MC/08/02

DIVERSITY, EQUALITY AND METHODIST IDENTITY
1. Evaluating the Moment

There is an increasing recognition of the way in which the composition and complexion of the Methodist Church has been changing over the past 30 years. This is perhaps most evident in the new London District, where more than sixty-five percent of the 22,500+ members have their places of family origin outside of the UK, but the diversity extends far beyond London and, so far, the Church has not seemed able to assess, let alone respond to, this phenomenon.

In a meeting of District Chairs in 2006, a question was asked about groups and fellowships, based on nationality or language or ethnicity, that were part of the Methodist Church in Britain. It was decided that a conversation should be initiated with the World Church Relationships Team Leader, Mike King, and that we should begin to draw up a list of such Groups, as a first step towards understanding the significance for the whole Church of this ‘new thing’ that we were beginning to witness. 

As the conversation developed, and over the following weeks, we became aware of:

· Asylum seekers meeting for worship in Wales, Sheffield, and Walsall – where there was a special focus on people from Rwanda; 

· Chinese Groups in Kings Cross, Epsom, Birmingham;

· Congolese Groups (French speaking) in Bolton and Sheffield;

· Filipinos in the Isle of Man;

· Ghanaian Fellowships in Radford (Nottingham) as well as in several London locations, including Westminster Central Hall;

· An Iranian Group (Parsee speakers) in Hexthorpe;

· Koreans in New Malden, Wimbledon, Leeds, Bristol; 

· Punjabi speakers in West Yorkshire;

· A Nepalese Group meeting for Bible Study in Sudbury;

· A Somali Group in Stafford;

· Tongan Rugby Players in Wales that met every Sunday for their own worship, with some of them 


also worshipping with the host Church;

· Urdu speakers worshipping in Slough, Southall, Redhill, Wolverhampton, Birmingham;

· Zimbabwean Groups in London, Southend-on-Sea, Sheffield, Leeds, North Lancashire, Liverpool, Birmingham, Coventry;

· Truly International Congregations in London, Manchester, Liverpool.

(We are sure that the list is not exhaustive and would be glad to hear of other groups.)

In February 2007 there was a gathering at Swanwick that brought together representatives of a number of these Groups. Also present were the President, Vice President and Secretary of Conference, members of the World Mission Forum and several Chairs of District. There was an opportunity for different Groups to share their stories; to have worship led in different styles and languages; to engage in Bible Study and theological reflection about what was happening in the Methodist Church. 

The people who took part in the Swanwick Consultation believed that they were given a glimpse of the Methodist Church in Britain that was very different from the one they were accustomed to. The effect was amazing and was summed up in comments such as: Can I just say what an inspirational weekend it was. I came home absolutely buzzing. 
2. A Chequered History

What happened in Swanwick in February 2007 was just the latest stage in a process that has been going on in the Methodist Church in Britain for over fifty years. There were early tentative steps to respond to the growing presence of people from the Caribbean in the 1950’s. Later, staff were appointed to address issues of racial justice; books and study guides were produced to offer clearer teaching on Christian attitudes to race and ethnicity; programmes were developed to ‘empower’ members who were from minority ethnic groups. 

In 1985 there was the first meeting for Black and Asian Ministers serving the British Methodist Church: there were 5 people involved then; in 2007 there were 72 people on the database. When asked about the benefits of meeting as a distinctive Group, the members of the Black Methodist Ministers’ Group (BMMG) identified the following: 

· A safe space to share hurts and difficulties;

· An affirmation of my identity, helping me to realise that I am neither ‘odd’ nor alone;

· Increased awareness of different perspectives, for example, Black and Womanist Theology; 

· Encouragement;

· Laughter;

· Engaging with Connexional Policies in a different way, or from a different standpoint.

The Group have made it clear that they believe that these are benefits that should be available to even more people in an increasingly diverse Church.

 In 1986 there was a meeting that brought together Black young people from around the Connexion to consider the concerns and desires of this group and to begin to map out activities to meet their needs. The Group met intermittently for a few years, but then went into decline. It was revived under the care of the Racial Justice Office in 1996 and continued as the Black Methodist Youth Conference until 2005 when the name was changed to the Association of Black Methodist Youth Clubs (ABMYC) and the funding support from the Racial Justice Office was replaced by finance from MAYC.

While both these Groups have helped meet particular needs at a particular stage of the Church’s history, the model is no longer capable of dealing adequately with the range and complexity of the national, ethnic and linguistic diversity of the Church today and a new approach is needed. 

3. Challenges

The report of the February 2007 Consultation suggested steps that could be taken by members in different contexts to develop the insights gained over the weekend. There were seven themes listed for further exploration, with each theme having three indicative questions to aid the follow up: Evangelism and Growth; Effective Communication; Empowering Leadership; Embracing the Other; Educating the Young; Exploring Methodism; Evaluating the Moment. Regrettably, no decisions were taken about the means of providing support for such reflection and engagement, or of building on the foundations laid at the Consultation.

There was some overlap between the proposals for areas of further work that emerged from the Swanwick Consultation and those put forward, below, by the BMMG:

· Offering teaching that would help the whole Church to have a shared vision of what it means to be one Body and to recognise and celebrate what it means to be a plural Church;

· Broadening the theological education and reflection in the Church (initial and continuing, formal and informal) to represent more faithfully the variety of theologies now present in the Connexion; 

· Enabling ministers of different ethnic and cultural backgrounds to continue to meet with others of similar backgrounds to experience the benefits outlined above;

· Providing more systematic induction and support for Ministers appointed to churches where the majority of members were of cultural and ethnic backgrounds different from that of the Minister;

· Increasing the number of people of minority ethnic origin responding to the call to authorised ministries in the Church and ensuring that they were supported and trained in ways that took their backgrounds and prospective ministry into account fully. 

There is a deep and growing conviction that matters of diversity and equality need to be seen as part of the core identity of the Methodist Church, and not as subjects of concern just for specialist groups or sectional interests. It is not enough for the Church to address inequalities, or to focus on injustice; there is a need to set out the bigger picture of our calling as a plural Church in a nation of many peoples. 

Though it is possible to argue that the tasks will be accomplished more readily if there is a clear organisation that takes on the challenge, we believe that in the end that would be self-defeating. The celebrating of diversity, the experiencing of enrichment, the embracing of the Other needs to be a dimension of the work of the whole Team and the whole Church. 

A conversation is needed urgently about how this network/movement can be developed and sustained.

Ermal Kirby

21 January 2008 
