[bookmark: _4msrcol3eext][bookmark: _GoBack][image:][image:]
UUCJ Personal Exploration & Reflection Packet
What Does It Mean to Be A People of Resilience?

Resilience is often presented as an individual effort: "If at first you don't succeed, try, try again;" "Pull yourself up by your own bootstraps;" "What doesn’t kill you makes you stronger;" and "You're stronger than you think;" These messages make it appear as if resilience depends only on you - your individual toughness and inner strength.

Unitarian Universalists have a history of promoting this heroic, individualistic form of resilience. UUs famously rejected ideas of human depravity, sinfulness, weakness and embraced views of people as inherently worthy and strong. We’ve adopted a "You can do it!" theology.

However, it is important to remember not only "You can do it!" but also "You don’t have to do it on your own!" Like a tree in the wind, resilience also comes from our ability to be flexible and to lean—sometimes leaning on those next to us! Resilience has to do not only with what is inside us, but also what is around us. It is not only the water within which we swim but also the web of connections that surround us.

As a people of resilience, we are called not only to survive our pain but also to create community, so no one is alone. Internal and individual grit only gets us so far; empathy, assurance and love from others gets us the rest of the way. Resilient people arise from resilient relationships!

So this month, look around as much as you look within. Let up on the “grin and bear it” talk. Instead grab the hand that is reaching our way. Help each other remember that resilience arises not so much when we dig deep but when we remember we don’t have to do it all on our own!

This packet contains:
· Spiritual Exercises
· Recommended Resources for Personal Exploration & Reflection: Word Roots & Definitions, Wise Words, Movies, Songs and Music, Online Resources, Articles, and Books
· Reflection Questions
[bookmark: _9y6r5xqxnmgo]

Spiritual Exercises
Option A: Root Your Resilience in Beauty
“In my own worst seasons, I’ve come back from the colorless world of despair by forcing myself to look hard, for a long time, at a single glorious thing: a flame of red geranium outside my bedroom window. And then another: my daughter in a yellow dress. And another: the perfect outline of a full, dark sphere behind the crescent moon... until I learned to be in love with my life again. Like a stroke victim retraining new parts of the brain to grasp lost skills, I have taught myself joy, over and over again.” Barbara Kingsolver

Resilience is about more than “digging deep.” Sources of resilience lie around as much as within. As Barbara Kingsolver suggests, the sources of resilience around us stimulate the strengths of resilience within us. Nothing does this better than beauty. It’s one of the most sacred forms of magic: Stare at something beautiful and slowly inner strength arises.

This month make room in your life for this magic. Learn the spiritual practice of “resilient staring:” Stare at a single glorious thing each day for at least a week! It can be the same glorious thing or you can seek out a different one each day. Don’t get caught up in what “glorious” means. As Kingsolver affirms, a geranium is as glorious as the crescent moon. It’s the “staring” that is the important part. Give it your attention long enough to sink in. You will know when you are done; your body will tell you. Just stare until it teaches you joy once again.

[bookmark: _120tnvqdhnbw]Option B: List ‘Em and Share ‘em
We have more resiliency strategies than we realize. Over time we all accumulate strategies to help us maintain our resilience. The challenge is remembering them. This month bring your resiliency tools into greater awareness:
1. Carve out time to make a list of your TOP FIVE resiliency practices and habits, such as:
· Get eight hours of sleep
· Get some exercise every day
· Create external order – organize the junk draw, clean the fridge, redesign the garage
· Make sure there is a veggie on every plate you eat (and you avoid potato chips!)
· Meditate three mornings a week
· Make your bed every day
· Take a one-day-a-week email break
· Have family dinners with a shared gratitude prayer
· Spend time with animals
· Create art, such as painting, or craft something, such as knitting or crocheting blankets
2. After you list your top 5, think about them more deeply using these questions:
· Which resiliency practice/habit is “saving” you right now?
· Which one have you let slide and need to start doing more of again?
· Which one was given to you by someone else?
· Which one did you discover on your own?
· Which do you need to pass on to someone in your life?
3. Share your list with family member or close friend. Ask them if they agree with your selection. Have them offer what they think is missing.
[bookmark: _bi8i6oxco9ek][bookmark: _oei2ez6r3p6h]
Option C: Which of the 13 is in Your Way?
Sometimes resiliency isn’t about what we do right but what we do wrong. Sometimes we undercut our own resilience. The article 13 Things Resilient People Don't Do lists some of things that trip us up. So make some time this month reading through the article and identifying which of the 13 is in your way. You might also think about asking a family member or close friend about which of the 13 they think is in your way, as insight from others almost always expands our own. Once you identify what is blocking you, take one step - large or small - to remove it from your life.

Find the article here: https://www.psychologytoday.com/us/blog/what-mentally-strong-people-dont-do/201501/13-things-mentally-strong-people-dont-do

Option D: Play That Resilient Tune
We all know the perfect song played at the perfect time gives us the strength to hold on, keep going and struggle back toward joy. This month spend time revisiting songs that have gotten you through hard times. Select one song and share the story in your journal or with someone close to you about how this song propped up your resilience.

For some inspiration, check out our Soul Matters playlists on resilience, found on Spotify and You Tube.
Spotify: https://open.spotify.com/playlist/6xOFPSl9vtV3w2oPfzGDLO?si=qrCPxBQFREihjvZ8gcZ9Bw
YouTube: https://www.youtube.com/playlist?list=PLvXOKgOQVYP7-GP08C-jEL-DqEBVydIe5

[bookmark: _2txfxbsz71tt][bookmark: _1n7c8zorhrwk][bookmark: _3njyygb1jxa3]Recommended Resources for Personal Exploration & Reflection

UUCJ Personal Exploration & Reflection Packet		Page 4 of 10
Word Roots & Definitions
We get resilience from the Latin re “back” and saliens “the beginning, the starting point, the heart of the embryo”. Saliens also suggests movement; to leap, to flow, to run, to hurry. These images instill a sense of an active effort to return, retain and hold to that core heart of ourselves. Resilience is not passive. It asks us to take action to sustain that beginning point, that core essential self.

Wise Words
You may encounter many defeats, but you must not be defeated. In fact, it may be necessary to encounter the defeats, so you can know who you are, what you can rise from, how you can still come out of it.
[bookmark: _6qev773b9vxr]Maya Angelou

Although the world is full of suffering, it is also full of the overcoming of it.
[bookmark: _fw0ro8vk9ny]Helen Keller

Anyone can slay a dragon, he told me, but try waking up every morning and loving the world all over again.
Brian Andreas

The most delicate flower is still a badass, it sucks food from roots, stares at the sun and basks in it. It wrestles the wind, and drinks rain.
[bookmark: _bt8hntx6c0yc]Rob Grad

You got to know when to hold ‘em, know when to fold ‘em, know when to walk away, and when to run.
[bookmark: _m0jabvhnot5w]Kenny Rogers

[Resilience] is to watch a gathering darkness until all light is swallowed up completely without the power to interfere or bring a halt. Then in that darkness, to continue one's journey with one's footsteps guided by the illumination of remembered radiance.
Howard Thurman

A river cuts through a rock not because of its power but its persistence.
[bookmark: _irvgd9dtvqnk]Unknown

This thing we call 'failure' is not the falling down, but the staying down.
[bookmark: _nt56ogw601pe]Mary Pickford

If your heart is broken, make art with the pieces.
Shane Koyczan

You may write me down in history
With your bitter, twisted lies,
You may trod me in the very dirt
But still, like dust, I'll rise.
Does my sassiness upset you?
Why are you beset with gloom?...
Did you want to see me broken?
Bowed head and lowered eyes?...
Maya Angelou

Ultimately, resilience is learning from your past rather than resenting it.
[bookmark: _s4gh8cvfxp3r]Rev. Scott Tayler

I can be changed by what happens to me. But I refuse to be reduced by it.
[bookmark: _s9p4yd4q55s1]Maya Angelou

She who has not been tried,
what does she know?
[bookmark: _kt21qstafhuh]MJ Abell

It’s not the load that breaks you down, it’s the way you carry it.
[bookmark: _cyphjmnkop9r]Lena Horne

Life’s reality is that we cannot bounce back. We cannot bounce back because we cannot go back in time to the people we used to be. The parent who loses a child never bounces back. The nineteen-year-old who sails for war is gone forever, even if he returns. You know that there is no bouncing back. There is only moving through… What happens to us becomes a part of us. Resilient people do not bounce back from hard experiences; they find healthy ways to integrate them into their lives.
Eric Greitens

Resilience is accepting your new reality, even if it's less good than the one you had before.
[bookmark: _mazeedmo78u9]Elizabeth Edwards

You know the Glennon Doyle quotation about wanting her kids not to avoid fires but to know they are fireproof and can survive hard things? They are brave and resilient? I want that for my fellow UUs too.

Doyle says in trying to protect our kids from all pain, we remove from them an essential tool they'll need if they're going to become the people we hope they'll be. I want THAT for my fellow UUs too.
[bookmark: _llgn47ve1vh5]Rev. Janet Newton

If you need to fall apart, then do —
for Life will hold you in that,
will teach you how to desiccate and blow away
and then will call you back from the four corners of the earth
and will renew you with the water
of the tears of others
who
like you
weep for all that is lost.
She will breathe back into you
the breath that washes from the mouths of children laughing
from the lion's roar.
Rev. Audette Fulbright Fulson

[bookmark: _l1rhafujo68m]The author Joan Didion wrote a memoir, The Year of Magical Thinking, about the death of her husband. Didion had been with her husband John for forty years… She describes the alternate reality she lived in while coping with her grief, a nonsense world where her physical strength and sense of meaning were shaky: “I stopped at the door to his closet. I could not give away his shoes. I stood there a moment, and then realized why: he would need shoes if he was to return. The recognition of this thought by no means eradicated the thought.” In times of unfathomable grief, plain old truth is not enough… part of resilience is when we reach deep despite the facts, not knowing, in the end, if we are reaching for something true, but reaching anyway. There are times when making meaning seems impossible and when the truth is cruel. And when we search for those things, we do not know what we will find… There are people who have endured so much, who surprise us with an ability not only to function but to keep really living... And those among us whom we would call resilient are not always the strongest, or the smartest, or the most successful. They are often the ones who are acquainted with a little bit of nonsense.
Rev. Sadie Landsdale

School said I'm a slave
But kindred call me a queen
I exist between
[bookmark: _45d0h2jiubvd]Cherizar Crippen

We Are Not Responsible
[bookmark: _fw2g9kj367j2]Harryette Mullen
On what resilience faces in a society that has not yet lived up to the true promise of democracy and equality...

Full poem at https://www.slowdownshow.org/episode/2019/10/31/244-we-are-not-responsible-mullen

Resilience is the strength and speed of our response to adversity, and we can build it. It isn’t about having a backbone. It’s about strengthening the muscles around our backbone.
Sheryl Sandberg

Sweet Darkness
David Whyte

When your eyes are tired
the world is tired also.
When your vision has gone
no part of the world can find you...

A Rainy Morning
[bookmark: _kq0l5y3zcx8f]Ted Kooser
A young woman in a wheelchair,
wearing a black nylon poncho spattered with rain,
is pushing herself through the morning.
You have seen how pianists
sometimes bend forward to strike the keys...
Such is the way this woman...

Full poem at https://writersalmanac.publicradio.org/index.php%3Fdate=2014%252F04%252F25.html

[bookmark: _g4k41ls4d4ad]Joy Unspeakable
[bookmark: _avq4vlqjcgea]Barbara A. Holmes
Joy Unspeakable
is not silent,
it moans, hums, and bends...

joy unspeakable is
practicing freedom
while chains still chafe…
while Jim Crow stalks...

[bookmark: _360w4uw3cpga][bookmark: _465nzf4xwdob]Full poem at https://cac.org/joy-unspeakable-2018-05-23/

Songs and Music
Music connects us to the themes in a way like nothing else. Follow the links below to connect with our “resilience” songs!

February Soul Matters playlist on Spotify:
https://www.soulmatterssharingcircle.com/spotify-lists.html

February Soul Matters playlist on YouTube:
https://www.youtube.com/channel/UCL_fSD0_Ps01lGauCVL_mKQ/playlists

[bookmark: _cenw68jliq78]Movies
I Am Not Your Negro
Trailer: https://www.youtube.com/watch?v= rNUYdgIyaPM

If Beale Street Could Talk
Trailer: https://www.youtube.com/watch?v= N4m3t3G3Zqc

Precious
Trailer: https://www.youtube.com/watch?v= 06ZF3zw1gHs

When They See Us
Trailer: https://www.youtube.com/watch?v= u3F9n_smGWY

He Named Me Malala
Trailer: https://www.youtube.com/watch?v= vE5gSHJkusU

First Match
Trailer: https://www.youtube.com/watch?v= Xva2FWNdcD0

Pariah
Trailer: https://www.youtube.com/watch?v= pNRdxsTmV1U

Roma
Trailer: https://www.youtube.com/watch?v= 6BS27ngZtxg
127 Hours
Trailer: https://www.youtube.com/watch?v= OlhLOWTnVoQ

The Shawshank Redemption
Trailer: https://www.youtube.com/watch?v= 6hB3S9bIaco

Rectify (TV)
Review: https://www.newyorker.com/ magazine/2016/12/05/rectify-is-a-quiet-marvel

Losers (TV)
Reviews: https://www.theguardian.com/sport/ video/2019/apr/03/losers-netflix-series-explores-epic-tales-of-defeat-in-sport-video-trailer; https://www.newyorker.com/ recommends/watch/losers-tells-warm-stories-about-some-of-sports-hardest-luck-cases

[bookmark: _v75iwyjjduqz]Videos & Podcasts
[bookmark: _1jkd0hg0t22b]won't you celebrate with me, Lucille Clifton
https://vimeo.com/197834578

[bookmark: _uh9rr25i727g]I, I, I. Him - Invisibilia Podcast
https://podcasts.apple.com/us/podcast/invisibilia/id953290300?i=1000405617558
What do you do when you lose big, and in the process lose yourself? How do you find yourself again? How do you get back?

[bookmark: _96wbb9vj11uo]Nothing is impossible - Hari Budha Magar
https://www.youtube.com/watch?v=P5KtMgWQO_o
A Former Gurkha soldier Hari Budha Magar who had both his legs amputated after being injured serving in Afghanistan. He is the first bilateral above-the-knee amputee to summit a peak upward of 19,000 feet.

How to Raise a Black Son in America - TED Talk
[bookmark: _h6hkme2a4a2b]https://www.ted.com/talks/clint_smith_how_to_raise_a_black_son_in_america?referrer=playlist-talks_to_help_you_understand_r

Living Beyond Limits - TED Talk
https://www.ted.com/talks/amy_purdy_living_beyond_limits?referrer=playlist-talks_to_remind_you_that_life
On imagination and resilience. The story of Amy Purdy, who lost both her legs below the knee. And now is a she's a pro snowboarder.
“And it was then that I asked myself that life defining question: If my life were a book and I were the author, how would I want this story to go?… and that’s when my life began again…”

Can We Feel and Laugh Our Way into Resilience? Seems So!
https://www.youtube.com/watch?time_continue=118&v=9WTC6CNhEHg&feature=emb_logo

How Do You Mend A Broken Heart? - Soul Pancake
https://www.youtube.com/watch?v=YbS5zBFwp7c

The Peace of Wild Things, Wendell Berry
On finding resilience in the wild things..
Video 1: https://www.youtube.com/watch?v= hb-HgNzTylk

Video 2: https://vimeo.com/99893181
Put to song: https://www.youtube.com/watch? v=ObYb8EtZm78

When despair for the world grows in me...
I go and lie down where the wood drake
rests in his beauty on the water, and the great heron feeds..
[bookmark: _dz4ehb5r9vjh]I rest in the grace of the world and am free.

Articles
Nothing is impossible - Hari Budha Magar
https://tricycle.org/magazine/this-buddhist-life-bilateral-amputee-mount-everest/
A Former Gurkha soldier Hari Budha Magar who had both his legs amputated after being injured serving in Afghanistan. He is the first bilateral above-the-knee amputee to summit a peak upward of 19,000 feet.
[bookmark: _3ydxmzcyg4zo]things i did today to recover
[bookmark: _wi74mi9lfgh0]adrienne maree brown
http://adriennemareebrown.net/2016/11/09/a-range-of-reflections-on-resilience/
Strategies of resilience after Donald Trump won the 2016 presidential election.

[bookmark: _m32at1y6r0u0]Black Women and The Sacred: With “Lemonade,” Beyoncé Takes Us To Church
http://religiondispatches.org/black-women-and-the-sacred-beyonce-takes-us-to-church/
“To make lemonade out of lemons is code for powerful spiritual practice in the hands of women. Since the beginning of chattel slavery in this country, black women have been magically making something from nothing, conjuring up lives for themselves and their families with nothing but crumbs, dust and ashes… “Lemonade” is a reminder of the revolutionary [and resilient] power of self-love…”

How Trauma Lodges in the Body - On Being Podcast
Powerful new uses of bodywork, yoga and eye movement therapy to strengthen resilience in the face of the overwhelming events… and “everyday suffering” as well.

[bookmark: _kcg8rh4thqg1]Books
[bookmark: _plv04m4slap9]Bailey’s Café
By Gloria Naylor

[bookmark: _9h4qw9an8es7]When Things Fall Apart: Heart Advice for Difficult Times
By Pema Chodron
[bookmark: _Hlk32236379][bookmark: _t5iudb8lwd33]Review: https://www.youtube.com/watch?v= BE3GqznP9B0

[bookmark: _ohuv66ucaehj]The Positive Power of Negative Thinking: On getting through the hard times by expecting the worst!
[bookmark: _xngmmr4g8qvf][bookmark: _nqpof8goggep]By Julie K. Norem

Reflection Questions
Don’t try to answer every single question. Instead, make time to meditate on the list and then pick the question(s) that most speak to you. Find the question that captures the call of your inner voice, that contains “your work” for this month? And what is that question trying to get you to notice or acknowledge?

1. One definition of resilience is the ability to return to one’s original shape after it has been unexpectedly jolted, stretched, flattened, bent, etc. Where are you in the journey of resilience? Starting to feel pulled? Already significantly bent? Stretched and worried about snapping? Slowly returning to form? Still trying to figure out what’s causing the kink? Gratefully back? Realizing there’s no going back to that original shape?
2. When do you remember first watching one of your parents act resiliently?
3. [bookmark: _rg9ko8rhl57x][bookmark: _s3ksd6kp32hp]What makes your resiliency unique?
4. Has someone else’s resilience helped you survive? When did you not give up because they didn’t give up?
5. How has your life partner made you more resilient?
6. What did your hardest moment teach you about yourself?
7. Is it possible that “Grin and bear it” is actually the worst advice you could be following right now?
8. Have you been trying to act strong for too long? Could it be that resilience is asking you to rest, just rest?
9. It is said that resilient people don’t just struggle through their pain; they share their stories and hear the stories of others. So is it time for you to be a storyteller, not just a survivor?
10. Could it be that resilience is asking you to stop wishing things would go back to the way they were? Is it possible there’s no going forward until you let go of the future you planned?
11. Why is it that you haven’t wept yet for all you have lost?
12. Have you ever made it through hard times by believing what others may call “nonsense”?
As always if these questions aren’t what life is asking you, spend the month listening for your question!

Other Soul Matters Resources
[bookmark: _o6z1a1][bookmark: _3vuw5zt]Get more inspiration on the monthly theme by following our social media and music lists:
· Instagram
Find us as “soul_matters_circle”
· [bookmark: _2b06g7m]Inspiration Facebook Page
Get spiritual nourishment and inspiration by joining the Soul Matters Inspiration Facebook Page: https://www.facebook.com/soulmatterssharingcircle/
· [bookmark: _q5gqff]Soul Matters Spotify Music Playlists:
Discover musical inspiration on each of our monthly themes through our playlists:
https://www.soulmatterssharingcircle.com/spotify-lists.html

CREDITS: When a resource is printed in full and its source is not listed, the author has given permission for inclusion in this packet and for use in worship, with the understanding that the author will be credited verbally or in the order of service.

[bookmark: _1paejb1][bookmark: _49a21yu]Special thanks to all the Soul Matters Small Group Packet Author and Support Team
[bookmark: _Hlk25999575]Also thanks to the Soul Matters Religious Educators who send in suggestions for our monthly packets
and participate in our monthly packet brainstorming calls.
[image: Stacked transparent.jpg]
© 2019-20 Soul Matters ALL RIGHTS RESERVED

image3.jpg

image1.gif
UNITARIAN

UNIVERSALIST
CHURCH OF '
JACKSON

image2.jpeg
Seud(Matery

What does it mean to be
a people of RESILIENCE?

Small Grou};

Ta
e

February 2020

