Report On The Multi-Faith Public Forum

The Sacredness of Human Relations:

perspectives from across the faiths.

St George’s West Church, 58 Shandwick Place, Edinburgh,

Wednesday 17 September 2003,

Public Refreshments: 6.45pm-7.30pm,

Speakers Arrive by 7pm,

Talks and Discussion: 7.30pm-9.30pm.

Admission Free, All Welcome.

Jointly Organised By

Edinburgh International Centre for World Spiritualities, EICWS;

Creative Space – spirituality & creativity centre,

St George’s West Church, Edinburgh;

Edinburgh Peace and Justice Centre.

Chair
Rosemary Burnett, Amnesty International's Programme Director for Scotland.

Multi-Faith Forum Speakers
Baha’i: Dr John Parris, National Spiritual Assembly of the Baha’is of the UK;

Buddhist: Frank Tait, Western Ch’an Fellowship, Scotland;

Christian: Rev Kathy Galloway, Leader, Iona Community;

Professor Donald Macleod, The Free Church of Scotland;

Very Reverend Ed Hone, St Patrick's Church, Cowgate;
Hindu: Deven Kainthola, Glasgow Hindu Mandir;

Humanist: Ivan Middleton, Secretary, Humanist Society of Scotland;

Jewish: Dr Ephraim Borowski, Secretary, Scottish Council of Jewish Communities;

Muslim: Sohaib Said, Edinburgh Central Mosque;

Sikh: Balwant Singh Saggu, Glasgow Sikh Community.

Contacts

Edinburgh International Centre for World Spiritualities, EICWS:

njwalk1100@hotmail.com, 0131 331 4469;
Creative Space: spirituality & creativity centre:

gwest@dircon.co.uk, 0131 225 7001;

Edinburgh Peace and Justice Centre:

peace-justice@btconnect.com, 0131 229 0993.
PRESS RELEASE

The Sacredness of Human Relations - Perspectives from across the Faiths

The ‘sacredness of human relationships’ will be discussed by representatives of different faiths in a public forum at St George’s West Church, Shandwick Place, Edinburgh, 7.30-9.30pm, Wednesday 17 September 2003. They will be talking in the context of a proposed law for the Civil Registration of Unmarried Partnerships.

Speakers from the Baha’i, Buddhist, Christian, Hindu, Humanist, Jewish, Muslim and Sikh faiths will describe their understanding of what constitutes a successful human relationship, as well as their views on divorce, cross-faith partnerships, homosexual relationships, and whether Civil Registration of unmarried partners will affect their children. They will also discuss discrimination and whether religious beliefs should impinge upon the laws of a secular state.

The event - which is entitled The Sacredness of Human Relations: Perspectives from across the Faiths - has been organised by Creative Space spirituality and creativity centre, St George’s West Church, Edinburgh Peace and Justice Centre, and The Edinburgh International Centre for World Spiritualities (EICWS).

Rev Fiona Bennett, Director of Creative Space, said: “Established traditions are not famous for embracing change. But this Multi-faith public forum is seizing the opportunity that the new proposed law brings us. Human relationships are taking different forms in Scottish Society and we want to explore how faiths are responding to this change.”

Rosemary Burnett, Director of Amnesty International in Scotland, will chair the forum. Admission is free. All welcome. Refreshments will be available from 6.45pm.

ENDS

Further information from:

Neill Walker, EICWS, 0131 331 4469

Fiona Bennett, Creative Space, St George’s West Church, 0131 225 7001

Marjorie Farquharson, Edinburgh Peace and Justice Centre, 0131 229 0993

Note to the editor

The list of speakers is:

Baha’i

Dr John Parris, National Spiritual Assembly of the Baha’is of the UK;

Buddhist
Frank Tait, Western Ch’an Fellowship, Scotland;

Christian
Rev Kathy Galloway, Leader, Iona Community,

Professor Donald Macleod, the Free Church of Scotland,

Very Reverend Ed Hone , St Patrick’s Church, Edinburgh;

Hindu

Deven Kainthola, Glasgow Hindu Mandir;

Humanist
Ivan Middleton, Secretary, Humanist Society of Scotland;

Jewish
Dr Ephraim Borowski, Secretary, Scottish Council of Jewish Communities;

Muslim

Sohaib Said, Edinburgh Central Mosque;

Sikh

Balwant Singh Saggu, Glasgow Sikh Community.

Photographs:

From 7.00pm onwards panel members will be available for photographs at St George’s West Church.

A note on Civil registration of Unmarried Partnerships:

A Private Member’s Bill to allow the Civil Registration of Unmarried Partnerships for people ‘in committed relationships’ - whether heterosexual or homosexual - has been tabled by Patrick Harvie, an MSP for the Green Party. It got cross-party support. The aim of the bill is to iron out anomalies in tax and property law that can put carers of elderly parents at risk of homelessness when their parents die, as well as people bereaved in long-term same-sex partnerships. At Westminster the British Government is sponsoring a bill that would introduce civil registration of unmarried partnerships for people in same-sex relationships.

Introduction by Fiona Bennett
This Multi Faith Public Forum is jointly hosted by Creative Space, The Edinburgh Peace and Justice Centre, and The Edinburgh International Centre for World Spiritualities, EICWS.

It was felt important for the faiths and traditions within our society to debate and respond to issues associated with the Sacredness of Human Relations as a background to the legislative debate about the Civil Registration of Unmarried Partnerships, now to be handled by Westminster and not by Holyrood.

Introduction by Rosemary Burnett

Scope Productions will be filming this Multi Faith Public Forum. Amnesty International is a human rights organisation which works to counter discrimination against people from any kind of minority community, and the legislative background to this Multi Faith Forum relates to an attempt to counter human relational discrimination. The speakers were asked to respond to issues related to the following questions:

Questions Offered For Response

1. Should religious beliefs impinge upon the laws of a secular state?

2. Would civil registration of unmarried partnerships mean more or less security for the children of these partnerships?

3. How do you understand a "successful human relationship"?

4. Do you think there is discrimination against certain human relationships in your tradition? If so, how is it justified within your tradition?
5. What, within your tradition, is the status of homosexual relationships?
6. What, within your tradition, is the status of partnerships between someone of your faith and someone outside it?

7. In your tradition, are there acceptable conditions for a relationship to end?

8. In your tradition, what are acceptable conditions for a relationship to begin?
Multi-Faith Forum Speakers

Baha’i: Dr John Parris, National Spiritual Assembly of the Baha’is of the UK

The subject area covered in this very important dialogue is of great importance, and in passing, St George’s West Church is of great importance historically to the governance of the Baha’i faith internationally, since the leader of the Baha’i faith, `Abdu'l-Bahá, visited Edinburgh in January 1913 and gave a presentation at this church.

There has been unprecedented publicity in the media surrounding the Baha’i faith in the last month. This evening three main areas will be covered in this brief presentation and we will see how they relate to the theme that is being covered. This will be approached by addressing question 3 above from the perspective of the Baha’i writings.

Human relations are seen within a spiritual context. The ‘sacredness’ of human relations is considered to be extremely important. This refers not just to marriage, but to the special relation of all humans one to another. The basic principle expounded in the Baha’i writings is that the purpose of our lives here is to develop spiritual qualities that will be of use in the afterlife, namely, to cultivate those characteristics which will be of greatest benefit in the afterlife. The nature of the afterlife in the Baha’i writings will not be addressed in any detail here. Within this whole process of developing these virtues the focus is very much on the full scope of human activities. Hence, to be cut off and isolated is very much antithetical to a Baha’i perspective.

The second aspect which comes in is how can these virtues be cultivated? Crucial to that is interaction between peoples of all different backgrounds and relationships. Within the Baha’i faith the basic tenet is to develop greater and greater levels of unity, at the individual, family, community, national, and international levels. All of the Baha’i writings are focussed on these five different levels. Establishing greater levels of unity could be seen as the central purpose of human relations from a Baha’i perspective.

The third aspect is that there is a kind of highway code within the Baha’i writings to help humans to achieve greater and greater levels of unity at each of the five levels mentioned above. The unit of the family is considered of especial importance in the Baha’i writings. Hence, the ‘sacredness’ of human relations is seen primarily within a family context. This is not a nuclear family, but an extended family which then extends to the whole world. The focus of all of the Baha’i writings is to promote unity based upon larger and larger levels of integration of families.
Buddhist: Frank Tait, Western Ch’an Fellowship, Scotland

Question 8 above will be addressed in this presentation. This will be done by addressing the more general Buddhist attitude to life in general. The Buddhist tradition has not had much to say about marriage or issues of sexual orientation specifically. The Buddhist monastic tradition is very concerned with behaviour, codes of conduct, etc. There are five basic rules for lay people, including the avoidance of sexual misconduct.

The Buddha regarded friendship as one of the primary virtues. Indeed, the Buddha placed enormous emphasis on friendship in the life of the Buddhist community. Most western Buddhists very much emphasise spiritual practice as distinct from community practice.

The Zen tradition tends to see the spiritual life as being like mountain climbing. Restraining behaviour, awareness, mindfulness, and meditation lead to the flowering of compassion and the development of harmony for the building of community relations. This struggle to understand, to practice awareness, to practice restraint, and to seek insight are important for the development of a spiritual life and are key resources for the development of a human relation.

However, we are in relations, and in many respects we do not choose these relations or the conditions associated with them. We need to recognise this fact and that all beings are in the same position. We need to recognise and see things as they are within our own lives.

There is no prescription for what is right and what is wrong in such matters. Indeed, there are multiple perspectives on this question and the Buddhist approach is not a prescriptive approach. The Buddhist approach is an approach of morality, awareness, and of wisdom.

Buddhists are encouraged to look at others with sympathy, awareness, and with a recognition of the frailty of the human heart, with the aspiration to spread harmony through our human relations. In doing so we share the knowledge and insights that we receive with others.

Zen teachers tend to teach in stories. A story was then shared associated with the struggle to achieve spiritual practice.

Christian: Rev Kathy Galloway, Leader, Iona Community

I am speaking from the perspective of the Iona Community, an ecumenical community of men and women from many different Christian traditions. A brief description of the work of the Iona Community was given, with particular reference to this evening’s theme.

Invoking references from Luke’s Gospel in the New Testament, it was explained that Jesus emphasised two key points: 1. He sets human relationships within the context of the great commandment to love our neighbours as we love ourselves; 2. He refuses to place limits on the recognition of who our neighbour is. He tells a story characterised by inclusion, and he makes behaviour, not belief, the final criterion of neighbourliness – specifically, the practice of kindness.

Our understanding of our faith is that we will be judged not by what we believe, but by how we love. We believe in the sacredness of all human relationships, and all of them should be characterised by the practice of loving our neighbours as we love ourselves. This is not contingent or conditional. Our practice does not depend upon how others treat us. We believe that this applies in our social relations as well as our personal ones, and that in our personal relations the seeing of the other as our neighbour is the primary requisite, e.g., so my mother and father, son and daughter, spouse, sister or brother, my friends, colleagues, fellow Scots, and fellow human beings of any other nationality, religion, or ethnicity are first of all my neighbour before they are anything else. To love them as our neighbours means to act towards them with justice, mercy, humility, integrity, and loving kindness.

In the Christian marriage service of the Church of Scotland (Kathy’s own tradition) those entering into marriage make vows of love, fidelity, and loyalty, and promise to honour and cherish one another, forming a covenant of a relationship. Christian marriage is not the only form of covenant relationship in which people are committed to honour and cherish one another on the basis of love, faith, and loyalty. Covenant relationship exists between people who are not Christians, between people who are not married, including those of the same gender. They exist between parents and children, between siblings, and between friends. The Iona Community recognises and respects all covenant relationships of its members. It prays for the spouses and partners of all of its members, heterosexual and homosexual, and is committed to working to combat discrimination in all its forms, including on the grounds of sexual orientation. Hence, we would welcome the civil registration of unmarried partnerships.

Professor Donald Macleod, The Free Church of Scotland

The question ‘Should religious beliefs impinge upon the laws of a secular state?’ was answered as yes for several reasons, namely: 1. The UK is not a secular state at all, but is characterised by a state where Christian faiths enjoy some legal privileges. There is a very large religious constituency in the UK; 2. It was emphasised that Christians, Muslims, and Jews have large areas in common linked to the Old Testament, and that blocks of Judaistic and Hebraic tradition have the right to influence legislation, as has any other group in our society; 3. The whole concept of a secular state is essentially, and explicitly, an atheistic affirmation. Society today should reflect its faith orientations.

The second area of comment relates to the civil registration of unmarried partnerships. I am profoundly uneasy with the notion that documentation is essential to marriage. In the ancient world there was little or no documented marriage, and marriage does not depend on formal ceremonies or on any piece of paper, or on legislation. Those are incidentals. That is why I have no problem with cohabitation. I am perfectly at peace with the notion that a couple may live together without that piece of paper. What matters is not documentation, but the unqualified commitment of the one to the other, and the involvement in an enduring partnership. The security of children will come not from documentation or legislation, but from that commitment itself.

In my tradition we minimise official points of view, and my Church has a very small number of enactments in these areas. We stand back and give space as far as we can.
Very Reverend Ed Hone, St Patrick's Church, Cowgate

I wish to speak on the sacredness of human relationships within the Roman Catholic tradition. One or two types of relationships are not regarded as sacred. I want to speak particularly to the question of the civil registration of same sex relationships. It illustrates other aspects of Roman Catholic moral teachings, as well as the particular aspects which the Westminster legislation will be addressing.

Generations of Roman Catholics in Scotland learned by heart literally a catechism of 370 propositions that contain the entirety of the Catholic faith. It takes the form of questions and answers. Human beings are clearly made for relationships, with God and with each other. This is the bedrock of Roman Catholic teaching. Relationships are to be honoured and safeguarded because they are sacred. The teachings of the Church on marriage are based upon this understanding of relationships. However, not all relationships are held as sacred. Relationships of any kind which involve sex outside marriage are deeply problematic. Sexual relationships of people of the same sex are anathema. It is the proposed legislation of same sex partnerships which I wish to explore here. This exposes tensions that run right through Roman Catholic ethical and moral teachings.

The Roman Catholic tradition has teachings which are clear, forthright, and unambiguous in this respect. A document from the Vatican, approved by the Pope, was published in June. It was addressed not just to Roman Catholics, but to all Christians and to people committed to promoting and defending the common good of society. In this document homosexual acts are referred to as evil. A distinction is made between tolerating evil, and supporting or promoting it. The debate about sex outside marriage, and in particular about same sex unions, and the civil registration of such unions, is a forum for a conflict between what is sacred and what is evil. Catholic politicians when faced with proposed legislation on the civil registration of same sex unions must express opposition clearly and publicly, and vote against it. To vote in favour of a law so harmful to the common good is gravely immoral.

What of those who disagree? As you can imagine, to be Catholic and homosexual is not easy. To minister to homosexual people is a challenge. To reconcile the forthright teaching of the Catholic Church with the lived situation of ordinary Catholics is fraught. Catholics who find the conclusions of the Vatican document problematic remain in the Church. Sadly, many experience the Church as judgemental, unfeeling, legalistic, and hypocritical, and leave angry and hurt. Others stay as second class citizens in the Body of Christ, something He Himself would never countenance. The teaching authority of the Catholic Church, with the Pope as its head, is central to Catholicism, but there are other factors at play all essential to the life of the Church, and to the preaching of the Gospel:

1. Jesus Christ said very little about sex, and this is reflected in the fact that there are different strands of moral teaching in the Catholic Church, many of which are more generous in their understanding of human relationships, and less prone to condemnation. These strands are venerable, respectable, and well documented;

2. Pastoral practice can often cushion people from the rigors of a literalistic and fundamentalistic understanding and application of Catholic teaching. It helps to have an appreciation that the Roman Catholic Church includes people from cultures which are vastly disparate, and a pronouncement from Rome is never likely to be welcomed equally on each continent.

3. There is also the vital role of conscience in Catholic teaching and life. Every Catholic has a duty to be the Church’s good servant, but God’s first.

In conclusion, relationships are sacred, and honouring them does not necessarily mean hastening the demise of the family or the dissolution of civilised society, or the abdication of all moral responsibility. It can mean living more justly, more humanely, affirming what we know to be good. It is possible for Roman Catholics to support civil registration partnership legislation remaining in the Church and true to Christ.

Hindu: Deven Kainthola, Glasgow Hindu Mandir

3. How do you understand a ‘successful human relationship’?

The subject to cover today is a challenge in many ways. First is in squeezing relevant thoughts - on today’s topics - from one of oldest living faith systems. The second is in seeing how the world’s largest functioning democracy trundles on with ancient core values enshrined in its relatively new national identity. The third is how majority Christian Scotland’s new legislation may draw lessons for laws to change and suit evolving moral values in the best interest of its citizens. It may interest you to know that from the Hindu faith has evolved Buddhism, Jainism, and Sikhism. In India, Christianity has been practised for nearly 2000 years, it is the only country where Jews were never persecuted, it has given a home to Zoroastrians, has the second largest Muslim population in the world, and has the Tibetan Government in Exile!

Unity in diversity is the mantra that drives changes in secular India’s legal system. Verily, all changes are opposed and the politics of the day may result in occasional steps back as well. Overall, its 50 years of advancing pace indicates that change conforms to the majority view point – and that means the majority 80% of a billion global Hindus.

1. Should religious beliefs impinge upon the laws of a secular state?

The fact that secular India with nearly an 80% Hindu population survived and continues to prosper shows that a democratic and pluralist society stands to gain as long as individual faith is not encouraged to interfere with government and legal systems. Provision could therefore be made for ‘belief’ practitioners to carry on with their beliefs as long as it did not disturb social peace and harmony and adversely affect the state exchequer.

3. How do you understand a ‘successful human relationship’?
The key to India’s success in slowly regaining its economic prosperity after a millennium of alien rule lies in the core values of "successful human relationship" deeply entrenched into the psyche of its majority population. In spite of what one may say about its social order, corrupted by foreign invasions, etc., the highly flexible and accommodating system stood the test of time far more than any other culture.

A tradition whose prayers invoke divine blessings on ‘all’ and not the ‘self’ speaks volumes of its people striving to put service before self – in speech and in action.

In day-to-day affairs the human, hence social, relationship was made intrinsic to the divine hierarchy where the descending order was The Mother, The Father, The Teacher and then Him! To a wife, the husband is above all others, to a husband – half the credit of all his good ‘karma’ goes to the wife.

In a broader sense successful human relationship was ensured by developing a culture where Bhagavan is not God but divinity, and where every soul is beseeched to see ‘divinity’ in others and in realising that ‘shanti’ - peace – is firstly an internal and lastly an external quest.

The system acknowledges and celebrates diversity in a multi-polar rather than a bi-polar universe of The God and The Satan. The Hindu pantheon of 330 million deities therefore represents all living beings in land, water, air, or in between. So it has the serpent god, the monkey god, tortoise god, and what have you got GOD.

Finally, success of human relationship is in honouring all familial, social, and spiritual obligations and commitments. One may not accomplish all – but we can surely strive to achieve as many as possible.

4. Do you think there is discrimination against certain human relationships in your tradition? If so, how is it justified within your tradition?

5. What, within your tradition, is the status of homosexual relationships?

Whereas social codes are to the benefit all, there was also the need to protect the fabric of the society and check it from sliding into anarchy and depravity. For those that fell out with accepted norms, provisions were made to interact with the society, and restrictions placed to restrict them from influencing or encouraging others into their fold.

The punishment for habitual infringement was severe. Manu advocated castration and even death for non-consensual homosexual relationships and for those that betray trust of the vulnerable, such as minors and the handicapped. The Indian Penal Code however does not take any such harsh steps and in last 50 years just about 3 dozen or so cases have been raised in the court.

The society on the other hand prefers to just ignore such infringements. One does, however, occasionally read of such news in the papers, buried deep in middle pages.

6-8. What, in your tradition, are the acceptable conditions for a relation to begin/end; the status of partnerships between someone of your faith and someone outside it?

The only ‘physical’ relationship recognised is the heterosexual one, between married partners. Three types of marriages – outwith today’s discussion - are recognised. With regards to partnerships, caste and religious bindings are just a thousand years old additions in reaction to non co-existentialist approaches of foreign faiths. In metropolitan India today the barriers are once again dissolving.

2. Would civil registration of unmarried partnerships mean more or less security for the children of these partnerships?

In the context of Hindu traditions, a biological father has moral and social responsibility to shoulder his responsibility. A child may be unwanted but is never ‘illegitimate’. In a society where ‘letter’ of the law is perhaps more important than the ‘spirit’ and when social/moral obligations are not binding, yes – it would help the child when unmarried partnerships are registered.

In conclusion, looking at the subject of discussion from the Hindu perspective, the solution lies in ‘education’ as in ‘enlightenment’. It is disturbing to see how ‘freedom of speech and expression’ has come to be abused by audio, visual, and electronic media. By the time one is 15 a child has seen, heard, or read about some 5,000 violent crimes. He then accepts violence as a norm and has a good chance of becoming a perpetrator. It may help to raise the threshold through legislation tying license with responsibility. Towards this, when ‘studied’ closely and interpreted contextually, elements in the Hindu scriptures may show the path.

Humanist: Ivan Middleton, Secretary, Humanist Society of Scotland

Humanism does not constitute a faith, it is a life stance. Two questions will be addressed here, namely, 1 and 3. Humanists believe that religious beliefs should not impinge upon the laws of a secular state. There is a tendency for religious traditions to draw upon holy books, which are seen as out of date, and with prejudices of their time.

From a Humanist perspective, religious people have a tendency of telling people what to do, and what not to do. It is time to move on from this situation. Executions also took place, and some religious still find it very difficult to regard women as equals. Too many religions let themselves down in their attitudes to contraception and abortion and euthanasia, all based on outdated views. Religions throughout history have shown an incredibly negative attitude to all things sexual, such as contraception and abortion. Some religions have a history of homophobia. Homosexual relations are part of the rich fabric of human life. What often exercises people is that homosexual experience can be different from their experience, and it frightens them. So is the colour of people’s skin, and racism is gradually being made illegal, and homophobia should be made to follow. Loyal and loving relations based upon trust, compassion, and love is the basis for Humanist marriages, as they are in gay affirmations from a Humanist perspective. Last year the Humanists conducted some 10 weddings ceremonies in Scotland, and 6 gay affirmations. I think, therefore, that it is indefensible today for gay couples to be denied the same rights as married couples. Hence, the sooner that we recognise legal ceremonies for gay couples the better.

Jewish: Dr Ephraim Borowski, Secretary, Scottish Council of Jewish Communities

Initially I will address some of the remarks that other speakers have already made. I was particularly taken with what Frank Tait said about human relationships being like climbing a mountain. It reminded me of an old Eastern European Jewish story about the wonder working Rabbi on his death bed who is surrounded by all of his pupils, and his leading pupil goes up to him and says, ‘Rabbi, before you leave this world, is there any one word of advice or one thought that you can leave with us?’ And the old Rabbi thinks for a moment and gasps, ‘life is like a cup of tea’. This message is passed from mouth to mouth, and some young observer asks, ‘why is life like a cup of tea’. The question is passed all the way back up the line, and the prize pupil whispers in the Rabbi’s ear, ‘Rabbi, I am sorry, tell us, why is life like a cup of tea’. And the Rabbi gasps, ‘at a time like this he wants to argue’.

Judaism is a tradition of argument. But it is arguing against the background of a sacred text. I am very grateful that I am following the three representatives of the Christian traditions, who could not have disagreed with one another more. And particularly Prof Macleod who, I think exemplified the Jewish tradition just as much as his brand of Christianity. The religion that we follow is based upon a sacred text, and that dictates to us the ideal way to live our lives. It lays down the ideal way, and traditionally Jewish teachers identify within the Torah 613 commandments. Traditionally within Judaism non-Jews only have 7 commandments to keep. Those include, as others have formulated previously, laws about morality, sexual propriety, and so forth. Most of the 10 commandments are, in fact, misinterpreted, through translations from Hebrew, Greek, and Aramaic. The 10 commandments are not necessarily the keystone to Judaism. They are certainly not the keystone of the Jewish view of how the world should conduct itself.

Question 1, for Judaism, is not an intelligible question. The distinction between ritual on the one hand, and ethics on the other, is one that Judaism would not recognise. The distinction between the secular state and religion has come into the Western world through Christianity, from its Greek roots as opposed to its Hebrew roots. That is something that I simply have to live with, since I live in a Western society. A kind of conceptual imperialism takes place when people say to me that they will only conduct a debate with me in their terms. We have to find neutral terms for conducting the debate. Judaism does not grant dispensations where there are clashes.

Several of the panellists have commented on the title of tonight’s symposium. Judaism is a religion of the world. It tells us how to conduct ourselves in the world. Nothing happens to the food or to the relationship in virtue of it being blessed. It is a matter simply of us recognising that there is a higher power, and that we have to be grateful to that higher power for what we have.

Kathy spoke of the Gospel of Luke and the Golden Rule, and loving one’s neighbour, and who is one’s neighbour. Of course, the verse from Luke that she quoted consists of two quotations from the Hebrew bible. The Jewish bible 35 times reminds us to love the stranger. Having a relationship with somebody else need not be, cannot be, entirely circumscribed. Ivan said that relations should be relations of equals. This is simply not true, such as in the relation of the teacher to the student. It is not a relationship of equals, and there are guidelines for relationships, and those guidelines are among those 613 commandments. Judaism is a religion of how we should behave, and not, by and large, how we should think.

There has been much discussion of late about tendencies as opposed to behaviour. On the subject of same sex partnerships Judaism says that there is nothing wrong with having desires and tendencies but one must learn to control them. The Book of Leviticus is not particularly kind to homosexuals. Equally, Judaism recognises that people can be backsliders.

Ivan talked about the history of religious coercion. Just as a religion should not dictate to those who are not its own adherents, so un-religion should not dictate to those who are the adherents of a religion. One of the things that concerns me is that the vocabulary in which religions conduct such debates, through the Greek root of Christianity, through the Universal Declaration of Human Rights, onto the European Convention, etc, is one that further embodies a particular vocabulary such that those whose faiths do not quite fit the same conceptual structure find themselves inevitably at a disadvantage. So it may be that one is pursuing a kind of personal equality agenda, but one does so at the cost of conceptual disadvantage for those who are in the minority communities.

Muslim: Sohaib Said, Edinburgh Central Mosque

This evening I will address question 5. The topic of homosexuality is something which traditionally Muslims have not fully acknowledged in its full complexity. I have been studying what Islam has to say about this subject.

Relationships, in general, are very important and integral to the entire Islamic way of life. Different relations have a different status. Firstly there are those that are obligatory, such as respect to his or her parents. There are some relations which are encouraged. There are others that are discouraged, for example spending too much time with someone who distracts us from a good life and remembrance of God. Lastly, there are those relations which are forbidden.

Marriage is the best example of a relation which is encouraged. The Prophet Mohammed stated that ‘marriage is half of the religion.’ This union between a man and a woman constitutes a building block for society in the Islamic view. Although it is not obligatory for any person to get married, it is crucial on a societal level that this takes place. This forms a nucleus of stability for the whole of society. It brings down blessings of God onto the family, and also we find that the institution of marriage is protected in the Islamic law – which governs every aspect of our lives. As such, some things have been set as limits within relationships and in marriage. For example, adultery is regarded as a great corrupter of society, as all sex outwith marriage is viewed that way. Also, anything that directly leads to such a situation. It is also very important to have good manners towards one another. When a man speaks to a woman, it is different from how he should speak to a man, from an Islamic point of view. There is also a code of dress between men and women. These are boundaries that protect the institution of the family.

As for relationships between people of the same sex, on a general level this is strongly encouraged. This is called brotherhood or sisterhood. However, the idea of sexual relations between people of the same sex goes against the ideals of Islam, with three clear sources to be mentioned here: the general framework above concerning the institution of the family and so on; the sayings and traditions of the Prophet Mohammed regarding homosexual actions; and Koranic narrations.

This leaves many questions open. Didn’t God create people this way? What has science got to say about these issues? And what alternatives would Islam propose for someone who identifies themselves as homosexual? These are very crucial questions. They are now being addressed by the Muslim community to some extent. Islam separates the aspects of actions and attractions. Islam does not forbid homosexuality. Islam rejects homosexuality as a concept. Islam does not accept discrimination against any people for who they are. Everyone stands equal before God, except in matters of their piety, which only God can judge.

Sikh: Balwant Singh Saggu, Glasgow Sikh Community

God has created us, and we are brothers, sisters, and children of God. To me, a sacred relationship is only towards God. Among us we can aspire to such a standard. We need to develop our body, mind, and our understanding of God to improve the quality of our human relations. We need to make an effort to develop the relationship between God and us.

The eastern religions were revolutionary, while the western religions were revealed ones. We are all brothers and sisters, since we are all created by the same God. So there should be clarity, universal reverence, and all of this can bring us together. Why are we not getting together? Why are we not developing this relationship with God? It may be to do with a sense of our needs. ‘Seed relationships’ from Karmic theory, play their part. The Sikh religion itself is a way of life, to improve ourselves as human beings.

We need to start good thinking, and we need to have good feeling about each other, we need to develop good actions, and we need to have good results, and then we will have good qualities of mind, which we can use for self realisation. This leads to respect, love, and forgiveness, developing qualities of humility and selflessness.

Handouts

Historic, Legislative, Scottish, and European Aspects were given out.

Attendance

Approximately 140 people attended this Multi Faith Forum from across the faith traditions.

Feedback

‘very good but much more time would have been valuable, e.g., to look at viewpoints in greater depth and perhaps workshop activities. Iona Community rep’s contribution was particularly impressive’

‘very interesting, too short for each speaker to say much’

‘excellent and encouraging, lots still to be done’

‘as a Roman Catholic found it very interesting’

‘very interesting, all made some point, but Sikh speaker was excellent – most simple’

‘very interesting, could future events be more participative’

‘excellent, but more girls on the panel is a very good idea’

‘very good and useful’

‘there was a lack of gender balance … and maybe also of the many different perspectives of each religion (ex: non-orthodox Jewish). But I did enjoy the very fact that it has happened’

‘1. more women on the panel; 2. I think the panellists were given too wide a range of questions – this made it difficult to compare their attitudes to the core issue, i.e., same sex relationships; 3. An immensely interesting event’

‘excellent presentations – any possibility of transcripts?’

‘excellent’

‘I think it would be nice if after the initial speeches the audience was made into many groups of 4-5 to discuss the ideas and new ideas. This would be more empowering and participatory’

‘I’m here as a member of the Metropolitan Community Church – a church with a special affirming ministry amongst LGBT communities’

Media Coverage
Scope Productions filmed the evening’s events. On 14 September 2003 the Sunday Herald ran a story, by Jenifer Johnston, linked to the event: http://www.sundayherald.com/print36703

Follow-up
A follow-up one day conference on ‘Multi Faith and Spiritual Perspectives on The Sacredness of Human Relations’ is being considered, and details will be announced in due course.

Comment

It was raised why there were not more women on the panel. This is a perfectly valid and legitimate question to raise. Indeed, several other women were directly invited to participate and were available to participate. However, they themselves chose not to participate since they variously felt that they did not have direct experience of some of the matters under discussion, they acknowledged the sensitive nature of these subjects within their community, and did not feel comfortable speaking officially on behalf of their community on such sensitive subjects. In other cases communities were asked to officially nominate a representative, and it was a male community member who was nominated. It is, of course, quite difficult bringing such a panel together at all, and it is very difficult to get women from some communities to speak officially on behalf of their communities on such sensitive subjects. However, the organisers do agree that the perspectives of women are crucial to the debate. In future events we will invite women to participate offering a personal, and not a representative perspective on the issue under discussion.

PAGE
13

