1

GLBT AND THE BIBLE: BALANCING ON A THIMBLE
OCTOBER 7, 2012, 

REV DAVID ROBINS


This upcoming Thursday is National Coming Out Day. If you have ever had another person come out to you, or you have come out to them, you know the many layers of feelings such as apprehension, pride, anxiety, hesitancy, self-consciousness, radiance, and more. 


I want to lift up the compassionate and factual seeking work of PFLAG, or parents and friends of lesbian and gay people. This group is made up primarily of family members who seek support, knowledge, clarity out of the confusion, and a place to find pathways to love for family members. 

The holiday season is coming and that means time with family and friends, and possibly discussions and decisions around family members in particular, or people in general who are gay, lesbian, bisexual or transgendered. LGBT. Perhaps one of these discussions will reference the Hebrew or Christian Bibles and what people find there to reinforce their fears and social prejudices. When they do, they will be trying to balance on a thimble. You know it. They do not. As long as they try to balance on the thimble, with one hand on the Bible, they will not fall. When you remove the Bible, they will fall. I only ask that you do this justice work with compassion, but also with curious firmness. The Bible is the repository of deeply held beliefs. But beliefs are not facts. Facts are always true, whether someone believes in them or not. Religious beliefs that lead to discriminatory social policy have no place in our democracy. 
When you sit down to dinner with people with Biblical reasons for rejecting our GLBT friends and family members, bring your compassion. Bring your Courage. And bring your curiosity. Ask:

· How did you come to feel this way?

· Why do you feel this way?

· Why are you afraid, or angry?

· What can I do to help you overcome your fears and anger? 

Compassion, courage and curiosity will help you possibly maintain a relationship that is in danger of unraveling. Your compassion, courage and curiosity may help heal the world, one person at a time. 

We join with others to be good stewards of a society that respects and offers equal access and opportunity to people who are GLBT. 

Our reverence for the interdependent web, our principles, our vision embraces and welcomes people who are gay, lesbian, transgendered, and bisexual. We are stewards of this religious home that envisions and seeks to practice a welcome table. 


In 1991, a group of UU’s crafted an adult program titled The Welcoming Congregation. The program is devoted to gaining a better understanding between gay and straight people about homophobia, human sexuality, what equality would look like, and the Bible and homosexuality. The program ends with a request that participants invite others in the congregation to participate in this educational program, and then to ask that the congregation vote to become a Welcoming congregation. Our congregation did so in 2003. 


In the Welcoming congregation is a chapter that talks about the bible verses that are quoted to condemn homosexuality. Unitarian Universalists usually deal with these verses by saying, “I don’t believe anything that the Bible says.” Or, “The Bible is not the word of God. It is the word of fallible human beings who made a big mistake when they judged people on the basis of those verses.” And that does resolve the issue for us in a way. But saying this does not keep us in the discussion. 


We are a religious people who think that faith is dynamic, and more than just rules or formulas, or legalistic moralisms. Our trust is in love not in a sacred text. Our trust is in facts, not in the interpretation of a sacred text. If you remember only one thing I say about the Bible, it is this: Revelation is not sealed. Revelation is not sealed. God did not seal the content of the bible, men did. What is true and good, and right about how we treat each other, how we treat ourselves, and how we connect with the deepest mystery of being, is still being revealed. Revelation is not sealed. 


A Christian cannot read the Bible literally. To do so is to 
· believe in slavery, 
· to treat women as property, 
· to sanction genocide, 
· To read the Bible literally means that a person is an abomination if they wear clothes made of blended fabrics. 
· It means that hybrid seeds are an abomination. 
· To read the Bible literally means that marrying a divorced person is an abomination. 
· A man is forbidden to cut their beard or the hair on their temples.

· Any stranger who sojourns with us in America, such as those people without legal status, shall be treated as a native of this land, loved, and welcomed and unharmed. 

· To read the Bible literally means that any farmer who engages in cross-breeding is going to hell. 
· To read the Bible literally means thou shalt not kill. 

· It also says that a person must not bear any grudge, nor take vengeance. A person may not eat fruit from a tree until it is 5 years old, and cannot eat any meat with blood still in it. 
· And of course the real clincher is that unruly children are to be stoned to death. 
If you want to stay in the conversation with someone who claims to be a Biblical literalist then these are the facts of the Bible. Just open a Bible to chapter 18 of Leviticus.

If literalists hold to their translation, then ask them to explain why they participate in Biblical abominations such as eating rabbit, oysters, shrimp, and pork. Christian literalists are inconsistent. 

The ancient Jewish religious leaders were making up rules as from the mouth of God. 
Revelation is not sealed. 

“The Sodom story in Genesis is a story about the danger of a mob of people. It is a story about the mob’s violation of hospitality toward two visitors in the form of homosexual rape. The sins of Sodom are not the sin of sexual practice. Very specifically, Jesus says that the sins are: arrogance, adultery, lies, insincere religious practices, political corruption, oppression of the poor, and neglect of the orphans and widows. Homosexuality is not mentioned by Jesus. When Jesus refers to Sodom’s sin he is referring to inhospitality. Jesus’ God made him a believer in radical and unconditional hospitality. Jesus’ God said revelation is not sealed. 
Let us remind our Christian family and friends that Jesus was devoted to a living God who welcomed all at the table.


There are more arguments that I could offer to you to use, such as bad translations. The original Greek word malakoi is translated in the Revised Standard Bible as homosexual, but that is nonsense. It means morally weak. The original Greek word arsenokoitai is translated in the Revised Standard Bible as homosexual, but it really means temple prostitute. 

The apostle Paul condemned homosexuality, but he was against all forms of sexuality. Paul also condoned slavery, but Christians today do not practice slavery. Paul also said that women should be silent, but most Christian women today are not silent. 


“The Bible is essentially a story of love---Divine love---reaching out in ever widening circles to humanity as one category of prejudice and exclusion after another is overcome. Love is the cohesive force that holds god’s creation together.” 

Whether you believe that we were made by God or Goddess, or a supernatural force-----or by this earth and the forces of nature….”we were made capable of relationships, and this is the context of our sexuality. We are inherently sexual beings. This is not a sin. Our natural capacity for sexual expression, whether hetero or homo sexual, is given meaning by our inherent capacity for loving relationships.” (Good Shepherd Parish, Metropolitan Community church, Chicago, IL.)

