
I call upon your soul to arise and come unto Me.
For I am the soul of nature that gives life to the universe.
From Me all things proceed and unto Me they must return.
Let My worship be in the heart that rejoices, for behold—all acts of love and pleasure are My rituals.
Let there be beauty and strength, power and compassion, honor and humility, mirth and reverence within you.
And you who seek to know Me, know that your seeking and yearning will avail you not, unless you know the Mystery:
For if that which you seek, you find not within yourself, you will never find it without.
For behold, I have been with you from the beginning,
And I am that which is attained at the end of desire.
Starhawk, Singing the Living Tradition #517
Check in/Sharing: How is it with you today?
Topic/Activity
The ancients described the things needed for life as the elements – air, fire, water, earth. And their sense of space beyond themselves encouraged the calling of the energies or spirits from four directions (east, south, west, north). They also called on the energy from above and the energy from the earth below. In naming the energy of the center of our being, we also establish our relationship with the universe. Indeed, our sense of self is defined by this relationship.
Over time, our universe has expanded as our technology has developed and our knowledge has grown. New discoveries and inventions reveal new knowledge. Now we have realms of universes larger than our imagination and smaller than our ability to see. How much we know, and who knows how much there is yet to know!
1. How has the Universe, or perception of it, changed within your lifetime?
2. What does this mean for Goddess and earth-based spiritual traditions?
3. Where and how do you feel connected or “grounded” in the universe?
4. How is the interdependent web of existence related to your world view?
Option: Each person has a copy of Singing the Journey. Review section on Earth-Centered Traditions, #1063-1074. Read or sing selections from participants.
Check out/Likes and Wishes: How has this session been for you?
Closing: Sing “The Earth Is Our Mother”, Singing the Journey, #1073
© Unitarian Universalist Community Church, Augusta, ME, 2013
