

SOCIAL PRINCIPLES

IN WHICH WE LIVE AND BY WHICH WE ARE JUDGED,

— *of The* —

AND AFFIRMING OUR BELIEF IN THE INESTIMABLE WORTH

UNITED

OF EACH INDIVIDUAL, WE RENEW OUR COMMITMENT

METHODIST

TO BECOME FAITHFUL WITNESSES TO THE GOSPEL,

CHURCH

NOT ALONE TO THE ENDS OF THE EARTH, BUT ALSO

2017-2020

TO THE DEPTHS OF OUR COMMON LIFE AND WORK.

INCLUDES *Our Social Creed*

Copyright © 2017 by Cokesbury

The Social Principles were adopted by the 1972 General Conference of The United Methodist Church and revised by the 1976, 1980, 1984, 1988, 1996, 2000, 2004, 2008, 2012, and 2016 General Conferences. The Social Principles are published in *The Book of Discipline of the United Methodist Church, 2016* and *The Book of Resolutions of The United Methodist Church, 2016*; copyright © 2016 by The United Methodist Publishing House. (Paragraph numbers in this booklet match those in *The Book of Discipline of The United Methodist Church, 2016*.)

This book is produced for
The United Methodist Church
by The United Methodist Publishing House
in cooperation with the General Board of Church & Society
100 Maryland Avenue NE, Washington DC 20002
202-488-5600
www.umcjustice.org
gbcso@gbcs.org

Scripture quotations are taken from the Common English Bible.

Copyright © 2011 by the Common English Bible.

All rights reserved.

Used by permission. www.CommonEnglishBible.com.

Part V

SOCIAL PRINCIPLES

PREFACE

The United Methodist Church has a long history of concern for social justice. Its members have often taken forthright positions on controversial issues involving Christian principles. Early Methodists expressed their opposition to the slave trade, to smuggling, and to the cruel treatment of prisoners.

A social creed was adopted by The Methodist Episcopal Church (North) in 1908. Within the next decade similar statements were adopted by The Methodist Episcopal Church, South, and by The Methodist Protestant Church. The Evangelical United Brethren Church adopted a statement of social principles in 1946 at the time of the uniting of the United Brethren and The Evangelical Church. In 1972, four years after the uniting in 1968 of The Methodist Church and The Evangelical United Brethren Church, the General Conference of The United Methodist Church adopted a new statement of Social Principles, which was revised in 1976 (and by each successive General Conference).

The Social Principles, while not to be considered church law,¹ are a prayerful and thoughtful effort on the part of the General Conference to speak to the human issues in the contemporary world from a sound biblical and theological foundation as historically demonstrated in United Methodist traditions. They are a call to faithfulness and are intended to be instructive and persuasive in the best of the prophetic spirit. The Social Principles are a call to all members of The United Methodist Church to a prayerful, studied dialogue of faith and practice. (See ¶ 509.)

1. See Judicial Council Decisions 833, 1254.

PREAMBLE

We, the people called United Methodists, affirm our faith in God our Creator and Father, in Jesus Christ our Savior, and in the Holy Spirit, our Guide and Guard.

We acknowledge our complete dependence upon God in birth, in life, in death, and in life eternal. Secure in God's love, we affirm the goodness of life and confess our many sins against God's will for us as we find it in Jesus Christ. We have not always been faithful stewards of all that has been committed to us by God the Creator. We have been reluctant followers of Jesus Christ in his mission to bring all persons into a community of love. Though called by the Holy Spirit to become new creatures in Christ, we have resisted the further call to become the people of God in our dealings with each other and the earth on which we live.

We affirm our unity in Jesus Christ while acknowledging differences in applying our faith in different cultural contexts as we live out the gospel. We stand united in declaring our faith that God's grace is available to all, that nothing can separate us from the love of God in Christ Jesus.

Grateful for God's forgiving love, in which we live and by which we are judged, and affirming our belief in the inestimable worth of each individual, we renew our commitment to become faithful witnesses to the gospel, not alone to the ends of earth, but also to the depths of our common life and work.

¶ 160.

I. THE NATURAL WORLD

All creation is the Lord's, and we are responsible for the ways in which we use and abuse it. Water, air, soil, minerals, energy resources, plants, animal life, and space are to be valued and conserved because they are God's creation and not solely because they are useful to human beings. God has granted us stewardship of creation. We should meet these stewardship duties through acts of loving care and respect. Economic, political, social, and technological developments have increased our human numbers, and lengthened and enriched our lives. However, these developments have led to regional defoliation, dramatic extinction of species, massive human suffering, overpopulation, and misuse and overconsumption of natural and nonrenewable resources, particularly by industrialized societies. This continued course of action jeopardizes the natural heritage that God has entrusted to all generations. Therefore, let us recog-

nize the responsibility of the church and its members to place a high priority on changes in economic, political, social, and technological lifestyles to support a more ecologically equitable and sustainable world leading to a higher quality of life for all of God's creation.

A) Water, Air, Soil, Minerals, Plants—We support and encourage social policies that serve to reduce and control the creation of industrial byproducts and waste; facilitate the safe processing and disposal of toxic and nuclear waste and move toward the elimination of both; encourage reduction of municipal waste; provide for appropriate recycling and disposal of municipal waste; and assist the cleanup of polluted air, water, and soil. We call for the preservation of old-growth forests and other irreplaceable natural treasures, as well as preservation of endangered plant species. We support measures designed to maintain and restore natural ecosystems. We support policies that develop alternatives to chemicals used for growing, processing, and preserving food, and we strongly urge adequate research into their effects upon God's creation prior to utilization. We urge development of international agreements concerning equitable utilization of the world's resources for human benefit so long as the integrity of the earth is maintained. We are deeply concerned about the privatization of water resources, the bottling of water to be sold as a commodity for profit, and the resources that go into packaging bottled water. We urge all municipalities and other governmental organizations to develop processes for determining sustainability of water resources and to determine the environmental, economic, and social consequences of privatization of water resources prior to the licensing and approval thereof.

B) Energy Resources Utilization—The whole earth is God's good creation and as such has inherent value. We are aware that the current utilization of energy resources threatens this creation at its very foundation. As members of The United Methodist Church we are committed to approaching creation, energy production, and especially creation's resources in a responsible, careful and economic way. We call upon all to take measures to save energy. Everybody should adapt his or her lifestyle to the average consumption of energy that respects the limits of the planet earth. We encourage persons to limit CO₂ emissions toward the goal of one tonne per person annually. We strongly advocate for the priority of the development of renewable energies. The deposits of carbon, oil, and gas resources are limited and their continuous utilization accelerates global warming. The use of nuclear power is no solution for avoiding CO₂ emissions.

Nuclear power plants are vulnerable, unsafe, and potential health risks. A safe, permanent storage of nuclear waste cannot be guaranteed. It is therefore not responsible to future generations to operate them. The production of agricultural fuels and the use of biomass plants rank lower than the provision of safe food supplies and the continued existence for small farming businesses.

C) Animal Life—We support regulations that protect and conserve the life and health of animals, including those ensuring the humane treatment of pets, domesticated animals, animals used in research, wildlife, and the painless slaughtering of meat animals, fish, and fowl. We recognize unmanaged and managed commercial, multinational, and corporate exploitation of wildlife and the destruction of the ecosystems on which they depend threatens the balance of natural systems, compromises biodiversity, reduces resilience, and threatens ecosystem services. We encourage commitment to effective implementation of national and international governmental and business regulations and guidelines for the conservation of all animal species with particular support to safeguard those threatened with extinction.

D) Global Climate Stewardship—We acknowledge the global impact of humanity's disregard for God's creation. Rampant industrialization and the corresponding increase in the use of fossil fuels have led to a buildup of pollutants in the earth's atmosphere. These "greenhouse gas" emissions threaten to alter dramatically the earth's climate for generations to come with severe environmental, economic, and social implications. The adverse impacts of global climate change disproportionately affect individuals and nations least responsible for the emissions. We therefore support efforts of all governments to require mandatory reductions in greenhouse gas emissions and call on individuals, congregations, businesses, industries, and communities to reduce their emissions.

E) Space—The universe, known and unknown, is the creation of God and is due the respect we are called to give the earth. We therefore reject any nation's efforts to weaponized space and urge that all nations pursue the peaceful and collaborative development of space technologies and of outer space itself.

F) Science and Technology—We recognize science as a legitimate interpretation of God's natural world. We affirm the validity of the claims of science in describing the natural world and in determining what is scientific. We preclude science from making authoritative claims about theological issues and theology from making authori-

tative claims about scientific issues. We find that science's descriptions of cosmological, geological, and biological evolution are not in conflict with theology. We recognize medical, technical, and scientific technologies as legitimate uses of God's natural world when such use enhances human life and enables all of God's children to develop their God-given creative potential without violating our ethical convictions about the relationship of humanity to the natural world. We reexamine our ethical convictions as our understanding of the natural world increases. We find that as science expands human understanding of the natural world, our understanding of the mysteries of God's creation and word are enhanced.

In acknowledging the important roles of science and technology, however, we also believe that theological understandings of human experience are crucial to a full understanding of the place of humanity in the universe. Science and theology are complementary rather than mutually incompatible. We therefore encourage dialogue between the scientific and theological communities and seek the kind of participation that will enable humanity to sustain life on earth and, by God's grace, increase the quality of our common lives together.

G) Food Safety—We support policies that protect the food supply and that ensure the public's right to know the content of the foods they are eating. We call for rigorous inspections and controls on the biological safety of all foodstuffs intended for human consumption. We urge independent testing for chemical residues in food, and the removal from the market of foods contaminated with potentially hazardous levels of pesticides, herbicides, or fungicides; drug residues from animal antibiotics, steroids, or hormones; contaminants due to pollution that are carried by air, soil, or water from incinerator plants or other industrial operations. We call for clear labeling of all processed, genetically created, or genetically altered foods, with premarket safety testing required. We oppose weakening the standards for organic foods. We call for policies that encourage and support a gradual transition to sustainable and organic agriculture.

H) Food Justice—We support policies that increase access to quality food, particularly for those with the fewest resources. We affirm local, sustainable, and small-scale agriculture opportunities that allow communities to feed themselves. We decry policies that make food inaccessible to the communities where it is grown and the farmworkers involved in its growth.

¶ 161.

II. THE NURTURING COMMUNITY

The community provides the potential for nurturing human beings into the fullness of their humanity. We believe we have a responsibility to innovate, sponsor, and evaluate new forms of community that will encourage development of the fullest potential in individuals. Primary for us is the gospel understanding that all persons are important—because they are human beings created by God and loved through and by Jesus Christ and not because they have merited significance. We therefore support social climates in which human communities are maintained and strengthened for the sake of all persons and their growth. We also encourage all individuals to be sensitive to others by using appropriate language when referring to all persons. Language of a derogatory nature (with regard to race, nationality, ethnic background, gender, sexuality, and physical differences) does not reflect value for one another and contradicts the gospel of Jesus Christ.

A) Culture and Identity—We believe that our primary identity is as children of God. With that identity comes societal and cultural constructions that have both positive and negative impacts on humanity and the Church. Cultural identity evolves through our history, traditions, and experiences. The Church seeks to fully embrace and nurture cultural formation and competency as a means to be fully one body, expressed in multiple ways. Each of us has multiple identities of equal value that intersect to form our complete self. We affirm that no identity or culture has more legitimacy than any other. We call the Church to challenge any hierarchy of cultures or identities. Through relationships within and among cultures we are called to and have the responsibility for learning from each other, showing mutual respect for our differences and similarities as we experience the diversity of perspectives and viewpoints.

B) The Family—We believe the family to be the basic human community through which persons are nurtured and sustained in mutual love, responsibility, respect, and fidelity. We affirm the importance of loving parents for all children. We also understand the family as encompassing a wider range of options than that of the two-generational unit of parents and children (the nuclear family). We affirm shared responsibility for parenting where there are two parents and encourage social, economic, and religious efforts to maintain and strengthen relationships within families in order that every member may be assisted toward complete personhood.

C) Marriage—We affirm the sanctity of the marriage covenant that is expressed in love, mutual support, personal commitment, and shared fidelity between a man and a woman. We believe that God’s blessing rests upon such marriage, whether or not there are children of the union. We reject social norms that assume different standards for women than for men in marriage. We support laws in civil society that define marriage as the union of one man and one woman.²

D) Divorce—God’s plan is for lifelong, faithful marriage. The church must be on the forefront of premarital, marital, and postmarital counseling in order to create and preserve healthy relationships. However, when a married couple is estranged beyond reconciliation, even after thoughtful consideration and counsel, divorce is a regrettable alternative in the midst of brokenness. We grieve over the devastating emotional, spiritual, and economic consequences of divorce for all involved, understanding that women and especially children are disproportionately impacted by such burdens. As the Church we are concerned about high divorce rates. It is recommended that methods of mediation be used to minimize the adversarial nature and fault-finding that are often part of our current judicial processes, encouraging reconciliation wherever possible. We also support efforts by governments to reform divorce laws and other aspects of family law in order to address negative trends such as high divorce rates.

Although divorce publicly declares that a marriage no longer exists, other covenantal relationships resulting from the marriage remain, such as the nurture and support of children and extended family ties. We urge respectful negotiations in deciding the custody of minor children and support the consideration of either or both parents for this responsibility in that custody not be reduced to financial support, control, or manipulation and retaliation. The welfare of each child is the most important consideration.

Divorce does not preclude a new marriage. We encourage an intentional commitment of the Church and society to minister compassionately to those in the process of divorce, as well as members of divorced and remarried families, in a community of faith where God’s grace is shared by all.

E) Single Persons—We affirm the integrity of single persons, and we reject all social practices that discriminate or social attitudes that are prejudicial against persons because they are single. This also includes single parents, and we recognize the extra responsibilities involved.

2. See Judicial Council Decision 694.

F) Women and Men—We affirm with Scripture the common humanity of male and female, both having equal worth in the eyes of God. We reject the erroneous notion that one gender is superior to another, that one gender must strive against another, and that members of one gender may receive love, power, and esteem only at the expense of another. We especially reject the idea that God made individuals as incomplete fragments, made whole only in union with another. We call upon women and men alike to share power and control, to learn to give freely and to receive freely, to be complete and to respect the wholeness of others. We seek for every individual opportunities and freedom to love and be loved, to seek and receive justice, and to practice ethical self-determination. We understand our gender diversity to be a gift from God, intended to add to the rich variety of human experience and perspective; and we guard against attitudes and traditions that would use this good gift to leave members of one sex more vulnerable in relationships than members of another.

G) Human Sexuality—We affirm that sexuality is God's good gift to all persons. We call everyone to responsible stewardship of this sacred gift.

Although all persons are sexual beings whether or not they are married, sexual relations are affirmed only with the covenant of monogamous, heterosexual marriage.

We deplore all forms of the commercialization, abuse, and exploitation of sex. We call for strict global enforcement of laws prohibiting the sexual exploitation of children and for adequate protection, guidance, and counseling for abused children. All persons, regardless of age, gender, marital status, or sexual orientation, are entitled to have their human and civil rights ensured and to be protected against violence. The Church should support the family in providing age-appropriate education regarding sexuality to children, youth, and adults.

We affirm that all persons are individuals of sacred worth, created in the image of God. All persons need the ministry of the Church in their struggles for human fulfillment, as well as the spiritual and emotional care of a fellowship that enables reconciling relationships with God, with others, and with self. The United Methodist Church does not condone the practice of homosexuality and considers this practice incompatible with Christian teaching. We affirm that God's grace is available to all. We will seek to live together in Christian community, welcoming, forgiving, and loving one another, as Christ

has loved and accepted us. We implore families and churches not to reject or condemn lesbian and gay members and friends. We commit ourselves to be in ministry for and with all persons.³

H) Family Violence and Abuse—We recognize that family violence and abuse in all its forms—verbal, psychological, physical, sexual—is detrimental to the covenant of the human community. We encourage the Church to provide a safe environment, counsel, and support for the victim and to work with the abuser to understand the root causes and forms of abuse and to overcome such behaviors. Regardless of the cause or the abuse, both the victim and the abuser need the love of the Church. While we deplore the actions of the abuser, we affirm that person to be in need of God’s redeeming love.

I) Sexual Abuse—Violent, disrespectful, or abusive sexual expressions do not confirm sexuality as God’s good gift. We reject all sexual expressions that damage the humanity God has given us as birthright, and we affirm only that sexual expression that enhances that same humanity. We believe that sexual relations where one or both partners are exploitative, abusive, or promiscuous are beyond the parameters of acceptable Christian behavior and are ultimately destructive to individuals, families, and the social order. We deplore all forms of the commercialization and exploitation of sex, with their consequent cheapening and degradation of human personality. To lose freedom and be sold by someone else for sexual purposes is a form of slavery, and we denounce such business and support the abused and their right to freedom.

We call for strict global enforcement of laws prohibiting the sexual exploitation or use of children by adults and encourage efforts to hold perpetrators legally and financially responsible. We call for the establishment of adequate protective services, guidance, and counseling opportunities for children thus abused.

J) Sexual Harassment—We believe human sexuality is God’s good gift. One abuse of this good gift is sexual harassment. We define sexual harassment as any unwanted sexual comment, advance, or demand, either verbal or physical, that is reasonably perceived by the recipient as demeaning, intimidating, or coercive. Sexual harassment must be understood as an exploitation of a power relationship rather than as an exclusively sexual issue. Sexual harassment includes, but is not limited to, the creation of a hostile or abusive working environment resulting from discrimination on the basis of

3. See Judicial Council Decision 702.

gender. Contrary to the nurturing community, sexual harassment creates improper, coercive, and abusive conditions wherever it occurs in society. Sexual harassment undermines the social goal of equal opportunity and the climate of mutual respect between men and women. Unwanted sexual attention is wrong and discriminatory. Sexual harassment interferes with the moral mission of the Church.

K) Abortion—The beginning of life and the ending of life are the God-given boundaries of human existence. While individuals have always had some degree of control over when they would die, they now have the awesome power to determine when and even whether new individuals will be born. Our belief in the sanctity of unborn human life makes us reluctant to approve abortion.

But we are equally bound to respect the sacredness of the life and well-being of the mother and the unborn child.

We recognize tragic conflicts of life with life that may justify abortion, and in such cases we support the legal option of abortion under proper medical procedures by certified medical providers. We support parental, guardian, or other responsible adult notification and consent before abortions can be performed on girls who have not yet reached the age of legal adulthood. We cannot affirm abortion as an acceptable means of birth control, and we unconditionally reject it as a means of gender selection or eugenics (see Resolution 3184).

We oppose the use of late-term abortion known as dilation and extraction (partial-birth abortion) and call for the end of this practice except when the physical life of the mother is in danger and no other medical procedure is available, or in the case of severe fetal anomalies incompatible with life. This procedure shall be performed only by certified medical providers. Before providing their services, abortion providers should be required to offer women the option of anesthesia.

We call all Christians to a searching and prayerful inquiry into the sorts of conditions that may cause them to consider abortion. We entrust God to provide guidance, wisdom, and discernment to those facing an unintended pregnancy.

The Church shall offer ministries to reduce unintended pregnancies. We commit our Church to continue to provide nurturing ministries to those who terminate a pregnancy, to those in the midst of a crisis pregnancy, and to those who give birth.

We mourn and are committed to promoting the diminishment of high abortion rates. The Church shall encourage ministries to