Pilgrimage of Faith

A.
INTRODUCTION
1.
The Conference of 2003 adopted Notice of Motion 49 in the following form:

‘Conference recognises, affirms and celebrates the participation and ministry of lesbians and gay men in the church. Conference calls on the Methodist people to begin a pilgrimage of faith to combat repression and discrimination, to work for justice and human rights and to give dignity and worth to people whatever their sexuality.’ Derby Conference
1. The Methodist Church, while acknowledging the exemptions provided for by the draft regulations on discrimination on the basis of a person’s sexual orientation (Agenda p497), commits itself never to use this as a reason for discrimination. This decision is made on the basis that the principles set out in the Resolutions of The Derby Conference appertaining to human sexuality, recognises (sic) that such discrimination is contrary to our calling.

2. [Withdrawn]

3. The Conference remembers its commitment at The Derby Conference under Resolution 6. The Conference therefore asks that evidence of this pilgrimage be brought, if possible to the Conference of 2004, or at the latest to the Conference of 2005, that we might better articulate to others our commitment to justice as revealed in our calling.

2.
In response to Notice of Motion 49, the Methodist Council appointed a working party with the following terms of reference:

i) to bring to the Council in February 2005 (or at the latest April 2005) a report which responds to the concluding section of NM 49 above. The Methodist Council will then arrange an appropriate discussion and debate at the Conference of 2005.

ii) In establishing the group, the Methodist Council directs it to do its work in the light of all six resolutions adopted at the Derby Conference of 1993. They are:

(1)
The Conference, affirming the joy of human sexuality as God’s gift and the place of every human being within the grace of God, recognises the responsibility that flows from this for us all. It therefore welcomes the serious, prayerful and sometimes costly consideration given to this issue by the Methodist Church.

(2)
All practices of sexuality which are promiscuous, exploitative or demeaning in any way are unacceptable forms of behaviour and contradict God’s purpose for us all.
(3)
A person shall not be debarred from church on the grounds of sexual orientation in itself.

(4)
The Conference reaffirms the traditional teaching of the Church on human sexuality; namely chastity for all outside marriage and fidelity within it. The Conference directs that this affirmation is

made clear to all candidates for ministry, office and membership, and having established this, affirms that the existing procedures of our Church are adequate to deal with all such cases.

(5)
The Conference resolves that its decisions in this debate shall not be used to form the basis of a disciplinary charge against any person in relation to conduct alleged to have taken place before such decisions were made.

(6)
The Conference recognises, affirms and celebrates the participation and ministry of lesbians and gay men in the Church. The Conference calls on the Methodist people to begin a pilgrimage of faith to combat repression and discrimination, to work for justice and human rights and to give dignity and worth to people whatever their sexuality.

iii) The group is invited to consult widely in the Church in doing its work, and to be sensitive to ecumenical developments.

The group is requested to take account of MC/03/86, prepared for the Methodist Council by the Connexional Leadership Team, and Minute 03.2.5 of the Council. (Editorial note: the documents referred to here were made available to the working party, but add nothing of substance in the context of this Report.)
3.
The members appointed to the working party were:

Ann Leck (Co-Chair)

Past Vice-President of the Conference; counsellor; sex therapist

Margaret Parker (Co-Chair)

Past Vice-President of the Conference; counsellor

The Revd D Paul C Smith

Superintendent of the Plymouth Methodist Mission; Chair of Headway

The Revd Cassandra M Howes

University Chaplain; national co-ordinator of OUTCOME

Susan James

Midwife; youth worker; involved in Youth Conference

The Revd Joanna Thornton

Minister in the Orpington Circuit; member of the Marriage and Relationships Group and of the Faith and Order Committee
Dr Anthony Reddie

Theological educator; member of the Faith and Order Committee
The Revd Jonathan Kerry

Co-ordinating Secretary for Worship & Learning

The working party carried out its tasks between June 2004 and March 2005, and the Methodist Council at its April 2005 meeting agreed to respond to the Conference by means of this report and a suitably guided discussion in the Conference itself.

B.
HOW THE WORKING PARTY GATHERED EVIDENCE

4.
The members of the working party agreed unanimously that their work required meticulous adherence to good practice of attentive listening and confidentiality. The working party made every effort to understand the different perspectives that members of the Church bring to the issue. This involved receiving written contributions and meeting a variety of people and groups. Even though it is impossible (and, given the constraints of confidentiality, inappropriate) to record everything that was said to the working party, what follows can be confidently accepted as a fair representation of the views that were expressed.

5.
So as to reach as many parts of the Church as was practically possible in the time available, a letter was prepared inviting contributions, particularly focussing on the following questions:

· what do you understand by the phrase ‘a pilgrimage of faith to combat repression and discrimination’ in the context of the issues of human sexuality?

· to what extent have the Methodist people embarked on such a pilgrimage since 1993 (please give your reasons)?

· how do you see your own story (as an individual or a group) in the context of pilgrimage? How have things changed personally, in the Church and in wider society since 1993?

· what do you particularly want the working party to hear?

6.
This letter was sent to all ministers in the active work with the September 2004 stipend notification and associated mailings. A similar request was published in the Methodist Recorder, in ‘E-News’ and on the Methodist Church web site in September-October 2004. Contributions could be sent to the co-chairs of the working party by post or via a special email address.

7.
A total of approximately 90 emails and over 70 letters was received from individuals and on behalf of local church, Circuit and other groups. All contributions have been treated as confidential to the members of the working party.

8.
In addition, the working party arranged to meet in person with representatives of various groups with a particular interest in the Church’s stance with regard to sexuality, and members of churches with differing experiences and perspectives. Some individuals were invited to contribute theological insights. The working party also met with those who had brought Notice of Motion 49 (2003) and those who had brought what has become known as ‘Resolution 6’ of the Derby Conference of 1993.

9.
The working party is immensely grateful to all those who took the time to write to or meet with them, often at considerable personal courage and cost, but always with great care and courtesy.

10.
The working party took note of the 1990 Report of the Conference Commission on Human Sexuality (available to download from www.methodist.org.uk Site Ref NE110305), which had formed the background to the 1993 debate, and also the recorded documents of the Conference following that debate – in particular the pastoral letter to the churches from The Revd Brian Beck (President, 1993), the statement of The Revd Nigel Collinson as President of the 1996 Conference (see Appendices A and B) and the 2001 resolution on homophobia (“The Methodist Conference, with the Methodist Youth Conference, unequivocally states that homophobia is unacceptable and reaffirms our Church’s openness and inclusivity.”)
C.
SUMMARY OF THE POINTS RECEIVED

11.
What follows is an attempt to summarise the contributions that were received. The comments recorded (in italics) in paragraphs 17 to 21 and 23 to 26 are representative quotations which have been edited only for clarity and to maintain confidentiality. No attempt has been made to evaluate the ‘weight’ of various views because the correspondents are a largely self-selecting and therefore not statistically representative sample. However, given the wide publicity of the opportunity to contribute, it may reasonably be supposed that the responses received represent fairly well the range of views held by those who have strong opinions, as well as a few contributions from people who explicitly stated that they did not consider themselves to hold strong opinions.

12.
The vast majority of contributions concerned themselves exclusively or almost exclusively with issues concerning same-sex relationships. However, a small number of comments were received raising concerns about the Church’s attitude to other matters of human sexuality, e.g. fidelity within marriage.

13.
It is difficult to group the contributions because:

a)
some do not refer directly or indirectly to pilgrimage;

b)
there are different perceptions of the pilgrimage in this context;

c)
there is some criticism of various aspects of the Derby resolutions;

d)
some contributions could be under more than one heading, and some
do not fit exactly under any.

14.
Of those who believe that ‘pilgrimage to combat repression and discrimination’ equals moving towards the full acceptance and inclusion of sexually active lesbians and gay men, some see that move as highly desirable, while others see it as totally unacceptable. Consequently different people view the same developments differently, but in both cases from a principled concern arising from their beliefs as well as from a sense of hurt and pain. However, there is also a range of views as to whether, or to what extent, there has actually been any development since 1993, which again leads to contrasting responses. Others again would say that pilgrimage is as much about travelling together and learning from one another as it is about a particular destination. The responses of the latter group of people are influenced by the extent to which they feel that there has (or has not) been meaningful sharing, listening, and growth in mutual understanding and respect.

15.
From the evidence that the working party received, the following things can be said with confidence:

· There is no evidence of non-acceptance of people with a homosexual orientation who choose not to be sexually active.

· There is evidence that there are some who are moving towards allowing the full inclusion of sexually active lesbians and gay men in stable and committed relationships, whilst not necessarily believing that same-sex sexual activity is what God intends.

· There is evidence that there are some who are moving from a position of acceptance of lesbians and gay men engaging in sexual activity to a belief that it is not acceptable Christian conduct.

· There is evidence that lesbians and gay men continue to experience repression.

· There is evidence that people who believe that sexual activity between two men or two women is wrong continue to experience repression.

· There is evidence that some people hold substantially the same views as in 1993 and are dismayed that others are still not of the same mind as them.

16.
In paragraphs 17 – 21 we summarise the contributions which specifically relate to the concept of ‘pilgrimage’.

17.
What pilgrimage is perceived to be:

· The pilgrimage is about combating discrimination and repression.

· Pilgrimage of faith is about everybody remaining open before God.

· The journey should mean that people ‘for and against’ should at least feel safe to walk together.

· There must be an ongoing dialogue.

· Perhaps it is as much as can be asked that the pilgrimage is a continuation of tolerance of others’ views coupled with a sharing of experiences.

· The pilgrimage is about combating repression and not necessarily affirming homosexual practice.

· Jesus broke all kinds of taboos in the interests of those who were shut out of society.

· We need to be clear what we mean by pilgrimage. We give the impression that liberals are waiting for evangelicals to catch up.

· The concept of a pilgrimage should focus on the areas of greatest need – helping younger people to come to terms with themselves and combating those areas of bigotry and homophobia which still exist.

· The goal should be the granting of equal rights and opportunities so as to take away the obligation for any of us to hide our true selves in order to be acceptable to the church.

· I long to see a church that can embrace all people, whether gay or straight.

· Is the goal of the pilgrimage the acceptance of the Derby resolutions? Or does the present hierarchy of Methodism see a need to revisit the issue in a radical way? I firmly believe that Methodism is not ready to reopen this issue.

· We should be clear about what we mean by repression. We all have sin that needs to be repressed.

· Pilgrimage is: raising awareness, hearing minutiae, doing research and monitoring our behaviour.

18.
Perception that pilgrimage is happening (1) - general remarks
· I believe that the pilgrimage got off to a good start but has slowed down.
· Pilgrimage has got people thinking and talking.

· The Conference debate in 2003 demonstrates a commitment to further travelling.

· My impression is that the Church’s understanding of sexuality is slowly increasing.

· We see the pilgrimage as fairly slow, with people travelling at different speeds. At its best the church provides a safe space. The time may be right for some fresh study material.

· The church at grass roots is more aware and more welcoming to us.

· Those who oppose homosexual practice do not want homosexuals or any one else to be oppressed.
19.
Perception that pilgrimage is happening (2) - specifically in terms of combating repression and discrimination against sexually active homosexual people.

· In my perception, some people have embarked on the pilgrimage, but only the ones who have encountered gay and lesbian people.

· I believe that change in individuals has happened but not in the collective view of the church.

· Knowing gay couples has removed my prejudice.

· He has been affirmed in the local church as a gay man. They have seen him as an individual and not an issue.

· My experience is that there are many gay and lesbian people happily worshipping in local churches.

· For the first time I was no longer dealing with a faceless and impersonal entity labelled gay man, but an individual with a face, name and personality.

· I have experienced love and support as a gay man in the church.

· I changed my view about homosexual people when I met some and listened to them and I have repented my previous attitude.

· I have been in a lesbian relationship for many years. When the C of E declined to allow me to proceed as a Reader I was welcomed by the Methodist church.

· I am a gay local preacher and when I ‘came out’ around 1993 I felt ostracised from the church and did not attend for about 8 years. After that I had tried several churches which were not welcoming before I found a warm welcome in the church where I now belong.

· I have been accepted in the Methodist Church but as a gay man I believe that resolution 4 should be removed as it precludes gay people from participating in the joy of their sexuality.

· I am married with three children but have over recent years had to come to terms with the ambiguities of my sexuality. Some individuals have been accepting of this, but most disappointing have been the Christian gay and lesbian groups who seem unprepared to admit the existence of people in my position.

· I believe that the church has moved to be more accepting of people of differing sexualities more because society has moved than through any conscious ‘pilgrimage of faith’.

20.
Perception that pilgrimage is not happening (1) - where pilgrimage means combating repression and discrimination against sexually active homosexual people.

· In our experience the church has not embarked on the pilgrimage. When a gay local preacher was barred from preaching, discussion was not allowed. Gay and lesbian brothers and sisters should have full involvement in the life of the church.

· I see evidence that the church prefers to remain static and suppress our gay and lesbian voices. I believe that the Bible affirms faithful, loving, caring, supportive, nurturing relationships. Some gay and lesbian people who have confided in me as a minister have not found the church a safe place to be. How do you encourage people to travel together when they are determined to travel in opposite directions?

· Signs that the pilgrimage is being taken seriously are all too few. Entrenched positions remain entrenched.

· I believe that nothing has really changed since 1993.

· As a gay minister I am tired of being told of my need for discretion.

· The present reluctance to include gay people violates my sense of self. When there is no clarity of the status of gay Christian relationships, from the centre of the church, it is difficult to make progress in understanding.

· The church needs to recognise not only the ministry of gay and lesbian people but also our right to express our love in concrete ways. We should stop asking candidates for ministry to affirm there is nothing in the Derby resolutions which prevents their candidature, and stop pretending that ministers and deacons are not already living in loving relationships with same sex partners.

· I am a recently resigned gay minister. I have not found any pilgrimage going on in the church.

· At a local level sadly we see no evidence of the pilgrimage. At a connexional level we have evidence that there are positive attitudes to the pilgrimage.

· I am a young adult, a local preacher and in a committed gay relationship. A few church people have offered me support, but I no longer feel safe in the church.

· As a gay minister I found it difficult to be stationed and when I was accepted by the staff and stewards of the circuit to which I went, some church members opposed my appointment. I chose to move into sector appointment where my sexuality is not an issue.

· I know of two people on preordination training who have withdrawn because they do not feel the church is a safe place for gay men.

· Until more gay and lesbian people (especially ministers) come out the climate of fear and repression will not be overturned.

· Having a set statement to sign when candidating for ministry prevents this being a pilgrimage. I could not sign my agreement to resolutions which at best are open to interpretation and at worst are contradictory.

· As a heterosexual lay worker working in a gay community I have been saddened that the church has caused deep pain to these people.

· When a gay minister was stationed in our circuit, one couple left and influenced two other people from another chapel to leave.

· Confidentiality surrounding resignations and complaints results in lesbian and gay people feeling repressed.

· The Church leadership has not allowed issues of equality and justice to include sexuality.

· My view is that the church should be openly providing opportunities for gay and lesbian people to express significant moments in their lives in public ritual e.g. same-sex weddings. Not to do so is discriminatory and unjust.

· I am a gay woman and a Local Preacher and for three years I have had a partner. I am not openly gay in my church because of the undercurrent of homophobia.

· I believe it is homophobic to suggest that same sex sexual activity is wrong.

· We believe that there has been institutional silence for eleven years.

21.
Perception that pilgrimage is not happening (2) - where pilgrimage means combating the repression of those who fear the accusation of homophobia.

· I am deeply distressed that those who object to the possibility that the Church might accept homosexual practice are called homophobes.

· There is a danger that anti-homophobic becomes pro-homosexual.

· Clarity is needed on the Church’s understanding of the term homophobia.

· We can be against homosexual practice without being homophobic.

· Those who oppose homosexual practice fear being called homophobic and therefore keep quiet.

· Those who hold the biblical prohibitions have been suppressed and labelled. To say that you believe that homosexuality is incompatible with biblical teaching is to invite scorn, criticism and name-calling and the accusation of bigotry and ignorance.

· We do not create understanding by calling people ‘perverts’ on the one hand or ‘homophobes’ on the other hand. We need to listen to each other, hold to our convictions even against public opinion and, in the light of the Genesis narratives, investigate theologically, morally, psychologically and physiologically any atypical sexual behaviour.

· I notice that, to avoid being labelled homophobic, people are reluctant to hold the line on Resolution 4, and Resolution 6 has been given an emphasis to the detriment of Resolution 4 to the extent that at times I felt that Resolution 4 was ignored.

· The church is getting nowhere in its ‘pilgrimage of faith’ because it is unfaithful to the truth.

· Those who hold what I still feel is the biblical view about homosexuality are now the ones who tend to feel threatened and afraid of expressing their point of view openly.

· How do we support those who are attacked for supporting biblical truth?

22.
In paragraphs 23 – 26 we summarise the contributions that relate to where the Church is perceived to be now.

23.
From those who believe that same-sex sexual activity is acceptable Christian conduct (subject to ‘Resolution 2’ of 1993)

· My partner and I are seeking a blessing in church for our relationship.

· I am a gay presbyter. I have mostly kept my sexuality quiet. For one year I had a partner but when I moved circuits he remained as a friend but our days as partners are gone. I regarded my relationship with my partner as a marriage and I am therefore able to accept the Derby resolutions. I do not think the church should seek to further clarify its position.

· If the church becomes reactionary in a liberalising society I believe that it becomes more disengaged from those it is called to reach.

· Ministerial training changed me from staunch evangelical to radical, political and inclusive.

· As a gay man I wish to be recognised and accepted.

· I believe that stable active loving gay relationships should be encouraged. We should rejoice in all loving stable relationships.

· I am a gay presbyter. I have hidden my sexuality from most local church people. I have lived fully as a gay man and I have had sexual relationships. I am putting my name to this letter, having gained confidence from others who have ‘come out’.

· A non-inclusive church that would discriminate against gay people is not in the succession from Christ.

· As a Christian, a gay man living lovingly and faithfully with my partner and as a Methodist minister I feel that the Methodist Conference not only does not ‘affirm and celebrate’ my participation in the life of the church but is profoundly embarrassed by it. Once people have known me as a person they have accepted the reality and I believe they might say the integrity of my life and lifestyle.

· I believe that we should move to a clear statement which acknowledges that homosexual relationships can be just as permanent, faithful and stable as heterosexual marriage.

· As a bisexual Methodist lay person I felt a sense of joyous release when I heard God say that I did not need to repent of two past relationships. I believe that Resolution 4 should be rescinded because continued adherence to it will continue to lose us disciples and weaken our witness.

· Within the gay community there is surprise that I am in the church.

· My partner and I do not live together; maybe when I retire we will.

· Everything I know about God is because I am a gay man, not in spite of.

· People think (wrongly) that gay men have no moral framework.

· My personal opinion is that we would fear gay and lesbian couples less if we knew them.

· As an ordained minister, there was a time when I decided that to give emotional or physical expression to my sexuality would be sinful; I reminded myself that there are areas of life where I can please Christ and please myself and other areas where I please Christ by denying myself. But many years later, I changed my view on this and now have a partner.

24. From those who believe that same-sex sexual activity is not acceptable Christian conduct

· I have a problem with those who promote out-of-marriage sexual relationships of any kind and try to renegotiate what God has declared wrong and a sin into something which should be regarded as right or equal to what God has ordained.

· Our church council has stopped supporting NCH because of its policy under which children can be fostered by gay or lesbian couples.

· Because of Resolution 6, in 1993 twenty members left one church of which I was minister, after it was decided not to secede as a church from Methodism.

· After careful studying of the bible texts I have moved from a liberal position to the belief that the teaching of Scripture is absolute, unequivocal and consistent and does not allow homosexual practice. I have been hurt by being called a homophobe. If the ambiguity of Resolution 6 were removed I could not continue to remain a minister of the Methodist Church in Britain.

· I would not feel able to remain in the local church if a practising homosexual was appointed as my minister.

· We can love without endorsing a person’s lifestyle.

· Christian faith /church should not accommodate human desires and wishes.

· We both left the Methodist Church because the Methodist website appears to condone homosexual practice.

· I believe that any moves by the Conference which more fully embrace homosexual practice will result in widespread resignation from the Methodist Church.

· The Conference should remain strong in God’s work (God loves the sinner not the sin) and in standing by those who might feel discriminated against because of sexual orientation.

· I believe that the only option outside marriage is celibacy.

· We should hold on to biblical principles and avoid liberal theology which people adopt in order to be acceptable to secular society.
· I believe that sexual relationships outside marriage should not be seen as of equal value to marriage.

· Resolution 6 needs to be seen in terms of Resolution 4 . That was made clear in the 1993 debate, and subsequently.

· We do not condone homosexual practice.

· I was disciplined by the Local Preachers’ Meeting for preaching a biblical view on homosexuality.

· When as a circuit steward I opposed the appointment of a practising homosexual minister I was taken through the complaints and discipline procedure and disqualified as a circuit steward and local preacher.

· How do we show Christian love without diluting the Christian message?

· What example are we giving to the next generations if we ignore biblical instruction in order to be popular?

· I believe that the Bible is totally clear that homosexual behaviour is sinful and those who engage in it are not members of the Kingdom.

· This has caused me much pain and confusion but I have come to a sense that traditional teaching is correct, but this can be hard to follow given my inclinations towards homosexuality.

· I cannot understand why the Bible is pushed aside.

· I believe that the clear teaching of the Bible, the tradition of the Church and the non-Western world are against homosexual practice. It is also contrary to the primary purpose of sexual activity which is procreation.

· I firmly believe that Methodism is not ready to reopen this issue. When I visited the church in Sri Lanka there was much disquiet about Resolution 6.

· I observe that no action has been taken against Methodist ministers in practising homosexual relationships. This is what the Derby resolutions indicate should happen. I believe that people have not sought to work through Derby decisions.

· We do not see homosexual marriage as equal to heterosexual marriage.

· We need to be clear what we mean by discrimination. We should be able to discriminate against what we believe is wrong.

· There is an important distinction between moral teaching of Scripture (e.g. on homosexuality), which is not negotiable and that which concerns church order (e.g. systems of church government) which is negotiable.

· Reason suggests that the human body was not made for same sex relationships.

· The 2000-year tradition of the church is against homosexual practice.

· The majority of churches in Africa, Asia, Latin America and the Far East are against homosexual practice.

· A single unmarried minister living with a person of the opposite sex would be challenged or disciplined, so why do we not challenge/discipline one living with a same sex partner?

· Take note of John Wesley’s call to holiness. Christian Faith is about redemption.
· As a gay Christian, after much prayer and soul-searching I have come to the conclusion that practising my sexuality is not in God’s will . God’s grace is sufficient for me; however, the Church is often an isolating place to be and doesn’t appear to know what to do with people in my situation.
· There are those who have come to an experience of Christ and as a result have ceased homosexual practice.
25.
About unity and divisions

· We avoid raising the issue in order to avoid splits in the church.

· Many Methodists are hiding from the issue.

· I believe that there is an anxiety not to cause schism.

· The majority of Methodism still acts as if no commitment to pilgrimage has been made. Too much emphasis has been placed by the leadership of the church on the peace of the church and too little on justice.

· I believe that people have avoided the issue because 1) there are more important issues; 2) in order to avoid a split.

· There is too much concentration on the peace of the church and too little on justice.

· Division and hurt were caused in a circuit when a local preacher declared that he was gay. I understand why the church has opted for a fudge though that may cause a lot of hidden pain to anyone who is gay. It might be more fair to open up a much wider debate than restricting it to the behaviour of one minority group.

· If unity were the one thing needful then we would have to keep the fudge of the Derby resolutions. I would prefer there to be a safe space where people could say who they are and what they think, with a resource (booklet, tape) to help this to happen.
· I believe that Methodism must avoid the schisms of some other denominations.

· I think that presbyters fear becoming unpopular and insecure and therefore do not challenge homosexual activity.

· Evangelicals have been holding their tongues, in order to preserve the unity of the church.

26.
Other points
· I think we are close to condoning the ‘fudge’ of condemning the ‘act’ not the ‘person’. We need to reinterpret our view of marriage and family life if we recognise that love can equally be expressed in same-sex relationships.

· There is a need for research into the biblical interpretations of sexuality.

· We need to be an open and accepting church. Not ‘anything goes’ but welcoming everyone and then in dialogue and prayer help people to see themselves as loved by God.

· I am put off by Gay Pride marches and exhibitionism and lobbying.

· If civil partnerships come into play the Methodist Church needs to distinguish between homosexual unions and marriage as taught in scripture.

· How do we enable people to deal with their sinfulness?

· What is an authentic lifestyle for Christian leaders?

· I believe that we should not discriminate on grounds of sexual orientation.

· My attitude has been shaped by a decade of experience and theological reflection.

· It is important to be able to share situation/orientation with someone.

· There is a confusion between God’s word and sexual orientation/ feelings.

· I feel angry and want more honesty and ownership of the issue.

· This is a challenge to my own prejudice.

· I believe that the Derby resolutions are contradictory (2 and 4).

· Jesus provides a low key pragmatic view which serves as a model for us. There are more important issues e.g. the environment.

· I can see that the issue is important for people who are affected personally but I hope it does not become something which preoccupies us above all else.

· What homosexuals do in private is their option and should not be advertised to the world.

· It feels as if the tail is wagging the dog, in that Resolution 6 is taking precedence over Resolution 4.

· Is the conservative objection primarily to anal intercourse; what then if heterosexuals do the same thing?

· Blessings of gay couples have taken place, but not on Methodist premises so far as I am aware. British society has become more accepting of gay and lesbian people and I hope that the group can help the Methodist Church to engage less reactively and more hopefully.

· The pluralism of views held by Methodist people should be seen as a rich heritage rather than a problem.

· It is an affront to people’s integrity to ask them to sign a statement made ten years ago. Existing ministers are not asked to sign. There is a difference between the Doctrinal Standards of the Deed of Union, and the ongoing theological work of the Conference, and we should not be called upon to sign up to the latter.

· We need to come to terms with all forms of sexuality.

CONCLUSIONS

27.
Inevitably a process such as this has given more weight to experience than to reason, tradition or scripture, and is therefore only one component in any Christian consideration of the issues of sexuality. Nevertheless, it is clear from the evidence that there is a wide range of ways in which the 1993 resolutions are understood within the Church. On the one hand, the resolutions have enabled some people to feel more secure that their convictions are upheld by the Church, and thereby to feel able in good conscience to remain within the Church. On the other hand, because there are different interpretations, some people feel insecure and uncertain about what would happen if their views or lifestyle were challenged and this has led to some distressing situations.

28.
Although changes are uneven, there is some evidence that people’s views on issues of human sexuality have changed since 1993 – but not necessarily in the same way. What is clear is that where there has been honest encounter, growth in understanding has occurred. There is immense value in seeking out such encounters, and the considered use of resources such as ‘Let’s Explore’ (available from MPH) and the new ‘Re:Spect’ materials (referred to elsewhere in the Conference Agenda and also available from MPH) could be useful. The key point is that conversations should be encouraged to develop without ducking the contentious issues and without predetermined outcomes.

29.
The following guidelines (drawn from a study of Acts, Chapter 15) may be helpful in such discussions:

· A willingness to face tough issues

· An open discussion in which all can share

· A desire to discern the working of God – not to control

· A careful weighing of scripture

· A real perception of how God has already worked in the lives of those touched by this issue

· A common mind – between believers and with the Holy Spirit

· A spirit of humility in the conveying of the decision

· A clear statement of the decision so that people know what is required of them.

30.
In this context, to talk of ‘pilgrimage’ is to envision a journey the exact nature of whose destination is unknown, yet one that is worth taking because of the company of other pilgrims whom we encounter along the way. Different people will travel at a different pace; sometimes events may affect the direction: at other times, personal choice may affect the direction.

31.
Dealing with issues on which there is no general consensus is not an easy matter for a denomination that has a tradition of legislating for all its members. In particular, any attempt to pronounce or legislate further on issues to do with same-sex relationships is liable to prove either undesirably divisive or so vague as to be of little value. In the Conference, it is not always necessary to press debates to a vote. It is not a dishonourable procedure to move that a vote ‘be not put’, nor does this necessarily negate the value of open and honest conferring. When there are widely divergent views, a mutual discipline of self-restraint for the courts of the Church is in order.

***RESOLUTION

17/1.
The Conference receives the Report.

RECOMMENDATIONS
32.
There does not appear to be any compelling case for suggesting that the Derby resolutions be revisited, nor does there appear to be a widespread call for a fresh major debate on these issues at the present time. However, there are a number of points upon which the Conference may wish to take a view.

33.
The requirement of candidates for ordained ministry to signify that there is nothing in the 1993 resolutions to hinder their candidacy should be incorporated within the wider commitments that they are required to make to uphold our doctrinal and disciplinary standards.

34.
The Church’s position in regard to legislation about discrimination on grounds of sexual orientation should be clarified. A verbal statement was given to the 2003 Conference in discussion of paragraph 1 of Notice of Motion 49, but the status of this statement is unclear.

35.
Guidance should be published on how to respond to requests to conduct prayers or services of blessing for same-sex couples, particularly in the light of recent legislation on civil partnerships.

36.
In the light of the review of the Conference, it would be helpful to introduce ways in which open and honest conferring can take place. The ‘parliamentary’ model of debate is unhelpfully adversarial when dealing with matters such as sexuality.

37.
The Faith and Order Committee should reflect upon the theological implications of being a Church that has to live or contend with different and mutually contradictory convictions.

***RESOLUTIONS

17/2.
The Conference encourages Methodists to engage in appropriately resourced and honest encounters about these issues, as outlined in paragraphs 28 to 30 of the Report.

17/3.
The Conference requests the Working Party responsible for the Pilgrimage of Faith Report (augmented as it deems appropriate so as to undertake the task) to consider the recommendations in paragraphs 33 to 36 and to report to the Conference of 2006.

17/4.
The Conference directs the Faith and Order Committee to consider the recommendation in paragraph 37 and to report to the Conference of 2006.

17/5.
The Conference confidently calls upon all Methodists to continue to offer prayerful and pastoral support for those for whom these issues are especially personal.

APPENDIX A

The Methodist Conference 1993

30th June 1993

A letter to the Methodist People

Dear Brothers and Sisters in Christ

I have been directed by the Conference to share with you the decisions the Conference took today on the subject of human sexuality. It is the hope of the Conference that this letter will be read or displayed in every church next Sunday July 4th.

The decisions came after a level of debate within the church unprecedented in recent years. While by no means all circuits or local churches took part, many circuit and local church groups, circuit meetings and church councils, and many individuals, as well as the district synods, responded to the invitation of the 1991 Conference to send their views to the Secretary of the Conference by 31st October 1992, and others did so after the closing date. The responses were analysed and reported to the Conference.

Those responses reveal deep divisions of opinion within the church particularly on the subject of homosexuality. Those differences were fully reflected in the Conference debate, and those who were not present can be assured that all points of view received a fair hearing. Two speakers were specially selected to open and close the discussion in order that opposing views might be expressed.

What has come out most clearly of all in the debate, both in the Conference and in the wider church, has been the deep level of conviction with which Christians on all sides hold their views, and the strong emotions that are aroused. This has been a debate between Christians, all of whom are seeking obedience to Christ's way as revealed in the Scriptures. Sadly, we have not as yet been able to reach a common mind to which all can give assent.

In the light of the arguments set out in the 1990 report on Human Sexuality, the evidence submitted by districts, circuits, local churches, local groups and individuals, and in the light of the debate within the Conference itself, which lasted a full day, the Conference came, after prayer, to the decisions which are quoted below.

The Conference had been invited to adopt resolutions which took divergent views of the issues. One form would have left the decision about accepting practising homosexuals for ordained ministry, lay office or membership to the judgement of the appropriate committees, as in the past, without giving any further directions. Another form would have declared the acceptance of practising homosexuals and those who publicly advocate such practices to be inappropriate. Yet another would have made a positive declaration that it is appropriate to accept those who are lesbian or gay.

In the event, the Conference did not adopt any of those resolutions. Instead it adopted a pastoral rather than a legal approach and decided to affirm both the traditional moral teaching of the Christian church, and the participation and ministry of lesbians and gay men in the church, while leaving decisions about particular cases to be taken by the appropriate committees against this background. The text of the resolutions is as follows. The votes recorded after each ballot are given in brackets.

1. The Conference, affirming the joy of human sexuality as God's gift and the place of every human being within the grace of God, recognizes the responsibility that flows from this for us all. It therefore welcomes the serious, prayerful and sometimes costly consideration given to this issue by the Methodist Church. [540 for, 6 against, 10 neutral]

2. All practices of sexuality which are promiscuous, exploitative or demeaning in any way are unacceptable forms of behaviour and contradict God's purposes for us all. [538 for, 16 against, 3 neutral]

3. A person shall not be debarred from the church on the grounds of sexual orientation in itself. [521 for, 29 against, 6 neutral]

4. The Conference reaffirms the traditional teaching of the Church on human sexuality; namely chastity for all outside marriage and fidelity within it. The Conference directs that this affirmation is made clear to all candidates for ministry, office and membership, and having established this affirms that the existing procedures of our church are adequate to deal with all such cases. [293 for, 250 against, 16 neutral]

5. The Conference resolves that its decisions in this debate shall not be used to form the basis of a disciplinary charge against any person in relation to conduct alleged to have taken place before such decisions were made. [500 for, 41 against, 13 neutral]

6. Conference recognizes, affirms and celebrates the participation and ministry of lesbians and gay men in the church. Conference calls on the Methodist people to begin a pilgrimage of faith to combat repression and discrimination, to work for justice and human rights and to give dignity and worth to people whatever their sexuality. [313 for, 217 against, 27 neutral]

I realise that these decisions may cause some pain and bewilderment within our churches. That would have been equally true, perhaps for different people, if other decisions had been reached.

Surely at this moment we are called by our Lord to do three things:

1.

First, to pause and wait upon God, asking that we may see his will more clearly.

2.

Secondly, to acknowledge the sincere faith and commitment to Christ of those with whom we may disagree. It is easy to impute unworthy motives or lack of vision to those who oppose us, and none of us is wholly free from the temptation to do so. But we are also a people bound by our covenant vows, and together we have said to God, with equal sincerity, "I am no longer my own, but yours."

3.

Thirdly, to recognise the task still ahead of us. One of the significant features of the debate was the expressed determination of people of opposing views to stay together within the church. Because we all belong to Christ, we need to hold on to one another all the more firmly when disagreements threaten to divide us. We need to learn why others feel such pain, and to share in their distress. The discussion will no doubt continue, and should do so in the hope that eventually we can all come to a common mind. In the meantime let us be patient with one another. If we cannot continue to love one another under these circumstances, what message have we to proclaim to a divided world?

BRIAN E BECK, President of the Conference.
APPENDIX B

DAILY RECORD

REPRESENTATIVE SESSION

June 1996

10/9
The President made the following statement to the Conference:

Members of Conference

I would like to reflect with you on where we are, following yesterday's debate on human sexuality.

The first thing to acknowledge is that there is a deep difference of opinion between us - that difference of opinion is not just between the two sides of the argument - radical and traditional - it cuts right into the middle ground of the Church. It is not simply an argument about human sexuality - it is about the way we interpret scripture and is therefore fundamentally about how we see ourselves as Christians. It is one of the crucial ways in which Methodism is now being tested as a Church.

Could I then say five things:

1.
Yesterday we were not papering over the cracks - we were acknowledging our differences and some people had their say.

2.
Conference once again refused to back away from the Derby resolutions, crucially 4 and 6. At Derby in 1993 "Both 4 and 6 were adopted, in that order, in the one session of Conference. The Conference voted on resolution 6 on the basis that resolution 4 was not contradicted by it. The six resolutions must be taken together." At Bristol in 1995, Conference called on the Methodist people to engage in an open discussion of our differences and to hold one another in a spirit of love even where we deeply disagree. (See replies to Memorials on page 711 of the 1996 Agenda.)

That is where we are.

3.
Yesterday, Conference overwhelmingly affirmed the statement of the District Chairmen:

The doctrine, practice and discipline of the Methodist Church is based on the Deed of Union, Standing Orders and the Resolutions of the Annual Conference.

This applies as fully to the field of human sexuality as to any other. The Chairmen - and I stand with them on this - have at all times sought to apply these principles, and these alone, to all cases with which they have had to deal, and will continue so to do.

We submit this out of concern for the unity and well-being of the Church and out of our role as Pastors within the Districts of Methodism.

4.
Yesterday, we heard Paul Smith call for a period of calm - I sincerely hope that everyone will respond to that. There have been too many letters, too many documents flying here and there, too many attempts to push the Church one way or another. For all our sakes, that must stop, or else, as one correspondent wrote to me only yesterday, "it will all end in tears".

We cannot proclaim our belief in the inclusiveness of Methodism if our actions push others who are offended, or threatened by what we do, out of the Church.

5.
What matters now is the sort of message we take home from this Conference. If we take a negative message home, one from which trust has been drained away, we will do immense damage to the fabric of Methodism. And if our actions betray that lack of trust and respect for one another we will compound the damage.

We need to draw back from the chasm, to behave and think and pray together as people who respect one another and realise that we are on a difficult journey together. If we do not, if we go on testing the boundaries, proclaiming our freedoms or our allegiances, we will wake up one morning and find that the Methodist Church is damaged beyond repair.

It is up to us and those we represent to discover our true allegiance which transcends all sects and parties - and that is to Jesus Christ and to his Gospel.

St John describes that Gospel like this: "God so loved the world that he gave his only Son that all who believe in him might live." We are all sinners in need of the grace of God.

