Religious Diversity in Kentucky: A Christian Response

We the members of the Kentucky Council of Churches proclaim our faith in God through the risen Christ. We accept the mandate of Jesus to proclaim the gospel to all people in the whole world (Mt 28:19). We affirm the words of Jesus that the greatest commandments are “to love God with all your heart and soul and mind,” and “to love your neighbor as yourself” (Mt 22:38-40: Mk 12:29-31; Luke 10:27, with reference to Deut 6:4 and Lev 19:18).

We believe that we can witness to our faith by respecting the conscience and integrity of those of other religious faiths and their peaceful and compassionate teachings. We believe that at this time in our history we Christians have a special obligation to stand firmly against religious persecution anywhere in the world, and to encourage peace, respect and mutual understanding among all people.

We therefore make the following affirmations:

1. As Christians we believe that we are called by faith to love our neighbors as ourselves. Therefore we reject any attempt to foment religious hatred or persecution in our communities, our Commonwealth, our nation or in our world.

2. As Christians we believe that the mandate to make disciples of all people can be successfully achieved only if we respect the conscience of every person in matters of faith. We believe that faith must always be based on freedom and not coercion or duress. We cannot fulfill the mandate of Jesus by showing disrespect to the faith of others.

3. As Christians we believe that any form of religious intolerance or violence is contrary to the command of Jesus that we love each other (John 13:34).

4. As Christians we respect other religious traditions and as citizens recognize that the Constitution of the United States accords freedom of religion to all people. Therefore we are opposed to any policies or legislation that would restrict freedom of religion or grant special favor or privilege to any religious tradition.

5. As Christians we recognize that religious diversity is a fact in our world and that we must learn to respect and understand each other in order to avoid the religious hatred and warfare that besets much of the world today. Our nation has been enriched and strengthened by diverse cultural influences even though some in the United States resist challenges posed by ethnic groups or religions different from their own.

We make the following commitments:

1. We will encourage Kentuckians to learn about the faith and practices of their neighbors. We will urge our churches to provide educational opportunities for our people to learn about other traditions and, where possible, to sponsor opportunities to meet those of other faiths.

2. We will encourage our laity and clergy to engage in dialogue with members of other religious traditions.

3. We urge our churches to cooperate with all people of good will of all religious traditions in programs that will better the lives of those in our communities and in our Commonwealth.

4. We urge all Kentuckians to use care when speaking of other religious traditions and to avoid making ill-informed, uncharitable and inflammatory comments.

5. We will judge others by the best aspects of their faith as we would like others to judge us on the best aspects of our faith. Jesus warned us about making unfair and short-sighted judgments of others (Matt 7:1-5).
6. We will resist any attempt to interpret our national history, especially our constitutional history, in light of a narrow, biased religious perspective.

7. We will support freedom of religion for all people and will resist any attempt to coerce religious observance or to impose our faith on others by law or by social or economic pressure.

8. We will extend Christian hospitality to all newcomers in our communities.

Adopted with corrections as a policy statement of the Kentucky Council of Churches by the 56th Annual Assembly.

The Commission also urges:

The 2003 Assembly of the Kentucky Council of Churches urges all members and observers to prepare a statement based on the policy statement “Religious Diversity in Kentucky” for distribution among their parishes and congregations, using their own denominational resources and theological traditions. We also urge local congregations of all member churches to join together for programs of study and dialogue in their own communities.”

