In today’s Episcopal Church, there are many dreamers. Folks who are unhappy with the status quo, and who want change now. Unsurprisingly, these dreamers are not of one mind. Some of them lament over the current direction of the Episcopal Church. Since the ordination of an openly gay person as bishop in 2003, they believe that our church has lost its way. By allowing a practicing homosexual to be a bishop, we have fundamentally undermined the authority of scripture.
Listen to what The Rev. John Yates, rector of the formerly Episcopal Falls Church, wrote last January in the Washington Post. He said: “Episcopal revisionism negates the authority of faith. The "sola scriptura" ("by the scriptures alone") doctrine of the Reformation church has been abandoned for the "sola cultura" (by the culture alone) way of the modern church. No longer under authority, the Episcopal Church today is either its own authority or finds its authority in the shifting winds of intellectual and social fashion -- which is to say it has no authority.”

For Yates and others, the Episcopal Church has become an apostate church. Because Leviticus 18:22, Romans 1:26-27, and several other Bible verse superficially condemn all homosexual behavior, our church’s ordination of an openly gay bishop shows that Episcopalians no longer accept the authority of scripture. It demonstrates, they say, that we no longer adhere to the traditional Anglican belief in sola scriptura—the idea that scripture alone ought to serve as our guide for addressing moral and theological questions. There is only one problem with this argument: The Anglican Church has never actually believed in sola scriptura. Back in the 16th century, Richard Hooker, the father of Anglican thought, taught that while scripture was primary, it had to be interpreted through the twin perspectives of reason and tradition. The necessity of this approach to scripture is obvious. The Bible does not always speak with one voice, and there are times when its teachings on a particular matter are unclear. Indeed, if Anglicanism professes a belief in sola scriptura, it’s hard to explain how we ever came to reject slavery, seeing as there are many biblical passages that support it. Were we simply following culture when we did away with that immoral institution? No, in truth, it took the thoughtful use of reason and tradition to see that slavery was inhumane and abhorrent to God—a teaching that all Anglicans today accept, even those who profess a belief in sola scriptura.
Those folks who adamantly oppose the idea of openly gay bishops have a dream for the Episcopal Church. They hope that it will immediately repent of its sinful ways and return to its traditional denial of Holy Orders for practicing homosexuals. Concluding, however, that such an outcome is unlikely, many of them have chosen to leave our church. Responding to this development, Bishop Lee wrote recently, “I am saddened by the reality that some of our people reject the historic breadth of our Anglican tradition that has made room for people with different theological emphases.” Indeed, we should all be saddened by that reality.

On the other side of the theological spectrum, there are dreamers who think the Episcopal Church has not gone far enough. They are not content with the ordination of a sexually active gay bishop; they also wish that the Church would sanction blessings for same-sex relationships. That is, they long for the full inclusion of homosexuals in the Body of Christ—and they want it now. While I am sympathetic to their perspective, I do not think proponents of full inclusion have generally done a very good job supporting that position. Far too often, they fail to put forward strong theological and biblical arguments in support of their views—they simply take them for granted and fail to understand how anyone could disagree with them. This, I am afraid, will not do.
For most of the Church’s history, theologians have concluded that homosexual behavior is immoral—based on their interpretations of the Bible and the traditions of the church. If we as a Church are to dispose of this traditional view, we must be presented with a strong theological and biblical case for doing so. I believe such a case can be made, but it rarely is. Those who want full inclusion for homosexuals are too often driven by nothing more than the cultural norms of the day, which, my friends, is a mistake. Our faith should not be shaped primarily by the societal values of any given time or place, but rather by a spirit-filled reading of scripture through the lenses of reason and tradition—because that is the Anglican way.
Over the last few years, the debate over openly homosexual bishops and same-sex blessings has given rise to a disturbing level of factionalism in our Church. Folks on either side of the debate are highly suspicious of the other side. And they are less willing to view those with whom they disagree as their fellow brothers and sisters in Christ. In our reading today from the Letter to the Corinthians, written nearly 2,000 years ago, we are reminded that extreme factionalism within the Body of Christ is nothing new. According to Paul, the Corinthian Church of his day was split into competing groups, each of which professed allegiance to one teacher and not to others. Indeed, the sectarianism had gotten so bad that folks were expressing their respective loyalties through slogans, saying: “I belong to Paul," or "I belong to Apollos," or "I belong to Cephas," or "I belong to Christ.”
Even though one of the factions claimed loyalty to him, Paul did not see this as something to boast about. Instead, he said this to his fellow Christians in Corinth: “I appeal to you, brothers and sisters, by the name of our Lord Jesus Christ, that all of you be in agreement and that there be no divisions among you, but that you be united in the same mind and the same purpose.” Now, it is easy to interpret these words as a call for all Christians to believe the same things and to have no disagreements.
But that is not what Paul is getting at. The Corinthian Church of the 1st century included people from many different backgrounds and socioeconomic levels. Disagreements over this or that issue were thus inevitable. And Paul was not afraid of discussion or debate among Christian brothers and sisters. As he says later on in the same letter, “There have to be factions among you, for only so will it become clear who among you is genuine.” Paul was not upset with the Corinthians because they didn’t always see eye to eye. No, he was upset with them because they failed to remember that despite their differences on this or that issue, they were all brothers and sisters in Christ. Every Christian in Corinth and elsewhere had a faith in the power of the cross and in God’s grace, and it was this faith that united them into one body. This is the message that Paul hoped his fellow Christians in Corinth would come to understand.
Today, the dreamers in our Church have let their visions get in the way of that very same message. We must not emulate them! In the midst of the current controversies that are tearing apart the Body of Christ, we must fix our minds on what unites us, not on what divides us. We must focus on our common faith in the saving grace of Jesus Christ—the source of our hope. If we do so, if we focus on what we hold in common, we can look beyond our differences and come together for the work of the Gospel. In today’s reading from the Gospel of Matthew, we are reminded what that work entails. Jesus instructs Peter and his brother Andrew, two fishermen, to stop casting their nets for fish, and to start casting them for people. They are to go out into the world and share God’s saving love with others.
As Christian disciples, we also are called to bring God’s love to the world. We are called to reach out to the homeless, the hungry, the naked, the diseased, and the marginalized. It is our duty to show them that all people are God’s children.

My brothers and sisters, the world today is in desperate need of God’s love. We can’t let disagreements prevent us from sharing it.
I want to conclude by saying a word or two about the future of the Episcopal Church—something, I am sure, many of you wonder about. With our declining membership and the prospect of several dioceses leaving us over our ordination of an openly gay person as bishop, people sometimes say that our Church is in its final hours. I don’t agree. I think the Episcopal Church is dying, but dying to its old self. Over the next few years, it is likely that we will continue to lose members and many of our parishes will close. But once this storm passes, and it will, I believe that our Church will reemerge as a new creation; because I know that our message of love, inclusiveness, and hope will never die. It will always be a beckon to the world, a source of light for those who walk in the darkness. AMEN.

PAGE
10

