December Summer Solstice (southern hemisphere)

by Alison Kerr, PhD, Labyrinth Facilitator, “Reviresco”, Twyford, New Zealand.
It seems appropriate with the fiery temperatures we have had this week that Summer Solstice is a time to honour Mahuika, the Maori fire goddess who held the power in her flaming fingernails until Maui came to steal it.

In the European tradition this is the time of the goddess as woman, pregnant with new life. Sometimes in our traditional celebration of Christmas here in Aotearoa we find a clashing of symbols: many of us still enact the customs and traditions of a winter festival, complete with snowflakes and turkey and heavy puddings. The result is often confusion, tension and stress. And yet the symbolism of the woman, pregnant with new life, is perfectly in tune with the Christmas story that is so deeply embedded in our culture and our faith stories: the story of the young woman, pregnant with the holy child, the symbol of hope and love; the story of the star of Bethlehem, a magical symbol of hope and new birth; the story of the angels singing at the birth of the new baby.

Together let us acknowledge the moment of greatest light, the zenith of our own energies and our achievements of the year. Let us acknowledge the achievements of others as well, seeing the sun in one another. It is a time of recognition, acknowledgement and affirmation. Summer solstice is a perfect time to give out radiance to others – we can do this with the gift of a radiant smile or in any other practical or symbolic way we may choose to recognize our gift of ourselves to others.

I have picked some sprigs of rosemary as a gift for your senses. Rosemary is a potent symbol of remembrance and I invite you as you walk this morning to gift yourself with the remembrance and acknowledgment of your own abundant life and your own gifts, and through the day to find a way to give of your radiance to others.

As we give and receive gifts, whether symbolic or material, we can allow ourselves to become deeply aware and appreciative of the abundance that is ours, and of the fullness that is needed for whatever lies ahead.

As Advent is the threshold to Christmas, for us the summer solstice is the threshold to the holiday season, and by giving thanks for what has been completed, we can let go of the working year that has been, and step forward to enjoy the time of refreshment and renewal that lies ahead.
Dr. Kerr can be contacted at: jandakerr@gmail.com
