Small Group Ministry
Group Session Plan
What is Radical About Hospitality?
Opening Words “What is Radical About Hospitality?” by Helen Zidowecki

Suggestion: Have members of the group read sections.
We may have known each other for years or we may have just met.
I want each time that we meet to be a new time together.
I want a familiarity and a freshness when I greet you.
I may know where you live, or your age, or your family.
I want to hear your deeper interests and aspirations.
I want to consider both the mundane and the divine in our lives.
We may be different in some ways; we may be alike in some ways.
I want to connect with our common humanity, our joys and our sorrows, our successes and our challenges.
I want to listen well and intentionally, and to learn more about myself as you listen to me.
Small Group Ministry offers the opportunity to listen well and to learn.
Our group may be just forming or we have been together for awhile.
Each time we meet, we expand our views, our dialogue, and our understanding of ourselves and our community.
We meet in different places and at times different from other groups.
Our being together makes the time and space for our gathering sacred.
Our group is similar to others yet unique because we are part of it.
Some of us may have been part of our church community for a long time or some are exploring.
We meet in anticipation of deeper learnings on our life journeys, individually and as a group.
We meet knowing that our connection with our group is a connection with the larger community.
Whether we are or have been in a small group or not,
The rich opportunity for connection and going deeper in exploring what is meaningful is open to you and me through Small Group Ministry.
The hospitality of the group becomes radical with our intentional listening and being present for each other.

Check In/Sharing: How are things with you today?
Topic/Activity
Hospitality is a word with a spiritual history, as a matter of fact. Monasteries grew up around the 5th century. Strangers in need could come there for care. The first primitive hospitals, in fact, began there. Hospital, hospice, hospitable, hospitality—all from the same root word, meaning generous, caring, sustaining. The most famous of these monasteries was that of St. Benedict. Benedict created a book of rules to live by, called The Rule of Benedict, which is used still today by many monasteries. The foundation of the rule is listening. “Listen with the ear of your heart,” Benedict writes. Marilyn J. Sewell, sermon, “Radical Hospitality”, Portland, OR
Radical hospitality is based on listening to and acceptance of the other, and on the conviction that every life is sacred. But acceptance is not synonymous with condoning all about the other, or agreeing with the other. It is about receiving, rather than judging. Radical hospitality challenges our sense of what is “normal” or “acceptable”. Radical hospitality is a challenge for living communities. We are called to actively make room for the marginalized, the excluded, the disenfranchised.
(Sources: Radical Hospitality: Benedict's Way of Love, Daniel Homan & Lonni Collins Pratt in a sermon titled “Radical Hospitality”, Carol Gallagher; sermon titled “Jesus’ Radical Love and Radical Hospitality”, Arlene K. Nehring)
1. Reflect on the quotes about hospitality.
2. How do you define hospitality? What difference does that definition make for your life.
3. What is radical about hospitality?
Check-out/Likes and Wishes: How was the session for you?
Closing Words “Blessing for Community Friendship Feast” by Nancee Campbell
Spirit of kindness and compassion, we come from different places to this sacred ground of communal caring. We are enriched by the company of each other, and are drawn closer to the heart of love in this time of service. Touch this gathering with tenderness so that we may be refreshed anew by the grace that encompasses [us here].
Spirit of mercy, we are human and fragile and often frightened. We pray for the blessing of compassion as we face our frustration and pain. We pray for the blessing of courage to help us live with the fear of losing and the sorrow of loss. We especially pray for all those among us who need to feel the warmth of love in their lives.
Spirit that glows in the darkness, expand our vision with faith so we may always remember the unending circle of life and death and love reborn that surrounds us with kindness and compassion. Spirit that glistens in the light, bless this community that shares so generously with their hands and their hearts. Keep us ever mindful of the powerful possibilities of love as we walk through all the seasons of our lives. Amen.
From Small Group Ministry Session, Radical Hospitality, Towson Unitarian Universalist Church, Lutherville, MD, 2006
© Unitarian Universalist Community Church, Augusta, ME 2013
QUOTES ABOUT HOSPITALITY
Unless noted otherwise, quotation are from Radical Hospitality: Benedict’s Way of Love by Daniel Holman and Lonni Collins Pratt, quoted in Radical Hospitality sessions by Jolinda Stephens, UU SGM Network website.
“…Benedict tells us to offer an open heart, a stance of availability, and to look for God lurking in every single person who comes through the door.”
 “The people we encounter daily, at the gas station and the grocery store and the flower shop, aren’t incidental to our lives. Benedict teaches us that if we close ourselves to the stranger, we close ourselves to the Sacred.”
“Hospitality has an inescapable moral dimension to it. It is not a mere social grace; it is a spiritual and ethical issue. It is an issue involving what it means to be human. All of our talk about hospitable openness doesn't mean anything as long as some people continue to be tossed aside.”
“We both want and fear connecting with each other. Our resistance to others, resistance to change – these are housed in the mysterious realm of spirit. Our minds cannot conceive of solutions to our dilemma until our hearts are convinced to love
[Hospitality] is instead a spiritual practice, a way of becoming more human, a way of understanding yourself. Hospitality is both the answer to modern alienation and injustice and a path to a deeper spirituality.
“When I let a stranger into my heart, I let a new possibility approach me. When I reach past my own ideas, I begin to stretch myself open to the world, and this opening of my heart could change everything. That's pretty frightening stuff. You can't ever be the same if you start doing that kind of thing.”
“When it comes to hospitality we become less by what we omit doing. Every time we turn away we drop a little of our humanity.”
“These are little acts [helping someone we see in need], to be sure, but little acts push at the great big darkness, the darkness that is so huge we feel helpless and so we do nothing and try to make ourselves feel good about it. This is a heart problem. We don't lack the resources or opportunity, we lack heart. You can't fix the problem of world hunger. Well, no, of course you can't. Where did you ever get the idea you were supposed to? But you can help the single mother feed her kids....You and I, we can help the one in our path. That is enough. Try to get this straight, that really is enough.”
 “The stranger next door, and at our door, is particularly frightening…
People have been hurt by strangers…
When we speak of the depth of hospitality, we are proposing something scary and radical. But it’s worth the risk. Unless we find a way to open ourselves to others, we will grow even more isolated and frightened. If we do not find and practice ways of hospitality, we will grow increasingly hostile. Hospitality is the answer to hostility.”
“Some of us need to be challenged and supported to connect with those of whom we are rightly afraid and of whom we are wrongly afraid. This is not easy. It is risky. To be homes of truly powerful personal transformation, we must also risk our safety some times by meeting those who are different and by listening well and intentionally to who they truly are. We may be surprised to find new friends and learn more about our selves. Gretchen Woods, UU Minister
