Summary of speaker’s remarks from the regular meeting of our chapter on May 8, 2012 at St. Mark’s Antiochian Orthodox Church Liberty, Ohio

Speaker. Dr. Edith M. Humphrey, Ph.D.

Pittsburgh Theological Seminary

Topic-- ‘It is Not Good…to be Alone:’ Gender, Sexuality and Communion in the Bible and the Christian Tradition
 Dr. Humphrey began her lecture with a brief theological reflection on Genesis 2 and the Prologue of John’s Gospel concerning the beginning of humanity and the eternal origin of the Word before the incarnation respectively. She emphasized the biblical vision of the original solitude of humanity (“it is not good for man to be alone”). Humanity was seen to be made whole as the imago Dei (in the image of God) through the creation of the two genders of male and female, and ultimately seen as complementary (that is completing each other). By being made in the image of God, both man and woman reflect the mystery of the Holy Trinity is some radically unique way through their original unity, fruitfulness, stewardship of the earth and creativity.

 Humphrey then began to point out that as the 20th century gave way to a post-modern thinking with its emphasis on the subjective experiences of human beings, existential loneliness and radical sense of freedom as individual choice, the rise of revisionist theologies in the Protestant and Anglican Churches became more popular. With less of a reliance on Sacred Scripture and Apostolic Tradition as understood within both the Catholic and Orthodox Churches, a number of theologians began to argue for a pro-feminist and pro-gay theology. That is, they began to push for the normalization within the Christian Churches of alternative expressions of love for those who have same sex attractions and for women’s ordination.

 Our speaker then identified three post-modern theologians who began to promote a gay theology. They were: Carter Heyward, Sarah Coakley and E. F. Rodgers Jr. All three of these theologians wanted to maintain some level of tradition but began to radically change Holy Tradition (in their developing theologies) and Church teaching on gender and the understanding of heterosexual marriage. In sum, Humphrey began to identify that the above-mentioned theologians read the Scriptures and Tradition with a different hermeneutic (or lens). Hence, they changed or radically revised the traditional Christian understanding of human nature in the two genders, the Holy Trinity, Christology, the meaning of Church, Sacraments, Holy Orders and Marriage.

 Needless to say, a very spirited and enthusiastic discussion ensued. The Question and Answer period was to say the least a very lively discussion.

Submitted by

Dr. Richard A. Mattiussi, Ph.D.

Carter Heyward

Sarah Coakley

Eugene F. Rodgers Jr.

