Listening to The Echo video scripts

7

ONE – “From Religion to Spirituality”
Angela
I don’t blame ancient humans for believing in God. Thousands of years ago science was quite undeveloped, and religion was a simple explanation for everything. But now we live in an era when science can explain so many things. It seems naive to think that God created the earth, when science can now explain such phenomena.
Andrew
I always questioned the story of creation. Even in high school, in the world religions class I asked “If God made light before he made the sun, where did the light come from?” I was told that the Bible is not to be taken literally. So I said if the Bible is open to interpretation then why does the Catholic Church say it is unacceptable to use condoms or have same sex marriages? I have always had trouble understanding how people can say that the Bible is open to interpretation if something doesn’t make sense, but when they don’t like something then they refer to the Bible as the “word of God” and the supreme authority on the issue. This has turned me away from the concept of a structured religion; but I am open to the concept of spirituality.

Angela
The idea of spirituality speaks to me more than organized religion does. The idea of believing in something personal, rather than having someone tell me what there is to believe in, makes me more inclined to being a spiritual person rather than a religious one.

Chris

Religion should not be forced on another person, or assumed by parents for their children. It should be entered into freely, based on personal beliefs.

Dawn

Religion does not define you. You define it.

Eddy

I was raised to identify as United Church, but I would be very hesitant to say I was raised with any religion at all. I wasn’t baptized and I wasn’t taken to church; but my grandmother used to read from a Children’s Bible to put me to sleep at night. I always enjoyed the stories but can remember being as young as eight years old when I first became skeptical about religion and “God”. I now identify as secular. For me, the term “religion” conjures up images of the Judeo-Christian Church and its roots in tradition. It has been historically linked to many types of oppression related to gender, sexuality and race. The many negative connotations that I personally associate with such an institution make it impossible for me to support organized religion.
Flora

I strongly believe that one of the greatest gifts God gave to us is creativity. To unleash creative thoughts, we should notice the simple but important things of life, pay attention to details that surround us and use our fantasy… In thinking outside of the box, experiencing as much as possible (including mistakes), and in the end becoming a better person and helping people with our knowledge, we can truly live our religion. This new religion teaches us to listen. If we listen to the sounds of nature, we can hear God. If we listen to other people, God talks to us. There is a connection for all of us. The important thing is to be open-minded…
Guy

For centuries, the church made the rules of society and enforced a standard of “normalcy” that is so narrow and exclusive that today, despite the advantages of a secular society and the separation of church and state, we still struggle to overcome it. Of course, one could always retain a certain “spirituality” that allows a person to believe in a higher power or deity without subscribing to any religion or religious institution.

Spirituality allows those of us who do not believe in a God to still find a way to acknowledge that humankind is only a small part of something much greater – the universe itself perhaps. Thus, a human life may be of equal or even less significance compared to any other organism that makes up our universe.
Helen

I am not religious but I am spiritual. I consider myself spiritual in that I disagree with the notion that humans have a right to place ourselves and our needs and desires above those of other animals and nature. According to the Christian origin story, humans have been blessed with the divine right to rule the world. Not surprisingly, with a long history of Christian rule in North America and Europe, this mindset remains. It is arguably the greatest obstacle to environmental sustainability. And the fact that Adam is given this power and not Eve relates back to issues of gender and patriarchy that have long been supported by the Christian church. I am opposed to organized religion but open to individual spirituality.
TWO – “Seeking Authentic Spiritual Community”
Angela
I’ve always respected my family’s devotion to religion and God, but have no interest in being personally involved.

Jane

My mom was very much involved in the United Church all through my childhood, from teaching Sunday school to helping with the Christmas pageant. Mom was always a huge part of my religious upbringing. I grew up attending a United Church every Sunday from pre-school until it came time for me to take confirmation classes, at which point I decided that organized religion was not what I wanted to commit my life to.

Religion taught me a lot of my core values, but I wonder what I really got out of those ten years attending church every week. Other than being able to recite the Lord’s Prayer and a couple of hymns, it is difficult for me to pinpoint something I gained from the church that I could not have learned elsewhere. Religion, to me, sparks images of congregations of people reciting prayers in unison or singing hymns.

The idea of spirituality speaks more to me than organized religion does. The idea of believing in something personal, rather than having someone tell me what there is to believe in, makes me more inclined to being a spiritual person rather than a religious one. I do believe in a higher power of some sort, but no one can say for sure what it is because for each person it is different. Attempting to label this higher power takes away from its uniqueness to each individual person.

I respect the fact that for many people, religion is a method of lifting their spirit and bringing a sense of peace, but I prefer to find peace through personal reflection. I do not feel that confessing my sins to God is going to make me a better person. Reflecting upon my mistakes and learning from them will make me a stronger, more intuitive person. Self- improvement through personal exploration is what I strive to achieve. Being a spiritual person means that I take responsibility for my own happiness; I do not feel the need to attend a church service to put my spirit in a good place. I believe that I am in control of my spirit and destiny.

Guy

I am a non-conforming yet spiritual person. I have my own set of values and morals that are just for me. This is what religion should be – individuality. Each human is different, and clumping us together under broad religious labels does not allow different perspectives to shine through. I reject the idea of organized religion with masses of people devoutly following the same set of moral guidelines. This concept is too similar to brainwashing. It discourages people from thinking and acting for themselves.
From a young age I felt uncomfortable in my own family’s religious setting, a United Church. I believe this is why I reject the organization of the major religions today. To me, religion should be an individual expression of morals, values, and beliefs that are important to each person.

Chris
When I hear my friends talk about religion, I immediately think of stuffy churches, testimonies, singing, colouring books and Sunday School with strict beliefs pertaining to Creation, god, morals, rules and the study of religious texts. I consider myself “spiritual” in the sense that I believe in placing hope and trust in something outside my physical world. I have seen many miraculous and beautiful things in my life and have placed much wonder in the possibilities of there being influences exterior to our physical and scientific reality. I consider myself as “spiritual”, but without a particular set religion with guidelines and rules to follow. I may not follow a set religion, but I believe in possibilities. I have my own ideas and beliefs.
Dawn

Religion does not define you. You define it.
Chris

 The beauty of spirituality is that anybody can engage in it and it can help everybody in their own unique ways. It is there to help you explore yourself, to let yourself discover that your mind is the most powerful thing in your world.

I am open to different religions and spiritualities, different interpretations of the world. I am not a religious person, but rather a spiritual person. Ultimately, I believe that everybody needs something to believe in to live a happy life, even if it is a belief in one’s own self.

Dawn

Religion does not define you. You define it.

Jack

I was born and raised in a church family and went to a private Christian school, but my experience of hypocrisy led me to reject the church and its teachings. My knowledge of other faiths as legitimate vessels for the experience of the divine outweighed the teaching I’d had since I was small that other religions are traps set by Satan. Ridiculous!

And I witnessed too many people who had the most outwardly religious actions – prayer, attendance at church, right behavior – but who also had the weakest attitude towards spirituality

and the most judgmental attitude toward other people. Religious institutions are often far from sacred!

But I do have a problem.

My own personal experience of the divine rules out the possibility that there is no God, but my experience of religious people and their institutions leaves me in an awkward situation: believing in the existence of some kind of god but not having a group of other people to share that experience with or even discuss it. So I’m in the awkward position of being suspicious of the people who gather in faith, but struggling alone with my own faith.

This is something I struggle with.

THREE – “Religionless Christianity”
Jack
(same as Second Script)
I was born and raised in a church family and went to a private Christian school, but my experience of hypocrisy …. This is something I struggle with.

Andrew
I disapprove of religion. And I have a Christian background! I grew up in a fairly Christian household and took part in many Christian practices. I was baptised, took my confirmation, and attended weekly bible studies. There was a point in my life from about 15 to 17 years old where I took religion very seriously and followed it very diligently. It was not until I turned 18 that I began to see the bad side of religion, and formed new opinions. I now consider myself an atheist.
Flora or Karen
My religious identity is confused and undecided. I was baptised at birth and raised with Christian ethics. My family went to a United Church, but only for Easter and Christmas. My brother and I were given the freedom to discover our own religious identity. My mother has instilled in me a spiritual independence. I was raised by her to be a free thinker, and to be wary of the Church.
As a teen, I thought very little of religion, until I developed a friendship with a girl whose family was very active at the United Church next to our school. I began attending Youth Group with her, and learning more about the Christian Faith. I enjoyed the games we played, and the lessons about loving God and loving each other. I began to pray before tests at school. I understood why so many people sought out religion. It would be easy and wonderful to believe that there is a being that sees all... yet for that very reason, I balk. How could it be so easy? Is it simply wish fulfillment? Is religion something designed by us and our society to give us peace of mind? Many religions contradict each other and say that if one does not believe in that specific religion, one is damned. I do not want to be damned. I simply wish to please God and live the best life I can. Too many sets of rules made this difficult, and still this nagging feeling that religion is entirely a human construct sits heavily in the pit of my stomach. Yet at the same time, I feel God in my life and I want to believe in him.

Lou
I don’t see myself as religious, but I do believe that I am a spiritual person. Religion to me is more of an organization, whereas spirituality is a personal belief that there is something more to this world. This doesn’t mean that I believe that there is a god, but I do believe that there is some greater energy out there beyond our existence. Spirituality is strictly personal. It is an attitude or feeling which one discovers individually. Religion is different because it is organized, and directed by the organization. I do believe that you can be religious as well as spiritual, but you don’t have to be religious if you are spiritual.
I have mixed feelings about religion as an organization. On the one hand, religion has helped many people, and makes one feel a part of something and not alone in the world. On the other hand organized religions have caused many wars and so much hatred and bloodshed that it’s hard to see the good in it.

Eddy
Religion is more harmful than helpful. People build walls to protect themselves from fear and pain. Religion is just that: a wall to protect people from the unknowns of life. If someone dies unfairly, it is because god wanted it; if there is a war, it is because god wants it. These are just poor justifications.

Helen

Although religion can bring people together, that does not outweigh all of the bad that has come from religion including wars, death , and justification of horrible things. Crusades and murders in the name of a god are ridiculous. Religion is a mask used to justify horrible things people can do.
Dawn

I am convinced that religious bodies, like the Church, are so focused on keeping their membership numbers up that instead of actually doing what they are meant to do and tending to their parishioners, they are basically scaring them into submission. If they truly cared about their membership, all they would want is for everyone to be spiritually fulfilled in whatever form that may be. It wouldn’t matter how often they attend services or how much money they put in the collection plate. But religion is a business, and parishioners have become commodities that each governing church body is vying for. Unless this changes and I don’t think it ever will, I believe that true spirituality will suffer.
Guy

I aspire to be a religionless Christian. I want to get back to the essence of Christianity. For me ‘religion’ gets in the way of Christianity. I want us to return to the simple message of the Gospel. Traditional churches are now in a state very similar to the state of religion when Jesus was alive: elitist, devoid of the Holy Spirit, hierarchical.
Flora

Perhaps religion has to be broken apart before spirituality can be born. Perhaps the demise of religion is necessary before we see a new development of spiritual awareness. God is certainly not dead; people are simply experiencing God in new ways and seeing God differently.
Guy

In this age of ‘new spirituality’ we cast religion aside on the scrap heap as an out-of-date, paternalistic and corrupt system controlled by out-of-touch narrow-minded men. Thank God! Throughout this time of transition, I do not think that many of us have lost our faith in the idea of some kind of God. Rather, I think it is probably more that we have wanted to redefine what God is, and what it means to us as individuals. The task of the new spirituality is to fashion this new image of God.
FOUR (for an ECO-theme workshop) – “Echo Ecology”
Helen
Let me read you a quotation from the Dalai Lama:
“This is my simple religion. There is no need for temples;

no need for complicated philosophy. Our own brain, our own heart

is our temple; the philosophy is kindness.”

This quote means a lot to me because it expresses my feeling towards religion perfectly. I am not a religious person. I was raised in a church family, but as I grew older I started believing less and less, and eventually became an atheist.

I was talking with one of my co-workers one day, and something she said made me change my mind. When I told her I didn`t understand religion , she asked me if I had ever felt so at peace with myself and so in harmony with the world that everything seemed calm and just made sense, something that had nothing to do with someone else or anything that happened. She feels this way when she is praying to her god.

I realised then that I have felt that way but in different circumstances; and this defines me as a spiritual person. Times I can recall feeling at peace with myself and the world have always been when I witness the beauty of nature. I remember one instance in particular. I was walking down a street at night when it started snowing and when I looked up at the sky all I could see was black and the white snow falling. It was so beautiful I cried. I felt so peaceful at that moment.

I believe that if more people stopped concentrating so much on their hectic lives and started concentrating more on inner peace and being at peace with their surroundings then religion would be unnecessary to a lot of people. If we were all aware of nature and the world around us, including the other people and animals, then I don’t think people would need the outer force of a higher being to make them feel that way. I’m not sure if this is accurate because I’m not sure how others relate to their spirituality but I do know that when I used to pray to my god I did it to feel closer to something. I no longer need that now because I feel closer to the earth in general and to me it feels more real and much closer. I feel more comforted because I came from it and I can trust that it exists.

Andrew
You know, I think I can understand that. I don’t express myself the same way, but for me, spirituality is being immersed in the interconnectedness or aura that permeates my everyday life. This aura, I would describe as an empathetic understanding of all the people in the world around me, almost like feeling the pulse of the earth.
This feeling is not always intense as there are always distractions in daily life that I find act almost like a frequency jammer, such as my own trivial, materialistic, insignificant troubles.

But understanding people and the world, and knowing that you are a living, breathing part of the collective conscious is what I would consider the closest human feeling to transcendence that is possible.

I do not consider myself religious because I believe that implies belief in a higher power. I find it hard to believe in a higher power as there are so many scientific facts, such as evolution and carbon dating, that do not allow for religious beliefs.

In my spirituality, I can breathe-in the world, and see what it has to offer me. If I can tap into this transcendent feeling, anything is possible and I can make it possible if I choose to take the initiative. I hold the belief that spirituality, as opposed to religion is something shared by everyone in their own personal way. Spirituality does not demand or try to deprive one of certain choices. Spirituality is freedom to live one’s life in a meaningful way, whatever that may mean for the specific person.

Flora (same as Script 1)
I strongly believe that one of the greatest gifts God gave to us is creativity. To unleash creative thoughts, we should notice the simple but important things of life, pay attention to details that surround us and use our fantasy… In thinking outside of the box, experiencing as much as possible (including mistakes), and in the end becoming a better person and helping people with our knowledge, we can truly live our religion. This new religion teaches us to listen. If we listen to the sounds of nature, we can hear God. If we listen to other people, God talks to us. There is a connection for all of us. The important thing is to be open-minded…

Helen (same as Script 1)
I am not religious but I am spiritual. I consider myself spiritual in that I disagree with the notion that humans have a right to place ourselves and our needs and desires above those of other animals and nature. According to the Christian origin story, humans have been blessed with the divine right to rule the world. Not surprisingly, with a long history of Christian rule in North America and Europe, this mindset remains. It is arguably the greatest obstacle to environmental sustainability. And the fact that Adam is given this power and not Eve relates back to issues of gender and patriarchy that have long been supported by the Christian church. I am opposed to organized religion but open to individual spirituality.

Guy (same as Script 1)

Spirituality allows those of us who do not believe in a God to still find a way to acknowledge that humankind is only a small part of something much greater – the universe itself perhaps. Thus, a human life may be of equal or even less significance compared to any other organism that makes up our universe.
tomsherwood@campuschaplaincy.ca;

http://campuschaplaincy.ca/category/learning-from-listening

