
56.
The Faith and Order Committee

A. GENERAL REPORT

Main Activities

Three reports found elsewhere in this present agenda bear witness to work for which the Committee has been directly responsible during the past year.

The Grace Given You in Christ

The response to the World Methodist Council/Roman Catholic Commission’s 2006 report The Grace Given You in Christ has been in preparation since the Autumn and is presented for the Conference’s adoption as Part B of the Committee’s report in this Agenda.

Episkopacy

The Committee has played its full part, with the Council, in processing the responses to What Sort of Bishops?, commending a way forward and in preparing the report to be found elsewhere in this agenda.

Ways of Working

Much work has been undertaken throughout the year towards the implementation of the Committee’s new ways of working, the principles for which were agreed at the 2006 Conference, and the detail of which forms Part C of the Committee’s Report in this Agenda.

Other Work

Scrutiny Work

The Committee has considered the theological section of the Complaints and Discipline Review Group report and two drafts of the report on the Use of Methodist Premises by People of Other Faiths. It expects in due course to link up with the writing group producing a new Pastoral Care Resource, and to be offering input to the Stationing Review and to the group reviewing the Derby Resolutions. It has also begun to comment on the theological aspects of the material currently being prepared in relation to Fresh Expressions.

Representatives of the Committee worked along with Rev. David Gamble in scrutinizing material being produced towards the autonomy of the Methodist Church in the Gambia.

A small group of Faith and Order Committee Executive members produced, on the Committee’s behalf, a response to a draft of a major Church of England report on ministry.

Living with Contradictory Convictions in the Church

A Study Guide for use with respect to this report was delayed in its production but will be available via the Methodist Church web-site by the time of the Conference.

Response to ‘In the Spirit of the Covenant’ – the Interim Report of the Joint Implementation Commission for An Anglican-Methodist Covenant

The Committee submitted a response to this report early in 2007.

Liturgical Work

The Worship and Liturgy Resource Group (WLRG) remains active on the Committee’s and the Church’s behalf, its convenor and members being consulted about many matters. The WLRG has been involved in the production (by invitation) of a ‘Service for the Celebration of Holy Communion at a District Event’ (now available on the Methodist Church’s web-site), of worship materials for the 2007 Methodist anniversaries, and for Special Sundays.

Working Party on Sexuality

In response to widespread interest, and arising especially from the Church’s response to the challenges issued by the CTBI report Time for Action, the Committee has taken the initiative to propose terms of reference for a working party on sexuality. Two decades after the last major exploration of this topic, this would be a multi-disciplinary venture and its findings would benefit a number of other pieces of work currently underway (e.g. Derby Resolutions review, Pilgrimage of Faith). It is suggested that this working party be overseen by the Methodist Council, but maintain a clear link with the Faith and Order Committee to ensure that full attention to theological considerations is paid throughout the working party’s life.

Links

The Committee continues to maintain its active links with many other bodies internal and external to the Methodist Church (Church of England Liturgical Commission, Committee for Local Ecumenical Development, Churches Together in England - Theology and Unity Group, European Methodist Theological Commission, Faith and Order Advisory Group [of the Church of England], Four Nations Ecumenical Reference Group, Joint Liturgical Group, Methodist Publishing House, MPH Music Resources Group).

***RESOLUTION

The Conference receives Section A of the Report.

B. METHODIST/ROMAN CATHOLIC RELATIONS

Response to the Eighth Report of the International Commission for Dialogue between the Roman Catholic Church and the World Methodist Council (2006) The Grace Given You in Christ: Catholics and Methodists Reflect Further on the Church

1. The Grace Given You in Christ builds on, and draws on, the legacy of the previous reports from the International Commission for Dialogue. A report on these previous documents (containing a summary of each report, a digest of their main concerns and some brief comments on them) was received by Conference in 2003. The same Conference adopted a response to the 2001 report. In this present response, the summary of the 2006 report is included in boxes within the body of the text for ease of reference.

2. In receiving this latest report of the International Commission for Dialogue we celebrate the evident progress that has been made by official representatives towards a mutual sharing and recognition of each other’s traditions. We acknowledge the experience of individual Christians who in their own relationships already aspire to such mutuality. We recognise further the sharing between individual British Methodists and Catholics who worship and study together and share resources and gifts. We also benefit from the mutual sharing and exploration that occur in areas of spirituality and theology, appreciating the scholarship and spiritual leadership of both traditions. One example of such sharing is the way in which many Methodists have been enriched by Ignatian spirituality whilst Catholics value the Methodist Covenant Prayer, finding that it resonates with the Ignatian spiritual tradition. In these areas and others there is much to celebrate.

3. The ultimate goal of ‘(F)ull communion in faith, mission and sacramental life’, first stated in 1986, is affirmed and a way towards this goal is proposed which incorporates both the exchange of ideas and the suggested exchange of gifts. The offering of practical recommendations for the exchange of gifts is a distinctive feature of this report. The shift from polemics to dialogue, from accusation to respect and from ignorance to trust that is claimed (39) is to be celebrated. There is, however, also a need to ask how far reaching this really is. The communities represented are diverse and a uniform acceptance or implementation of any recommendations cannot be assumed. In terms of the Methodist Church there is, for example, little evidence in this report of the voices of Asian Methodists being heard. Methodism, with its emphasis on the whole people of God, the role of lay and ordained and Christian conferring, has the capacity to hear its multiple voices and is impoverished if it does not do so.

4. In terms of ecclesiology the language of the report tends to disguise the fact that mutuality is not, in fact, our present experience. The Methodist recognition of the Roman Catholic Church is already established; the converse is not the case. This is made explicit in the report when it is stated that Methodism recognises the Roman Catholic Church as a true church (107), whereas Catholics recognise Methodist Churches as of significance and importance in the history of salvation deriving their efficacy from the fullness of grace and truth that Catholics believe has been entrusted to the Catholic Church (121). There is an obvious and, at this time, inevitable imbalance here, even if there is a later, welcome, statement that Catholics would gain from full communion with the Methodist Church (126). The report begins with a scriptural meditation that sets the dialogue in the context of mutual respect.

Scriptural Meditation

1 Corinthians 1:1-10

Paul invokes grace and peace from God and from the Lord Jesus Christ on all those who call on the name of our Lord Jesus Christ. It is regretted that Methodists and Catholics have not historically always been able to share such a greeting. The authors of this report seek to move beyond historical and confessional divisions and separations to discover and name the gifts that God has given to each and to express an openness to sharing in them. The capacity to respect one another’s ecclesial identity and to rejoice at and share gifts is the fruit of dialogue and, more importantly, the work of the Holy Spirit. Finally, ‘(F)undamental unity in faith and in its profession is necessary for the Church’s life of communion and for its witness before the world’(10).

5. From this scriptural basis the report explores an understanding of the Church as called by God to fellowship with Christ, made holy and endowed with gifts for a life of unity and communion (2). In identifying holiness and communion as essential features of the Church the authors also build on earlier conversations. There is recognition of past division and of a lack of grace in the relationship between the two Churches in the past and of new opportunities to move towards reconciliation in the present context. Such a move towards reconciliation demands an honest examination and a new look at the past. In the first chapter the relationship between the two Churches and their assessment of one another is helpfully reviewed.

Chapter 1

Mutual Re-assessment

Since the beginnings of Methodism, Catholics and Methodists have formed assessments of one another. Such assessments were often made in the context of religious, social and political conflicts and of mutual ignorance, defective views and partial understanding. A mutual re-assessment is offered in the report.

The separations of the past can neither be condoned nor simply condemned with apportionment of blame. Rather we should recognise the ways in which God has been at work in both Churches and look towards the common future to which the Spirit of God is leading. There follow sections on the emergence of Methodism, Catholic developments from the time of the Council of Trent (1545-1563), Early Methodist views of the Roman Catholic Church and Early Roman Catholic views of Methodism.

In the history of mutual assessment uninformed and polemical judgements are easily identified. More positively, there are also underlying convictions including a desire to preserve and proclaim the Gospel, the Methodist emphasis on scriptural holiness and the Catholic desire to protect visible continuity of ministry and teaching. It is noted that religious experience cannot be separated from its social setting. The importance of the ecumenical movement and of the Second Vatican Council in developing relations between the two Churches is acknowledged. The result of continuing dialogue has been “a shift from polemics to dialogue, from accusation to respect, and from ignorance to trust” and the desire for unity has grown stronger and more widespread.

The final section of this chapter identifies new perspectives which result from dialogue. Catholics observe many signs of the presence of the Holy Spirit in Methodism and recognise that John Wesley valued greatly the unity of the Church whilst being faithful to his mission to preach ‘scriptural holiness’. The separation of the Methodist movement from the Church of England is described as regrettable but the Methodist preaching of scriptural holiness is recognised as an important element in the journey towards Christian Unity. Methodists recognise and appreciate the Catholic approach to unity in diversity and emphasis on continuity with the Church in early and medieval times. ‘Methodists and Catholics are both committed to personal and social holiness and have developed an important sense of solidarity as they work together for social justice’ (43).

6. There is brief reference to the wider context of the experience of the faithful and the inter-relationship between faith allegiance and social relations (32-33). There is much more to be said and explored here before an exchange of gifts can be a reality for the majority in the Churches. In the British context the complexity of relationships between different communities in Northern Ireland, in parts of Scotland and in other areas derives from both religious and social roots. Any attempt to recognise the presence of God in the other needs to look to social as well as religious experience. The lack of such exploration results in a division between ‘sacred’ and ‘secular’ which neither does justice to the integrity of creation nor reflects the complexity of human experience. Perhaps a further mutual re-assessment is needed in this complex area.

Chapter 2

Together in Christ

In the second chapter the Church is described as visible and invisible, as the gathered people and as mystery. The chapter begins with two questions: ‘What is the Church? And what is its purpose here on earth?’ The Church is both visible and invisible, rooted in Christ and a fruit of God’s grace. Our divisions cloud our understanding of the Church but there are things we can say together and we can recognise elements of church in each other. It is this common understanding of the nature and mission of the Church that is explored. The Church is a community of human beings with all their imperfections and yet God remains faithful to the Church and calls us to holiness.

The Church shares the life of the Trinity

We are the people and family of God the Father, the body and bride of Jesus Christ, the Son Incarnate and the living temple of the Holy Spirit. God’s creative love gathers us into the visible community of the Church, in Christ we become the adopted sons and daughters of God the Father. The origins of the Church lie in Jesus Christ affirmed by Catholics and Methodists as God incarnate. The communion with Christ is profound and intimate and is ‘maintained, deepened and renewed by the proclamation of the word and the breaking of the bread’ (56). We live in his love and are appointed ‘to go and bear fruit, fruit that will last’ (John 15:16). ‘For Methodists and Catholics, the call to holiness and the call to be the Church belong together, and spirituality and theology are inseparable’ (56). As those united with Christ we are drawn into his mission.

The Holy Spirit is the ‘living continuity of the Church’ (59) and ‘the power of God’s transforming love’ (59). Methodists and Catholics affirm their faith in the Holy Spirit who transforms, empowers and is the giver of life.

7. In this section of the report the Church is described as ‘a community of weak and vulnerable human beings who often fail and fall, alone and together’ and also as called by God to holiness ‘whatever our human frailty and sinfulness’ (50). We are encouraged that such an understanding is shared by the Roman Catholic Church which has traditionally emphasised the infallibility of the institutional Church. The fallen nature of the Church as a body of individuals co-exists with an eschatological hope of redemption. We also recognise the presence of God and the call to holiness within the present vulnerability and struggles of the Church as the community of those who follow a wounded healer.

8. In paragraphs 60-61 the connexional nature of the Church and the necessary interdependence of Christian communities and individuals is derived from holiness which is described as a call to perfect love of God and of one another. In this context, the recognition of connexionalism as essential and as rooted in the ‘invisible koinonia that is the life of the Holy Trinity’ is both welcome and helpful for the Methodist Church.

Chapter 2 continued

The Church is a visible community in koinonia with God

A common connexional understanding of the Church is identified. ‘This connectional [sic] principle derives from the understanding of holiness common to Catholics and Methodists: holiness is never a private affair, but a call to perfect love of God and of one another’ (60). To be truly ecclesial local disciples gathered in community must be open to communion with other communities and this is true also of regional and national churches. Catholics and Methodists recognise the need for effective pastoral ministries of unity and oversight. Both Catholics and Methodists seek full communion though there is not, as yet, agreement on the structures needed for this. It is re-affirmed that ‘(A)s Catholics and Methodists, we are committed to pursuing together the path towards full visible unity in faith, mission and sacramental life.’

Communion involves the sharing of God’s gifts and grows as we recognise these gifts in each other. The visible Church is marked with signs of the Holy Trinity; of Christ’s life, cross and resurrection and with signs of Pentecost.

Sharing the Divine Mission

Mission understood as graced co-operation and participation in God’s work is inseparable from the nature of the Church and this is central to possible movement towards a common understanding of the nature and mission of the Church making use of concepts associated with ‘sacramentality’. The affirmation of the Church as a ‘means of grace’ is a point of agreement between Methodists and Catholics whilst not all would agree to referring to the Church itself as sacrament. Catholics and Methodists recognise a common Trinitarian Baptism but have yet to reach full agreement on the sacramental nature of other means of grace.

Ministry

Building on the agreement reached in earlier reports is the affirmation of both Catholics and Methodists that the Church, sealed with the gift of the Holy Spirit, seeks to preserve the Apostolic Tradition. Ministry is a gift of God to the Church which needs people to pastor, teach and minister. An increasing understanding and growth in agreement on questions about ministry is acknowledged, as is the fact that there remain areas of serious divergence requiring further exploration and discussion. These include the role of Christian conference in Methodist teaching ‘in which lay people alongside ordained ministers authoritatively discern the will of God and the truth of the Gospel’ and, for Catholics, ‘a precise understanding of the sacramental nature of ordination, the magisterial role of the episkopate in apostolic succession, the assurance asserted of certain authoritative acts of teaching, and the place and role of the Petrine Ministry’ (92).

Recognised in the Breaking of Bread

The authors recognise that there are major issues still to be resolved before Catholics and Methodists can give full mutual recognition to each other’s celebration of the Eucharist. There is however, already agreement on a number of affirmations about the encountering of Christ, the transforming love of the Holy Spirit, the sending forth into the world and the eschatological hope that are part of the celebration of the Eucharist. ‘Together these affirmations already provide a rich foundation from which we can face the remaining issues in the hope that one day Catholics and Methodists will be able to gather together in full communion around the table of the Lord’ (94).

9. Apostolic Ministry is recognised as an essential gift which includes the ministry of oversight (87) and Christian conference is acknowledged as one way in which the Methodist Church exercises the apostolic ministry of oversight. The report goes on to refer to the pastoral ministry of the ordained as apostolic ministry but without recognition here of the distinctive nature of diaconal and lay ministry in Methodism. Whilst there are differences of understanding of the nature of specific ministries within Methodism, apostolic ministry and oversight are never confined to those ordained to presbyteral ministry or to the ordained. The role of lay people alongside the ordained in the authoritative discernment of the will of God is cited as one of the remaining areas of serious divergence (92).

10. It should be noted that there is some reference to the issues of lay involvement, the diaconate, diversity of ministry, the position of women, and episkopé as a function of ordained and lay people later in the report (115-116). All these issues were highlighted in the response of Conference to the 2001 report. Whilst it is good to see them acknowledged as areas where the Methodist Church has insights to offer there is still room for a greater emphasis on these distinctive and important aspects of our understanding of ministry.

Chapter 3

Deepening and extending our recognition of one another

Having examined the history of the relationship between the two Churches and pointed to those beliefs and practices about the Church held in common by Methodists and Catholics the report now moves on to ask ‘what we see to be truly of Christ and of the Gospel, and thereby of the Church, in one another’. The ways in which each recognises the other as Church are identified and then those gifts which might be exchanged are described.

For both Catholics and Methodists faith, mission and sacramental life are interwoven. It is suggested that there is a significant difference between the two Churches in terms of the relationship between the individual and the community; Catholic ecclesiology going from the community to the individual and Methodist ecclesiology from the individual to the community. For Catholics the whole is greater than the sum of its parts but for Methodists the whole is, at least in its earthly manifestation, basically the sum of its parts though the Methodist emphasis on the connexional principle is not forgotten. A promising basis for fruitful discussion about sacraments is identified in the way in which both Catholics and Methodists have begun to speak about the Church itself in a sacramental way. In response to the divisive polarisation of word and sacrament it is suggested that they should be thought of as ‘profoundly united in the person of Christ’ (104).

The willingness of the Catholic Church to change was demonstrated in the structural changes which expressed the communional nature of the Church following Vatican II. It is noted that Methodists have acknowledged the need to reflect upon their own structures but the implication is clear that the setting of Methodist ministry ‘within a more recognisable framework of apostolic succession’, is essential to the attainment of full visible communion (106).

The Exchange of Gifts: A Methodist Perspective

Methodists recognise the Roman Catholic Church as a true church, Roman Catholic priests as presbyters in the one, holy, catholic and apostolic Church, Roman Catholic deacons as exercising a diaconal ministry in the Church and Roman Catholic bishops as exercising episkopé. Methodists recognise Baptism in the Roman Catholic Church and recognise that when Roman Catholics celebrate the Eucharist, Christ himself is objectively present. There is agreement in understanding of both personal and social holiness.

It is suggested that Methodists would benefit from a more developed theology of the Eucharist and the adoption of devotional practices such as the Stations of the Cross. There is reference to the consideration of the adoption of episkopacy in the British Methodist Church and the suggestion that ‘Methodists may be prepared to receive a Petrine ministry exercised collegially within the college of bishops as a final decision-making authority in the Church, at least insofar as essential matters of faith are concerned’ (113).

The gifts that Methodism offers to the Roman Catholic Church include the connexional principle, Christian conference, the prominent role of lay people in the Church, the Methodist experience of ordained ministry including the full contribution of women, a flexible and pragmatic approach to ecclesial structures, an emphasis on the importance of a personal experience of Jesus Christ, commitment to ecumenism and a willingness to sacrifice particular ecclesial identity in the pursuit of Christian unity and many aspects of worship and devotional life.

The Exchange of Gifts: A Catholic Perspective

Catholics recognise Methodist Churches as being of significance and importance ‘deriving their efficacy from the very fullness of grace and truth that Catholics believe has been entrusted to the Catholic Church’ (121). Connexionalism, the formation of small groups for mutual care and shared discipline, a collegial understanding of ministry, commitment to evangelism and the desire for unity are identified as areas in which Catholics and Methodists could strengthen one another. Catholics can learn from Methodist devotion to the scriptures, music and hymnody, understanding and practice of lay ministry and perception of Baptism as a covenant that can be regularly renewed. In addition the gift of John and Charles Wesley to be shared as ‘heroes of Christian faith’ would be gladly received.

The gifts offered by the Catholic Church include the apostolic succession of bishops, the Petrine ministry, the sacrificial aspect of the Eucharist, the understanding of ordained ministry as priesthood, the corporate assurance of the Church particularly regarding the liturgical actions of ordained ministers and the infallibility given by God to the Church.

In conclusion, the authors of the report suggest that work on the five areas of serious divergence between Catholics and Methodists might be progressed through a sacramental approach to the Church. With regard to oneness, holiness, catholicity and apostolicity the two Churches have much to offer and receive from one another. The hope of the members of the Joint Commission is that this statement will prompt a sharing of gifts between the two Churches.

11. The consideration of episkopacy relies rather heavily on the supposition that a Methodist Bishop is, or would be, a Bishop similar to a Catholic Bishop (112-113). This is not true generally of Methodist Bishops throughout the world and, in terms of British Methodism, should we decide to have Bishops, we do not yet know what the model would be.

12. In terms of our different understanding of the Petrine ministry the authors suggest as a possible way forward a consideration of the Petrine ministry of the Pope through a sense of the corporate exercise of governance by the whole college of Bishops of which he is the centre and head (129). This might be a starting point, though it still seems a long way from a Methodist understanding of corporate episkopé which includes the laity and is worked out in the context of connexionalism. Methodism’s reluctance to invest individuals with too much power is to be understood in the context of communal discernment of the purposes of God and recognition of human fallibility. In an earlier paper, drawing on the summaries of the reports from 1967-2001 received by the 2003 Conference, the Faith and Order Committee recognised that ‘the Conference is realistic about the difficulties of agreement about the “Petrine ministry.”’
 Such realism is still appropriate alongside the need to continue to explore issues relating to episkopé, leadership and authority.
 The hope that Methodists might be prepared to receive a Petrine ministry exercised collegially as a final decision-making authority in the Church seems over-optimistic at this time (113).

13. The areas of serious divergence identified are familiar,
 but the statement of the agreement that exists about the Eucharist is a very positive affirmation in the context of an area of major disagreement (94). This affirmation is made in the wider context of the significance of the words ‘sacrament’ and ‘sacramental’. There are indications that there might be a way forward in a shared understanding of what is sacramental and in the relationship between word and sacrament. This is an area in which more work can and should be done with a fuller acknowledgement of the Methodist theology of sacrament. There is a reference to His Presence makes the Feast
 in support of the statement ‘Methodists would benefit from a more developed theology of the Eucharist such as can be found in Roman Catholic Teaching’ (111). In fact, the reference in His Presence makes the Feast is about the need to provide a programme of high quality teaching which would take account of the diversity of belief and practice in the Church and does not imply a lack of development in Methodist theology. One aspect of that theology that should be recognised is an understanding that we share in communion because of our imperfections and not despite them and that such sharing can be understood as a means of grace in the process toward unity rather than as the final goal of unity. ‘It is not just about the nourishment of the individual pilgrim but also about seeing Holy Communion as a means of creating and expressing Christian fellowship’.
 The diversity of belief and practice relating to Holy Communion is not to be perceived as deficiency of understanding but as a sign of an ongoing development of theology, where theology arises from reflection on practice.

14. The identification and acknowledgement of the gifts that each Church has to offer the other is the theme of the third chapter. The exchange of gifts is the focus for the practical way forward envisaged by the authors of the report. Whilst this appears to have the potential to be the basis for future work together, more thought needs to be given to the significance of giving and receiving gifts. Does receiving a gift imply recognition or approval of the giver? Is the manner in which the gift is received as important as the giving? If one refuses to receive a gift does it mean that the value of the gift is reduced? If our communion grows as we learn to recognise God’s gifts in each other (64), then what is the status of the gifts that are not so recognised? The authors state that ‘In our striving for full communion, “we dare not lose any of the gifts with which the Holy Spirit has endowed our communities in their separation”’(97). A number of questions follow from this statement. How do we define or recognise a gift? Who defines or recognises gifts? What do we do if something we regard as a gift is lost? Later in the same paragraph there is a reference to the gifts that can be suitably received but what is the measure of suitability?

15. To give a specific example: the Roman Catholic Church would wish the Methodist Church to receive the gift of personal episkopacy. Should the Methodist Church in Britain decide not to accept that gift would the result be a reconsideration of the value of the gift by both parties? Does the value of a gift depend on the discernment of it as a gift by another? If the gift of personal episkopacy is received will it mean the loss of other things that have been perceived as gifts? It is all too easy to use the language of gift-giving to gloss over issues of disparity. Gift-giving, to be effective, requires a response.

16. To give gifts is often perceived to be positive and helpful but the issues surrounding gift-giving are complex. In ecumenism gift-giving is not an easy option. It involves sacrifice. Receiving a gift often requires humility. Both giving and receiving require the willingness to change.

17. The statement that much of Methodist belief is to be found primarily in liturgy and hymns and has not found extensive articulation in other forms (98), whilst true to some extent does not do justice to the work of Methodist theologians from Wesley to the present day nor does it acknowledge the important resources that are the result of our Christian conferring, be they Conference reports, memorials to the Conference or the storytelling that is part of our common life. There is no reference made to John Wesley’s Sermons and Notes on the New Testament. For British Methodists it is difficult now to think of the mission of the Church without reference to ‘Our Calling’ or ‘Priorities for the Methodist Church’. The Conference of 2000 provided the ‘Our Calling’ process as a tool for review throughout the British Methodist Church, ‘The Our Calling process remains the basic framework and process through which the Methodist Church in Britain, in all its aspects (Local Churches, Circuits, Districts and connexional bodies) will express its purpose in obedience to the challenges and guiding of the Holy Spirit’.
 As a response to, and development of the ‘Our Calling’ process, the ‘Priorities for the Methodist Church’ were adopted by the British Methodist Conference in 2004 and remain the principal focus for mission and strategy. Whilst it is accepted that this report is not specific to British Methodism and a full acknowledgement of British Methodist sources would be an unrealistic expectation, there could and should be more specific acknowledgement of the gifts of Methodist theology.

Chapter 4

Principles and Proposals for Developing Relations between Catholics and Methodists

In this chapter a series of concrete gestures are identified that will facilitate a deepening of communion between the two Churches. These gestures are described as realistic and appropriate at the present time. It is acknowledged that an international report cannot take account of the variety of local circumstances affecting relations between Catholics and Methodists. The recommendations are expressly directed to specific groups who are best placed to implement them. A number of general principles are offered as a framework for practical action now and for future conversations.

There follow specific recommendations towards full communion in faith, full communion in sacramental life and full communion in mission which are based on the preceding chapters of the report.

18. The offering of practical recommendations for the exchange of gifts in this final chapter is a distinctive feature of this report and is to be welcomed as a significant development in this dialogue.

19. The proposals for concrete gestures are claimed to be appropriate and realistic. They come, however, with the caveat that the variety of local circumstances means that not all the proposals will be appropriate and realistic everywhere. As already indicated, a decision will have to be made as to whether, to what extent and in which areas of its life the British Methodist Church acts on these proposals. Some of the proposals are encouraging in that they do indeed appear to be realistic and appropriate ways forward. The general principles are helpful as a basis for a developing relationship and could provide the secure framework envisaged (145). Much more work would be needed, however, to enable a turn towards practice to occur.

20. Throughout this report previous reports from the Commission are cited as if the respective denominational bodies have received and agreed them and further proposals are made on the basis of this assumption. Whilst we recognise that the conversations need to proceed and we would not wish to detract from the significant progress that has been made, there is need for caution and for recognition of the complexity of progressing the recommendations of the final chapter in a multiplicity of contexts. Specifically, the British Methodist Church would need to determine the appropriate bodies to consider and respond in a practical way to the proposals for exchange of gifts.

21. The report ends with the hope that the report and the responses to it will contribute to the reconciliation of all Christian communities. The hope for reconciliation is understood to be rooted in God’s reconciliation in Christ. It is the commitment of our two Churches to mission that calls us forward as ambassadors of Christ and our reconciliation is our witness to the world.

Envoi

The report concludes as it began, with a scriptural meditation. The passage under consideration is 2 Corinthians 5:17-6:1 and we are reminded of God’s reconciliation in Christ and the Christian ministry of reconciliation. ‘We are ambassadors for Christ’ (2 Corinthians 5:20). ‘This reconciliation is indeed our witness to the world. In this we are ambassadors’ (171).

22. There are many questions still to be asked not least about the distinction between unity and uniformity and the goal that is actually being sought in relation to visible unity, and there are many outstanding points of difference between us. Whilst acknowledging these questions and differences we affirm the spirit of celebration in which this report is to be welcomed as a major step forward in the continuing conversations between the Roman Catholic Church and the World Methodist Council.

***RESOLUTIONS

56/1.
The Conference adopts Section B of the Report.

56/2.
The Conference commends this report, and the document on which it is based, to British Methodists for study, reflection and appropriate action at all levels of the Church’s life.

56/3.
The Conference invites the British Methodist/Roman Catholic Committee in particular to consider how the practical intent of the document, and this response, may be carried through.

C. REVISED AND RESTRUCTURED WAYS OF WORKING

Introduction

1. The Conference of 2006 accepted in principle proposed changes to the structure and membership of the Faith and Order Committee. The changes are designed to enable the Committee to work more flexibly, and to be in a better position to respond more appropriately to the diverse tasks and within the wide variety of deadlines presented to it. It was also recognised that the changes would enable greater participation to be encouraged in the work required of the Committee and would assist it in its responsibility of providing a theological stimulus with respect to work flowing through the Council and the Connexional Team, especially in the team’s proposed future format. The expanded participation would in turn enhance better integration of the Committee’s work within the life of the Church, enhance dissemination and awareness of its reports and responses and could contribute to the development of theological literacy throughout the Church.

2. Considerable work has been undertaken since the 2006 Conference. This report lays out in considerable detail what the Faith and Committee is for, how it works, what it undertakes, what material it produces (and why). It thus clarifies the Committee’s purpose and ways of operation so that the Conference is fully informed in being invited to adopt the revised Standing Order for the Committee, to take effect from the Conference of 2008. Much of the detail is contained in the Appendices to the report (A-F below). The short, main body of the report summarizes the main points and principles upon which the restructuring is based. It asks the Conference to re-affirm its support and to agree to the two-stage implementation proposed.

3. What will the Committee do?
The Faith and Order Committee will:

3.1 Scrutinize internal Methodist Church texts and proposed decisions with respect to the question of how theological continuity with past Methodist traditions in Britain is maintained.

3.2 In keeping with the ‘Faith and Order movement’ out of which this Committee first emerged, scrutinize ecumenical texts presented to it with respect to the question of theological continuity with past Methodist responses and in the light of awareness of ongoing ecumenical endeavours in these islands and beyond.

3.3 Develop ways in which the Methodist Church can contribute to, and learn from, theological exploration undertaken by Methodist Churches outside of Britain.

3.4 Ensure coherence and quality in all theological work undertaken across the Connexion, especially that undertaken through the connexional Team, by acting, where possible, as helper, advisor or consultant to any individual, group, working party or Committee linked to a connexional Secretary/office/desk.

3.5 Maintain a direct link to the Methodist Conference, thereby enabling it to scrutinize the theological aspects of the work of the Methodist Council itself (thus seeking to operate as far as possible as the Methodist Council’s theological scrutiny panel).

3.6 Develop stimulating ways of contributing to the creative exploration of theology, through responding to the working of God’s Spirit both in society at large and in the church.

4.
What will come before the Committee?

Work will in future appear before the Committee, or its Resource Groups, at appropriate stages according to clear criteria. These are spelt out fully in Appendix A, and can be summarized as in this way:

The following material must be referred to the Faith and Order Committee

· Texts of a theological nature from other churches or ecumenical bodies which require a British Methodist response.

· Texts generated within ecumenical ventures across the Connexion to which British Methodism contributes, which require doctrinal scrutiny.

· Decision-making processes which call directly upon matters pertaining to doctrinal tradition.

· Texts generated by the Committee itself or within the Connexional Team which need checking re. their continuity and consistency with British Methodist doctrinal standards.

The following material could be considered by the Faith and Order Committee

· Any major text or resource which would benefit from having its theological content examined or theological implications highlighted by a theological scrutiny group.

· Any text or decision-making process which merits consideration from a doctrinal or theological perspective which may not yet have articulated its theological approach or premiss, and yet whose interests correspond to those of one of the Faith and Order Committee’s Resource Groups.

The following material should not be referred to the Faith and Order Committee

· Texts which possess and require no explicit doctrinal or theological content, and need no direct doctrinal or theological comment.

· Premature versions or drafts of any of the texts which the Committee or its Resource Groups must or could consider.

5.
What kinds of responses will the Committee offer?

The Committee will be in a position to offer one of six responses to work, or issues, presented to it. These are spelt out in detail in Appendix B, but can be summarized in this way:

5.1 An agreed response which carries the full weight of the Committee.

5.2 An agreed response produced by a Resource Group, which has been seen, commented on and perhaps adjusted by the Committee.

5.3 A response which reflects a thorough discussion either of the Committee or a Resource Group, but which cannot be considered an ‘agreed response’.

5.4 A collation of responses given by individual members.

5.5 A response from a particular individual, acting on the Committee’s behalf.

5.6 A response from a representative individual, in the context of membership of another body.

6.
How will the Committee be structured?

‘The Faith and Order Committee’ will in future (from September 2008) best be viewed as a Faith and Order Network of some 80-90 members, comprising a Committee and 11 Resource Groups, all of whose convenors are members of the Committee. Fuller details of this Network are contained in Appendix C below.

7.
When will the Committee meet?

In July or early September, and in January and March in each Connexional year. Its Resource Groups will undertake their planned work in any given year between September and December, meeting if necessary. Responsive work may need to be undertaken at many different points throughout the year. Fuller details of the Committee’s ways of working are contained in Appendix D below.

8.
In what forms will the Committee make available its work?

As appropriate, and when called upon, the Committee will continue to offer reports direct to the Conference. When time and circumstances allow, the Committee will also make the effort to provide such reports in an appropriate and accessible form (knowing that sometimes later work may be needed on difficult texts, to produce summaries and study guides). Greater attention will in general be given to the forms in which the Committee’s material, or theological material to which Committee-members, Resource Groups or the Committee itself contributes, are made available.

9.
Does this mean the Faith and Order Committee will be almost totally reactive in the future, and unable to initiate work?

No; on the contrary, in fact. With more people involved, then more becomes possible. It will, however, take a while to establish the extent to which it is realistic for the Committee to initiate major new projects. There are three main reasons for this. First, this is not the time (given the substantial changes in the Connexional Team being planned for 2008) to be suggesting centrally-generated new initiatives in any abstract form. The Faith and Order Committee will, however, be well-placed to offer suggestions of what could/should be undertaken on a Connexion-wide basis, or, representatively, by a project group in the service of the whole Connexion. It may, however, run fewer independent working parties than it has done in the past. Second, the move away from working parties run independently of the Methodist Council is itself a positive step forward. In this way, whilst remaining appropriately detached from the Council in that it reports direct to the Conference, the Faith and Order Committee can nevertheless continue to play its important dual scrutiny and resourcing role. It can, however, do this as a partner of whatever working parties the Methodist Council may set up. Third, it will take time to assess the potential quantity of (and increase in) work which could in theory flow through the Committee as a result of this switch to a new way of working. In other words, the Committee will be able to comment on much more work than has been the case in the past, and in the process play a much fuller role in the theological scrutiny of work undertaken across the Connexional Team. But the full scale of this reactive/collaborative work, especially given the new structures to come into operation from 2008, is at this stage difficult to assess accurately.

***RESOLUTIONS

56/4.
The Conference receives the Report.

56/5.
The Conference authorizes the changes to the structure and workings of the Faith and Order Committee contained in the report to be phased in during the Methodist Year 2007-8 and to be fully operational as from September 2008.

56/6.
The Conference authorizes the following changes to Standing Order 330 commensurate with the above, to take effect from the Conference of 2008.

330
Faith and Order. (1) The Conference shall appoint annually a Faith and Order Committee consisting of:

(i)
a senior member of the connexional Team, representing the Secretary of the Conference;

(ii)
a Co-ordinating Secretary;

(iii)
(ii) the secretary of the committee, who shall be appointed in accordance with Standing Order 313 or 314;

(iv)
(iii) up to thirty two twenty other members.

(1A) The secretary of the committee shall be a member of the connexional Team.

 (2) The committee may will appoint specialist sub-committees resource groups (which together form a Faith and Order Network) including persons who are not members of the committee in order to assist it in the completion of its tasks.

(3) The committee shall encourage reflection on the theological implications of all the work undertaken by the connexional Team and, shall seek to stimulate theological reflection and study throughout the Church, and shall disseminate the results of its work as widely and accessibly as possible.

(4) The committee shall consider and report upon all matters remitted to it by the Conference touching the faith or order of the Church, and bring to the notice of the Conference any matter of faith or order to which it should give attention.

(5) The committee shall in particular consider and report upon all matters so remitted which arise in connection with proposals and projects for inter-communion or organic union between the Methodist Church and other Christian churches at home or overseas.

(6) When the Church is involved with another denomination in a local or area scheme for uniting congregations or groups of congregations or for sharing a building or personnel the faith and order aspects of the scheme shall be scrutinised by the committee.

(7) The committee shall consider and report upon all matters touching faith or order which concern the relations of the Conference with other Methodist and ecumenical bodies to which the Methodist Church relates. the World Council of Churches (especially its Faith and Order Commission), the Conference of European Churches, the Council of Churches for Britain and Ireland, Churches Together in England, Action of Churches Together in Scotland, Cytun (Churches Together in Wales) or the Free Churches’ Council.

(8) The committee is empowered to deal with any communication that may be received during any connexional year on the above-named and kindred subjects and to report to the succeeding Conference what, if any, action it has taken with reference thereto.

(9) The committee is authorised to make proposals to the Conference for the revision from time to time of the forms of service authorised by the Conference for use in the Methodist Church, and forms of worship intended for regular and general use in Methodist public worship shall be submitted to the Conference for approval after a period of experimentation on the recommendation of the committee.

(10) All matters directly concerning the faith or order of the Church presented to the Conference by other bodies shall be scrutinised by the committee.

(11) The committee shall report annually to the Methodist Council and, whenever its business requires, to the Conference.

56/7.
For the purpose of clarification the Conference resolves that if a doctrinal matter arises in the course of proceedings under Section 02 of The Constitutional Practice and Discipline of the Methodist Church (Complaints and Discipline) the Faith and Order Committee shall be consulted as appropriate but any decision in those proceedings themselves shall remain a matter for those authorised to take it under Section 02.

Appendix A

What will be presented to the Committee, why and at what stage?

The following criteria will operate to determine what should come before the Committee:

A. The following material must be referred to the Faith and Committee

i) Texts of a theological nature from other churches or ecumenical bodies which require a British Methodist response.

These responses would be drafted by the Committee on behalf of the Church and, as appropriate, presented to the Conference for discussion and amendment, or (e.g. when responses are needed between Conferences) used as they stand, or used in appropriate forms following further consultations between representatives of the Faith and Order Committee and relevant Connexional bodies or officers (e.g. connexional Team members).

‘Drafted by the Committee’ might mean in practice that an initial draft may be prepared by an individual, or through work by one of the Committee’s Resource Groups. Early drafts can in turn be scrutinized further within Resource Groups (and, as appropriate, by multiple Resource Groups) prior to presentation before and beyond the full committee.

[Note: the paragraph with respect to ‘exceptional cases’ in ‘Kinds of Response No.2’ below may also apply here, i.e., it may be necessary for a Resource Group response to ‘count as’ a response from the Committee. But this is likely to be a rare occurrence.]

ii) Texts generated within ecumenical ventures across the Connexion to which British Methodism contributes, which require doctrinal scrutiny.

The crucial phrase here is ‘which require doctrinal scrutiny’. In practice, however, initial reflections on doctrine content of such texts (a first form of scrutiny) may already happen elsewhere (e.g. via District Ecumenical Officers, in partnership with the Committee for Local Ecumenical Development and/or relevant Connexional Officers, through whom texts needing the Faith and Order Committee’s specialist scrutiny would come). Where, however, particular investigation and comment of a doctrinal nature are required (e.g., general questions of the theology of ecumenism arising from the many churches who seek to use Methodist premises), then the Faith and Order Committee must be involved.

In other words, to cite an example, not every LEP Constitution becomes an agenda-item for the full Faith and Order Committee. Yet every such Constitution is checked via a Connexionally-agreed process in which Faith and Order personnel are involved. There is a Faith and Order Committee representative on the Committee for Local Ecumenical Development who also examines Constitutions. Points of principle and new questions would be brought before the full committee.

[This example of ecumenical work also serves as an example of way of working pertinent to many areas of the Church’s life and thus of the future way of working of the Faith and Order Committee.]

iii) Materials produced, or matters arising, at any level of the Methodist Church’s life which raise questions of a doctrinal nature, e.g., where the doctrinal aspects of questions about use of premises, or about the orthodoxy of a preacher, need to be raised.

Texts and questions about decisions which need making by Connexional officers or connexional Team members, or which emerge from other areas of the Methodist Church’s life, which contain a doctrinal component, or raise an issue about the interpretation of doctrinal standards, and which cannot be answered by means of clear precedent or by already agreed principles must be referred to the Committee.

It is important to stress that sometimes thorny matters (e.g. relating to use of premises, or related to transfer of ministers) need not be referred to the Committee when clear examples exist within the church’s past practice (which in turn creates a ‘corporate memory’ which the Committee and its officers are responsible for holding). It is, however, essential that the ‘corporate memory’ is recorded in some way.

The respective and distinct roles of the Faith and Order and Law and Polity Committees also need respecting. The Faith and Order Committee’s role pertains to doctrinal and theological (rather than legal) aspects and interpretations of past statements and decisions.

It is important to stress in this case that clear lines of accountability are in place. The Faith and Order Secretary is able to make judgments about what needs to be handled where, on the basis of clear principles and precedents. Where s/he is in any doubt, the Chair of the Committee and the Senior Officer in the Connexional Team responsible for any particular piece of work, are available for consultation. Where there is any doubt, the full committee will need to be involved. All of these ‘checks’ (two in the form of representative people, one in the form of the committee authorized to carry responsibility on the Conference’s behalf) function in addition to the Conference itself in overseeing how Faith and Order-related matters are being handled in the Church.

iv) Texts generated by the Committee itself or within the Connexional Team which need checking re. their continuity and consistency with British Methodist doctrinal standards.

Such work includes educational resources which include clear statement of Methodist beliefs (e.g. a catechism, or resources on Baptism and Holy Communion). It also includes statements required by the Methodist Conference itself, or whose origin has come from within the Committee or one of its Resource Groups (in response to an identified need, and once it has passed through the filtering process pertinent to all Connexional Team-related work).

B. The following material could (usefully) be considered by the Faith and Committee

i) Any major text or resource which would benefit from having its theological content examined or theological implications highlighted by a theological scrutiny group. The Faith and Order Committee can play such a role either through its Resource Groups or, when appropriate, through the Committee itself.

This is a way in which the Church’s Faith and Order work can be prevented from operating in too narrow a frame of reference. Those undertaking Faith and Order work on the Methodist Church’s behalf in relation to Ai)-Aiv) above would thus benefit from opportunity to reflect theologically on a wide range of texts. Equally, those working on texts with an identifiable theological content would be pressed to consider the way in which such theological work is not undertaken apart from doctrinal traditions and an ecumenical context. The Faith and Order Committee’s work in this area continues the tradition of it functioning as a ‘theological stimulus’ in the Church’s life.

It is important to stress that although it is likely that the majority of texts considered through and by the Committee in this way will be generated from within the Connexional Team or by bodies related to Connexional Team member, this need not be so. Subject to workload, and where reasonable warning is given, the theological work undertaken by the Committee in this way could be a service offered more widely throughout the Methodist Church. The Faith and Order Committee could, indeed, take initiatives about texts which it deems merit consideration by the Church.

It is also important to emphasize that the Faith and Order Committee is not the only body responsible for such scrutiny. ‘Faith and Order work’ of this kind is being undertaken by many individuals and groups as a matter of routine across the Connexion (e.g. in relation to Circuit meetings, District Synods, in study groups and on study days, in preparation of material for ecumenical events). The point of raising here the possibility that such work may be offered for consideration to a Faith and Order Committee Resource Group and/or the Committee is to observe the Committee’s need to remain ‘fully connected’ to more local initiatives, and to remind those who produce texts of an explicitly theological nature of their Faith and Order responsibility. This aspect of the Committee’s work merely focuses what is necessary at many points in the Church’s life.

ii) Any text or decision-making process which merits consideration from a doctrinal or theological perspective which may not yet have articulated its theological approach or premiss, and yet whose interests correspond to those of one of the Faith and Order Committee’s Resource Groups.

Such work may come from any area of the Church’s life (e.g. finance, property, personnel, the practice of mission, IT work). Yet work which might merit explicit theological consideration, but lie beyond the immediate remit of those responsible for such work, could be usefully referred to the Faith and Order Committee for comment and appropriate resourcing.

C. The following material should not be referred to the Faith and Committee

i) Texts which possess and require no explicit doctrinal or theological content, and need no direct doctrinal or theological comment.

This may seem an obvious thing to say! But it is important that it is recognized that not every text presented to the Faith and Order Committee via the Secretary merits discussion either in the Committee, or by a Resource Group. Granted that anything could merit theological comment (including a set of accounts), it is clear that not everything can or should in practice receive Faith and Order scrutiny. This criterion recognizes that executive decisions need to be made about what can or should receive Committee/Resource Group time.

To reach such decisions, the Secretary will sometimes need to consult with the Committee Chair, or other members of the Committee (especially the convenors of the Resource Groups), as well (potentially) as with other connexional Team staff.

ii) Premature versions or drafts of any of the texts which the Committee must or could consider.

It is important to stress that any text which is to receive the Committee’s attention needs to come at an appropriate stage. In all cases, however, it is advisable for some contact to be made with the Committee, via its Secretary, at an early stage. A clear plan or proposal of a piece of work, and a timetable of consultation, are needed. Any text for the Committee to consider needs thereafter to be sufficiently clear and polished, with clear guidance as to the type of response needed (see next section), to enable the Committee to undertake its work appropriately and efficiently.

Decisions about when a Resource Group, or the Committee, should consider a draft text may not always be easy and the Secretary is likely to be the first port of call in any discussion with the Faith and Order Network in this particular matter. The responsibility to ensure that texts are far enough advanced for consideration to be valuable, however, is shared across the connexional Team. In the important interactions which occur between connexional Team members, low-key, yet nevertheless formal, communication about the scale of and timetables for textual projects proves crucial in the smooth running of work-patterns and handling of workloads.

Appendix B

What kinds of responses will the Committee offer?

Types of response/feedback which the Faith and Order Committee can offer.

1.
An agreed response which carries the full weight of the Committee

Such a response might be requested by other churches to official texts, or requested by ecumenical bodies in response to major ecumenical documents (Ai above) or local or regional ecumenical initiatives (Aii above) or be initiatives from the Faith and Order Committee itself (Aiv above). In some cases a text may then be offered to the Conference for adoption. The important point here is that the text which the Committee produces is an agreed text which will have had line-by-line treatment, or express a clear Committee view which the Secretary must then communicate to the relevant body.

A text might have been prepared (and re-drafted) by an individual or by a Resource Group. The importance of line-by-line discussion in the Committee is that it receives critical, rigorous scrutiny out of the context of a small group, in a broader group in which multiple interests, backgrounds and specialisms are represented.

It is also important to stress that every such text which comes through the Faith and Order Network can be made available to all members of the Network. In other words, all Committee texts are therefore open to scrutiny by individuals across the Resource Groups. The processing of a range of responses would then be undertaken in the context of the Committee’s discussion of the text either by the Faith and Order Secretary or by the named person responsible for the re-drafting of a text (e.g. a Resource Group Convenor).

2. An agreed response produced by a Resource Group, which has been seen, commented on and perhaps adjusted by the Committee

Here, a text would not receive line-by-line treatment in the Committee (though may have received such treatment in a Resource Group). Such a text would, however, carry the weight of the Committee through being referred to it. The basic difference from the first kind of response above is that the main drafting is undertaken by Resource Groups and may be worked on further, without the Committee seeing a further text. The Committee has thus provided a ‘strong steer’ and delegated a Resource Group to continue the work on the Committee’s behalf. It is, however, unlikely that the Committee would agree to a process longer than one further revision (without seeing a further version) after the Committee has seen an advanced draft.

In this regard, the Resource Groups function like multiple Executives of the Committee. It would not be appropriate for this approach to the final drafts of any material under section A above. This would, however, be appropriate for Bi) and ii) work, where a broader ‘clout’ is needed than the consideration of a Resource Group alone.

In exceptional cases, i.e. only when timescales prevent critical consideration of a text by the Committee, it may be necessary for a Resource Group text to ‘count as’ a Committee response. But this would need to be made clear in a covering note, and be fully reported to the first available Committee.

3.
A response which reflects a thorough discussion either of the Committee or a Resource Group, but which cannot be considered an ‘agreed response’.

Many texts which are brought before the Faith and Order Committee (either via the Committee or its Resource Groups) will simply not require an ‘agreed response’ of any formal kind. What is being sought may be theological scrutiny of a more general kind, which is nevertheless undertaken by people who are in touch with the Faith and Order work of the Church, and are up to date in their theological awareness and reflection. This is something which the Church should expect its Faith and Order Network to supply.

In such cases, a representative of the Committee (either its Secretary or another member) may distil from a discussion either in the Committee or a Resource Group some key points of response to a draft text (re. Bi or Bii, or an early form of Ai or Aiv). This is more than mere collation. Some shaping of the material, perhaps indicating some points worthy of especial emphasis, will occur in the drafting of the response. A ‘commentary’ on the relative weightings of particular points raised may thus be possible when the feedback is offered. But it remains a summary of potentially quite disparate comments. No attempt will necessarily have been made to iron out inconsistencies or even contradictions!

4.
A collation of responses given by individual members.

This type of response is the trickiest kind, as it may be deemed to carry de facto weight through being requested of the Faith and Order Committee (‘the text has been referred to the Faith and Order Committee for comment’), yet cannot carry the same weight as 1-2, or even 3, simply because sufficient discussion has not been able to take place. This may be for a number of reasons: time may be too short (within the agenda of a meeting, or within the Committee’s own work-schedule); or it may be assumed by drafters that the document is more polished than it actually is.

Some texts merely expect this kind of response (‘will the Committee have the time just to have a look at it’) and here there is no problem. Individual comments can simply be collated (without sifting, ordering or editing) and fed back, with no great weight being attached to them, other than that they are the considered responses of people who happen to be members of the Faith and Order Committee. They are thus likely to be informed views, offered against the background of an awareness of Faith and Order work, but they have been scrutinized by no-one else and thus cannot amount to receiving the Committee’s support in any direct sense. Where the limited nature of such a response is made clear, then there are no difficulties. This same process can be done electronically through the Secretary and/or through the Convenor of a Resource Group. Here the feedback can be collated from individuals and offered, and then reported to the Committee as having been done.

Difficulties are also avoided when such responses are offered (be it from a Committee or Resource Group discussion, or through the collation of individuals’ comments obtained electronically) when it is known that time is short. What is requested of the Committee may not be what can be delivered. Again, when this is made clear, there need be no problem.

Difficulties arise when delivery of response is expected in unreasonable circumstances (due to lack of polish of work offered, or with too tight a time-scale). The greatest difficulty of all is when, in the Faith and Order Committee’s view, a premature version of a text (Cii) is offered, under the impression that it is more advanced (Aiv, Bi or Bii). In such a case, either a clear agreed view from the Committee is presented or a collation of individuals’ view is all that can, realistically, be offered. Either may be unwelcome, and this can cause discomfort on all sides.

5.
A response from a particular individual, acting on the Committee’s behalf.
This kind of response can be offered directly on the basis of a meeting’s discussion, or happen independently of meetings where clear, delegated authority has been granted by the Committee to an individual and the Committee’s decision is clear (e.g. to the Secretary, or to a representative serving on such a body as CLED - carrying the responsibility to read LEP Constitutions on the Committee’s behalf). Such responses are offered especially with respect to cases identified in Aii and Aiii above. Queries arising in the course of such work are brought at the very least to a Resource Group and, as appropriate, to the Committee for further scrutiny and decision.

6.
A response from a representative individual, in the context of membership of another body.
In rare, but significant, cases it is possible that an individual may ‘speak for’ the Faith and Order Committee by being its representative within a church group or ecumenical body. In distinction from Response 5 above, this would be where a representative is able to present what it is known would be the Committee’s response, in a context where a new question arises, yet to which the Committee has not been asked to respond, yet where past precedent, knowledge of Standing Orders, or of adopted Conference statements or reports makes a response clear. Where an individual carries such knowledge representatively, then s/he ‘speaks for’ the Committee. It will, of course, be imperative that such rare cases are fully reported back to the Committee for information and comment.

Appendix C

How will the Committee be structured?

‘The Committee’ will in future best be viewed as a Faith and Order Network of some 80-90 members, which meets together triennially within the context of a Connexionally-sponsored Theology Conference.

All Committee-members and Resource Group members would be invited (expenses-paid) to this. The event would also be opened up to anyone else with an appropriate interest in the topic/s offered (and willing to pay to come).

Additional participants could include anyone serving on the Methodist Council (especially those who serve on its reference groups), or on a Connexional Committee. [Whether all/part funding would be found for such participants would need to be decided elsewhere.]

A main purpose and strategy behind the planning of such a three-yearly Conference is to highlight the fact that the theological work undertaken in and around the Conference itself is interesting and relevant to the Church’s life as a whole. In the process, the importance of the work of the Committee would be more widely recognised.

The first such Conference is currently being planned for 2nd-4th Sept. 2008, at High Leigh Conference Centre, Hoddesdon. It is hoped that the event may also offer an opportunity for British Methodists who attended the Oxford Institute for Methodist Theological Studies (August 2007) to participate, and use the event as a ‘follow-up’ event, occurring in the context of reflection on the present state of theological thinking within the Church.

The Network comprises a ‘Committee’ and eleven ‘Resource Groups’.
The Committee will, as now, be appointed directly by the Conference, with named individuals appearing in the Conference agenda. It will be made up of the following:

A Chair (a lay person, a deacon or a presbyter not paid directly for undertaking the role, but possibly able to create time for it within existing work commitments).

A Secretary (a structured 0.5 post; paid to oversee the Committee’s processes; representing the Committee’s work at the Conference).

One ex-officio member: a Senior Officer of the Connexional Team (currently the Co-ordinating Secretary for Worship and Learning).

The convenor of each Resource Group (11 members). It is important to note that the role of these members within the Committee is not confined to their representation of the Resource Groups for which they are responsible. They are expected to play a full part in the whole of the Network’s work via the Committee, and are thus full and active members whether or not their particular Resource Group has anything on its agenda.

A small number of additional members (‘without portfolio’), the precise identity of which is in part determined by the range of people who convene the Resource Groups (e.g. if all/most the RG convenors are presbyters, then lay and diaconal members will need to be found to balance out the Committee somewhat; if most/all of the convenors are women then men will need to feature prominently in the additional members sought).

Two ecumenical observers (one from the Church of England, one from the URC).

Other observers may be invited at the Committee’s discretion, depending on the business (e.g. Connexional Team members present for particular agenda-items for which they carry responsibility, convenors of groups of committees whose work the Committee is considering).

The Resource Groups will each comprise approx. 6-12 members (depending on the availability of appropriate people, the nature of the brief, and the type of work undertaken by each group). The whole list of members of these groups will be available for public scrutiny on the Church’s web-site. They will address the following particular specialisms, and work to the following briefs:

	Group
	Brief

	Bible
	· To comment on biblical sections of reports/texts presented to the Faith and Order Committee for comment

· To provide biblical material relevant to discussions undertaken by the Committee

	Ecumenism
	· To draft on the Committee’s (or Church’s) behalf initial responses to ecumenical texts to which formal responses have been invited (e.g. from WCC)

· To monitor ecumenical developments and published ecumenical texts and suggest, in co-operation with other groups responsible for ecumenical work in the Church, any actions by the Committee or by the Church

	Doctrine and theology (historical and global)
	· To advise the Committee on any matters relating to the understanding and development of Methodist theology and practice in the context of the wider Christian tradition

· To keep a check on developments in theological thinking, worldwide and vis-à-vis specific doctrines, and to draw the Committee’s attention to any matters needing consideration

	Inter-Faith
	· To provide initial theological scrutiny of all texts, and consideration of issues, relating specifically to inter-faith issues brought to the Committee’s attention

· To be the Committee’s reference point with respect to theological matters brought to the Committee’s own work from the Inter-Faith Reference Group (of the Methodist Council)

	Methodism: ethos, history & theology
	· To comment on and advise on any draft material which requires that specific attention be paid to Methodist history and theology

· To draft sections of any reports which require specific attention to Methodist history and theology

· To contribute in a major way to any materials relating to Methodist anniversaries

	Ministry Issues

	· To offer comment on any of the theological aspects of paperwork deriving from the Formation in Ministry office

· To draft for the Committee any feedback needed on ministry matters on which the Committee is asked to comment

	Missiology & Evangelism

	· To offer comment on any of the theological aspects of paperwork/ proposals/ initiatives relating to Fresh Expressions, Church Planting, Evangelism

· To draft for the Committee any feedback needed on Fresh Expressions/ Church Planting/ Evangelism matters on which the Committee is asked to comment

· To take initiative in highlighting any theological aspects of mission or missiological aspects of theology on which comment or exploration may be needed

	Pastoral Issues

	· To comment on material produced ecumenically and within Methodism on pastoral matters

· To supply theological insights on such topics when requested

· To advise on any pastoral work-related topics which merit explicitly theological response (& in what form)

	Social & Political Issues

	· To comment on material produced ecumenically and within Methodism on social and political topics

· To supply theological insights on such topics when requested

· To advise on what social and political issues merit explicitly theological response (and in what form)

	Theological Education and Communication

	· To contribute to development of a ‘learning church’ through giving attention to theological education in the widest sense

· To undertake the necessary background work related to, e.g., the Committee’s links with the Local Preachers’ Office and the Adult Education desk

· To carry a particular responsibility for making the Committee’s work linguistically accessible, and for the production of Study Guides relating to work undertaken directly by the Committee

	Worship and Liturgy

	· To be a resource for the Church in the development and production of liturgical material

· To forge links, through the Committee, with ecumenical bodies working in the field of worship and liturgy

· To consider, and as appropriate draft responses to, any material pertaining to worship brought before the Committee

In each case, one of the members of each Resource Group will also fulfil the role of Convenor and on that basis be a member of the Committee. One or two other members from across the Resource Groups may happen to serve on the Committee. Most will not. It is vital that the Committee also contains people who are not serving in a Resource Group, so that they are better able to comment in a more detached way on whatever work comes from the Groups (and on whatever else is presented to the Committee as a whole).

In relation to all of the above suggestions, it is imperative to stress that these groups comprise not simply specialists in the field, but include those with an interest and some experience of relevance to the specialist area of the Resource Group, and the confidence to represent non-specialists in the discussions and work undertaken. (On the tasks of convenors and members of Resource Groups see the separate sections below.) It is also important to emphasize that these Resource Groups will function for some members as ‘training grounds’ and ‘support mechanisms’ to enable Methodist Church members (lay and ordained) to ‘keep up in their field’ or to develop a specialism for their and the Church’s benefit. They will thus function in the way that, for some, Faith and Order working parties functioned in the past, though by very different means.

106 enquiries were received in response to advertisement in a mailing to District Chairs and to two advertisements in the Methodist Recorder in January and February 2007. Most of these became formal expressions of interest in serving on the Committee or Network in some way. The membership of the Resource Groups is currently being finalized and the Groups will come into existence as from Autumn 2008. It is anticipated that by the time of the Conference this year the names of the Convenors will be known and that those not already serving on the Committee, or who have not served on the Committee before, will be invited to join the Committee with immediate effect, thus enabling them to be part of the transition period (2007-08). Names of any new members of the Committee for 2007-8 will be brought for Conference approval (either elsewhere in this Agenda or on the Order paper).

Two further matters about membership of the Resource Groups are still being worked on:

· How members of the connexional Team might best link with the work of the Groups (i.e. which ones should have connexional team members serving on them by virtue of their office, and which Groups do not need such a link)

· Whether any/some/all should include ecumenical participant observers.

Note: ‘Apologetics’ has disappeared from this list since it was aired at the Conference. This is due to the review of Interface’s work. Interface’s new life and form will include the kinds of functions which were sought from an Apologetics Resource Group. The Faith and Order Committee will therefore identify two members of Interface in its future form (including nominating its Convenor), and will work closely with the group so that ‘Apologetics-related issues’ (in the wider sense) will be addressed. The Methodist Council has supported the principle of the Interface convenor being on the Faith and Order Committee. In turn, the Faith and Order Committee will have a responsibility of sharing its work, as appropriate so that broad cultural issues are highlighted by Interface in relation to work the Faith and Order Committee is undertaking.

Appendix D

How will the Network do its work?

The Committee will meet in July or early September, January and March.

The post-Conference (July or early September) meeting enables the Committee to reflect on the business and decisions of the Conference and to set up the work for the Autumn.

The (early) January meeting enables the Committee to consider any work undertaken in the Resource Groups between July and December (including receiving reports on work undertaken on the Network’s behalf which does not need Committee consideration), to anticipate the papers likely to need Committee consideration from the business of the January Methodist Council (and to plan for this appropriately), and to look at first drafts of any materials needed directly for the Conference.

The (early) March meeting enables consideration of second drafts of material for the Conference, and to anticipate the papers likely to need Committee consideration from the business of the March/April Methodist Council.

The Resource Groups may undertake their work at any point during the connexional year. However, if, in any given year, material is being considered or prepared for the following Conference, then a Resource Group will need to undertake its work after the post-Conference (July/Sept) meeting, and prior to Christmas. In all likelihood, then, September to November will be the busiest work period.

Resource Groups may or may not need to meet, depending on whether there are any tasks required of the different groups and, if so, on the nature of those tasks. To cite some examples:

· Under criterion A(i) above, the ecumenism group has been asked to draft a response to a WCC text. One person may have offered a first draft. It is likely that the group would meet to discuss that draft to enable a second draft to be worked on for consideration at the January Committee.

· Under criteria A(iv) and B(i) the text of a possible Methodist response to changes in marriage legislation (drafted by a Connexional Team member in early September) is offered to the committee for its consideration (working to a government deadline of mid-November). It is agreed via an e-mail exchange between the Secretary and the Committee that this should be looked at by the Pastoral Issues and Social and Political Issues Groups. Each Group will receive the text as an e-mail attachment, and be asked to send comments simultaneously to their respective convenors and to the Secretary. The Secretary will then collate the results and the two convenors and the Secretary between them will agree a version of the Committee’s response to the draft text.

Resource Group Convenors
· Are the main points of contact between the Faith and Order Secretary and the Resource Group members

· Gather members together when necessary

· Contact members electronically when appropriate

· Function as secretaries of the Group when needed

· Chair, or organize the chairing of, Resource Group meetings

· Are members of the Faith and Order Committee

· Play a full part in the process of critiquing/commenting on/editing texts presented to or generated by the Resource Group

· May or may not be drafters/writers of material required of the Resource Groups, but must ensure that the necessary drafting/writing happens

· Must be prepared to handle the sparks that may fly when a small group of creative people, and a mix of specialists, gets together!

· Must ensure that all Resource Group members have a chance to participate as fully as possible

· Must field questions of a specialist nature referred to them from the Faith and Order Secretary (either directly, or through consultation with/delegation to other Resource Group members)

· Are available to be consulted, in relation to their Resource Group specialism, directly by any Connexional Team member (or indeed member of the Church!), and must report on such activity to the Resource Group and the Committee

· Must arrange for regular reports on the Resource Group’s work to be submitted to the Committee

Resource Group Members

· May or may not be specialists in the Resource Group field, but the Group as a whole must include some specialists. All are expected to have a keen interest in the Group’s topic and to be developing their interest through and beyond the Group’s work.

· May or may not be drafters/writers, but each Resource Group will need to include a number of people who have this skill

· Will all be prepared, and have the confidence, to be critical readers and discussers of whatever is on an Group’s agenda

· Are expected to keep in touch with Faith and Order work/developments in theology more generally whilst being involved in a Resource Group (they will be supported in this through the three-yearly Conferences and through other briefings about Faith and Order-related work)

· Will attend the three-yearly conference of the Faith and Order Network

· Will be available to be consulted when required (and to gather together as appropriate) when work relating to their Resource Group arises. (Notification will usually be able to be given in July about impending deadlines and plans for consultation between September and December in any given year)

· Will be free to comment on any text considered by the Committee, produced by any Resource Group

· Will receive Minutes of the Committee, a full report on Faith and Order business from each Conference, notification of all work being undertaken, and any other briefings about Faith and Order work deemed necessary by the Committee

Appendix E

Selection Procedures and Criteria

The Committee has been rigorously self-critical throughout the long process of working towards its new way of working. The following criteria have been worked through and applied in the selection process. The Committee will continue to work with these, and take active steps to ensure that, as far as possible, appropriate people are found for all its Groups by early 2008. Membership of many of the groups has already been mapped out as a result of work undertaken between January and June 2007. Lay people, women (lay and ordained) and members of ethnic minorities were under-represented in the list of those offering for the Committee and remain under-represented across the Network as it currently stands. Steps will be continued to address this.

Re. Individual Volunteers

· Has the person sufficient experience of Methodism to contribute to/benefit from membership?

· Is the person currently on many other bodies? [This criterion can constitute an argument for or against accepting a person depending on the individual, given the scale or nature of the roles played elsewhere.]

· Is the person able to use electronic communication well? [This is necessary given required contemporary forms of communication and the way that the Resource Groups will function.]

· What, in precise terms, will the person be likely to offer/hope to gain from the experience? [This information can then to be used in balancing out those with current expertise, and those being provided with new opportunities through their participation.]

· Has the person been on the Faith and Order Committee before? If so, how recently?

[This information can be used re. balancing new/old members, for the sake of continuity and experience, mixed with fresh input.]

· Is the person reliable?

· Can the person turn material around quickly and with accuracy?

Re. Resource Groups (RGs)

· Is there a balance of thinkers/drafters in each RG?

· Is there a range of expertise within a RG?

· Are there people in the RGs (a third in each group?) who have some experience of the RG’s topic, but who are being ‘trained up’ through being a member of a RG?

· Are there good ratios of lay/ordained and male/female participants across the RGs as a whole?

· Are different ethnic groups well-represented?

· Are people at different life-stages well-represented?

· Is the group of RG convenors sufficiently mixed? (This affects the make-up of the Committee itself.)

Re. Committee

· How does the range of RG Convenors influence who is needed for the Committee? (vis-à-vis age, gender, ethnicity, lay/ordained status, theological diversity)

· Are there sufficient people ‘without portfolio’ who have the confidence to play a full role in the Committee?

Does the Committee have a theological diversity appropriate to the diversity of the Methodist Church?

�.	Towards a Statement on the Church (Nairobi, 1986), para.20

�.	Response to Petrine Ministry: A Working Paper, Faith and Order Committee of the Methodist Church of Great Britain (June 2002).

�.	The Conference-adopted responses of the Faith and Order Committee (1997) and Methodist Council (1998) to the papal encyclical UtUnum Sint affirmed the importance of continuing dialogue between the two churches on the subject of the Petrine ministry.

�.	These are the role of lay and ordained in Christian Conference in the Methodist Church and aspects of teaching and ecclesial elements regarded as essential in the Roman Catholic Church (92).

�.	Report of the Faith and Order Committee to the Methodist Conference (2003).

�.	His Presence Makes the Feast, para. 11.

�.	 Priorities for the Methodist Church, Methodist Conference 2004, 3.7 (2004 Conference Agenda, p.124).

�.	The first 3 and the 5th listed here are worded exactly as received by the 2006 Conference. The 4th and 6th statements have been revised, the 4th to acknowledge that work which may have been done ‘by’ the Connexional Team may in future be done ‘through’ it (by other individuals or groups), the 6th in response to suggestions that the previous wording was too static and did not even reflect the current role of the Faith and Order Committee in stimulating theological reflection, let alone what it could achieve in the future.

�.	It is possible that there will be occasions when such a Conference can also serve a joint purpose with pre- and post-Oxford Institute for Methodist Theological Studies meetings. This is still under investigation, though it is currently hoped that the first such gathering (in early September 2008) will be such a gathering.

482
467

