MC/07/06

The Methodist Council

The Use of Methodist Church Premises by people of other Faiths: Preliminary Report

This is the first report of the working party set up following the adoption of Paper MC/05/99 on The Use of Church Premises by People of Other Faiths.

The working party consisted of the following:

The Revd Nicholas Sissons, appointed by the Faith and Order Committee

The Revd Kenneth E Street, appointed by the Trustees for Methodist Church Purposes

The Revd Elizabeth Wills, Circuit Minister with substantial experience of local engagement with inter-faith issues, appointed by the Inter-Faith Relations Committee

The Revd Dr Angela Shier-Jones, co-opted as theological consultant

Dr Elizabeth Harris, Secretary for Inter-Faith Relations in the Connexional Team

The Revd Peter Sulston, Co-ordinating Secretary (Convenor)

The report is intended to help the Methodist Council engage with the issues and decide what further work, if any, it requires to be done.
In particular, the report offers a theological reflection on the phrase 'the advancement of the Christian faith' (Methodist Church Act, 1976) in the light of Methodist doctrine (as set out in the Deed of Union, clause 4). It recommends two, contradictory interpretations;

The traditional interpretation, enshrined in our current discipline (and recently reinforced by Counsel's Opinion);
An alternative interpretation, built on a vision of radical hospitality as an expression of God's grace.

The report recommends that, as the multi-faith context in Britain has changed significantly in the last generation, creating a new environment for Christian mission, the Conference should now be invited to endorse both interpretations in line with the framework provided in 'Living with Contradictory Convictions' (2006).

The practical outcome would be to empower local managing trustees to respond within a wide range of possibilities to requests for religious activities by members of other faiths on Model Trust property.

Peter Sulston

 January 2007

Section One: Introduction

1.1. The Challenge of Paper MC/05/99.
The paper responded to two things: the reply to Memorial 42 (2005) adopted by Conference and the Opinion of Counsel received by the Trustees for Methodist Church Purposes shortly before the Conference. The Memorial asked for an exploration of 'whether, and if so to what extent, in what ways and in what circumstances, groups from other Faiths and other Christian Churches may be granted permission to use Methodist premises for meditation, prayer and worship’. Counsel's Opinion stated that allowing people of other faiths to use Methodist Church premises for their religious purposes would conflict with the purposes of the Methodist Church (contained in the Methodist Church Act 1976 and the Deed of Union – see Appendix One) and would therefore not be permissible under our Charitable Trusts. In the Methodist Church Act, the primary and controlling phrase in the list of the purposes is ‘advancement of the Christian faith’. It is important to note that Counsel's Opinion, whilst agreeing with the two 'invariable principles' given in the 1997 report on the use of Methodist premises by people of other faiths (referred to in the Reply to Memorial 42 (2005)), did not recognise the distinction made in the report between private and formal prayer; both forms of prayer were judged to be in conflict with the purposes of the Methodist Church (see Appendix Two which contains a summary of the 1997 report). Paper MC/05/99 pointed to the theological challenge that Counsel's Opinion raised - whether the purposes of the Methodist Church as stated in 1976 adequately represented the Church's current self-understanding - and suggested work should be done on this.

1.2. The Theological Task

The challenge in Counsel's Report is contained in paragraph 11 of the Opinion, which reads:

Accordingly, in my Opinion, although the Conference has power to alter the doctrinal standards of the Church and restate Methodist practice in different terms, nothing less than such a fundamental alteration and restatement would permit model trust property to be used for formal worship, or other overtly religious purposes, by people of other, non-Christian, faiths.

Both Counsel in 2006, therefore, and the Conference in 1997 agree that, if there is to be a change to or a reinterpretation of our principal legal documents to allow people of other faiths to use Methodist church premises for prayer or worship, this must spring from a re-statement of our doctrine and practice. Such a re-statement must in turn be rooted in the Church’s theological understanding of itself in the light of the Gospel. In other words, theology has to be done first. Only then will the Church be able to decide how this theological understanding is to be expressed.

1.3. This Report

The working party met four times in 2006. After its third meeting an earlier draft of this report was scrutinised by the Faith and Order Committee. The Committee did not consider it could give a clear response to the draft text but offered a number of affirmations, raised questions and concerns, and made a number of suggestions.

The present report has taken seriously the comments of the Faith and Order Committee and to some extent reshaped and reworked its original report and added new material in the light of those comments. What follows offers a map to help the process of discernment in the Methodist Church, initially through reflection at the Methodist Council, as to what path should be taken. While the individual members of the working party hold particular views a group of six people cannot possibly represent the range of opinions that are held across the church as a whole. The working party therefore offers this report to the Methodist Council, is prepared itself to do further work under the direction of the Council and would, in any event, wish other individuals and groups to have the opportunity to comment on this report or conclusions the Methodist Council may draw from it. It would hope that as well as the Faith and Order Committee and the Inter Faith Relations Committee / Reference Group, the Law and Polity Committee would be able, formally or informally, to offer its comments.

The report is divided into the following sections:

1. The Introduction

2. Exploring theology

3. The Context: recent changes to Britain's religious landscape

4. What the Methodist Church has agreed so far

5. Discerning a way forward

6. What could follow from any changes to current practice: Guidelines for Good Practice

1.4. Since Counsel’s Opinion was restricted to the use of church premises by other faiths, the working party has concentrated on this. The question of the use of church premises by other Christian Churches, however, is also a live issue. Given the provisions of the Sharing of Church Buildings Act 1969 for Sharing Agreements, the flexible provisions of Model Trust 14(2) and (2A), and Standing Order 920, it should be that most requests by other Christian churches, bodies or congregations for use of our premises for worship could be granted, if so desired by the managing trustees. In practice, a few requests have been declined on doctrinal grounds but some of the arguments in this paper will strengthen the case for flexibility and generosity in the vast majority of cases.

Section Two: Exploring theology

2.1. There is a wide range of attitudes among Methodists to the use of church premises by people of other faiths. Sometimes individuals and local churches will have more than one perspective on the issue but, speaking generally, will believe that those perspectives are based on biblical themes. Below are a number of the perspectives that the working party knows to exist:

· That the Bible contains nothing that would support people of other faiths using Methodist premises for their religious purposes; or, on the contrary that it contains nothing that rules out people of other faiths using Methodist premises for their religious purposes
· That the similarities between faiths are so numerous and the evidence of holiness in other faiths so overwhelming, that to deny people of other faiths permission to pray on Methodist premises would be to do an injustice to the faiths concerned; or, on the contrary, that the scandal of particularity is so strongly present throughout the Christian scriptures that anything blurring the distinctiveness of Christian prayer and worship cannot be tolerated on Methodist premises
· That there are concepts within the Christian faith such as the universal grace and love of God that make hospitality towards other faiths an imperative in its own right; or, on the contrary, that the evangelical imperative is so strong and so much part of the particular calling of the Methodist Church that nothing must be done that will blunt that distinctive witness.

· That prayer is a universal human activity and all prayer from a sincere heart is honoured by God so it is not for the Church to make distinctions where God makes none; or, on the contrary, that buildings set apart for Christian prayer and worship must be used exclusively for that purpose.

2.2. Behind these stances, three starting points can be detected. The first is rooted in the strong conviction that to allow the worship of people of other faiths on Methodist premises would be a betrayal of the Christian gospel by conveying one or more of the following messages:

(i) that there are no differences between faiths;

(ii) that Methodists endorse all that people of other faiths believe;

(iii) that there is no need for evangelism;

(iv) that the sufferings of those who have converted to Christianity at cost mean nothing.

Related arguments could include the specificity of sacred space. Biblical texts such as John 14.6 or Acts 4.12 are often cited, or texts that urge separation from other belief systems such as 2 Corinthians 6.17 or Acts 15.29. Hymns and prayers that seem to draw a non-negotiable distinction between Christianity and all other faiths can also strongly condition such a response, for example H&P 80 and 455. This is a conviction with a strong theological basis and those who hold it will often, with equal conviction, endorse people of different faiths co-operating on social projects and seeking to be good neighbours to one another.

Some might make a distinction between Judaism and other religious traditions on the grounds that Christians and Jews worship the same God and share what Christians call the Old Testament.
2.3. The second starting point begins with evidence of the holy in other faiths. Whilst recognising that the faiths of the world are different, those who begin at this point might stress that people of all faiths:

(i) oppose greed and selfishness;

(ii) honour the 'Golden Rule' - do not do to others what you would not want them to do to you;

(iii) believe in God or a transcendent reality;

(iv) seek to follow a spiritual path that is beneficial to society, as shown for instance in the Act of Commitment mentioned in 3.2.

These things are evidence enough for some that the Holy Spirit is at work in all faiths. Others would emphasize the ability of each faith tradition to mediate the transcendent in itself.

2.4. The third starting point looks to Christianity first, seeking theological principles in scripture or tradition that would support an ethic of radical hospitality towards people of other faiths. Some would point to the hospitality of the heart present in Abraham's welcome of the strangers in Genesis 18.1-8. They might quote from Faithful Cities: A call for celebration, vision and justice, a 2006 report from the Church of England Commission on Urban Life and Faith, which states that the Christian faith calls for ‘acts of hospitality – a spirit which extends beyond the comfortable boundaries of nationality, ethnicity, creed, gender or class’. Others would point to God’s affirmation of ‘outsiders’ who are described as anointed people, Cyrus of Persia for example (Isaiah 45) and the universal love of the God of the incarnation. What are we saying about the one God, they might ask, if we debar people of other faiths from worshipping that God on Methodist premises, when even secular organisations without our appreciation of faith make such provision? What damage is done to relationships? What kind of witness is given to our belief in God as revealed in Christ, not only to those directly involved, but also to the wider community? This starting point can accept that the faiths of the world have different perspectives on God and that beliefs not held by Christians might be voiced on church premises if people of other faiths are allowed to worship in them. Those who hold it would stress, however, that the Christian position should not be dependent on what people of other faiths believe but on Christian theological principles supporting radical hospitality.
2.5. The working party recognises that all the above positions are found within the Methodist Church. In this report, however, it draws particular attention to the third starting point (2.4) as deserving of further reflection. More specifically, it encourages consideration of the Methodist understanding of grace. The Methodist Church had its origins in a fresh understanding of grace in a particular context in the mid eighteenth century. It has to renew that understanding in each generation. Paragraphs 2.7 - 2.10 below develop this further but first it is necessary to consider how the phrase, 'the advancement of the Christian religion', should be interpreted.

2.6. The Opinion of Counsel is that allowing people of other faiths to worship corporately or privately on church premises is not compatible with our existing charitable purpose. The supposition behind this seems to be that Christianity must compete with all other religions for its advancement. For Christianity to advance, other religions must shrink.

There are other ways, however, of looking at the advancement of the Christian religion. Christianity is advanced when there is an increased understanding within society of the self-giving love of God that lies at the heart of the Christian gospel. If we give the message to people of other faiths that they cannot pray to God on our premises, they may gain a very different understanding of the God we worship. Christianity may also be advanced if the fruits of the Holy Spirit as seen, for example, in Galatians 5. 22-23 (love, joy, peace, kindness, generosity, faithfulness etc) are encouraged and practised. Since many faiths speak of these qualities, can we speak of an advancement of the Reign of God if people revering these qualities pray on Methodist premises? And as the following paragraphs explain, offering space to pray also opens up a means of grace.

A Methodist Understanding of Grace

2.7. At the heart of Methodism’s theology is an understanding of grace that repeatedly prompts and provokes the Church's mission and practice, often taking it into areas that it would not normally consider. It is a theology of responsible grace, i.e. one that requires the recipients of God’s grace to respond so that they become co-creators, and co-workers with God in God’s plan of salvation and redemption for all people.

2.8. According to Wesley, preventing or prevenient grace is the grace that goes before every encounter with God, preparing the ground so that the individual concerned has the opportunity to hear and respond to God’s call. Without it humans are unable to know anything of God, yet by this gift of grace, God creates the potential for response in us. God gives this grace to all through such simple things as a word from a friend or preacher, a sentence in a book or the bible, an unexpected gift or the celebration of the sacrament, or even the generosity of the hospitality offered to a stranger. Prevenient grace prompts the recipient to desire to know more of God; it is the precursor to every evangelistic or missiological enterprise. Our proclamation and our mission to the world are ineffective unless they are preceded by God’s grace which, typically, is mediated through the ‘means of grace’.

2.9. This understanding lies behind the conscious decisions of many circuits over the last fifty years to rebuild churches so that they are more deliberately community spaces as well as worship centres, providing cafes, shops and toilets in their buildings. It would never occur to the stewards or members of such outreach centres to limit their use to those who confess Christ. The whole purpose of their existence is to provide a means of grace – prevenient grace – that prompts the user to know more of what provokes such generous hospitality. The gospel is proclaimed in the unqualified hospitality that is offered. It speaks of a quiet confidence and trust in the ability of God to act.

2.10. In the light of this, the working party would highlight the selectivity of the church welcoming the unchurched, the atheists and the agnostics, who have little cause to respect the sanctity of the space that is being offered them, whilst at the same time denying the opportunity to pray and worship to those who would recognise the extreme generosity of such hospitality as a sign of God’s grace. It could easily be interpreted as a lack of confidence – we can only mission in confidence to those who have not yet known anything of religion. But we are not called to offer religion, we are called to offer the gospel and God’s grace – to all and for all. Our confidence in God's grace is demonstrated by the diversity of people to whom we are willing to be the means of God's grace. One question that the Methodist Church must consider, therefore, when examining the question of hospitality to people of other faiths or those whose teachings are known to be different from its own is – ‘How do we respond to requests from such people as co-workers with God such that God’s grace abounds?’

Section Three: recent changes to Britain's religious landscape

3.1. In the last fifty years there have been considerable changes in Britain’s social and religious landscape. In particular, the context within which churches relate to people of other faiths is different from that in 1997, when the last report on the use of church premises by people of other faiths was presented to the Methodist Conference (see Appendix Two for a summary of that report). The phrases and sentences in bold in the following paragraphs point to the most important of these changes.

3.2 In the 2001 Census, 76.8% of people in the UK identified themselves as having a religious faith. It showed that even in areas not considered as particularly multi faith or multi cultural there were adherents of most major faiths. A survey carried out by the Inter Faith Network for the United Kingdom, published in October 2003, stated that ‘the UK is now one of the most religiously diverse areas of Europe in terms of the number of different faiths with substantial communities here.’ Faithful Cities, the 2006 report from the Church of England Commission on Urban Life and Faith already referred to in 2.4 above, noted how, 20 years on from Faith in the City ‘so much has changed’: ‘today our cities and towns are home to a religious and cultural diversity that was unimaginable 20 years ago’.

3.3. In many parts of Britain there has been increased interaction and co-operation between people of different faiths at a local level in response to this. The Inter Faith Network survey of 2003 identified at least 140 inter faith and multi faith bodies in the UK and the number has risen since then. Government policy (for example the Local Government Acts of 1999 & 2000) and its concerns about social cohesion stimulated some of this growth, but the desire of people of faith to explore what it is to serve God and humankind in this new situation has been more important. One turning point was an ‘Act of Commitment’ endorsed by representatives from 9 faiths at the Palace of Westminster to mark the year 2000, which stressed the following values: community; personal integrity; a sense of right and wrong; learning, wisdom and love of truth; care and compassion; justice and peace; respect for one another, for the earth and its creatures.

3.4. The changes in society charted in the reports mentioned in 3.1 are reflected in the growing complexity of situations where chaplains, ministers and laity are challenged by pastoral needs that demand an increased sensitivity to those of other faith traditions. Methodist presbyters serving as chaplains are authorized in their ministry to share sacred space with other faiths in settings such as prisons, airports, shopping centres and hospitals. They increasingly work in multi-faith teams. Ministers in pastoral charge may be approached by couples seeking marriage, where one partner is Christian and the other from a different faith, or by a family from another faith background asking for ministry at a funeral. And a variety of requests from people of other faiths for the use of church premises can be received. The Conference reply to Memorial 42 (2005) acknowledged that since 1997 ‘there has been a marked increase in the number of requests from other faith communities asking for a one-off event such as a funeral or a thanksgiving, or for a weekly event such as a prayer meeting’. In some social and community projects on Methodist premises, there are already employees or volunteers from different faiths, who need to pray at particular times during the working day.

3.5. Parallel to the increased level of inter faith activity, there has also been a growth in suspicions and fears between faith communities, often fuelled by ignorance. Local communities are influenced by both national and international events, which increasingly seem to focus on a religious dimension, especially in relation to Islam, for example 9/11, 7/7 and the controversy over the cartoons of the prophet Muhammad first published in Denmark at the end of 2005. In 2001, the riots in Bradford, Burnley and Oldham drew attention to the lack of trust between ‘parallel’ communities within the same town and were a wake up call to both Christians and Muslims. In the present, community tensions can quickly arise when fears of those who are different are exploited or when words or actions are misconstrued. There has also been a marked increase in low-level anti-Semitic attacks. The 2006 Methodist Conference, in agreeing to the Youth Conference call for a month of prayer within Methodism for improved relationships between people of different faiths, recognised this when it heard the concern of the Youth Conference that ‘hostile and untrue’ things are said about some faiths, particularly Islam. It is most important that the message people of other faiths receive from the Church should not undermine communal harmony but contribute to it.

3.6. The changes in the last ten years can be summarised as follows. On one hand, there is greater recognition of the common values that can unite people of different faiths. On the other, the potential for tension between faiths, and between faiths and secular society, has increased. Both have led to relationships between faiths becoming more of a mainstream concern within all Christian churches. The events of July 2005 (7/7 and 21/7) in particular made visible what has been not only a quantitative change but also a qualitative change in the context of inter faith relations in Britain and the effect this has on the societal context for the Christian mission in Britain.
4. Section Four: What the Methodist Church has agreed so far

4.1. In the last forty years, Methodists have sought to balance proclamation of the Christian faith with the imperative to show hospitality, love and respect to those of other faiths. This has led to more agreement on the practice of inter faith relations than on the theology that should underpin it. It has been consistently recognised that Methodism is marked by theological diversity.

The Early Years: pushing for change

4.2. In 1969, the Birmingham District asked whether a modification of the Model Deeds to allow other faiths to worship on Methodist Church premises was desirable and possible. Counsel's Opinion was obtained. Five recommendations were eventually brought to the 1972 Conference by the Faith and Order Committee. The last stated that the uniqueness and finality of Christ was not denied by allowing non-Christian communities to worship on Methodist premises 'as an expression of Christian love'. It was known, however, that, even if adopted, this could not become operative because, as indicated by Counsel, it would be contrary to the provisions of the Model Deeds. It was not adopted. The need for inter faith dialogue, however, was robustly affirmed in the adopted recommendations.

4.3. The 1972 report recognized that diverse theological standpoints existed in the Church as did Shall we greet only our own family? a pamphlet published by the Division for Social Responsibility in about 1980. Seeking to change attitudes, however, the latter also offered a wealth of biblical material to support an ethic for inter faith relations based on love. It set out four tasks: understanding the Gospel; sorting out our motives; accepting responsibility; improving our knowledge of other faiths; understanding our neighbours.

The 1980s: adopting principles for inter faith encounter

4.4. A Faith and Order Committee Report adopted by the 1983 Conference commended four principles for dialogue put forward by the British Council of Churches: Dialogue begins when people meet each other; Dialogue depends on mutual understanding and mutual trust; Dialogue makes it possible to share in service to the community; Dialogue become the medium for authentic witness. In affirming these, the report continued, 'None of these considerations inhibits the Christian from witnessing to his experience of the universal Lordship of Christ in the presence of people of other faiths, though it will affect the manner in which this is done.' In 1989, God of all Faith: discerning God's presence in a multi-faith society edited by Revd Martin Forward, Secretary for Relations with People of Other Faiths, was published by the Home Mission Division. It did not prescribe but described 'a variety of responses and insights in this area of relationship'.

The 1990s: an ethic for inter faith encounter and the search for theological principles

4.5. At the beginning of the decade, divisions in theological understanding emerged when a reply to a memorial from the King's Lynn circuit (M57 - 1990) was referred back to the Committee for Relations with People of Other Faiths. King's Lynn had expressed its 'grave concern' that some Methodists were 'proclaiming that all religions can bring mankind equally to God'. The reply had been positive towards other faiths and inter faith dialogue, and had suggested that the catholic spirit shown by Wesley 'toward people of different Christian persuasion ought to characterise our attitude towards those of other faiths'.

4.6. To meet this crisis, the Decade of Evangelism Committee and the Committee for Relations with People of Other Faiths together endorsed the Code of Conduct of the Inter Faith Network for the United Kingdom (which emphasized good will, respect, honesty, straightforwardness and self-restraint in inter faith relations) and drew up eight 'principles for dialogue and evangelism' as a reflection on the Code (which included: Opportunity must be given to Methodists to learn about the beliefs and practices of people of other faiths; Methodists must be encouraged to share the stories of their faith). Both were adopted by the 1994 Conference. Agreement, therefore, was gained on an ethic for inter faith relations that stressed both the need to proclaim the gospel, and to respect and learn about the beliefs of others.

4.7. Three Conference reports relevant to other faiths followed: Use of Methodist Premises by People of Other faiths (1997); Guidelines for Inter faith Marriages (1998); Called to Love and Praise (1999). The first affirmed hospitality as a biblical principle that 'must surely include relationships with those of other faiths' but set limits to this when it came to church buildings being used for non-Christian worship. The second permitted the inclusion in a Christian marriage service, where one partner was of another faith, of 'a prayer and/or readings from the other faith' or an appropriate symbolic action. Called to Love and Praise came closest to a theological perspective on other faiths. It warned against appealing to individual biblical texts and pointed to larger themes, for instance the recognition in the Bible of knowledge of God outside the Jewish or Christian communities (3.2.11). Quoting a World Council of Churches' report, it then declared that Christians may gladly affirm that where truth, wisdom, love and holiness are present in other faiths, the gift of the Holy Spirit can be seen. It also appealed to Wesley's sermon on the Catholic spirit.

After 2000: accepting diversity, encouraging exploration

4.8. The Birmingham District in 2001 sent a memorial to conference asking for guidance 'on the theology and practice of relationships with people and communities of other faiths'. In 2004, Faith Meeting Faith, was published - a resource that encouraged reflection on 30 theological, scriptural, practical and social questions frequently asked on inter faith relations. It did not offer a unified theology but sought to provoke thought. It did, though, affirm four forms of dialogue first identified by the Roman Catholic Church: dialogue of life; dialogue of joint social action; dialogue of the intellect; dialogue of religious experience

Section Five: Discerning a way forward

5.1. The Working Party considers there to be four options open to the Methodist Church:

Option a:
to leave things as they are;

Option b:
to change Clause 4 of the Deed of Union

Option c:
to accept new readings of the meaning of Clause 4 of the Deed of Union, which would affect the interpretation of the purposes of the Methodist Church as stated in the Methodist Church Act (1976);

Option d:
to change the Methodist Church Act of 1976.

5.2. The working party has explored all four of these options but did not believe it was appropriate to give substantial time to the exploration of Option d. The working party understands that changing the Methodist Church Act of 1976 would mean returning to Parliament and does not believe that would be necessary or desirable unless or until all other possibilities had been explored and rejected.

5.3 The working party’s view is that there would be strong support in many parts of Methodism for Option a (maintaining the status quo). These are likely to be on the basis of the arguments italicized in 2.1 above and developed further in 2.2.

5.4 In the light of the diversity of our theologies (see Section 2 above) and the changes in the social context in Britain in the last thirty years (see Section 3 above) the working party believes, however, that it would be unacceptable to many others to maintain the status quo.

5.5. Option b, changing Clause 4 of the Deed of Union, refers us to back to Counsel’s Opinion that only a ‘fundamental alteration and restatement’ of our doctrinal standards and practice would allow model trust property to be used for religious purposes by people of other faiths (1.2). This option would involve consultation with and the agreement of the whole Church, since Clause 4 is a protected clause, but would not involve Parliament. The Council (or the Conference) may judge that an intentional change to that clause, with the formal requirement for consultation, would be the most transparent way of testing any possible change of practice with the whole connexion. The working party, although not recommending that changes to Clause 4 should not be considered, believes that it would be better for any change of practice to be on the basis of Option c rather than Option b. This is for two reasons, one minor (set out in 5.6) and one major (developed in 5.7-10).

5.6. If the Conference were to adopt Option c (accepting new readings of the meaning of Clause 4 of the Deed of Union, which would affect the interpretation of the purposes of the Methodist Church as stated in the Methodist Church Act (1976)) it would almost certainly want to do this also on the basis of wide consultation. The working party believes the advantage of such voluntary consultation would be its even greater transparency and its recognition of the significance of the issue in many parts of the connexion.
5.7 The more substantial argument for adopting Option c arises from looking at the implications of two Faith and Order documents that seem to us already to point towards some flexibility in the interpretation of the doctrinal clause of the Deed of Union. The first of these was A Lamp to My Feet and a Light to My Path (the text is to be found in Faith and Order Statements Methodist Church 2000 Vol 2, pp.644-667). After the adoption of six resolutions on human sexuality by the Derby Conference in 1993 this was commissioned to explore the nature of scriptural authority within the Methodist Church. The second report, Living with Contradictory Conviction (Conference Agenda, 2006 Vol 2, pp.237-250), explored what this diversity of views means in practice for our Christian community.

5.8. A Lamp to My Feet and a Light to My Path was written in response to a specific request from Conference for clarification on how we should use scripture to work through issues on human sexuality. It offered a description of the variety of approaches to the Bible used by Methodists, deeming it impossible at that time to define which were or were not acceptable. A Lamp to My Feet and a Light to My Path was received by the Conference of 1998. The 2001 Conference adopted a report titled The Nature of Authority summarising responses to A Lamp to My Feet and a Light to My Path, offering a commentary on them and identifying the questions raised by those responses. It made four recommendations the first of which was that the seven models of biblical authority (‘ways of understanding the Bible’) presented in the original report be acknowledged as different ways in which Methodists do in fact use the bible today. (Conference Agenda, 2001, p.327). By adopting that recommendation, Conference in effect permitted these different interpretations of scripture to exist alongside each other and, whilst some argued at the time that this ran contrary to Clause 4 of the Deed of Union, a precedent was set for the acceptance of a diversity of theologies within Methodism. The working party believes that a similar diversity of views exists on how Christians should relate to people of other faiths. The current position, regarded by some as an injustice, is that those whose theological convictions would persuade them to offer hospitality to people of other faiths or certain other Christian churches, by allowing them to pray, worship or meditate on Methodist premises, are being prevented from so doing by the restrictive way we have been advised to interpret Clause 4.

5.9 Subsequent to the process with A Lamp to My Feet and a Light to My Path described in the previous paragraph further work was necessary. Living with Contradictory Convictions was written to help the church discern when diversity should be allowed, even welcomed, and when unanimity should be found. Although the report arose within the Methodist Church's ongoing Pilgrimage of Faith, we believe it can offer helpful guidance to the church when dealing with the diverse views about our relations with other faith communities. The working party believes that the issue of the use of premises by people of other faiths for religious purposes should be considered within the framework offered by the ‘Living with Contradictory Convictions’ report, and be regarded as one on which a measure of diversity is tolerable.

5.10. The key question when considering Option c is: would it be desirable and possible, to re-interpret Clause 4 of the Deed of Union in such a way that the use of our premises for religious purposes by people of other faiths could be viewed as advancing the Christian religion in accordance with our doctrinal standards? The desirability of such an option is for the Methodist Council and ultimately the Conference to decide, but the view of the working party is that it is certainly possible and that Counsel’s Opinion that such a use of our premises would offend the doctrinal standards no longer carries decisive weight. The theological positions outlined in Section Two (especially 2.7-10) contain strongly held, biblically-based convictions that the Christian religion would be advanced by offering such hospitality and such positions cannot simply be ignored.

5.11. Whichever option the Methodist Council regards as preferable, the working party believes that the options allowed to local Managing Trustees should reflect the theological diversity within British Methodism on this issue. It would then be for local managing trustees to decide whether or not to accede to requests from or even to offer hospitality and support to those people of other faiths and churches who may wish to make use of Methodist premises for religious purposes. Such decisions would need to be made in the light of guidelines for good practice, an issue which is briefly addressed in the final section of this report but will require further work. Such guidleines would ensure consistency across the connexion in the criteria used for making decisions and that local managing trustees were offered some support in making what would often be fine judgements.

Section Six: The need for Guidelines
6.1 If the Methodist Council recommends that the general approach in the report be presented to Conference 2007 subject to consultation, this final section of the report will be developed into guidelines for managing trustees of churches who wish to offer radical hospitality as an expression of God's grace.

6.2 These will offer criteria to help managing trustees safeguard Methodist premises from being used for extremist forms of religious propaganda or by groups with which the Methodist Church would not want to have dialogue.

6.3 They will suggest that managing trustees should always meet with representatives from the group seeking to use Methodist Church premises for prayer or worship and that a decision not to grant a group permission to use Methodist Church premises should be based on concrete evidence, not on hearsay or preconceptions based on prejudice.
6.4 The managing trustees would be encouraged to find appropriate take soundings as to the effect any decision they may make, positive or negative, will have on local relations with other Chistian churches.

6.5 Managing trustees will want to be sure that the religious group concerned: is committed to building understanding between faiths; that it respects the Christian faith; that it does not discriminate against people on grounds of race; that it has not been the cause of schism within a local faith community; that it is clear about its reasons for wishing to use Methodist premises.

Resolutions:
The Council recommends that the general approach in the report be presented to Conference 2007, subject to:
(a) widespread consultation, the scope of which and the outcome of which must be summarised either for the March Council of for the Conference;
(b) scrutiny by the Law and Polity Committee

(c) further reflection by the Faith and Order Committee
(d) further editorial work on the report.
Appendix One: Clause Four of Methodist Church Act 1976 and Clause Four of the Deed of Union (the ‘doctrinal’ clause)

Methodist Church Act 1976

4 Purposes. The purposes of the Methodist Church are and shall be deemed to have been since the date of union the advancement of –

(a) the Christian faith in accordance with the doctrinal standards and discipline of the Methodist Church;

(b) any charitable purpose for the time being of any connexional, district, circuit, local or other organisation of the Methodist Church;

(c) any charitable purpose for the time being of any society or institution subsidiary or ancillary to the Methodist Church;

(d) any purpose for the time being of any charity being a charity subsidiary or ancillary to the Methodist Church.

Clause Four of the Deed of Union

4
Doctrine. The doctrinal standards of the Methodist Church are as follows:

The Methodist Church claims and cherishes its place in the Holy Catholic Church which is the Body of Christ. It rejoices in the inheritance of the apostolic faith and loyally accepts the fundamental principles of the historic creeds and of the Protestant Reformation. It ever remembers that in the providence of God Methodism was raised up to spread scriptural holiness through the land by the proclamation of the evangelical faith and declares its unfaltering resolve to be true to its divinely appointed mission.

The doctrines of the evangelical faith which Methodism has held from the beginning and still holds are based upon the divine revelation recorded in the Holy Scriptures. The Methodist Church acknowledges this revelation as the supreme rule of faith and practice. These evangelical doctrines to which the preachers of the Methodist Church are pledged are contained in Wesley’s Notes on the New Testament and the first four volumes of his sermons.

The Notes on the New Testament and the 44 Sermons are not intended to impose a system of formal or speculative theology on Methodist preachers, but to set up standards of preaching and belief which should secure loyalty to the fundamental truths of the gospel of redemption and ensure the continued witness of the Church to the realities of the Christian experience of salvation.

Christ’s ministers in the church are stewards in the household of God and shepherds of his flock. Some are called and ordained to this sole occupation and have a principal and directing part in these great duties but they hold no priesthood differing in kind from that which is common to all the Lord’s people and they have no exclusive title to the preaching of the gospel or the care of souls. These ministries are shared with them by others to whom also the Spirit divides his gifts severally as he wills.

It is the universal conviction of the Methodist people that the office of the Christian ministry depends upon the call of God who bestows the gifts of the Spirit the grace and the fruit which indicate those whom He has chosen.

Those whom the Methodist Church recognises as called of God and therefore receives into its ministry shall be ordained by the imposition of hands as expressive of the Church’s recognition of the minister’s personal call.

The Methodist Church holds the doctrine of the priesthood of all believers and consequently believes that no priesthood exists which belongs exclusively to a particular order or class of persons but in the exercise of its corporate life and worship special qualifications for the discharge of special duties are required and thus the principle of representative selection is recognised.

All Methodist preachers are examined tested and approved before they are authorised to minister in holy things. For the sake of church order and not because of any priestly virtue inherent in the office the ministers of the Methodist Church are set apart by ordination to the ministry of the word and sacraments.

The Methodist Church recognises two sacraments namely baptism and the Lord’s Supper as of divine appointment and of perpetual obligation of which it is the privilege and duty of members of the Methodist Church to avail themselves.

Appendix Two: Use of Methodist Premises by People of Other Faiths: Report of the Faith and Order Committee as amended by the Conference of 1997 – a summary of key points with some commentary (in italics)
The conclusion of the 1997 report was that 'no theological imperative exists at present which should impel the Methodist Church to seek to alter the Deed of Union in order to allow formal acts of worship on its premises by other faith communities'. This was based on a distinction between 'formal' and 'informal' acts of worship. 'There is a distinction to be made, the report stated, 'between private acts of prayer or the saying of a grace at a meal, and the more formal community gathering for the purpose of worship'. The report saw no impediment to the first being permitted on Methodist premises.

This conclusion took into account two previous submissions to the Methodist Conference: a reply to a 1970 memorial from the Birmingham Synod, which asked for a re-examination of the Model Deed to see whether it is 'desirable or possible to modify those clauses which at present preclude the offer of Methodist Church premises' to 'people of non-Christian faiths unable to find a convenient place in which to worship'; a 1972 Faith and Order Report commissioned as a result of the Memorial. Both made a distinction between secular and social activities, and the worship of other faith communities. The text of the latter stated that a majority of the Committee 'took the view that in certain circumstances it should be made permissible to allow the use of our premises' for the worship of other faiths but recognised that a recommendation based on this could not become operative as it would be contrary to the provisions of the Model Deed as interpreted by Counsel (Counsel's Opinion had been gained in 1970). The recommendations that became operative permitted secular and social activities of other faiths on Methodist premises, even when there was 'an incidental religious rite' such as the saying of grace at a meal of a brief blessing. The 1997 report, although it preferred the terms 'informal / formal' stated that 'the rather loosely-defined view formulated by the Conference in 1972 remains a viable, though still provisional, position'.

As noted in the main text (1.1), it is significant that Counsel's Opinion, whilst agreeing with the two 'invariable principles' given below, did not recognise the distinction made in the 1997 report between private and formal prayer; both forms of prayer were judged to be in conflict with the purposes of the Methodist Church.
The 1997 report backed up its conclusion through reflection on 'contemporary Experience, the historical Tradition of the Church and the Bible'.

Under the first heading, 'Contemporary Experience', it noted: that most faith communities had acquired or built premises of their own; that there was a shared awareness within inter faith dialogue of the distinctions between faiths; that people from most faiths draw a distinction between informal and formal worship and recognise the specificity of sacred space i.e. that places of worship should be restricted to one faith.

When the report looked at 'Tradition', it recognized that, although the Methodist Church had no formal theology of sacred places, Methodists held their buildings in high regard. The report stated, 'From hymnody and liturgy…comes the affirmation that places of worship become for the worshipping community significant symbols of encounter with God' and continued, 'It may be helpful therefore to speak of the building itself as a symbol of the continued existence of a worshipping community, even though theologically that existence is not dependent on bricks and mortar'. This symbolic function was attributed to all the premises of a church, not only the sanctuary.

Under the heading 'Scripture', the report noted three 'principal strands of usage of Scripture' in relation to church buildings. The first appropriated scriptural models of sacred space e.g. giving churches the name Bethel, Zion or Salem; re-working Solomon's prayer at the dedication of the Temple to affirm the sacredness of a church. The second cited the biblical concept of 'hospitality' as a reason for allowing people of other faiths to use Methodist premises. The third appealed to a small group of passages that appeared to be 'anti-Temple' to promote an indifference to buildings 'if not an outright hostility to them'.

Nothing in any of these approaches persuaded the report compilers that there was reason to alter the Deed of Union. The report stated, 'While God is not contained by church buildings, they remain signals of a gospel that 'God is' and is 'for us'; that gospel is expressed through Christian symbols and Christian discipleship. To affirm the 'specialness' of such buildings in no sense denigrates the faith and worship of others.'

In conclusion the report stressed its total support for efforts to increase understanding between Methodists and people of other faiths. It gave guidelines to help churches in allowing people of other faiths to use their premises for informal purposes. It also gave two principles that the working party believed to be 'invariable' and required by the Deed of Union and the Methodist Church Act:

· It is inappropriate for teachings contrary to Christian doctrine to be proclaimed on Methodist premises;

· It is inappropriate for Methodist premises to be used in any way which will negate (or cause confusion concerning) the distinctiveness of Christian doctrine.
PAGE
16

