
1

Church Growth Research Programme

Strand 3: Structures

Cranmer Hall, St Johns College, Durham

Report on Strand 3a

Cathedrals,

Greater Churches and

the Growth of the Church

October 2013

Canon John Holmes

&

Ben Kautzer

2

Contents

Introduction Cathedrals are Growing p.5
 Cathedrals are Growing

Aims
Limitations
Methodology
Overview
Reflection

Section 1 Background

Section 1.1 The Narrative of Cathedral Growth p.8
1.1.1 Introduction
1.1.2 White Elephants?
1.1.3 Pilgrims and Tourists: Growth of Cathedral Visitors
1.1.4 Social change and church attendance
1.1.5 Growing signs
1.1.6 Spiritual Capital
1.1.7 Latest statistics

Section 1.2 What are Cathedrals For? Cathedral Ministry and Mission in Context

1.2.1 Introduction
1.2.2 The Bishop’s seat
1.2.3 A Centre of worship
1.2.4 A centre of mission
1.2.5 Worship
1.2.6 Teaching
1.2.7 Service
1.2.8 Evangelism
1.2.9 Witness

Section 2 Growing Cathedrals

Section 2.1 Where is Cathedral Growth Happening? The Statistics p.16

2.1.1 Introduction
2.1.2 The Statistical Evidence for Cathedral Growth
2.1.3 Analysing the Data
2.1.3.1 Strengths of the data
2.1.3.2 Limitations of the data
2.1.4 Unpacking the Headline Statistics
2.1.4.1 Attendance Statistics by Province
2.1.4.2 Attendance Statistics by Region
2.1.4.3 Attendance Statistics by Cathedral Type
2.1.5 Church Growth and the Shifting Patterns of Cathedral Worship
2.1.5.1 Sunday Services
2.1.5.2 Weekday Services
2.1.6 Conclusion

Section 2.2 Who is Attending Cathedral Services? The Worshipper Survey

2.2.1 Introduction
2.2.2 Towards a New Research Strategy

3

2.2.3 Worshipper Survey: Description

2.2.4 Worshipper Survey: Design and Procedure
2.2.5 Worshipper Survey: Sample
2.2.6 Results and Discussion: Attendance Patterns at Regular Cathedral Services
2.2.6.1 Sunday Services
2.2.6.2 Weekday Services
2.2.7 Demographics
2.2.7.1 Worshipper Demographics: Sex
2.2.7.2 Worshipper Demographics: Age
2.2.7.3 Worshipper Demographics: Employment Status
2.2.7.4 Worshipper Demographics: Ethnicity
2.2.7.5 Worshipper Demographics: Country/Continent of Birth
2.2.8 Profiling the Cathedral Congregations
2.2.8.1 ‘One off’ and ‘regular committed’ worshippers
2.2.8.2 Congregational churn
2.2.8.3 ‘Churched’ & ‘non-churched’ and ‘transfer’ & ‘genuine’ growth
2.2.8.4 Geographical spread of congregations
2.2.9 Motivations for attending worship
2.2.9.1 The Cathedral Community
2.2.9.2 Choosing to Attend the Cathedral
2.2.9.3 The Question of Anonymity and the Ministry of Cathedral Pillars
2.2.10 The Child Worshipper Survey
2.2.11 Conclusion

Section 2.3 Why are Cathedrals Growing? The Consultation Days
2.3.1 Introduction
2.3.2 Cultivating missional intentionality
2.3.3 Initiating new services and congregations
2.3.4 Enriching the quality of worship
2.3.5 Improving welcome and hospitality
2.3.6 Engages culture and the arts
2.3.7 Promoting spiritual openness, inclusivity and diversity in membership and

outreach
2.3.8 Increasing the civic profile
2.3.9 Developing educational programmes
2.3.10 Prioritizing discipleship and Christian nurture

Section 3 Growing Greater Churches

Section 3.1 The Emerging Profile of the Greater Churches p.59
3.1.1 Introduction
3.1.2 The greater churches network
3.1.3 New urban minsters
3.1.4 Towards a ‘cathedral-like’ ministry: Locating greater churches in the wider

ministry of the church
3.1.5 Greater churches face challenges and opportunities similar to cathedrals

Section 3.2 Towards a Statistical Analysis of the Greater Churches

3.2.1 Introduction
3.2.2 Research and Statistics on the Greater Churches: The Strengths and Limitations

of the Data
3.2.2.1 Sample size

4

2.2.2.2 Strengths of the data
3.2.2.3 Limitations of the data
3.2.3 Comparing Attendance Trends: Greater Churches and English Cathedrals
3.2.4 Attendance Patterns in the Greater Churches
3.2.5 Conclusion

Section 3.3 Growth Factors in Greater Churches

3.3.1 Introduction
3.3.2 Initiating new services and congregations
3.3.3 Increasing civic profile
3.3.4 Improving welcome and hospitality
3.3.5 Developing educational programmes
3.3.6 Cultivating mission intentionality
3.3.7 Promoting inclusion and diversity in worship, membership and outreach
3.3.8 Conclusion

Section 4 Growing Church

Section 4.1 Cathedrals, Greater Churches and the Growth of the Church p.75
4.1.1 Introduction
4.1.2 Opportunities
4.1.3 Challenges
4.1.3.1 Finance
4.1.3.2 Staffing
4.1.3.3 Fabric
4.1.4 Mutual Resourcing Beyond Competitiveness

Appendices p.80
Cathedral typology
Greater churches list
Finance
Incremental steps for growth in cathedrals and greater churches
Worshipper Survey
Cathedral Questionnaire
Greater Churches Questionnaire

5

1.0
INTRODUCTION

Cathedrals are Growing

In the midst of several decades of declining church attendance, there is good news for the Church of
England: cathedrals are growing!

The headline cathedral statistics for 2012 reported that the rising number of cathedral worshippers is
‘continuing the growing trend seen since the Millennium.’

Recent cathedral growth is but one indicator among many that long-held assumptions about the
possibilities church life in the social and religious culture of modern England may need to be
reconsidered. From the perspective of those who assume the grand narrative of the secularisation of
British society, thriving cathedrals are seen as anomalies. The unexpected vibrancy of cathedrals gives
reason to pause and reconsider the possibility that circumstances might be more complicated than they
appear.

In 2012, Theos and the Grubb Institute published a landmark report entitled, Spiritual Capital: The
Present and Future of English Cathedrals, which demonstrates the significant role that cathedrals
continue to play in British society. The report argues that far from becoming obsolete in a rapidly
changing world, cathedrals have proven to be remarkably well-positioned and fit for purpose to respond
to profound cultural changes in the spiritual landscape of England.1

Whereas Spiritual Capital focuses on growing presence of cathedral ministry and mission within
contemporary society as a whole, further work is needed to understand the nature of the growth
experienced within cathedral congregations themselves. Data published by Research and Statistics
suggests that growth in the number of cathedral worshippers has continued unabated for over a decade.
However, these figures alone do not describe the finer texture of this growth. As Leslie Francis and Emyr
Williams observe, ‘While research among visitors and tourists is able to focus on the transient
community that passes through the cathedral, it is research on the Sunday (and weekday) congregations
that is needed to explore why cathedral congregations are growing at a time when congregations in so
many parish churches are declining.’2

This research strand seeks to complement and supplement the work of Spiritual Capital by heeding
Francis & Williams’ call to further explore growth trends in greater depth. In the context of the Church
Growth Research Programme as a whole, this strand focuses on exploring areas of growth, health and
vitality within the context of cathedrals and greater churches in order to share and encourage good
practice. We hope that lessons can be learned, which will be applicable across the church community.

The Research Brief

Aims

This research strand aimed to ‘clarify attendance trends between different acts of cathedral worship,
between different types of cathedral and between different parts of England.’ A combination of
statistical analysis of attendance figures and qualitative work has been used to build a profile of
cathedral congregations and gain an understanding of their growth in recent years.

1
 Theos & Grubb. Spiritual Capital: The Present and Future of English Cathedrals (London: Theos & Grubb, 2012).

2
 Francis, Leslie J. & Williams, Emyr. “Not All Cathedral Congregations Look Alike: Two Case Studies in Rural

England,” Rural Theology 8.1 (2010), p. 38.

6

Our purpose was firstly to better understand the reported growth and to tease out why this growth is
happening and then to see what lessons can be learned that might equip the cathedrals in their ministry
and ultimately resource the mission of the wider church.

Comparative work with greater churches has provided an opportunity to evaluate cathedral growth in
light of other churches with a cathedral-like ministry to identify whether there are unique facets of
cathedral ministry, which are facilitating this recognised growth.

Limitations

Cathedrals and greater churches are complex, multifaceted entities. This report is limited to exploring
cathedral service attendance, the make-up of cathedral congregations and what draws worshippers in.
While it is beyond the scope of this report to attend to the full breadth of cathedral life, our intention is
to locate this modest research agenda within the wider context of cathedral ministry and mission.

It is important to acknowledge that cathedrals and greater churches are about much more than just
attendance statistics and their cultural and civic roles offer the church as a whole a great opportunity for
mission. To reduce the perceived success or failure of a given cathedral’s mission to the criteria of service
attendance alone, would be to misrepresent what a cathedral – or indeed ‘cathedral-like’ – ministry is all
about.

Methodology

This strand has necessitated data collection from a range of sources. Initial work focused on exploring
data from Research and Statistics regarding cathedral attendance. An impression of the scope of
cathedral ministry and a broad understanding of the range of worship services offered and their
popularity as well as the challenges of cathedral ministry was gained through a questionnaire sent to the
deans of all 42 English cathedrals. This evidence was further explored through qualitative consultation
days with clergy and lay members of 23 cathedrals.

To complement the evidence gathered from cathedrals, corresponding data was gained through a
questionnaire and follow up consultation day for churches within the Greater Churches Network as well.

Finally to better understand the cathedral congregations, worshipper surveys were performed at 4
English cathedrals.

Further methodological details are included within the body of our report.

Overview

This report comprises four sections.

The first section lays the groundwork by locating current trends within the wider narrative of cathedral
growth. It then explores the nature of cathedral ministry and mission, and thus what it might mean to
speak about cathedral church growth.

The second section provides an analysis of recent growth trends in cathedrals based on Research and
Statistics data before moving on to consider the results of the worshipper survey. We then consider why
this growth has happened based on qualitative data from the research days.

The third section turns to the greater churches. It explores what greater churches are and their unique
and changing ministry within the Church of England. We then present an analysis of growth trends in the
greater churches as a comparison with the cathedrals.

7

The final section evaluates the relationship between cathedrals and greater churches. It explores what
these contexts teach us about the challenges and opportunities for growth and argues for a non-
competitive strategic approach to mission.

Reflection

It is our conviction that cathedrals and greater churches offer a complementary ministry, which can
strategically promote the mission and work of their dioceses in proclaiming the gospel, worshipping God,
and engaging with others. The challenge and the opportunity is to heed the wisdom, experience and
good practices that have positioned cathedrals and greater churches for growth and explore new ways in
which these habits might be offered as gifts and resources to one another.

8

Section 1.1
THE NARRATIVE OF CATHEDRAL GROWTH

Introduction

Ψ/ƘǳǊŎƘ ŘŜŎƭƛƴŜ ƛǎ ƴŜƛǘƘŜǊ ƛƴŜǾƛǘŀōƭŜ ƴƻǊ ŀŎŎǳǊŀǘŜ ƛƴ ǊŜǘǊƻǎǇŜŎǘΦ ¢Ƙƛǎ ōƻƻƪ ǊŜǾƛŜǿǎ ǘƘŜ ŀŎŎǳǊŀŎȅ ƻŦ ǿƘŀǘ ƛǎ
happening in Christian religious practice in the U.K. As such it comes at a crucial time, when the Church of
England appears to be gathering the will to change and when an accurate and reasoned understanding
ƻŦ ǿƘŀǘ ƛǎ ƘŀǇǇŜƴƛƴƎ Φ Φ Φ ƛǎ ŜǎǎŜƴǘƛŀƭΦΩ The words are those of Justin Welby, when Bishop of Durham, not
long before being appointed Archbishop of Canterbury. The book referred to is Ψ/ƘǳǊŎƘ DǊƻǿǘƘ ƛƴ .Ǌƛǘŀƛƴ
мфул ǘƻ ǘƘŜ tǊŜǎŜƴǘΩ edited by David Goodhew and published in 2012.

The book consists of several studies charting the growth of the Christian community in the U.K. since
1980. Ψ.ŀǇǘƛǎǘ ƎǊƻǿǘƘ ƛƴ 9ƴƎƭŀƴŘΩΣ ¢ƘŜ wƛǎŜ ƻŦ ǘƘŜ .ƭŀŎƪ /ƘǳǊŎƘŜǎΩΣ Ψ!ƴƎƭƛŎŀƴ wŜǎǳǊƎŜƴŎŜΥ ¢ƘŜ /ƘǳǊŎƘ ƻŦ
9ƴƎƭŀƴŘ ƛƴ [ƻƴŘƻƴΩΣ Ψ! IƛǎǘƻǊȅ ƻŦ CǊŜǎƘ 9ȄǇǊŜǎǎƛƻƴǎ ŀƴŘ /ƘǳǊŎƘ tƭŀƴǘǎΩ are some of the subjects covered.
A rich and illuminating picture emerges. In this story there is, for some, a surprising inclusion Ψ{ǘƛǊǊƛƴƎǎ ƛƴ
.ŀǊŎƘŜǎǘŜǊΥ /ŀǘƘŜŘǊŀƭǎ ŀƴŘ /ƘǳǊŎƘ DǊƻǿǘƘΩ by Lynda Barley, from 2000 – 2011 Head of Research and
Statistics for the Archbishops’ Council of the Church of England. She reports,

Ψ¢ƘŜ ǎǘŀǘƛǎǘƛŎǎ ŎƻƭƭŜŎǘŜŘ ŀŎǊƻǎǎ ǊŜŎŜƴǘ ȅŜŀǊǎ ǎǳƎƎŜǎǘ ŀ ŘǊŀƳŀǘƛŎ ǊƛǎŜ ƛƴ ŀǘǘŜƴŘŀƴŎŜ ŀǘ ǿƻǊǎƘƛǇ ŀŎǊƻǎǎ ǘƘŜ
ƭŀǎǘ ŘŜŎŀŘŜ ŀƴŘ ǊŜǾŜŀƭ ŀ ŎƘŀƴƎƛƴƎ ǊƻƭŜ ŦƻǊ ŎŀǘƘŜŘǊŀƭǎ ǿƘƛŎƘ ƛǎ ƻŦ ƛƴŎǊŜŀǎƛƴƎ ƛƴǘŜǊŜǎǘ ǘƻ ǊŜǎŜŀǊŎƘŜǊǎΦΩ

It is that reported growth in cathedral attendance that this report seeks to examine and understand –
and our study will focus on the years since the millennium and the recent years in particular.

When did this growth first appear? What were the changes in the social context that contributed to this
picture of growth? How far back do we need to go before we see the narrative of cathedral growth?

White Elephants?

Certainly not to the 19th century. Ψ¢ƘŜ мфth century picture of English cathedrals was one of moribund
white elephants coƭƭŀǇǎƛƴƎ ƛƴ ǳǇƻƴ ǘƘŜƳǎŜƭǾŜǎ ǘƘǊƻǳƎƘ ǘƘŜ ǿŜƛƎƘǘ ƻŦ ǘǊŀŘƛǘƛƻƴ ŀƴŘ ƛƴŜǊǘƛŀΣΩ writes
Stephen Platten in the introduction to Dreaming Spires . . . Cathedrals in a New Age. He continues, ΨhƴŜ
and a half centuries on, and cathedrals are found to be in a better state of conservation, and visited by
ƳƻǊŜ ǇŜƻǇƭŜΣ ǘƘŀƴ ŜǾŜǊ ōŜŦƻǊŜΗΩ

So what has changed in this perception of cathedrals which has led to the growth of so many visitors?

Recent decades have witnessed profound social and cultural changes. Yet paradoxically, for some,
cathedrals have been well positioned to respond to these social changes.

‘Despite apparent external appearances English Cathedrals are in many respects in tune with our
changing English society. Their attitude towards their public has altered in recent years towards a
willingness to respond meaningfully to the religious needs of contemporary individualized spirituality.’
(Barley, p. 89)

Pilgrims and Tourists: Growth of Cathedral Visitors

The fruits of this responsiveness are evident first of all in the dramatic rise of visitors and tourists.

Since the 1960s, tourism has been on the rise. There has been strong growth in the number of tourists
with increased mobility and transportation. Today cathedrals routinely rank among the most visited sites
in Britain.

9

This growth has posed complex questions for cathedrals and how they will practice their public witness
in society.

The ‘IŜǊƛǘŀƎŜ ŀƴŘ wŜƴŜǿŀƭΩ report of 1994 emphasized cathedral reforms with a heart on mission. The
rich ministry of cathedrals was recognised and affirmed. They were places of prayer and worship,
welcome and hospitality, historical significance, home for art and culture, for debate and engagement
with questions of faith and the social good. Undergirding all that was the particular spiritual vocation of
cathedrals to the many visitors who come.

Ψ¢ƘŜ ŎƘŀƭƭŜƴƎŜ ƻŦ ǘƻǳǊƛǎƳ ǊŀƛǎŜǎ ŦƻǊ ŎŀǘƘŜŘǊŀƭǎ ǘƘŜ ǉǳŜǎǘƛƻƴ ƻŦ ǿƘŀǘ ƛǘǎ Ŏŀƭƭ ǘƻ ƘƻǎǇƛǘŀƭƛǘȅ ƳŜŀƴǎΦ ¢ƻ
provide a ministry of service to tourists is not to offer hospitality in its morŜ ǳǎǳŀƭ ǎŜƴǎŜΦ ώΧϐ Lǘ ƛǎ ŀ
commonplace to observe that those who enter a cathedral as tourists are sometimes beguiled by place,
mood, and size into a mode of wonder. They can acknowledge a desire to understand, to question, even
to confront the God whose inspiration has made possible both the building and the moment. In this way,
the tourist may indeed be transformed into a pilgrim. But if such transformations are to take place, if we
are to have a theology of tourism which sustains us in our vocation to service, then we need wisdom to
see how best we can prepare a building to speak, how best we can prepare people to be guides and
servants of need, how best we can encourage every visitor to experience our ministry as a reflection of
DƻŘΩǎ ŎƻƴŎŜǊƴ ŦƻǊ ǇŜƻǇƭŜΣ ǇŜƻǇƭŜ ǿƘƻ ŀǊŜ ŀƭǿŀȅǎ ƻƴ ǘƘŜ ƳƻǾŜΦΩ όI ϧ wΣ ǇΦ осύ

The brief encounters many people had with cathedrals were recognised and valued, the clear distinction
between tourist and pilgrim began to be blurred and all the while the cathedrals’ impact on wider society
was growing, as evidenced in the ECOTEC Report on Ψ¢ƘŜ 9ŎƻƴƻƳƛŎ ŀƴŘ {ƻŎƛŀƭ LƳǇŀŎǘ ƻŦ /ŀǘƘŜŘǊŀƭǎ ƛƴ
9ƴƎƭŀƴŘΩ (June 2004).

Whereas visitor numbers have remained fairly high for some years, growth in attendance at cathedral
worship has not followed quite the same trajectory.

Lynda Barley describes how Ψƛƴ ǘƘŜ мфулǎ ǘƘŜ ƛƳǇŀŎǘ ƻŦ ŎŀǘƘŜŘǊŀƭǎ ƻƴ ŀǘǘŜƴŘŀƴŎŜ ŀǘ ǿƻǊǎƘƛǇ ǿŀǎ
waning. Sunday worship levels were steadily declining alongside those of local parish churches. Between
1986 and 1987, for example, adult attendance at cathedral worship on a typical Sunday dropped by
nearly 5% to13,700 and the numbers of children and young people attending decreased by almost 14% to
just 2,300. This pattern continued alongside declines in the traditional counts of cathedral communicant
numbers, baptism and electoral roll figures. Although there were some successes in individual cathedrals
for individual years the general picture of decreasing cathedral congregations mirrored that in local
parishes across England in the 198лǎ ŀƴŘ ƛƴǘƻ ǘƘŜ мффлǎΦΩ

Social change and church attendance

Social changes have impacted attendance patterns in churches in general across the country.

The Sunday trading laws of 1994 and their impact on growing changes in working, shopping and leisure
patterns have been well documented and there was a discernible impact on church services on Sunday.
A survey undertaken in Almondbury deanery in West Yorkshire with all 17 of the churches of the deanery
revealed the impact clearly over the 9 years from 1997 to 2006. Usual Sunday attendance fell by 17%. At
the same time weekday services in the churches that held them showed growth. In 1997 across the
deanery 51 people had worshipped only on a weekday. The number had risen by 2006 to 89, a 75%
increase. Overall there was still substantial decline. Nationally the picture was of decline too overall with
Sunday attendance in those years declining by 12% and incomplete figures for weekday which while
showing growth do not change the overall picture of decline.

10

With cathedrals though, a different picture begins to emerge. As cathedral reforms began to take root,
more and more cathedrals began to implement new ways of responding to their local contexts.

Lynda Barley observes that cathedral congregations witnessed growth from the 1990s.

Growing signs

A retiring dean in 1989 spoke of ΨǘƘŜ ŜƴƻǊƳƻǳǎ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ŦƻǊ ǘƘŜ ǇǊƻŎƭŀƳŀǘƛƻƴ ƻŦ ǘƘŜ ƎƻǎǇŜƭ ǿƘƛŎƘ
cathedrals provide . . . ƛǘ ƛǎ ŀƴ ŜȄŎƛǘƛƴƎ ǘƛƳŜ ŦƻǊ ŎŀǘƘŜŘǊŀƭǎΩΦ But it was not until 1996 that the first
statistical signs of a renewal in fortune appeared as adult attendance at cathedral Sunday services grew
by 1%, and in 1999 there was clear evidence of attendance by children and young people growing too.
No one foresaw though the subsequent and most significant statistics that would emerge with the
introduction of counting across the week, from Monday to Saturday.

Ψ!ǘ ǘƘŜ ǘǳǊƴ ƻŦ ǘƘŜ ƳƛƭƭŜƴƴƛǳƳΣ {ǳƴŘŀȅ ŎƻƴƎǊŜƎŀǘƛƻƴ ǎƛȊŜǎ ƛƴ ŎŀǘƘŜŘǊŀƭǎ ǿŜǊŜ ǊŜŎƻǊŘŜŘ ŀǘ ŀ ƘƛƎƘ
of 16,200. Many people were attracted to church services over the course of this special, for some
ƳƻǊŜ ΨǎǇƛǊƛǘǳŀƭΩ ȅŜŀǊ ōǳǘ ǘƘŜ ŦƛƎǳǊŜǎ ŘǊƻǇǇŜŘ ǘƻ ŀ ǊŜŎƻǊŘŜŘ ƭŜǾŜƭ ƻŦ мрΣрлл ƛƴ нллм ŀƴŘ ŀǊŜ ƴƻǿ
registered a little higher in 2010 at just 15,800. There appears to be little relationship between
these trends and those that have emerged from monitoring attendance at services over the
remainder of the week. This has increased at such a surprising rate that in the ten years over
which they have been monitored congregational attendance is recorded as more than doubling
from 4,900 in 2000 to 11,600 in 2010. For adults, children and young people, attendance at
services held between Mondays and Saturdays now adds 85% to Sunday attendance levels
(nearly a doubling of attendance levels) and forms an increasingly medium sized tourist
attraction. The availability of accessible worship in open cathedrals throughout the week is
ŀǘǘǊŀŎǘƛƴƎ ǎǇƛǊƛǘǳŀƭ ǇƛƭƎǊƛƳǎ ŀǘ ǘƛƳŜǎ ǘƘŀǘ ŀǊŜ ƳƻǊŜ ŎƻƴǾŜƴƛŜƴǘ ǘƻ ŎƻƴǘŜƳǇƻǊŀǊȅ ƭƛŦŜǎǘȅƭŜǎΦΩ (Lynda
Barley)

Spiritual Capital

It was the sociologist Grace Davie who first helped us recognise ‘a gradual shift away from an
ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǊŜƭƛƎƛƻƴ ŀǎ ŀ ŦƻǊƳ ƻŦ ƻōƭƛƎŀǘƛƻƴ ǘƻǿŀǊŘǎ ŀƴ ƛƴŎǊŜŀǎƛƴƎ ŜƳǇƘŀǎƛǎ ƻƴ ŎƻƴǎǳƳǇǘƛƻƴΩ
personal choice. She also saw this reflected in the relative popularity of conservative evangelical
churches on the one hand and cathedrals and some city centre churches on the other.3

Then a report was published which explored more thoroughly the spiritual climate in our nation
particularly as it effected the standing and ministry of our cathedrals.
Theos and the Grubb Institutes’ landmark report published in October 2012 is entitled Ψ{ǇƛǊƛǘǳŀƭ /ŀǇƛǘŀƭ ς
ǘƘŜ tǊŜǎŜƴǘ ŀƴŘ CǳǘǳǊŜ ƻŦ 9ƴƎƭƛǎƘ /ŀǘƘŜŘǊŀƭǎΩΦ Their research provides a detailed analysis of the social
significance of cathedrals in England.

Chapter headings reveal the extent of the report:

 Tourist Destinations or Places of Pilgrimage?

 Emergent Spiritualities

 Significance in the Community

 Creative Tensions: Relations with the Diocese and Wider Church

 Appreciating Spiritual Capital

3
 Davie, Grace. The Future of the Parish System (2006), pp. 41-44.

11

Of particular significance to our research were the Report’s findings that ΨŎŀǘƘŜŘǊŀƭǎ Ŏŀƴ ŎƻƴǾŜȅ ŀ ǎŜƴǎŜ
of the spiritual and sacred even to those on the margins of the Christian faith, or who stand some way
ōŜȅƻƴŘΩΦ

Ψ{ǇƛǊƛǘǳŀƭ /ŀǇƛǘŀƭΩ found for example that cathedrals are seen locally and nationally as

Ψ.ƻǘƘ

sacred places ǿƘƛŎƘ ƻŦŦŜǊ DƻŘΣ ŜǾŜƴ ǘƻ ǘƘƻǎŜ ǿƘƻ ŘƻƴΩǘ ōŜƭƛŜǾŜ όƻƴŜ ǘƘƛǊŘ ƴŀǘƛƻƴŀƭƭȅ ŀƴŘ ǘǿƻ ǘƘƛǊŘǎ
locally)

and
as reaching out to the general public (nearly half nationally and three quarters locally) and

welcome to those of all faiths and none.’

While the focus of our research is on the regular attendance at cathedral services it is important to see
the spiritual context – with all it ambiguities – for the public ministry cathedrals exercise.

Latest statistics

Cathedral Statistics 2012 which was published in August 2013 continues the story of growth. The current
head of research at the Archbishops’ Council, Dr Bev Botting, said Ψ¢ƘŜ ǎǘŀǘƛǎǘƛŎǎ ǎƘƻǿ ǇŜƻǇƭŜ ƻŦ ŀƭƭ ŀƎŜǎ
are increasingly drawn to cathedrals for worship, to attend educational and civic events, and to volunteer
ǘƻ ŜƴǎǳǊŜ ƻǳǊ ŎŀǘƘŜŘǊŀƭǎ ŀǊŜ ƻǇŜƴ ǘƻ ŀƭƭ ǘƘƻǎŜ ǿƘƻ ŀǊŜ ŘǊŀǿƴ ǘƻ Ǿƛǎƛǘ ŀƴŘ ǿƻǊǎƘƛǇΦΩ

But what is the detail lying behind this general picture of recent continuing growth?

12

Section 1.2
WHAT ARE CATHEDRALS FOR?
CATHEDRAL MINISTRY AND MISSION IN CONTEXT

Introduction

Ψ¢Ƙƛǎ ƛǎ ǘƘŜ ǇƭŀŎŜ ǿƘŜǊŜ L ŦƛǊǎǘ ŜƴŎƻǳƴǘŜǊŜŘ DƻŘΦ ¢Ƙƛǎ ǇƭŀŎŜ ŀƭƭƻǿŜŘ ƳŜ ǘƻ ŜȄǇƭƻǊŜ Ƴȅ ŦŀƛǘƘ ǿƛǘƘƻǳǘ
ǇǊŜǎǎǳǊŜ ƻǊ ƧǳŘƎŜƳŜƴǘΦΩ

Ψ!ŦǘŜǊ ŀ ƭƻƴƎ ǘƛƳŜ άƻƴ ǘƘŜ ŦŜƴŎŜέ ƛǘ Ƙŀǎ ƘŜƭǇŜŘ ŎƻƴŦƛǊƳ ƳŜ ƛƴ ŀ ŦŀƛǘƘ ǿƘƛŎƘ ƴƻǿ ŦŜŜƭǎ ǾŜǊȅ ǎŜŎǳǊŜ ŀƎŀƛƴΦ
This is a wonderful thing, for which I am truly grateful. My daughter has been baptised and confirmed,
ŀƴŘ ǘƘƛǎ ƛǎ ŀƭǎƻ ŀ ǇƻǎƛǘƛǾŜ ǘƘƛƴƎΦΩ

ΨLǘ ƛƴǎǇƛǊŜǎ ƳŜ ŀƴŘ ǎƻ ŘƻŜǎ ǘƘŜ ǿƻǊǎƘƛǇ ŀƴŘ ŎƭŜǊƎȅΦ !ƴ ƛƳǇƻǊǘŀƴǘ ōŜŀŎƻƴ ƛƴ ǘƘŜ Ŏƛǘȅ ŎŜƴǘǊŜΦ LǘΩǎ ŀ ŎƘǳǊŎƘ
any fallen away seeker will come to ς ŀ ǊŜŦǳƎŜ ŦƻǊ ƭƻǎǘ ǎƘŜŜǇΦΩ

Ψ!ǎ ŀ ƴƻƴ-Christian I visited to hear the choir perform, but was very impressed not only with them but the
buiƭŘƛƴƎ ŀƴŘ ǎǘŀŦŦ ŀƭǎƻΦΩ

All these positive responses to the four cathedrals of our worshipper surveys from within and beyond the
Christian community match the widely admired position our cathedrals hold in English society.

Not everyone though is as warm and appreciative. Myths and misunderstandings abound. Pillars of a
fading establishment and a declining religion are still the view of some. Even some regular worshippers
in our cathedral surveys were critical, particularly after changes in staff and policy.
Before we examine the statistics of cathedral growth and seek to understand what is happening and
why, we need to ask the basic question. What are cathedrals for? How best can we describe their
ministry and mission?

The ancient definition recorded in the 1994 ‘Heritage and Renewal’ Report of the Archbishops,
Commission is the best starting point for our reflection on Cathedral ministry and mission in context:
Ψ¢ƘŜ /ŀǘƘŜŘǊŀƭ ƛǎ ǘƘŜ ǎŜŀǘ ƻŦ ǘƘŜ ōƛǎƘƻǇ ŀƴŘ ŀ ŎŜƴǘǊŜ ŦƻǊ ǿƻǊǎƘƛǇ ŀƴŘ ƳƛǎǎƛƻƴΩ.

The Bishop’s seat

The unique ministry of the Cathedral in the diocese is defined by this. From the early centuries of the
Christian church the cathedral was seen to be the meeting place where the Bishop could teach from his
chair. The cathedral was and is the bishop’s church and the ‘mother church’ of the diocese.

The Bishop’s seat has two very important components. It reminds us of the Bishop’s teaching office and
thereby of the vital importance too of the place of education and nurture in the life of the Cathedral.

The Bishop’s seat also reminds us that the life of the Cathedral is inevitably bound up with the life of the
diocese as a whole. Ψ¢ƘŜ {ǇƛǊƛǘǳŀƭ /ŀǇƛǘŀƭΩ Report (2012) commented that that worked best when there
was good mutual understanding between Bishop and Cathedral and that the Cathedral saw its
contribution to diocesan life in various ways.

A Centre of worship

At the centre of the life of the cathedral is the daily offering of worship and praise. The rhythm of
morning and evening prayer – said or sung ς undergirds everything and is a public ministry in which
Scripture is read, psalms are said or sung and prayers are offered. This public worship is also a means of

13

grace. Michael Turnbull, once Archbishop’s Chaplain, parish priest and university chaplain, Chief
Secretary of the Church Army before becoming a canon at Rochester and archdeacon said to the Dean:

Ψbƻǿ ƛƴ ƳƛŘŘƭŜ ƭƛŦŜ L ƘŀǾŜ ǊŜŘƛǎŎƻǾŜǊŜŘ ƎǊŀŎŜΦ 9ǾŜǊȅǿƘŜǊŜ ŜƭǎŜ L ǿŀǎ ŜȄǇŜŎǘŜŘ ǘƻ ǘŀƪŜ ǘƘŜ ƭŜŀŘΣ ǘƻ
achieve something, to work wonders. Here I step onto a moving travellator of matins and
evensong ŀƴŘ ǘƘŜ ŦŀƛǘƘ L ƴŜŜŘΣ L Řƻ ƴƻǘ ƘŀǾŜ ǘƻ ƳŀƪŜ ŦƻǊ ƳȅǎŜƭŦΦ Lǘ ƛǎ ǘƘŜ ŦŀƛǘƘ ƻŦ ǘƘŜ /ƘǳǊŎƘΩΦ

The daily celebration of Holy Communion is part of this beating heart of Cathedral life too, whether
Common Worship or Book of Common Prayer as increasingly more people are attending Holy
Communion when there are lunchtime celebrations alongside those earlier in the day.

The public and corporate nature of its worshipping life is a daily proclamation of the gospel and part of
the mission of the Cathedral. The many services that take place in cathedrals – weekday and Sunday –
are a reminder to the enormous number of visitors that the cathedral is a place of living faith, pointing
with other great churches to the presence and reality of God.

The Ψaƛǎǎƛƻƴ {ƘŀǇŜŘ /ƘǳǊŎƘΩ report of 2004 refers to ‘some evidence of an increase at cathedral and
other churches offering ǘǊŀŘƛǘƛƻƴŀƭ ǎǘȅƭŜǎ ƻŦ ǿƻǊǎƘƛǇΩ and then goes on to affirm ‘People now as always
are looking for mystery, beauty, ǎǘŀōƛƭƛǘȅ ŀƴŘ ŀ ǎŜƴǎŜ ƻŦ DƻŘΩǎ ǇǊŜǎŜƴŎŜ. For some this will be most easily
found in contemporary styles and approaches. For others this will be discovered in forms and styles that
ǊŜŦƭŜŎǘ ƳƻǊŜ ǎǘǊƻƴƎƭȅ ǘƘŜ /ƘǳǊŎƘΩǎ ƘŜǊƛǘŀƎŜ ƛƴ ƭƛǘǳǊƎȅ ŀƴŘ ǎǇƛǊƛǘǳŀƭƛǘȅΣ ŀƴd a sense of sacred stability in a
fast-ŎƘŀƴƎƛƴƎ ǿƻǊƭŘΩΦ

One noteworthy feature of some cathedral worship in recent years is the emergence of ΨŎontemporary
ǎǘȅƭŜǎ ŀƴŘ ŀǇǇǊƻŀŎƘŜǎΩΦ These creative developments are taking place within the givenness and stability
of the daily offering – ΨǘƘŜ ŎŜƴǘǊŀƭ ǇƛƭƭŀǊ ƻŦ ǘƘŜ ŎƘǳǊŎƘΩǎ ǇǊŀȅŜǊ ŀƴŘ ǇǊŀƛǎŜ Řƻǿƴ ǘƘŜ ŎŜƴǘǳǊƛŜǎ ŀƴŘ ǘƘŜ
ǎǇƛǊƛǘǳŀƭ ƘŜŀǊǘōŜŀǘ ƴƻǘ ƻƴƭȅ ƻŦ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ōǳǘ ƻŦ ǘƘŜ ŘƛƻŎŜǎŜ ŀƴŘ ǘƘŜ ǿƛŘŜǊ ŎƻƳƳǳƴƛǘȅΩΦ

A centre of mission

‘Cathedrals are about mission. To miss this is to misunderstand the task. Both traditional and new
aspects of cathedral ministry are missional’, so said Stephen Lake, the Dean of Gloucester to us. Mission
is discovering what God is doing and trying to do it with him. In cathedral life the chief ingredients of
mission – worship, teaching, service, evangelism and witness – all have vital parts to play, in the public
ministry of cathedrals to the large and growing numbers of people who visit them.

In addition to these unique aspects of cathedral ministry, the Heritage and Renewal report also identifies
five essential marks of that ministry in practice:

1. Worship

The statistics we present in this report are those of regular cathedral services and not special services.
But special services do have a message for our research. The Dean of Wakefield Jonathan Greener told us

Ψŀ ǾŜǊȅ ƛƳǇƻǊǘŀƴǘ ǇŀǊǘ ƻŦ ƻǳǊ ƭƛŦŜ ŀƴŘ ƳƛƴƛǎǘǊȅ ŦƻŎǳǎŜǎ ƻƴ ŘƛƻŎŜǎŀƴΣ ŎƛǾƛŎ ŀƴŘ ƻǘƘŜǊ ǎŜǊǾƛŎŜǎ ŦƻǊ ŀƭƭ
sorts of voluntary and community groups. These people may not affect your statistics but many
thousands of people each year come here to worship, to sing and to pray. They know they are in
the presence of God, they know his Word is read and preached and we believe they go out
changed, renewed, challenged, encouraged. This is a ministry cathedrals offer on behalf of the
whole church. It is difficult to quantify, but vitally important for the spiritual health of the nation.
It is as much about serving the nation as about church growth. But growth does certainly come as
a resulǘ ƻŦ ǘƘŜǎŜ ǎŜǊǾƛŎŜǎΦΩ

14

The worshipping life of the cathedral – in all its forms – is an important dimension of the cathedral’s
mission.

2. Teaching

Teaching has long held a key part in the cathedral’s mission, whether in the proclamation of the gospel
around the key festivals of the Christian calendar, lecture series of key Christian themes or the growing
opportunities for study groups of various kinds. Alongside the role of ordained staff in their teaching
ministry, lay cathedral guides play a vital role too with individuals and groups exploring the Christian
significance of the cathedral and its artefacts.

3. Service

The growing engagement of cathedrals with the civic authorities, inter-faith work and special projects
among the most vulnerable members of the wider community have been an important aspect of
cathedral mission in recent years. Urban regeneration in Gloucester, the homeless project in Wakefield,
the inter-faith context in Birmingham and the strong commitment of Southwell Minster to its local
community – were all aspects of service we saw at first hand in our research.

4. Evangelism

In ‘Heritage and Renewal’ report each cathedral department was asked to consider the question, ΨLƴ
what ways is our work an invitation to people to consider the ŎŀƭƭƛƴƎ ƻŦ WŜǎǳǎ /ƘǊƛǎǘΚΩ The appointment of
a Canon Evangelist in a northern cathedral, Canon Missioners and others with a comparable brief has
been an indication of some cathedrals developing a stronger evangelistic emphasis to their mission, with
growing opportunities coming from the growing number of visitors.

5. Witness

Across the centuries cathedrals have borne witness to the Christian faith. In an increasingly secular age,
the task of making explicit the living purpose of the cathedral becomes more and more important. Hence
the generous hospitality and volunteer ministry of many welcomers, guides and stewards to the visitors
who come, some with only time for a ‘brief encounter’. This witness is expressed too in the growing
numbers of cathedral visitor centres, bookshops, refectories and the life of the cathedral community
itself reflected in the service and welcome offered.

Ψ/ŀǘƘŜŘǊŀƭǎ ŀǊŜ ƴƻǘ Ƨǳǎǘ ǘƻǳǊƛǎǘ ŘŜǎǘƛƴŀǘƛƻƴǎ ōǳǘ ǇƭŀŎŜǎ ǘƘŀǘ Ŏŀƴ ŎƻƴǾŜȅ ŀ ǎŜƴǎŜ ƻŦ ǘƘŜ ǎǇƛǊƛǘǳŀƭ ŀƴŘ ǎŀŎǊŜŘ
even to those on ǘƘŜ ƳŀǊƎƛƴǎ ƻŦ /ƘǊƛǎǘƛŀƴ ŦŀƛǘƘΣ ƻǊ ǿƘƻ ǎǘŀƴŘ ǎƻƳŜ ǿŀȅ ōŜȅƻƴŘ Χ ¢Ƙƛǎ ǇǊŜǎŜƴǘǎ
ŎŀǘƘŜŘǊŀƭǎ ǿƛǘƘ ŜƴƻǊƳƻǳǎ ǇƻǘŜƴǘƛŀƭΦ ό{ǇƛǊƛǘǳŀƭ /ŀǇƛǘŀƭΩ уΦм Ǉммύ

Here is the central calling of the English cathedral in contemporary society – enabling those large
numbers of people visiting our cathedrals to begin to explore – or explore further the meaning of their
lives and their relationship to God. Here are called forth all the gifts of Christian ministry, in pastoral care,
listening, spiritual direction and the gentle articulation – where sought – of the Christian faith at the
heart of cathedral life.

Such a ministry which can be exemplified by cathedrals can also seed and encourage similar ministry
elsewhere, wherever a church has open doors, a spirituality rooted in the daily life of worship and prayer
and a large engagement with visitors. We will examine some greater churches and minsters with a
similar ministry later in this report. There are lessons here though for many other churches seeking to
share the gospel with confidence and sensitivity in our plural, consumer society; a society which would
prefer at times to forget God altogether, but finds time and again that it cannot.

15

In the next section of this report we will examine statistics of cathedral attendance at regular services in
recent years. We will do so mindful of the different types of cathedrals and their particular contexts,
which vary enormously.

Then in the light of that quantitative assessment of cathedral congregational growth – or decline where
we see it – we will explore some hypotheses about cathedral growth and why it is happening, wherever
it is. The Report will list the hypotheses and in the concluding section of our study will reveal what their
lessons are for cathedral and their development.

As we undertook this research – and listened to the stories behind the statistics we began to develop
some hypotheses about cathedral growth and why it is happening, wherever it is. We tested these in the
light of our experience of cathedral ministry and mission, and will examine them fully later in the report.
They will take different shape in the unique context of each cathedral.

Characteristics of growing cathedrals include:

 cultivating mission intentionality

 initiating new services and congregations

 enriching the quality of worship

 improving welcome and hospitality

 engaging culture and the arts

 promoting spiritual openness, inclusivity and diversity in worship, membership and outreach

 increasing the civic profile

 developing educational programmes

 prioritising discipleship and Christian nurture

With all these hypotheses, there needs to be a proper humility and caution. In his first letter to the
Corinthians, St. Paul also addresses the issue of growth, ΨL ǇƭŀƴǘŜŘ ǘƘŜ ǎŜŜŘ ŀƴŘ !Ǉƻƭƭƻǎ ǿŀǘŜǊŜŘ ƛǘΥ ōǳǘ
God ƳŀŘŜ ƛǘ ƎǊƻǿΩ (1 Cor. 3:6). As we have already observed, the ways of God are not always easy to
fathom or chart, least of all predict. On the television quiz show ‘Q.I.’ there is one answer that appears in
every show ‘Nobody knows!’ Any wise student of church growth should always acknowledge the mystery
of God’s loving action in the world and the church and admit there are times we really don’t know why
this cathedral or church has grown in this way at this time. But then God is God and we are not.

16

Section 2.1
WHERE IS CATHEDRAL GROWTH HAPPENING?

Introduction

Having sketched the broader narrative of cathedral growth and the distinctive role English cathedrals
play in the Church of England and contemporary British society, we will consider the central questions of
this research strand: What is the nature of cathedral growth? Where has it taken place? What factors
have encouraged the flourishing of diverse cathedrals across the country?

This section of the report explores these questions in greater detail and attempts to better understand
the trajectory of cathedral growth over the past decade. The first part evaluates the statistical evidence
for growth, exploring the strengths and limitations of the data. The second part seeks to lift the bonnet
of recent headline statistics of cathedral growth (2007-2012) by analysing growth trends for Sunday and
weekday services by province, region and cathedral type. Having contextualised where cathedral growth
is happening more broadly, the third part then assesses the particular hotpots of Sunday and weekday
growth through an analysis of the cathedral dean questionnaires.

The Statistical Evidence for Cathedral Growth

On 5 December 2001, the Research and Statistics department of the Archbishops’ Council issued a press
release revealing the first results of a new data collection system for church statistics, implemented at
the turn of the Millennium in an effort to assess the life and health of the Church of England. The first
and most poignant revelation of this new research sounded loudly in the release’s headline: ‘Cathedral
statistics for the year 2000 show growth.’

Comparative figures from 1995 to 2000 show both Sunday attendance and the number of
communicants at major festivals gradually increasing in the cathedrals. Over that period, Sunday
attendance has steadily risen from 16,470 to 18,600, including an increase in the number of
those under 16 from 2,080 to 2,310. Easter Day communicants increased from 26,640 to 28,280
and Christmas Day communicants from 32,590 to 36,450 (30,040 in 1999).4

While Research and Statistics has been monitoring cathedral statistics for 30 years, the release states
that these initial findings would provide the ‘baseline figures’ that would be used to evaluate the growth
or decline of cathedrals in future years. Over time, evidence would be gathered in order to build ‘a
picture of the impact of the cathedrals on people’s lives’ in the hope that such statistics would ‘provide
the Church of England with a more accurate picture of its impact on the whole community than has been
available for many years.’

After more than a decade of data collection, the annual release published on 12 August 2013 reported
that:

The number of worshippers at Church of England cathedrals increased in 2012, continuing the
growing trend seen since the Millennium. Total weekly attendance at the 42 cathedrals grew to
35,800, according to Cathedral Statistics 2012, an increase of 35% since 2002.5

4
 Church of England, ‘Cathedral statistics for the year 2000 show growth’ (5 December 2001). Available at

http://www.churchofengland.org/media-
centre/news/2001/12/cathedral_statistics_for_the_year_2000_show_growth.aspx.
5
 Church of England, ‘Growing decade for cathedral congregations, show latest stats’ (12 August 2013). Available at

http://www.churchofengland.org/media-centre/news/2013/08/growing-decade-for-cathedral-congregations,-
show-latest-stats.aspx. Emphasis added.

http://www.churchofengland.org/media-centre/news/2001/12/cathedral_statistics_for_the_year_2000_show_growth.aspx
http://www.churchofengland.org/media-centre/news/2001/12/cathedral_statistics_for_the_year_2000_show_growth.aspx
http://www.churchofengland.org/media-centre/news/2013/08/growing-decade-for-cathedral-congregations,-show-latest-stats.aspx
http://www.churchofengland.org/media-centre/news/2013/08/growing-decade-for-cathedral-congregations,-show-latest-stats.aspx

17

The data suggests substantial growth in attendance at cathedral worship over the last decade. The
published figures depict a clear and unambiguous pattern of growth across the cathedrals as a whole, as
depicted in the bar chart below.

Reviewing the chart above, attendance at Sunday services appears to have remained static over the last
decade. When one considers the substantial decline in church attendance experienced by many
dioceses, this stability in and of itself may well be a good news story. From the chart it is evident that it is
attendance at weekday services which has led to overall growth.

Lynda Barley, former head of Research and Statistics, observes that weekday services have ‘increased at
such a surprising rate that in the 10 years over which they have been monitored congregational
attendance is recorded as more than doubling, from 4,900 in 2000 to 11,600 in 2010. For adults, children
and young people, attendance at services held between Mondays and Saturdays now adds 85% to
Sunday attendance levels (nearly a doubling of attendance levels) and forms an increasingly significant
aspect of cathedral ministry among the working population and visitors.’6

The Church Growth Research Programme has taken this narrative of weekday growth as the point of
departure for this investigation. While the headline statistics suggest that cathedrals are growing, they
do not tell us very much about the finer texture of this growth. The headlines alone do not demonstrate
how growth is distributed across the cathedrals, each with its own unique social context. Whilst
published data indicates that weekday services in general are increasing in number, we know far less
about which weekday services are thriving and which are struggling, or about which habits and practices
promote and encourage growth and which ones may stifle it. The picture presented by Research and
Statistics is significant, but on its own it cannot fully account for why many English cathedrals are
flourishing, even against the odds.

Analysing the Data

6
 Barley, Lynda. “Stirrings in Barchester: Cathedrals and Church Growth,” in Church Growth in Britain: 1980 to the

Present, ed. David Goodhew (Farnham: Ashgate, 2012), pp. 83-84.

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

A
tt

e
n

d
a

n
c
e

Year

Ave Normal Midweek attendance under 16 Ave Normal Midweek attendance 16 & over

Sunday attendance under 16 years of age Sunday attendance 16 years of age & over

18

Before conducting a detailed evaluation of the cathedral statistics, it is important to begin with a few
qualifications about what the data may and may not reveal about the reality of cathedral congregations
on the ground.

While ‘statistics for mission’ data offers a valuable window into the long term attendance trends in
cathedrals, the apparent smoothness of the annual headline cathedral statistics masks many of the
rougher inconsistencies and incongruities lying underneath. It is important to understand how these
hidden complexities impact the data if we are to read the figures accurately and make appropriate
judgements about the story they tell.

Strengths of the data

Statistics play a crucial role in deepening the church’s self-understanding and resourcing the church for
strategic mission. As all strands of this research programme attest, there are many challenges inherent in
any large-scale data collection system of a non-centralised organisation which is fundamentally
conducted on a voluntary basis. For many years, Research and Statistics has endeavoured to improve the
quality and reliability of its cathedral figures. This data has many unique strengths that set it apart from
general statistics gathered at the parish level.

First of all, the cathedrals comprise a relatively small sample (42 cathedrals compared with over 16,000
parish churches). As such, they are easier to monitor and review. In recent years, Research and Statistics
has sought to strengthen its direct relationship with the cathedral personnel, providing resources and
training for staff and volunteers and cross-checking and amending suspicious statistical returns.

Second, the cathedral statistics boast a very high annual return rate. Each year, Research and Statistics
actively encourages every cathedral to submit its figures. In contrast to parish statistics which can be
compromised by insufficient or missing data, there are very few gaps in the cathedral database. In the
few instances where a cathedral has neglected to submit its return, Research and Statistics ‘cleans’ the
database by interpolating missing values from the previous year – a method that has proven impractical
to implement for parish level figures.

Since the Millennium, Research and Statistics has also sought to improve the intelligibility of the data by
working with the cathedrals to amend and refine the ‘statistics for mission’ form itself. Four versions of
the form have been introduced thus far (2000, 2001, 2010 and 2012). Significantly, for the first 10 years
the database was operational, there were no official ‘guidance notes’ to accompany the ‘stats for
mission’ forms. This was introduced in 2011 and has enabled as now all cathedrals to follow standard set
of definitions and criteria for evaluating categories. This has helped to clarify key terms such as what
exactly is meant by ‘usual weekday attendance,’7 which services should be listed as ‘regular services’ or
‘fresh expressions’ or ‘specially arranged services’ and so forth.

However, these necessary changes do compromise our ability to interpret data collected thus far. The
fact that common guidelines were needed at all suggests that not all cathedrals were interpreting the
categories in the same way during the first decade of data collection. Therefore, when anomalies did
occur it is difficult to know if they were an accurate depiction of what was occurring or whether they
reflected tabulation errors or simply category mistakes based on differing interpretations of the rubric.
Research and Statistics has rightly attempted to mitigate this confusion by introducing new and
improved forms. However, each time key definitions are changed or clarified, new biases are introduced

7
 The 2011 guidelines for normal attendance figures is as follows: ‘Please enter separately the number of adults and

children attending Sunday and mid-week services, Sunday schools or activities involving worship. If possible, all
people should be counted only once each Sunday no matter how many times they attend. All people should be
counted whether or not they are regular members of the congregation. Please note the Midweek count excludes
Sunday services. Adults can be classified as all people of 16 years of age or over including those leading services.
Children and young people can be classified as all those under 16 years of age.’

19

into the data itself. Changing the definitions midstream compromises one’s ability to compare like with
like across the time sequence. When asked whether they noticed any dramatic changes in the figures in
the years immediately after the guideline notes were introduced, Research and Statistics acknowledged
that this had been their experience, with the most ‘drastic changes particularly in “average attendances”;
“regular services”; “specially arranged services” and “other public events”.’8 Unfortunately, the impact of
these changes on the database does not appear to have been taken into account in the reporting of the
annual headline statistics.

In conjunction with the improvements implemented by Research and Statistics, many of the cathedrals
have themselves become more proactive about improving the quality of their own data collection. In
terms of cathedral ministry, many of the deans reflected a growing awareness that such figures play an
essential role in strategic planning for mission. Attending to relative health of their congregations has
empowered many deans to respond to changing and challenging circumstances in a proactive manner.
Commenting on statistical evidence of decline in particular Sunday services at his cathedral, one dean
observed that as a result of this analysis, ‘Chapter is addressing as a matter of urgency what steps it
might take to secure future and sustainable growth across all these services.’ Those who recognise the
value of statistics for mission are far more likely to prioritise accurate data collection. Another dean from
a small urban cathedral admitted that its ‘record keeping of statistics has not been consistent or reliable’
but that ‘this is a priority for this year.’

On a pragmatic level, several cathedrals commented that accurate attendance data has been increasingly
required to satisfy the grant making bodies to which they appeal.

Limitations of the data

There are several significant limitations to the cathedral statistics that should be taken into account
before any firm conclusions are made on the basis of the evidence they provide.

A basic limitation is that the data collection proforma is open to subjective interpretation, both between
individual data collectors and between different cathedrals. In October 2012, Research and Statistics
conducted an informal audit of the cathedrals in an effort to ‘understand the robustness of our statistics,
and to identify different ways to ask the questions which would result in more accurate statistics.’9 Over
half the cathedrals participated in the research. The audit demonstrated that ‘questions that were
interpreted in the greatest variety of ways were “average attendance”, “regular services”, “specially
arranged services” and, to a lesser extent, “other events”.’10

In terms of methods of calculating attendance at regular services, the audit revealed that ‘Counting is
mainly done by headcounts, clickers, or by the head verger and a team proficient at estimating how
many seats are filled / empty. Average attendance, in the main, is calculated by adding all the services
together and dividing by 52. Four cathedrals that use this method exclude festivals and special services.
However, four cathedrals use different methods, such as taking several “normal” weeks / Sundays to
calculate an average.’11

The task of accurately assessing cathedral attendance across 20 to 25 regular weekly services in an
environment in which the boundary between tourists and worshippers, visitors and regulars is
perpetually blurred is a tall order.12 Despite the challenges, the audit notes that ‘Most, with the

8
 Research and Statistics, email correspondence (26 July 2013).

9
 Research and Statistics. “Survey of Cathedral Statistics,” (unpublished report 2012).

10
 Ibid.

11
 Ibid.

12
 Cathedral congregations are communities in constant flux. Some aspects of a congregation may be growing,

whilst others may be struggling. One cathedral described their Sunday services and the practical challenges of
measuring growth trends in ‘normal attendance’ as follows: ‘We have a stable core of regular worshippers which

20

exception of the very large cathedrals, believe the attendance counts are accurate to within 10%. The
number of communicants is the most accurate as either a headcount or wafer count takes place.’

A careful analysis of the data reveals that there is an uncomfortable amount of ‘statistical noise’ –
especially for the earlier years – which risks obfuscating rather than clarifying the nature of the growth
and/or decline in the cathedrals. Some of this statistical noise can be detected in the occasional
submission of undetected figures. For example, one county-town cathedral in the North West reports
the following all-age weekday attendance figures:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

246 53 68 305 280 40 40 962 312 313 373 378 378

The typical attendance for most years is somewhere between 250 and 380. For reasons unknown, 2001-
02 and 2005-06 show unexpected sharp ‘decline’; whereas weekday attendance in 2007 suddenly spikes
to 962. It is unlikely that these troughs or spikes actually represent real growth or decline. Yet if one
were to bracket the outliers, this cathedral does seem to be showing growth over the last five years.

Another example is from a large, international cathedral. Its all-age weekday figures are as follows:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

90 95 173 173 474 1174 534 577 581 589 646 697 579

The change from around 95 worshippers in 2000-01 to 1,174 five years later is unlikely to be genuine
‘growth’ (of 92%), as an uncritical reading of the figures might imply. Rather, it appears that some shift in
understanding has taken place between the early years compared with the more recent ones. Again,
once the figures seem to settle in 2006 one can detect real, albeit more modest growth over the last six
years. Indeed, this claim resonates with a comment from the dean of this cathedral that the number of
people who attend for worship at least monthly has ‘grown a little’ over the last five years. The unusual
spike in 2005, however, remains more difficult to interpret either way.

In additional to erratic data, statistical noise also takes the form of interpretive ‘category mistakes’. For
example, one medium-sized, county town cathedral reported the following normal adult Sunday
attendance figures:

2007 2008 2009 2010 2011 2012

425 300 300 290 40 40

The cathedral was showing some decline between 2007 and 2010. However, the sudden drop to 40 in
2011 and 2012 seems questionable. On the questionnaire the dean notes that four of the five Sunday
services have been stable over the last five years and that the cathedral Eucharist has actually shown
some modest signs of growth. It is difficult to interpret these figures in light of these observations, but it
is possible that this apparent decrease may reflect the introduction of the new ‘statistics for mission
form’ which went into effect in 2010.

Another cathedral provided the following weekday attendance figures for children and young people
under 16 years old:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

22 0 0 0 0 22 7 552 800 600 600 600 600

replenishes itself and possibly grows a little. In addition we have two groups of intermittent worshipers – those
from within the diocese who join us spontaneously – seasonal visitors who worship with us. As a result our
congregation numbers on a Sunday fluctuate and whilst they are always healthy, they are also complex to analyse.’

21

In a cathedral with a strong choral tradition and history of ground breaking ministry with education and
children’s spirituality, it would be unlikely that no children attended weekday services between 2002-
2004. Equally, the gap between the 7 children listed in 2006 and the 552 in 2007 does not represents
genuine growth in attendance figures. These figures do highlight another form of statistical noise. The
recent figures are more likely to reflect the actual status of weekday attendance. However, the fact that
2009-2012 report the same number illustrates a further limitation to the data. It is difficult to assess the
actual variations on the ground when a single figure is supplied for a substantial run of years.

Much of this noise appears to be more concentrated in the earlier years of the dataset. The impact of
this noise can be most clearly seen in the 10 year comparisons of all-age weekday attendance. By
comparing the percentage change between 2002 and 2011, nearly a third (12 of 42) of the cathedrals
appear to have grown by over 300%, and in five cases by over 600%.

Cathedrals indicating highest % change between 2002-2011

All-Age Usual
Weekday Attendance

2002 2011
Raw

Change
%

Change

Chester Cathedral 68 378 310 456%

Chichester Cathedral 64 1055 991 1548%

Durham Cathedral 173 697 524 303%

Ely Cathedral 8 650 642 8025%

Liverpool Cathedral 66 265 199 302%

St Paul's Cathedral, London 271 2502 2231 823%

Manchester Cathedral 80 614 534 668%

Norwich Cathedral 46 675 629 1367%

Ripon Cathedral 68 297 229 337%

Southwell Minster 70 290 220 314%

St Edmundsbury Cathedral 46 236 190 413%

Winchester Cathedral 93 386 293 315%

At the beginning of this section, we quoted the Research and Statistics headline from this year which
announced that ‘Total weekly attendance at the 42 cathedrals grew to 35,800, according to Cathedral
Statistics 2012, an increase of 35% since 2002.’ This evidence of serious statistical noise in the early years
suggests that such long term projections made on the basis of this data alone are likely to be misleading.
The ‘category mistakes’ listed above are of a sufficient magnitude to heavily bias such projections.

The reason for highlighting these incongruities in the data is in no way to dispute cathedral growth. On
the contrary, substantial evidence gathered through our research indicates that this growth – especially
at weekday services – is real and significant across a diverse range of cathedrals. What complicates the
picture is that we have insufficient information to confidently declare the nature of cathedral growth for
the whole decade. It could be that these limitations should be taken to mean that cathedral growth is
less dramatic than initial projections lead us to believe. Equally, it could mean that there is a tendency in
the data to undercount attendance figures and that the actual rates of involvement in cathedral worship
are even higher than the figures suggest. Substantiating either assumption would require further work
and a consistent database over a substantial time period. The primary reason for discussing the
limitations of the statistics at such length is to underscore the point that while the figures themselves
have an important story to tell, they should always be taken as indicators of growth and/or decline
rather than definitive proof one way or the other.

22

Any conclusions made solely on the basis of this data alone should be made tentatively, acknowledging
the limitations of the database and recognising that congregational growth is never simply a matter of
numerical calculation. As a recent editorial in the Church Times writes, ‘the cathedral success story cries
out for the kind of research that is far more than a matter of statistics.’13 The objective of this report is to
do both tasks justice: to interrogate the numerical evidence available and, more importantly, to explore
the finer textures of the complex cathedral communities they attempt to describe through a more
layered analysis of the qualitative data.

Unpacking the Headline Statistics

Having flagged some of the statistical noise imbedded in the cathedral growth figures, we are now in a
better position to explore these growth trends in greater detail. On balance, cathedral statistics tend to
be reported for all the cathedrals taken together as a single group. However, this way of viewing the
matter risks giving the impression that there is only one narrative of cathedral growth – namely, stable
Sunday attendance accompanied by a continuous and steady rise in weekday participation. For many
cathedrals such trajectories of unabated growth may well be the pattern. However, it is unlikely that this
narrative applies equally to all cathedrals irrespective of size, type, location or social context. This section
explores growth trends by province, region and cathedral type. In view of the limitations associated with
the early years of the data, the following analysis is based on 2007-2012 data. Growth has been
calculated by taking the percentage change between the average of 2007-2008 and the average of 2011-
2012. As suggestive gestures, these growth trends give us some important clues about the shifting
patterns of cathedral attendance across the UK.

Attendance Statistics by Province

There are 29 cathedrals located in the Southern Province of Canterbury and 13 cathedrals in the
Northern Province of York. As such, total attendance figures for Canterbury are proportionally higher
than in York. In both provinces, Sunday attendance appears fairly static. Weekday attendance for
children and adults, however, has increased by 13% in Canterbury since 2007 and by 19% in York.
Interestingly, both Provinces show an overall growth rate of 8% over the last 6 years, which resonates
with many comments made by many cathedral deans about their experiences of quiet yet persistent
growth.

Attendance Statistics by Region

13

 The Church Times. “Beyond the West Front” (16 August 2013).

0

2000

4000

6000

8000

10000

12000

14000

16000

2007 2008 2009 2010 2011 2012

Canterbury (All-Age)

Usual Sunday Attendance

Usual Weekday Attendance

0

2000

4000

6000

8000

10000

12000

14000

16000

2007 2008 2009 2010 2011 2012

York (All-Age)

Usual Sunday Attendance

Usual Weekday Attendance

23

For the sake of this research, the cathedrals were divided according to the nine regions of England.

 North West: Blackburn, Carlisle, Chester, Liverpool & Manchester

 Yorkshire and the Humber: Bradford, Ripon, Sheffield, Wakefield & York

 North East: Durham & Newcastle

 West Midlands: Birmingham, Coventry, Hereford, Lichfield & Worcester

 East Midlands: Derby, Leicester, Lincoln & Southwell

 East of England: Chelmsford, Ely, Norwich, Peterborough, St Albans & St Edmundsbury

 South West: Bristol, Exeter, Gloucester, Salisbury, Truro & Wells

 London: St Paul's & Southwark

 South East: Canterbury, Chichester, Guildford, Oxford, Portsmouth, Rochester & Winchester

Geographical differences highlight the fact that attendance trends in cathedrals differ widely. Cathedral
growth trends are not evenly distributed across England. On balance the data suggests the majority of
regions are seeing some signs of growth – especially for weekday attendance.

In a recent study of church growth, David Goodhew highlights the importance of ‘trade routes’ for
understanding the nature and trajectory of growth in the UK. He argues that ‘church growth in
contemporary Britain is most common in areas of migration, population growth and economic
dynamism. Corridors of church growth have developed alongside major economic arteries such as the A1
and the east coast mainline and the growing cities to be found on those arteries […] Just as the early
church grew most strongly along trade routes, so, mutatis mutandis, something similar is happening in
modern Britain.’14 The same could be said of English cathedrals. Cathedrals situated at the heart of lively,
growing cities, or those located along a tourist throughway will have greater opportunities for growth
than those cathedrals isolated from flourishing centres of population and economic development. In this
light it is interesting to note that the two regions showing the strongest growth are London and the
South East; whereas those regions which indicate some decline in cathedral attendance tend to be found
on the geographical peripheries of the UK – the North West, West Midlands, South West and East of
England.

14

 Goodhew, David. Church Growth in Modern Britain, pp. 8-9.

24

Yet for all these differences, five out of nine regions nonetheless still show strong signs of growth.
Indeed, three of the four regions not listed among the growing could be reasonably described as ‘stable’
(i.e. < 5% decline over 6 years). In eight out of nine regions, cathedral growth continues to be driven
largely by increased attendance at regular weekday services. Only the South West has experienced sharp
decline in weekday attendance (-30%).15

Further research exploring the complex relationship between cathedral growth, regional context and
‘trade routes’ would shed greater light on these questions.

Attendance Statistics by Cathedral Type

‘Cathedrals are large, complex, multifaceted institutions, each shaped by its unique history and context.
To generalise too readily or to attempt to fit every one into a one-size-fits-all shape would be a mistake.
Each cathedral is different and needs to be respected as such.’16 This observation from the Spiritual
Capital report highlights the fact that any honest assessment of cathedral ministry and mission needs to
grapple with the reality that no two cathedrals are alike. Cathedral growth will not mean the same thing
in all contexts.

Cathedrals vary widely from ancient minsters in rural towns, to modest parish church cathedrals in
socially deprived urban neighbourhoods, to World Heritage Sites at the centre of vast metropolises.
Recognising the significance of cathedral differences, researchers have found it useful to develop a
typology of the various kinds of cathedral. In 2004 English Heritage joined with the Association of English
Cathedrals (AEC) to commission a study to assess the economic and social impact of Anglican cathedrals
in England. According to the report, ‘the impacts generated by the cathedrals can be expected to vary
according to a range of factors, including their location, size and profile as a visitor attraction.’17 The
report identified five main cathedral types:

 Large, international importance (n = 6)

 Medium-sized, historic (n = 18)

 Medium-sized, modern (n = 2)

 Parish church (n = 11)

 Urban (n = 5)

Commenting on this report, Lynda Barley writes, ‘Cathedrals are places where large congregations are
not unusual and [the ECOTEC] survey in 2004 revealed that congregation sizes at the main Sunday
service were four to five times the numbers at the next best attended regular service […]. Not

15

 Closer examination reveals that the statistical data, even in more recent years, is not without complications.
Many of the cathedrals in the South West do show varying degrees of decline in weekday attendance. However,
the apparent severity of the change (-30%) is largely indicative of an anomalous spike in the 2007 combined
weekday figures of one medium-sized, county town cathedral:

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

60 60 50 50 90 708 45 21 30 39 60

Comparing 2007 with 2012, this simple category mistake registers as a decline of 92% in this cathedral, thus biasing
the results of the region as a whole. When this cathedral is excluded from the results, the South West region shows
declining weekday attending of only 15%.
16

 Theos & Grubb. Spiritual Capital: The Present and Future of English Cathedrals (London: Theos & Grubb, 2012), p.
55.
17

 English Heritage. The Economic and Social Impacts of Cathedrals in England (London: ECOTEC Research and
Consulting Ltd., 2004), p. 1.

25

surprisingly, larger cathedrals attracted the largest congregations but all cathedrals regularly experience
congregational sizes measured in the hundreds.’18

For the purposes of this report, a similar cathedral typology was needed to assess the growth trends
indicated by the Research and Statistics data. In consultation with the AEC, we modified the ECOTEC
typology to further reflect the diverse social contexts in which cathedrals are found. It was felt that the
‘medium-sized’ categories in particular required slightly greater nuance.

 Large, international importance (6)

 London commuter belt (4)

 Medium-sized, county town (11)

 Medium-sized, market town (7)

 Parish church (8)

 Urban (6)

While no typology is perfect, these distinctions enable us to cut the cathedral statistics from a different
direction in order to better understand whether or not certain types of cathedral are more likely to be
growing and/or declining.

From this perspective, the large, international importance cathedrals show the strongest growth in terms
of both Sunday and weekday attendance (24%). The medium-sized, market town cathedrals are also
growing throughout the whole week (8%). The four London commuter belt cathedrals have roughly the
same overall growth as the market town types. However, by contrast this growth is almost entirely down
to increasing weekday attendance. Interestingly, the three types showing marked decline are all on
Sundays.

Whilst an honest assessment of the limitations of the cathedral statistics may render full scale
projections problematic, this close analysis of the recent figures nonetheless reaffirms the basic point of
departure for this strand of the research programme: cathedrals are indeed growing. Our analysis
broadly supports Lynda Barley’s contention that this cathedral growth ‘is apparent in all types and
locations of cathedral from north to south, inner city to medium sized tourist attraction. The availability
of accessible worship in open cathedrals throughout the week is attracting spiritual pilgrims at times that
are more convenient to contemporary lifestyles.’19 Since 2007, 48% of cathedrals have grown by more

18

 Barley, Lynda. “Stirrings in Barchester: Cathedrals and Church Growth,” in Church Growth in Britain: 1980 to the
Present, ed. David Goodhew (Farnham: Ashgate, 2012), p. 84.
19

 Barley, Lynda. “Stirrings in Barchester: Cathedrals and Church Growth,” in Church Growth in Britain: 1980 to the
Present, ed. David Goodhew (Farnham: Ashgate, 2012), p. 84.

26

than 10%. Twice as many cathedrals (23, 55%) are growing midweek compared with those showing
growth at Sunday services (11, 26%). Taken together as a group, the 42 English cathedrals are stable on
Sundays, growing strongly midweek and are thus growing modestly overall.

The 2004 ECOTEC report surveyed the cathedrals and found that ‘almost 50% reported an upward trend
in congregation size for main services and around the same number reported no significant change. Only
one cathedral reported declining attendance at regular worship. This appears in marked contrast to the
experience of churches across the country where decline in regular attendance is seen as a particular
problem for larger churches.’20 Nearly 10 years on from that report and the trend does not seem to have
slowed. On the contrary, 75% of cathedral deans who responded to our questionnaire stated that the
number of people who attend for worship at least monthly has grown during the last five years. Only two
indicated that regular attendance has declined.

Church Growth and the Shifting Patterns of Cathedral Worship

Ψ! ŎŀǘƘŜŘǊŀƭ ς or at least this one ς is not so much a community as a collection of communities;
and has not so much a congregation as a multiplicity of congregations. For example, is the
"Cathedral Congregation" those who attend the main Sunday services? Or the very different
groups of people who come to matins on a weekday before work, but worship in their parishes on
Sunday? Or the 2,000+ members of the congregation on Remembrance Sunday? Or the two
dozen chorister parents at a Monday evensong? All of which makes statistics, let alone
motivation, difficult to assess and quantify in a tick-box survey. Where one CAN sense from
experience and observation is that the scale of engagement and activity at [the cathedral], with
many sections of the Diocese and wider community, has grown so rapidly in recent years that it's
ŘƛŦŦƛŎǳƭǘ ŦƻǊ ǘƘŜ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ǘƻ ƪŜŜǇ ǇŀŎŜΦΩ

Having clarified attendance trends between different types of cathedral and between different parts of
England, the final section seeks to identify the particular ‘hotspots’ for growth within the weekly pattern
of cathedral worship. Because the Research and Statistics categories do not distinguish between
different acts of cathedral worship, a questionnaire was designed to elicit an understanding of the range
of acts of worship, their popularity and the factors which encourage and hinder growth in a cathedral
context. It was sent to all English cathedral deans. The response rate was 86% (36/42).

Sunday Services

Sunday attendance at Cathedral worship on the whole has remained stable in recent years. However, this
does not mean, therefore, that all Sunday services are static. Closer examination reveals that for many
cathedrals particular Sunday services are in fact growing. Where are these ‘hotspots’ for growth and
what are some of the factors that might begin to account for them?

 Growing Stable Declining n

Choral Evensong 13 18 4 35

The Cathedral Eucharist 23 8 4 35

Holy Communion (BCP) 3 20 11 34

Matins / Morning Prayer (Sung) 5 5 7 17

Holy Communion (CW) 7 7 1 15

Matins / Morning Prayer (Said) 2 8 1 11

Alternative / Creative / Fresh Expression Worship 4 3 1 8

20

 English Heritage. The Economic and Social Impacts of Cathedrals in England (London: ECOTEC Research and
Consulting Ltd., 2004), p. 46.

27

Compline / Night Prayer 2 2 0 4

Said Evening Prayer 1 3 0 4

On average, English cathedrals offer at least four regular services every Sunday. The three most
commonly occurring types of Sunday services are choral evensong, the cathedral Eucharist, and BCP Holy
Communion. Despite the fact that Sunday services are generally static, 64% of respondents identified
their Sunday cathedral Eucharist as growing. One southern dean observed, ‘The most growth has been in
the Choral Eucharist. This has doubled in the last ten years. There is a high degree of “churn.” Many
people have arrived in the last 3 years.’ Another urban cathedral dean reflected, ‘We are delighted that,
of all services, the Cathedral Eucharist is growing.’ Choral evensongs are also popular and well attended.
By contrast, BCP HC services tend to be either stable (in 56% of cathedrals) or experiencing some decline
(31%).

In additional to the traditional services listed above, nearly one out of three respondents identified
alternative acts of worship that take place regularly on a Sunday. These include services of Benediction,
Celtic services, student communions, ‘service of light’, Taize worship, wholeness and healing. For many
cathedrals, such alternative service structures and styles has been a renewed source of growth. As one
dean describes it, ‘The “growth area” is a monthly service of healing. “The Evening Hour” began in 2009.
It is informal and attracts 25-40 people. Many of them do not normally attend Cathedral services.’
Another dean comments, ‘The profile of those attending the Cathedral Eucharist has changed, with more
families now compared to 5 years ago. We have introduced an Alternative worship […] within the last 5
years, explaining why this has grown substantially.’

When invited to identify main reasons contributing to growing Sunday services in particular, the deans’
comments clustered around several key themes:

 Quality of worship – liturgy, tradition, symbolic action, user-friendly service sheets

 Quality of music – choir, evensong, congregational music in worship

 Quality of preaching – confidence in the gospel, teaching

 Embodying Generous Hospitality – welcome, friendly atmosphere, personal feel

 Cultivating a sense of community – fellowship, young families, students, dedicated leadership

 Exploring new patterns – new services, different styles, valuing diversity, greater informality,
convenient service times, improving publicity

 Providing spiritual openness – inclusivity, intentionality, prayer, pastoral care, reflective space,
anonymity

However, many cathedrals are not experiencing growth in all aspects of Sunday worship attendance.
Perceived barriers to growth in Sunday services, as reported by the deans, included:

 Social factors – changing place of ‘Sunday’ in society, shopping and sport on Sunday, decreased
frequency of attendance, increased gap between ‘believing but not-belonging’, unintelligibility of
sacramental symbol in a de-Christianising culture, cultural consumerism, lack of public support,
church seen as intolerant

 Contextual factors – size of the city, lack of a resident population, parking costs, perceived
competition from new churches, insufficient ‘critical mass’ for growth

 Attitudinal factors – resistance to change, resistance to new music, unwillingness to experiment,
insufficient flexibility, inbuilt conservatism, non-participative, complacency, not wanting to
‘poach’ from local parishes

 Practical factors – 8:00am services – especially BCP, lack of pastoral care and Christian nurture,
inability to connect personally in a large congregation, use of the building, diary pressures, too
many services, dominance of perpetual fundraising, volunteer training, insufficient inter-faith
dialogue

28

 Communal factors – integrating young families, imbalance of demographics, ageing
congregational profile, overstretched staff

Weekday Services

As the statistics attest, weekday services are central to cathedral growth. Again, this begs the question of
which weekday services are growing and why? There are on average at least 20 regular services which
take place every week in each cathedral in the country. The three most common weekday services in
cathedrals are Holy Communion (Common Worship), Matins, and Choral Evensong. In all three cases,
most cathedrals identify these services as growing. In the case of both Holy Communion and Choral
Evensong, nearly 60% of cathedrals report these as growing services.

Growing Stable Declining n

Holy Communion (CW) 22 11 2 35

Matins / Morning Prayer (Said) 18 16 1 35

Choral Evensong 21 12 1 34

Said Evening Prayer 7 19 1 27

Holy Communion (BCP) 3 12 5 20

Wholeness & Healing 9 3 2 14

Taize 4 1 1 6

Compline / Night Prayer 3 1 0 4

Alternative / Creative / Fresh Expression Worship 2 2 0 4

Matins / Morning Prayer (Sung) 0 1 0 1

Not only was Choral Evensong listed as growing; it was identified as the most consistently well-attended
weekday service in nearly half of the cathedrals in our survey. This enthusiasm reflects the popularity of
cathedral music. Many cathedrals have actively sought to improve the accessibility and intelligibility of
these services – ways by removing physical barriers and also by creating a climate of welcome and open
invitation. Much care is often given to how Scripture readings are introduced, how sermons are
preached, how the gospel is proclaimed and enacted within an inherently mixed assembly of believers
and unbelievers, pilgrims and tourists, wanderers and seekers alike. Cathedrals are increasingly
expanding their use of technology and social media to spread the word, advertise service times and
special events, and generally invite people to explore worship available at ‘their’ cathedral.

In another third of the cathedrals the best attended weekday service was a celebration of Holy
Communion.

Growing cathedrals have tended to respond to this shift towards weekday attendance in at least three
ways:

1. Introduction of new services and worship styles

The introduction of new services and diversifying the pattern of regular worship through incorporating
new styles have been a growing feature of cathedral weekday worship in recent years. There has been a
growth in midweek Eucharistic worship and Choral Evensong and the introduction of new services of
healing, contemplative worship and some providing for the needs of young people and young families.
The extent of these additional and new acts of worship in the cathedrals in recent years is considerable
and developing. Nine cathedrals present at the qualitative research days reported starting a fresh
expression or welcoming such a congregation to make its home in cathedral life.

2. Altering service times

29

The second is through changing the times of services to more appropriately reflect the rhythms of the
local communities in which they embedded. A cathedral in the Midlands reported how changing the
times of daily worship had encouraged a growth in attendance and the same point was made at our
cathedral qualitative consultations by others. Similarly, a cathedral in Yorkshire spoke of starting a new
early midweek celebration of Holy Communion for people before going to work with significant success.
A third cathedral began a daily lunchtime celebration (moving the time from early morning), adding an
average of a dozen worshippers every day. The new provision of a daily lunchtime Eucharist has been a
feature of several other cathedrals in recent years.

3. Emphasis on families and young people

Some cathedrals in recent years have increasingly come to recognise the importance of children for the
growth of the church. Historically, cathedrals have typically engaged in with young people missionally
through educational programmes. However, several cathedrals have reordered existing regular worship
services and even launched new ones from scratch specifically designed for families with toddlers and
young children. One southern cathedral commented, ‘There is probably a limitless demand for mothers
and toddlers weekday worship/meetings.’

Conclusion

One thing is clear that ‘growth’ in a cathedral context is not uniform or comprehensive. Rather, like the
development of a dynamic and living organism, growth, stability and decline frequently move in a myriad
of directions simultaneously. Evidence suggests that for most cathedrals it is particular service styles,
particular days of the week or times of day that show signs of growth.

Having presented the available evidence showing that attendance numbers at cathedral services are
continuing to increase and where that growth is taking place, two further questions need to be explored
in greater detail: (1) Who is attending cathedral services? And (2) what factors are contributing their
increasing growth in numbers?

30

Section 2.2
WHO IS ATTENDING CATHEDRAL SERVICES? THE WORSHIPPER SURVEY

Introduction

Spiritual Capital reports that in 2012, ‘Over a quarter – (27%) – of England’s adult population say that
they have been to a Church of England cathedral in the last 12 months.’21 The report describes a high
correlation between levels of religious belief and practice and the likelihood of having recently visited a
cathedral. The most likely group to visit a cathedral are active members of the Church of England. 41% of
those who participate in religious services at least once a month said they have visited a cathedral in the
last year. Around 20% of those who describe themselves as atheist/agnostics have visited in the last
year.

Visitors come to cathedrals for a wide range of reasons. Some come for leisure purposes, others as
pilgrims or worshippers, others still to find a quiet place to be still and reflect, or to seek out a listening
ear in a moment of questioning or personal distress. The Spiritual Capital report considered the breadth
of cathedral visitors. This work focuses specifically on cathedral worshippers.

Towards a New Research Strategy

This section seeks to explore the profile of cathedral worshippers, in particular studying:

 The balance between ‘one off’ and ‘regular committed’ worshippers

 The rate of ‘congregational churn’ (the percentage of joiners and leavers each year)

 The proportion of joiners who are previously ‘churched’ and ‘non-churched’

 The balance between ‘transfer’ and ‘genuine’ growth

 The geographical spread of congregations

Our pilot questionnaires indicated that church leaders in both cathedrals and greater churches do not
have access to the kind of data necessary to provide accurate comments on these areas. By definition
the churches studied in this research strand are large, complex and fluid faith communities. Rather than
having a single stable congregation constituted by a large core of regular committed members and a
marginal periphery of occasional worshippers/visitors, cathedrals and greater churches are better
understood as communities of communities. They are each made up of multiple congregations and
welcome vast numbers of guests and visitors through their doors each day.

In order to better understand the nature of these multi-layered, dynamic communities, it was necessary
to survey cathedral worshippers directly. This was done through the completion of a week-long
surveying process at each of four selected cathedrals between May and July 2013. It was recognised that
attempting to conduct an additional parallel worshipper survey in four greater churches was beyond the
scope of available time and resources. The results of the cathedral worshipper survey enable us to
respond to the core questions with regard to cathedral congregations. However, without equivalent data
for the greater churches, we were unable to conduct a comparative analysis of these research areas.

Worshipper Survey: Description

The four selected cathedrals were: Wakefield, Birmingham, Southwell and Gloucester. Each of these
cathedrals is based in very different contexts and has a unique ministry in the diocese it serves.
Wakefield and Southwell from the Northern Province are both parish church cathedrals. Wakefield is at
an iconic building set in the heart of small Yorkshire city. Southwell is a historic minster in a scenic rural

21

 Theos & Grubb. Spiritual Capital: The Present and Future of English Cathedrals (London: Theos & Grubb, 2012), p.
14.

31

town somewhat removed from major population ‘trade routes’. In the Southern Province, Birmingham is
a parish church cathedral at the heart of the second largest metropolitan region in the country and
Gloucester is a sixteenth century cathedral serving a largely rural diocese and region. Two of these
cathedrals have shown signs of congregational growth over 10 years, one remained relatively stable and
one has experienced some decline in usual attendance. This broadly reflects the overall picture of
cathedral attendance since the Millennium.

Church Growth
Research Programme ECOTEC Report

ORB National
Visitor Survey Historic Typology

Birmingham Urban Urban Inner City Parish Church Cathedral

Gloucester
Medium-Sized, County
Town

Medium-Sized,
Historic

Medium Tourist New Foundation

Southwell
Medium-Sized, Market
Town

Medium-Sized,
Historic

Small Tourist Parish Church Cathedral

Wakefield Parish Church Parish Church Small City Parish Church Cathedral

While no sample of cathedrals can ever claim to perfectly depict the situation of all English cathedrals,
these four nonetheless can be taken as representative case studies of the majority of English cathedrals.

Worshipper Survey: Design and Procedure

During the one-week data collection phase for each cathedral, worshippers at every service with a usual
attendance of more than 10 people were encouraged to complete a standardised worshipper survey
proforma. Where appropriate, we also endeavoured to survey as many of the smaller services as
possible. In summary, the full spectrum of service types and styles were included in this research.
Members of the research team were present throughout to help distribute questionnaires and answer
questions.

The worshipper survey (see Appendix No.5) sought to address questions of attendance, membership,
participation, connection to the cathedral community and sense of belonging as well as basic
demographics. Part of the survey used questions taken from the survey used by Frances & Williams in
their 2010 work based at two rural cathedrals, which sought to identify reasons for attendance at
cathedral services.22 Doing so enabled us to complete a comparative analysis with a broader sample of
cathedrals and greater diversity of services including weekday worship.

To accurately assess response rates and avoid the problem of ‘double-counting’, a separate ‘repeat
worshipper survey’ for worshippers attending multiple services was provided.

Though the primary focus of the survey was to profile adult worshippers, a short ‘child worshipper
survey’ was also available for young people. The children who completed a survey were typically
between the ages of 5 to 15.

Of note, in order to prevent the survey from disrupting the flow and pattern of worship itself, it was
deemed inappropriate to survey either clergy, choir or lay people involved in leading and conducting the
services. This decision not to survey staff and choristers does impact how to make sense of the data. By
bracketing the choir from our investigation, the results do not reflect the demographic diversity that

22

 Francis, Leslie J. & Williams, Emyr. “Not All Cathedral Congregations Look Alike: Two Case Studies in Rural
England,” Rural Theology 8.1 (2010): 37-50. Their findings on the reasons people attend cathedrals are significant.
However, the authors acknowledge that ‘the clear limitation with the present study is that the findings were based
on (and limited to) just two cathedrals in England.’ They ‘readily commend’ their research procedure to future
researchers in the hope that initial evidence could be compared with a broader sample of cathedrals and a greater
diversity of services – especially those which occur midweek.

32

choristers add to the regular ebb and flow of cathedral worship. This is especially true of the age profile.
Of the four cathedrals included in this survey, 76% of children and young people present at all the
services surveyed were choristers. In addition, many young people, students and young professionals are
also involved in the cathedral music.

Worshipper Survey: Sample

In total, 61 regular services of worship were surveyed, including all 14 of the principal Sunday services
and 47 weekday services. 32 services were not surveyed, as their usual attendance was less than 10
people. As recorded in the flowchart below, 1717 worshippers were offered a survey – those not offered
the survey were involved in the running of the service.

Number of Worship Services Surveyed

 Sunday Services Weekday Services

 Services
Surveyed

Standard
Responses

Services
Surveyed

Standard
Responses

Total

Birmingham 3 125 (51%) 14 119 (49%) 17

Gloucester 4 123 (54%) 15 104 (46%) 19

Southwell 4 139 (50%) 11 137 (50%) 15

Wakefield 5 257 (79%) 5 69 (21%) 10

 15 634 (59%) 46 439 (41%) 61

Results and Discussion

Attendance Patterns at Regular Cathedral Services

Total participants at all services
(n = 2,571; 100%)

Offered a survey
(1,717; 67%)

Positive response
(1,073; 62%)

Standard survey
(895; 83%)

Repeat survey
(134; 13%)

Child Survey
(44; 4%)

No response
(644; 38%)

Not offered a survey
(854; 33%)

33

We collected two basic kinds of data: (1) qualitative responses from worshippers willing to participate in
the survey, and (2) a quantitative attendance count of everyone present at the service itself, including
clergy and the choir. These statistics help to reconstruct a clearer picture of general attendance patterns
in each cathedral.

Sunday Services

In contrast with the parish level statistics, the national cathedral database for Sunday and weekday
services does not include an ‘average weekly attendance’ (AWA) or ‘October count’ measure based on
an actual headcount of all services during a set period of time. Instead, the cathedral statistics are based
on ‘usual Sunday’ and ‘usual weekday’ estimates, which are calculated variably amongst different
cathedrals. In the previous section, the strengths and limitations of statistics were explored at length. In
an effort to nuance these figures, the dean questionnaire asked the cathedrals to supply current
attendance figures for ‘normal’ Sundays and weekdays. While helpful, these figures still reflect
approximations.

The headcount figures from the worshipper survey provide hard evidence against which such estimates
can be verified. All Sunday services were included in the survey. The research team took care to conduct
a detailed attendance count each service, providing an accurate snapshot of what ‘normal’ attendance
looks like on a given Sunday.

Dean Questionnaire
(uSa Estimation)

R&S Stats for Mission 2012
(uSa Estimation)

Worshipper Survey
(Head Count)

Birmingham 215 196 243

Gloucester 200 285 315

Southwell 300 300 328

Wakefield 233 382 570*

This chart demonstrates that in all four cathedrals the combined Sunday attendance on the day of the
worshipper survey was higher than both ‘usual Sunday attendance’ figures from Research and Statistics
and the estimated figures reported by the deans. It would be unwise to draw too firm a conclusion on
the basis of one typical week in the life of four cathedrals but they would suggest that the national
statistics may well be an under-count of cathedral congregations.

*It is important to note that in Wakefield the largest single service was the 4:00pm choral evensong
(269). Because this service also involved the licencing of four cathedral canons (and thus a large number
of visitors), it would better be described as a special service embedded within a traditional one. Thus the
overall figures may not reflect attendance patterns for ‘usual’ Sundays. Such special diocesan (and other)
services are not anomalies for cathedrals, but are increasing becoming a standard component of the
pattern of cathedral worship. The fact that such services can enfold large numbers of people into the
rhythm of a cathedral’s worship may itself be an important factor contributing to cathedral growth in
general.

If we bracket the special service in Wakefield, the best attended service for the whole week in all four
cathedrals was the principle Sunday morning Eucharist.

 Largest Single Service Attendance

Birmingham 11:00am Sung Eucharist 172

Gloucester 10:15am Sung Eucharist with Sunday School 213

Southwell 09:30am Sung Family Eucharist 107

Wakefield 09:15am Sung Eucharist with Junior Church 180

34

While each of these services differed widely in style, formality and tone, all four had similar defining
characteristics. First, they were all conducted in contemporary language. Second, they were
accompanied by the cathedral choir. Third, each service intentionally incorporated a specific all-age or
family dimension into the service, offering either a separate children’s programme elsewhere or
providing special activities for children and young people near the gathered congregation.

Weekday Services

As demonstrated in the previous section, cathedral attendance statistics indicate that while Sunday
services continue to attract the highest attendance numbers, most of the numerical growth experienced
by cathedral congregations over recent years has taken place at weekday services.

The worshipper survey only profiled a proportion (58%) of all weekday services. The combined service
headcount nonetheless revealed that in both Birmingham (where 93% of midweek services were
surveyed) and in Gloucester (where 65% of services were surveyed), combined weekday attendance
figures was already higher than the complete figures for Sunday services. In both these cathedrals,
weekday attendance more than doubled overall attendance figures for the week.

Sunday
Attendance

Weekday
Attendance

Total
Attendance

% Weekday
Surveyed

% Weekday Adds to
Sunday Attendance

Birmingham 243 287 530 93% 102%

Gloucester 315 357 672 65% 113%

Southwell 328 257
23

 585 46% 78%

Wakefield 602
24

 182 784 29% 30%

 1,532 1,039 2,571

Again, these findings suggest that the proportion of weekday attendance may be even stronger than the
national data suggest. The (partial) worshipper service figures for weekday attendance in Birmingham is
31% higher than the 2012 Research and Statistics data (198). In Gloucester the weekday figures are 52%
than Research and Statistics (170).

As with Sunday figures, much more research of this nature would be required to draw firm conclusions
about this information. All evidence gathered alongside the worshipper survey indicates that a large
amount of congregational activity may well currently be missed by the national statistics.

Worshipper Survey: Demographics

What follows are the basic demographics of the 895 respondents who completed a standard worshipper
survey. Because important sections of the regular worshipping communities (such as the choir) were
unable to participate in the research due to necessary methodological constraints, the results are best
understood as a profile of worshippers sitting in the pews, rather than a full profile of the congregations
themselves.

Worshipper Demographics: Sex

23

 During the research week in Southwell, we were invited to survey three additional special weekday services. As
this report primarily concerns attendance trends at regular services, we have not included the results of these
special services in our worshipper survey figures. However, were we to do so, these three services alone would
raise the combined weekday attendance to 590. This (partial) figure would not only match Sunday attendance; it
would nearly double it.
24

 We were invited to survey a new Missa service, which had recently changed times from Saturday to Sunday
evening. This included a total congregation of 32. In total, 25 of 28 ‘normal worshippers’ at Missa completed a
survey (89%).

35

 Birmingham Gloucester Southwell Wakefield Total

Male 95 47% 82 41% 68 31% 100 37% 345 39%

Female 79 39% 86 43% 126 57% 138 50% 429 48%

Unspecified 28 14% 31 16% 26 12% 36 13% 121 14%

Total 202 100% 199 100% 220 100% 274 100% 895 100%

Worshipper Demographics: Age

 Birmingham Gloucester Southwell Wakefield Total

Aged under 19 1 1% 6 6% 3 2% 7 3% 17 2%

Aged 20-29 6 3% 9 3% 5 2% 9 3% 29 3%

Aged 30-49 50 25% 34 5% 16 7% 59 22% 159 18%

Aged 50-64 69 34% 50 17% 47 22% 62 23% 228 25%

Aged 65+ 62 30% 88 25% 135 61% 122 45% 407 45%

Not Stated 14 7% 12 44% 14 6% 15 4% 55 6%

Total 202 100% 199 100% 220 100% 274 100% 895 100%

Whilst these figures do not include the choir or the child survey, they do nonetheless demonstrate in
these four cathedrals nearly half of adult respondents (45%) were older than 65.25 Both Wakefield and
Birmingham around a quarter of worshippers were in their thirties or forties, whereas this ratio is
markedly smaller in Southwell. In Gloucester the disproportionately high number of worshippers who did
not respond to this question makes it difficult to add much comment concerning the age profile of their
worshippers.

Worshipper Demographics: Employment Status

 Birmingham Gloucester Southwell Wakefield Total

Working/self-employed (f/t) 76 38% 44 22% 32 15% 67 24% 219 24%

Working/self-employed (p/t) 33 16% 31 16% 20 9% 30 11% 114 13%

Studying 4 2% 7 4% 4 2% 12 4% 27 3%

Unemployed 5 2% 1 1% 2 1% 9 3% 17 2%

Full-time homemaker,
not otherwise employed

4 2% 2 1% 8 4% 13 5% 27 3%

Retired 71 35% 104 52% 148 67% 132 48% 455 51%

Non stated 9 4% 10 5% 6 3% 11 4% 36 4%

Total 202 100% 199 100% 220 100% 274 100% 895 100%

Overall 56% of respondents described themselves retired and 37% in full or part-time employment. In
Southwell, a rural and fairly affluent market town, 67% of worshippers were retired, whereas in
Birmingham, an urban cathedral in the midst of the vast city, only 35% of worshippers were retired
compared to 54% who were currently employed. The number of those studying, unemployed and full-
time homemakers or not otherwise employed appears consistent and relatively low across all four
cathedrals.

25

 ECOTEC Research & Consulting Ltd. The Economic and Social Impact of Cathedrals in England (June 2004), p. 47.
‘Several cathedrals commented that the average age of their congregation is over 50. However, in two cities where
the cathedral is strongly linked to the university a high proportion of students were reported to make up the
congregation. This is also in contrast to the majority of large parish churches which tend to contain a large
proportion of children compared to smaller parish churches.’

36

There was no difference in the proportion of worshippers in employment and in retirement between
Sunday and weekday services.

Worshipper Demographics: Ethnicity

 Birmingham Gloucester Southwell Wakefield Total

White 163 85% 184 92% 204 93% 253 92% 804 90%

Mixed 7 4% 0 0% 0 0% 3 1% 10 1%

Asian or Asian British 3 3% 0 0% 1 0% 4 1% 8 1%

Black or Black British 18 2% 2 1% 4 2% 3 1% 27 3%

Other Ethnic Group 4 1% 2 1% 1 0% 2 1% 9 1%

Non stated 7 5% 11 6% 10 5% 9 3% 37 4%

Total 202 100% 199 100% 220 100% 274 100% 895 100%

Across all four cathedrals respondents to the worshipper were predominantly white. However,
respondents from Birmingham were more ethnically diverse by comparison with the others.

Worshipper Demographics: Country/Continent of Birth

Approximately 1 in 10 of those answering the worshipper survey were born outside the UK.

 Birmingham Gloucester Southwell Wakefield Total

UK 163 81% 163 82% 202 92% 247 90% 775 87%

Other European Country 7 3% 5 3% 3 1% 6 2% 21 2%

Africa 6 3% 1 1% 3 1% 7 3% 17 2%

Asia 4 2% 2 1% 2 1% 5 2% 13 1%

North/South America 2 1% 9 5% 1 0% 2 1% 14 2%

Australia/New Zealand 3 1% 0 0% 0 0% 1 0% 4 0%

Other 8 4% 8 4% 0 0% 0 0% 16 2%

Not stated 9 4% 11 6% 9 4% 6 2% 35 4%

Total 202 100% 199 100% 220 100% 274 100% 895 100%

Birmingham Cathedral had the highest proportion of people born outside of the UK, which undoubtedly
reflects the diversity of the city within which it is located.

Profiling the Cathedral Congregations

(1) The balance between ΨƻƴŜ ƻŦŦΩ ŀƴŘ ΨǊŜƎǳƭŀǊ ŎƻƳƳƛǘǘŜŘΩ ǿƻǊǎƘƛǇǇŜǊǎ

Cathedral congregations are characterised by a ceaseless ebbing and flowing between regulars and
visitors, joiners and leavers, tourists and pilgrims. For some, cathedrals are but a temporary station on a
much longer journey of faith. For others, cathedral congregations have become a permanent home. At

0% 20% 40% 60% 80% 100%

Weekday

Sunday Working/self-employed
full or part time

Retired

37

the heart of cathedral ministry is the vocation to strive to be for all liminal sites of spiritual reorientation,
encounter and transformation for every guest and stranger who crosses the threshold into the building.

According to Heritage and Renewal, a cathedral’s worshipping community is drawn from a variety of
different sources. First there is the dean and chapter, who are historically regarded as the ‘formal
congregation’. Then there are the gathered congregations of the regular worshippers. There are always
casual visitors – those to whom the cathedral has a ‘missionary purpose’. And also those working in the
cathedral in a ‘principally non-liturgical capacity, who occasionally or regularly worship in the place.’
Finally there are those coming to the cathedral for diocesan or civic occasions or other special services
whose church home is elsewhere.26

In order to assess the balance between ‘one-off’ and ‘regular committed’ worshippers, respondents
were asked to describe their involvement in the cathedral. Those who described themselves as a
committed member of the congregation, a cathedral volunteer or a member of staff were considered
‘regular committed worshippers’. Those who described themselves as an occasional member or a
frequent visitor were considered ‘infrequent worshippers’. Those who described themselves as an
occasional visitor or having no involvement at the cathedral were considered ‘one-off worshippers’.27

Across the four cathedrals, 52.3% were regular committed worshippers, 20.3% were infrequent
worshippers, 25% were one-off worshippers and 2.3% did not specify. The distribution of one-off and
infrequent visitors was fairly consistent between Sunday and weekday services. However, there was a
markedly higher proportion of regular committed worshippers within Sunday congregations.

Heritage and Renewal rightly argues regular worshippers in a cathedral context often reflect something
of the unique position of the cathedrals within which they gather. Regular worshippers are ‘those whose
loyalty and support link the cathedral with the local community; they should not see themselves, or be
regarded by others, as refugees from surrounding churches, but as bridges between the cathedral and
the rest of the diocese.’28 The report goes on to note that casual visitors may indeed ‘be a larger group
than the regular worshippers’ in some cathedrals.

(2) The rates of congregational churn ς the percentage of joiners and leavers each year

26

 Heritage and Renewal: The Report of the Archbishops' Commission on Cathedrals (London: Church House
Publishing, 1994), p. 12.
27

 Where respondents ticked multiple options including either ‘I am a committed member’ or ‘I have no
involvement’, these were considered their ‘dominant response’. Where individuals had given more than one
response they were grouped into one of the three categories where possible, using responses to other questions
(e.g. duration of attendance / frequency of attendance and qualitative response to ‘other’).
28

 Heritage and Renewal: The Report of the Archbishops' Commission on Cathedrals (London: Church House
Publishing, 1994), p. 12.

0

100

200

300

400

500

600

Sunday Weekday

One-Off Worshipper

Infrequent Worshipper

Regular Committed
Worshipper

Not Specified

38

In 2012 Research and Statistics amended the parish ‘statistics for mission’ form to include a section for
evaluating ‘joiners’ and ‘leavers’. The rubric states that joiners can be understood as those who joined
the worshipping community in a given year: (1) for the first time; (2) because they moved into the area;
(3) because they have returned to church. Leavers are those who have left the worshipping community:
(1) due to death or illness; (2) because they moved away; (3) because they left the church. Only after
gathering such data over a series of years would it be possible to assess the rate of such ‘congregational
churn’.

Though the Research and Statistics also introduced a new form for the cathedrals in the same year, the
new joiners and leavers measure was not included. There are sound reasons for this decision. Calculating
congregational churn is much easier in smaller and relatively stable (or at least observable) ecclesial
contexts. Cathedrals are typically neither. Each one is a complex community of communities. Their
congregation(s) are in constant flux due to the ceaseless flow of visitors, pilgrims and seekers. In
addition, seasonal variations and tourist cycles mean that in practice keeping track of new faces (let
alone monitoring old ones) is a difficult task.

Without any available data documenting the number of joiners or leavers over a time sequence, we are
unable to comment on the rate of congregational churn. Through the worshipper survey we did
endeavour to generate some evidence on the proportions of recent joiners. Of the 206 respondents who
started attending the cathedral for worship within the previous two years (including first time visitors),
49 (26%) were one-off visitors, 67 (36%) had become committed members and 69 (37%) remain
infrequent members. Overall, 73% of those who began attending in the last two years claim to attend
cathedral worship at least once a month.

However, as we could only survey those present at services (rather than those who have recently left the
cathedral community), we are unable to clarify the answer to this question further.

(3) The proportion of joiners who are ǇǊŜǾƛƻǳǎƭȅ ΨŎƘǳǊŎƘŜŘΩ ϧ Ψƴƻƴ-ŎƘǳǊŎƘŜŘΩ ŀƴŘ ǘƘŜ ōŀƭŀƴŎŜ ōŜǘǿŜŜƴ
ΨǘǊŀƴǎŦŜǊΩ ϧ ΨƎŜƴǳƛƴŜΩ ƎǊƻǿǘƘ

It is frequently argued that cathedrals are particularly well-equipped for reaching out to ‘non-churched’
and ‘de-churched’ people. As Lynda Barley writes,

‘The commitment of cathedrals to bringing the treasures of inherited religion to the best of
emerging expressions of Christianity offers a high quality shop window to the Church of England.
They appeal to many churchgoers as well as to the considerable proportion of people who
consider themselves to have drifted away from church (and Sunday School), ‘the de-churched’.
At least one in two adults in Britain would place themselves in this category while a growing
proportion of around three in ten, generally younger people (‘the un-churched’), have no
experience of church or Sunday School. The success of cathedrals in social connectivity and in
fresh expressions of church reveals a further surprising confidence to embrace the challenges
here too.’29

As indicated in the previous paragraphs, identifying (and indeed defining) ‘joiners’ in a cathedral context
is a complex matter. We asked respondents who consider themselves to be a member of the cathedral
community to describe their situation when they first joined:

 Non-Churched – ΨƧƻƛƴƛƴƎ ŀ ŎƘǳǊŎƘ ŎƻƳƳǳƴƛǘȅ ŦƻǊ ǘƘŜ ŦƛǊǎǘ ǘƛƳŜΩ

 De-Churched – ΨǊŜǘǳǊƴƛƴƎ ŀŦǘŜǊ ŀ ōǊŜŀƪ ŦǊƻƳ ŎƘǳǊŎƘ ƛƴ ƎŜƴŜǊŀƭΩ

29

 Barley, Lynda. “Stirrings in Barchester: Cathedrals and Church Growth,” in Church Growth in Britain: 1980 to the
Present, ed. David Goodhew (Farnham: Ashgate, 2012), p. 89. See also ECOTEC Research & Consulting Ltd. The
Economic and Social Impact of Cathedrals in England (June 2004), p. 47.

39

 Churched – ΨǘǊŀƴǎŦŜǊǊƛƴƎ ǘƻ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ŦǊƻƳ ŀƴƻǘƘŜǊ ŎƘǳǊŎƘΩ ƻǊ ΨƧƻƛƴƛƴƎ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ǿƘƛƭǎǘ
continuing to worship regularly at aƴƻǘƘŜǊ ŎƘǳǊŎƘΩ30

Looking at respondents who had begun attending cathedral worship within the last 5 years, 199
respondents now consider themselves members of the cathedral community (i.e. the joiners). Of these,
148 (74%) identified themselves as churched, 20 (10%) as non-churched and 31 (16%) as de-churched.

Non-Churched 20 10%

De-Churched 31 16%

Churched 148 74%

Total 199 100%

What does this reveal about the balance between ‘transfer growth’ and ‘genuine growth’? 31 For the sake
of this report, we assume that ‘genuine growth’ involves the increased participation of both non-
churched and de-churched persons in the cathedral community. Because of the limited scope of the
worshipper survey itself, we continue to take ‘growth’ to mean recent growth over the last five years.
The worshipper survey reveals that three quarters of respondents who have recently joined and consider
themselves members of a cathedral congregation represent ‘transfer growth’.

Genuine Growth
(Non-Churched & De-Churched) 51 26%

Transfer Growth
(Previously Churched)

148 74%

Total 199 100%

What reasons did respondents offer for why they chose to transfer? Of those respondents who
previously attended other churches in the past but now worship at the cathedral, 19% claimed to do so
because they prefer cathedral worship, whereas only 6% claimed to so because they were not
completely satisfied with their previous church (an additional 5% transferred for both reasons). By
contrast 42% transferred to the cathedral for another reason entirely, the most common being: moving
house, making some connection with the cathedral choir or another personal matter.

This resonates with the conclusions of Spiritual Capital that ‘what attracts people to cathedrals, and their
engagement with both cathedrals and their local parish church, are complex: simplistic interpretations
may be misleading.’32

Overall, it should also be noted that the sample size for both of these questions is small and thus
interpretation of it is limited. It is also important to recognise that there will be a degree of subjectivity in

30

 Archbishops' Council. Mission-Shaped Church: Church Planting and Fresh Expressions of Church in a Changing
Context (London: Church House, 2004), pp. 36-39. The Mission-Shaped Church report frames the question more
broadly. It employs the language of ‘regular attenders’, ‘fringe attenders’, ‘open de-churched’, ‘closed de-churched’
and ‘non-churched’ categories. The slightly contradictory nature of the responses to several related questions on
the worshipper survey suggests that framing the matter in terms of basic binary of ‘churched’ / ‘non-churched’
might be insufficiently nuanced to describe cathedral worshippers.
31

 Theos & Grubb. Spiritual Capital: The Present and Future of English Cathedrals (London: Theos & Grubb, 2012),
pp. 50-52. The Spiritual Capital report suggests that individuals who participate in the worshipping life of cathedral
congregations can be described in at least four ways: (1) those choosing to ‘transfer’ from a parish church because
they find the quality of worship at the cathedral more ‘life-giving’; (2) those whose experience in the cathedral has
enabled them to recover a ‘lost’ or ‘frozen’ faith; (3) those for whom an encounter with the cathedral has resulted
in them coming to faith for the first time; (4) finally, those who attend cathedral worship whilst continuing to
participate in other churches – be they Anglican parish churches or otherwise.
32

 Theos & Grubb. Spiritual Capital: The Present and Future of English Cathedrals (London: Theos & Grubb, 2012), p.
51.

40

respondents’ understanding of cathedral membership and the meaning of previous church experience,
which may have influenced whether or not they chose to respond to this question.

(4) Geographical spread of congregations

Collection of postcode data aimed to enable us to gather details of the geographical spread of each
cathedral congregation. Unfortunately, ambiguous responses rendered this level of analysis
unattainable. Instead, in order to gain a basic understanding of each cathedral’s sphere of influence,
surveys were grouped according to whether they had a local postcode or were further afield. Taking all
four cathedrals together:

 69% of respondents reside within the same postcode area as their cathedral

 16% live in another part of the UK

 1% were overseas visitors

 14% did not provide any postcode details

Of those who lived in the same area as their cathedral, nearly 50% have been attending the cathedral
congregation for over 10 years and consider the cathedral their primary church home.

Unsurprisingly, Gloucester – an internationally renowned tourist site – received the highest proportion of
overseas visitors attending services.

Motivations for attending worship

Having discussed the basic profile of cathedral worshippers, we now address the question of the why
worshippers are attending regular cathedral services in the first place. Twenty years ago, Heritage and
Renewal outlined many of these motivating factors which remain significant for cathedrals today:

‘The time when regular worshippers were drawn to a church because it was their parish church
seems […] in some places to have passed; people now choose their church – and it is often one
at some distance form where they work or live (a consequence of near-universal personal
transport) – because they like its liturgical practice, or its degree of formality, its level of activism,
the sympathy of pastoral care, and perhaps even the beauty of the actual building. The modern
growth of cathedral congregations additionally reflects the inclination of some for personal
anonymity at worship; they do not want to be involved in the community atmosphere of parish
churches. There are some others for whom the splendour of cathedral worship, which is beyond
the resources of most local churches, is the determining consideration. Others are drawn to the
cathedral because a son or daughters is in the choir, or they have links with educational facilities
attached to the cathedral. For some others, again, worshipping in a cathedral represents a

0% 20% 40% 60% 80% 100%

Wakefield

Southwell

Gloucester

Birmingham

Same postcode area as cathedral

Other postcode area in Britain

Overseas visitor

No postcode details given

41

distinct sense that cathedrals have a particular function in the ministry of the Church: their
choice is explicitly vocational.’33

To what extent do regular cathedral worshippers hold such views? In their 2010 study of two rural
English cathedrals, Leslie Francis and Emyr Williams provide a helpful framework for evaluating the
motivations of cathedral worshippers, which we adapted and incorporated into the worshipper survey.

Our research focused on two key aspects of Francis and Williams’ research:

1. How do cathedral worshippers understand their connection and sense of belonging to their
cathedral community?

2. What are the key factors that impact people’s decision to worship at their cathedral?

The Cathedral Community

Francis and Williams profiled the principal Sunday service in two cathedrals anonymised as St Mary’s
(124 respondents) and St John’s (199 respondents). They explore the ways in which cathedrals function
as generators of ‘social capital’. More specifically, the extent to which cathedrals cultivate bonding social
capital – the sense of collective identity unified by a shared set of norms that help to maximize the
solidarity of a group’s members – and/or bridging social capital – the inclusive and heterogeneous
broadening of group identity through interaction with the diverse membership of a group.34 In other
words, to what extent do worshippers feel a strong sense of belonging to the cathedral (bonding) and do
they feel that being in the cathedral helps them to contribute to community life?

Francis & Williams Church Growth Research Programme

 ‘Mary’ ‘John’ B’ham Gloucester Southwell Wakefield
Bonding Social Capital % % % % % %

I feel a strong sense of belonging to the
cathedral

47 48 62 63 67 61

I feel I am part of the cathedral
congregation

18 41 63 65 65 57

I feel close to others in the cathedral
congregation

26 40 47 50 56 51

I feel close to the cathedral clergy
36 33 44 49 55 48

Bridging Social Capital
Being in the cathedral congregation helps
me to contribute to community life

44 42 39 37 48 40

I help out with the community work
undertaken by the cathedral

45 21 27 28 38 26

The four worshipper survey cathedrals showed higher levels of bonding social capital than St Mary and St
John in every category. Over 60% of respondents stated that they feel a strong sense of belonging to
their cathedral and that they feel part of the congregation. Likewise, approximately 50% of worshippers
stated that they feel close to others worshippers and to the cathedral clergy.

These attitudes are strongly reflected in the qualitative comments of the worshipper surveys. When
asked about what the cathedral means to them and why they chose to worship there, several
worshippers responded:

 ‘For the joy of being with the cathedral family.’ (Wakefield)

33

 Heritage and Renewal: The Report of the Archbishops' Commission on Cathedrals (London: Church House
Publishing, 1994), p. 11.
34

 Francis, Leslie J. & Williams, Emyr. “Not All Cathedral Congregations Look Alike: Two Case Studies in Rural
England,” Rural Theology 8.1 (2010), pp. 39-40

42

 ‘Because I like coming and joining with so many friends.’ (Wakefield)

 ‘Wanted to connect to a church community today. Felt the need to pray and take communion
amidst others.’ (Wakefield)

 ‘A spiritual place for reflection and wholeness. A worshipping community of which I am delighted
to belong.’ (Southwell)

Several others also spoke of their relationships with the cathedral clergy:

 ‘A wonderful and peaceful place of worship with friendly, caring clergy.’ (Birmingham)

 ‘I feel comfortable and at home here, both with the clergy and the congregation.’ (Gloucester)

 ‘It inspires me and so does the worship and clergy. An important beacon in the city centre. It's a
church any fallen away seeker will come to – a refuge for a lost sheep.’ (Birmingham)

With regard to bridging social capital, over 40% of respondents from across the six cathedrals agreed
being in the cathedral congregation helps them to contribute to community life. Nearly a third say that
they personally help with community work undertaken by the cathedral.

In response to the question: ‘how has worshipping at the cathedral positively helped you in your
Christian life?’ one worshipper observed, ‘The Minster is not only a place of worship but is greatly
involved in the local community’ (Southwell). Another wrote that the cathedral ‘Broadened my sphere of
community involvement’ (Birmingham). ‘The weekly attendance re-charges and re-focusses me. It
makes me think about what it means to be a Christian and often prompts me in practical ways to be
better either in my prayer life or my interaction with my community’ (Wakefield). The surveys were full
of such reflections, reinforcing the general picture painted by the Francis and Williams’ research method.

Choosing to Attend the Cathedral

The second question adapted from Francis and Williams sought to categorise significant motivations for
attending cathedral worship. They evaluate four main themes: the place, the worship, the people and
the anonymity. Respondents were asked to indicate the importance of the following factors in their
choice of worshipping at the cathedral.

Francis & Williams Church Growth Research Programme

 ‘Mary’ ‘John’ B’ham Gloucester Southwell Wakefield
The place % % % % % %

Connection with history 75 56 53 66 65 51
Opportunity to worship in a grand building 47 39 43 54 48 41
Feeling of peace 89 88 79 79 82 71
Contemplative atmosphere

92 79 73 76 78 66

The worship

Style of worship 71 75 71 72 80 72
Preaching 76 80 68 63 65 64
Music 86 87 70 76 80 69
Choir 86 85 69 74 77 66
Ritual 63 59 58 59 59 61

The people

Friendly atmosphere 90 73 75 67 82 76
Friendship 27 56 57 60 70 64
Opportunity to connect w important
people

30 9 17 14 6 17

Social status of worshipping in the
cathedral

48 8 10 10 6 11

The anonymity

43

Opportunity to be anonymous to other
worshippers

19 23 22 22 17 15

Opportunity to be anonymous to the clergy 14 15 12 14 5 9
Not having to take part in parish activities 11 16 11 16 7 14

The worshipper survey data further evidences much of the initial research by Francis and Williams.
Overall it revealed three broad motivating factors that appear to be common across the cathedrals
studied.

(1) Peace and Contemplation

Peace and contemplation and the sense of cathedrals as a ‘spiritual space’ are recurrent themes that
emerge throughout the worshipper surveys. Eight out of ten respondents identified a feeling of peace as
an important reason for worshipping at their cathedral. Over 100 worshippers wrote additional
comments, which spoke explicitly about the significance of peacefulness.

 ‘Most peaceful time of the week.’ (Wakefield)

 ‘A place to drop in for contemplation and peace and to light a candle and sometimes
music/choir.’ (Birmingham)

 ‘A place of peace to worship and pray after a busy day at work.’ (Birmingham)

 ‘The cathedral is a wonderfully peaceful place where I can go to relax and have all the stresses of
the week fall away.’ (Gloucester)

 ‘Very important. A place of peace and sometimes a refuge from the working day where I can
come to be refreshed by the spirit and continue to grow as a Christian.’ (Birmingham)

This emphasis on peace and contemplation was particularly striking in Birmingham, where the cathedral
has focused its attention to creating a haven of peace and quiet for contemplation or prayer in the
middle of a bustling City. Wakefield scored a bit lower than the others, but this is likely due to recent
disruptions due to the major reordering of the cathedral’s fabric which was completed only 6 weeks
before the worshipper survey was conducted.

(2) Worship and Music

‘For me it is very important to be part of a large community of worship. It is the feeling of joy I get from
the sounds, smells and fellowship. I need this. I understand that it is just as valid when one or two are
gathered together but it doesn't do it for me like being part of a large worshipping congregation.’
(Wakefield)

Worship and music are also important motivators with three quarters of worshippers from across all six
cathedrals stating that the worship style, choir and music were significant for them. In terms of music,
Francis and Williams’ rural cathedrals were 10-15% higher than the worshipper survey.

(3) Friendly Atmosphere

The third highest motivating factor among the worshipper survey cathedrals was the friendly
atmosphere. This is particularly evident in the parish church cathedrals: Birmingham (75%), Southwell
(82%), and Wakefield (76%).

Many talked about their personal experience of the cathedral as a friendly community. ‘A beautiful
building which is not only a place for worship but also provides a centre for people of all denominations
and none – a wonderfully welcoming atmosphere’ (Southwell). ‘I enjoy Wednesday morning 10:30
because it is friendly and the only service that is like a Parish Church. We all know one another’
(Wakefield).

44

The Question of Anonymity and the Ministry of Cathedral Pillars

One of the most interesting findings of Francis and Williams research concerns the significance of
‘anonymity’ as a motivating factor underlying people’s desire to seek out the cathedral as their ecclesial
home. Mark Rylands, Bishop of Shrewsbury, describes cathedrals as ‘religious railway stations where all
sorts of people turn up to services with different destinations in mind. Big services offer a safe space and
anonymity in that many people are there and no one is expected to talk to their neighbour; not being
local is an advantage – unknown, it is possible to be lost in the crowd and to listen and respond without
fear of being coerced into a commitment one is not ready to make.’35 This view that cathedral
congregations thrive on anonymity as a refuge from parish involvement is a common perception of
cathedrals. However, it is a perspective that Francis and Williams’ research has begun to call into
question. Summarizing the survey data from St Mary and St John, they conclude:

‘anonymity and escape from parish activities function as low motivators, and again there are no
significant differences between the responses of those attending St Mary’s and those attending
St John’s. In both cathedrals fewer than one in five of the worshippers were motivated by not
having to take part in parish activities (11% and 16%) or by remaining anonymous to the clergy
(14% and 15%), and only a few more were motivated by remaining anonymous to other
worshippers (19% and 23%).’36

Francis and Williams acknowledge that striking though these initial findings may be compelling, further
research would be needed to test their validity. Whereas the initial study involved two Sunday services in
two cathedrals, the worshipper survey included 61 Sunday and weekday services. The findings of our
survey strongly support the conclusions of Francis and Williams. Anonymity may be a motivating factor,
but it is a low one in all six cathedrals. In Birmingham, Gloucester and Southwell approximately one in
five worshippers say so. All of this raises a theological as well as a practical questions. What might it
mean for anonymity to be part of the picture but not the whole story?

Here we want to suggest that one of the important charisms of cathedrals is what one cathedral canon
called the ‘ministry of cathedral pillars.’ When asked what he valued most about his cathedral, one
senior clergy person at a large, international cathedral told us that it was the pillars. An unusual place to
start, perhaps, but he was not referring to the finely hewn stone, nor slender Gothic vaults or sturdiness
of Norman design. Rather ‘our pillars are really important in all this because cathedrals create a place
where you can safely hide.’

The point this canon was suggesting is not that cathedrals enable people to permanently hide away.
Rather, they make room for a kind of spacious hospitality, a persistent yet unobtrusive invitation to come
and take part in the worship of the living God. As one dean put it, a key factor underlying the growth of
Sunday services in his cathedral is ‘pastoral care including lack of pressure to have to carry
responsibilities.’ The pillars enable someone in a struggling or wounded place to sit and be, avoiding eye
contact, if necessary, with those leading the service. But this hiding place exists not as a final resting
place but as the possibility of a first step of a new journey. The ministry of cathedral pillars is that they
are not the destination, but a means of grace. ‘The number of people just over [the last] year that I’ve
seen hiding behind the pillars and then gradually emerging […] I think that’s a quality of cathedral
worship that’s really important.’

One respondent to the worshipper survey indicated that he had been coming to Wakefield cathedral
regularly for some time, returning after a break from church in general. He commented that he chose to

35

 Ryland, Mark. “Mission-Shaped Cathedrals,” in Mission-Shaped Parish: Traditional Church in a Changing Context,
eds. Paul Bayes & Tim Sledge (London: Church House Publishing, 2006), p. 129.
36

 Francis, Leslie J. & Williams, Emyr. “Not All Cathedral Congregations Look Alike: Two Case Studies in Rural
England,” Rural Theology 8.1 (2010), p. 43.

45

worship at the cathedral because it: ‘Offers a broad band of churchmanship where liberal views are
tolerated.’ On the form he stated that anonymity was an important aspect of cathedral worship for him.
However, just above the anonymity tick box, he added a line in the margins: ‘less than it was.’ He is now
finding himself more involved and considers himself a member of the cathedral community.

Another worshipper from Wakefield commented that the cathedral ‘challenged my contemplation and
beliefs, to feel peace and lead a more fulfilled Christian life.’ And that it cultivated ‘a desire to feed into
the cathedral community (I started wishing to worship here anonymously).’ One worshipper at
Birmingham put the matter even simpler still: ‘Gone from wanting to be anonymous to wanting to
participate.’

The Church Times writes, ‘The rise in volunteers suggests that the perception that cathedrals win out
over parish churches because of the ease with which one can worship anonymously or without being
“roped in” to help is probably part of, but not the whole, story. If you enter a cathedral for the first or
second time, no one will ask whether you play the organ, or would mind taking up the collection.
Nevertheless, the fulfilment to be found in volunteering is clearly an attraction. No doubt it helps that
the opportunities are varied and likely to be well organised, and that volunteers are able to enjoy large
congregations, prestigious associations, and competence in liturgy, music, and preaching.’37

The Child Worshipper Survey

44 young people completed a child survey, representing a range of ages from toddlers to teenagers.
Three out of four children surveyed attend services at least once a month. Of these 60% say that they
have a special role at the cathedral, such as acolyting, serving, assisting with children’s/junior church or
helping out with special events and holidays.

The results from adult survey indicate that cathedral congregations tend to have an older demographic.
What kind of provision do these cathedrals provide for children and young people? If the worshipper
survey gives us a snapshot of the general age demographic, the dean questionnaire provides a slightly
wider perspective. The deans of Southwell and Wakefield commented that the age profile of their
congregations has remained stable for some years. Both Birmingham and Gloucester say that over the
last five years their congregations have become younger.

Nationally, many deans identified ageing congregations among the more common challenges facing
cathedrals. Of course, this is hardly a problem unique to cathedrals alone. Writing in the Church Times,
Andrew Brown observes: ‘Over the past 30 years, the average age of Anglican congregations, which used
to be two years younger than the general population, has risen until it is now ten years older.’38 In
response to these trends, three of cathedrals involved in the worshipper survey have actively developed
new strategies for engaging with children, young people and their families.

In 2012 Wakefield appointed a new ‘community missioner’ whose core responsibilities include:

 Establishing a programme of outreach and Christian nurture for young people and families

 Launching a weekly youth café operating in the Cathedral coffee shop

 Initiating a new after school worshipping community, sympathetic to the sacramental tradition
of the Cathedral

 Delivering increased provision for young people and families, within and alongside our current
Sunday provision

 Cultivating working relationships with various young peoples’ organisations and those within the
Cathedral who already work with children and young people.

37

 The Church Times. “Beyond the West Front” (16 August 2013).
38

 Brown, Andrew. “Journalism: Nice and Nasty,” Church Times (5 July 2013), p. 45.

46

Southwell has recently created a new post and appointed a new member of staff who will lead the
Minster’s education team and serve as the new chaplain to the large comprehensive cathedral school.
For years, Southwell has engaged with children through its annual ‘Time Travelling’ educational
pilgrimage programmes. This new post reflects a desire on behalf of the cathedral to integrate schools
work with a growing emphasis on family services and better provision for young people both on Sundays
and weekdays throughout the year.

Dean Stephen Lake of Gloucester attributes their recent shift towards a younger community to the re-
introduction of children’s work at Gloucester Cathedral, including the development of a weekly ‘messy
cathedral’ and a monthly pre-school service. Gloucester’s Vision and Strategy report for 2013-18
prioritises children and young people as a core missional objective for the cathedral. In addition to the
work already undertaken in this area, the Cathedral is also seeking to:

 Develop a vibrant Children’s Church

 Establish a new toddlers group

 Build stronger links with the city’s schools, academies and colleges (e.g. via youth work, music,
uniformed organisations)

 Expand the Cathedral’s Education Centre so that its outreach includes the primary and secondary
schools in the most challenged areas of the city

 Use the links with the neighbouring King’s School to promote special projects with other schools
in the city

 Encourage the use of the Cathedral for school, academy and college assemblies and special
events39

Lynda Barley notes that ‘Traditionally cathedrals have not sought to cater to any great extent for young
people and children in their regular congregations but, alongside the positive focus on educational
events, a number of cathedrals have associated schools and choirs which offer increasing opportunities
for ministry among young people.’40 Wakefield, Southwell and Gloucester, alongside many cathedrals
across the country, have begun shifting this work right to heart of their understanding of mission and
ministry.

When asked what the children enjoyed most about the cathedral, responses included:

 ‘Everything. Children's church and everyone is friendly. Christingle, Christmas, harvest festival. I
was christened here and it was amazing!’ (age 6)

 ‘The thing I love is the sense of community and if I need to have a quiet moment I can do that.’
(age 15)

 ‘The cathedral was warm – unlike our church.’ (age 9 ¾)

 ‘We get communion and get to see other friends and have drinks and biscuits.’ (age 7)

 ‘Walking around the cloisters and looking at the gargoyles.’ (age 9)

 ‘You get a chance to learn and discover new things and you can worship with others to be closer
to God.’ (age 12)

Conclusion

39

 Gloucester Cathedral. Lƴ ¢ǳƴŜ ǿƛǘƘ IŜŀǾŜƴΣ Lƴ ¢ƻǳŎƘ ǿƛǘƘ 5ŀƛƭȅ [ƛŦŜΥ DƭƻǳŎŜǎǘŜǊ /ŀǘƘŜŘǊŀƭΩǎ ±ƛǎƛƻƴ ŀƴŘ {ǘǊŀǘŜƎȅ
2013-18 (2013), p. 13. Available:
http://www.gloucestercathedral.org.uk/uploads/File/Gloucester%20Cathedral%20Vision%20Pack_Low%20Res_IN
DIVIDUAL%20PAGES.pdf.
40

 Barley, Lynda. “Stirrings in Barchester: Cathedrals and Church Growth,” in Church Growth in Britain: 1980 to the
Present, ed. David Goodhew (Farnham: Ashgate, 2012), p. 84.

http://www.gloucestercathedral.org.uk/uploads/File/Gloucester%20Cathedral%20Vision%20Pack_Low%20Res_INDIVIDUAL%20PAGES.pdf
http://www.gloucestercathedral.org.uk/uploads/File/Gloucester%20Cathedral%20Vision%20Pack_Low%20Res_INDIVIDUAL%20PAGES.pdf

47

These four case studies provide a window through which we can begin to contextualise the ministry and
mission of cathedrals and thus better understand the nature of the growth that so many have
experienced in recent years.

The next section of the report focuses on the qualitative research conducted with clergy and lay
representatives from diverse cathedrals from across the country.

48

Section 2.3
WHY ARE CATHEDRALS GROWING?

Introduction

We have reported that the growth in attendance at regular cathedral worship begins to reveal itself in
the statistics in the middle to late 1990s. We have examined the growth across the English cathedrals
since then and revealed in some cathedrals in particular. What are the underlying reasons for that
growth which the cathedrals have been responsible for themselves? What practices in cathedral life lie
behind this growth? What important challenges still need to be taken up to help provide for the
potential of more cathedral congregational growth?

Statistics can only take you so far. Our research provided us with very good opportunities to hear the
stories behind the statistics.

36 cathedrals completed a lengthy questionnaire (see Appendix No.6). The deans recorded their own
analysis of the statistics of cathedral attendance and where growth was taking place. They also shared
their understanding – based on a full experience of cathedral life – of the factors behind the growth.

We also arranged two qualitative consultations at York Minster, for the northern province, and St. Paul’s
Cathedral for the southern province. An ordained staff member and a lay leader represented each of the
Cathedrals involved. Ten of the thirteen cathedrals in the northern conference shared in the York
consultation and twelve from the southern province in the consultation at St. Paul’s. Very different
cathedrals and contexts were represented in the wide ranging discussions examining the opportunities
and challenges of cathedrals experiencing growth or seeking to grow.

As we reflected on what we had heard, several key aspects of cathedral growth began to evidence the
hypotheses we had been developing. These became nine growth factors which for all the uniqueness of
each cathedral and its context still gave us some clear and broad answers to why there is growth in
cathedral attendance – and in some cathedrals in particular.

Cultivating Missional intentionality

A mission mind-set, evidenced in cathedral leadership and increasingly in the DNA of the whole
cathedral community/communities affecting priorities and practice.

A northern dean has told us Ψƛƴ р ȅŜŀǊǎΩ ǘƛƳŜ ǿŜ ƘƻǇŜ ǿŜ ƘŀǾŜ ƳƻŘŜƭƭŜŘ ŀ ƘƛƎƘƭȅ ƛƴǘŜƴǘƛƻnal and (by
DƻŘΩǎ ƎǊŀŎŜύ ŦǊǳƛǘŦǳƭ ǿŀȅ ƻŦ ōŜƛƴƎ ŀ Ƴƛǎǎƛƻƴ-shaped cathedral’. Another northern cathedral has
appointed this year a Community Missioner to develop new work among young people, to start a new
congregation and to strengthen the whole cathedral’s programme of outreach. In the south-east another
cathedral is seeking to move beyond the Ψǿŀƛǘ ŦƻǊ ǇŜƻǇƭŜ ǘƻ ŎƻƳŜ ŀǇǇǊƻŀŎƘΩ into an active missional
stance, supporting struggling local parishes, acting as a ΨaƻōƛƭŜ /ŀǘƘŜŘǊŀƭΩ and developing a mission
mind-set for every aspect of cathedral life.

Often cathedrals expressed their missional approach through emphasising in their particular context the
growth of strategic partnerships, the emergence of a social mission focusing on issues of justice and
poverty alongside their spiritual mission of drawing people closer to God. Another southern cathedral
preferred to speak unashamedly of the pursuit of growth, rather than mission.

Practical steps can express this mission mind-set in practice, like a northern cathedral undertaking a
thorough review of its whole life over a twelve month period and a large cathedral in the south
developing an outreach business plan. Several cathedrals were taking hard looks at their cathedral
diaries. Is there too much activity and too little space? To be missionally intentional should not be

49

confused with the pursuit of frenetic activity. To allow space to provide solace and provoke wonder lies
at the heart of cathedral mission.

Initiating new services and congregations

The expansion of existing services at different times and sometimes styles too, and the new
opportunities often seeding developments in the building.

In our research we discovered that more than half of cathedrals had reported significant development in
their worshipping life in the last five years. A change in time from an early morning Eucharist to a regular
midday one in one northern cathedral had helped develop a larger, regular midweek congregation.
Other cathedrals had added a regular midweek lunchtime Eucharist. For others it was a change in style. A
particularly well attended midweek Celtic Eucharist in a cathedral in the north west offered, as the Dean
said, ‘a different emphasis and opportunity for reflection during the working day’. A cathedral in the
midlands began a City Service – a short service of the Word to, ‘engage new people, especially
ecumenically’ as the Dean said. A cathedral in the south east had begun an all-age Eucharist with drama,
participation and worship songs. The growth of services of healing, quiet reflection and worship for
young families has been evident in several cathedrals. A cathedral in the south west described
Explorations as a new service, ‘using the spaces of the cathedral creatively, even seating (bean bags as
well as chairs), new symbolic action and language, less participative music but lots of visual liturgies’ – a
new service designed to ‘grow a new congregation and meet with the needs of younger and older people
who want to explore’. When Dean of Liverpool, Justin Welby had proposed a new slogan, ‘The Cathedral
should be a safe place to do risky things’. Several cathedrals have seen significant growth through
creative developments in their worshipping life.

Enriching the quality of worship

for both regular and special services in the music, liturgy and the preaching.

ΨL ŦƛǊǎǘ ŎŀƳŜ ǘƻ ƎŜǘ ƛƴǾƻƭǾŜŘ ǿƛǘƘ ǘƘŜ /ŀǘƘŜŘǊŀƭ ōŜŎŀǳǎŜ ƻŦ ǘƘŜ ƳǳǎƛŎΦ aȅ ǎƻƴ ōŜŎŀƳŜ ŀ ŎƘƻǊƛǎǘŜǊ ŀƴŘ ŀǘ
ǘƘŀǘ Ǉƻƛƴǘ L ǿŀǎƴΩǘ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ǘƘŜ /ŀǘƘŜŘǊŀƭΦ L ǿŀǎƴΩǘ ƛƴǘŜǊŜǎǘŜŘ ŀǘ ŀƭƭ ƛƴ /ƘǳǊŎƘ ƳǳǎƛŎ and I was simply
blown away by what I heard. And then add to that the majesty of the Cathedral, the feeling that prayer
Ƙŀǎ ƎƻƴŜ ƻƴ ǘƘŜǊŜ ŦƻǊ ŎŜƴǘǳǊƛŜǎΦΩ

We heard that comment from an active lay leader in a southern cathedral. What a cathedral canon at
another cathedral described as ΨǘƘŜ ŎƻŎƪǘŀƛƭ ƻŦ ǘƘŜ ƳǳǎƛŎ ŀƴŘ ǘƘŜ ōǳƛƭŘƛƴƎΩ had drawn this father of a
chorister into wonder, worship and eventually a committed faith.

In our cathedrals qualitative consultations we sought to identify why so many described cathedral
worship as rich and life-giving and had been drawn to participate and belong.

A lay leader from a cathedral in East Anglia was clear in their experience

ΨL ǘƘƛƴƪ ǘƘŜ ǉǳŀƭƛǘȅ ƻŦ ǎŜǊƳƻƴǎ ŀƴŘ ǘƘŜ ǉǳŀƭƛǘȅ ƻŦ ǘƘŜ ƳǳǎƛŎ ƛǎ ōǊƛƴƎƛƴƎ ǇŜƻǇƭŜ ƛƴΦ Φ Φ ΩΦ Another lay voice
spoke of the attraction of ΨǿƻǊǎƘƛǇ ōŜƛƴƎ ŘƻƴŜ ǇǊƻǇŜǊƭȅΩΦ But what does this quality refer to?
There is a rhythm of worship and prayer in the daily life of the English cathedral and a regularity and
reliability that gives confidence to the worshipper. This daily pattern of Matins and Evensong and Holy
Communion in our cathedrals reminds us that worship is not just something you do for an hour on
Sunday. As one dean said to us Ψ²ƻǊǎƘƛǇ ƛǎ ǘƘŀǘ ǿƘƛŎƘ ƛǎ ƎƻƛƴƎ ƻƴ ŀƭƭ ŀǊƻǳƴŘ ǳǎ ŀƭƭ ǘƘŜ ǘƛƳŜ ŀƴŘ ǘƘŜ
cathedral worship is meant to be like a picture of heaven in order that you plug into it for a while but
ŀŎǘǳŀƭƭȅ ȅƻǳ ŀǊŜ ƴƻǘ ŘƻƛƴƎ ƛǘΣ ȅƻǳΩǊŜ ŜƴƧƻȅƛƴƎ ƛǘΩΦ

50

Another canon from a southern cathedral spoke of ΨǘƘŜ ŘŜǇǘƘ ƻŦ ǿƻǊǎƘƛǇΣ ǘƘŜ ƘƛǎǘƻǊƛŎŀƭΣ ŎǳƭǘǳǊŀƭ ŘŜǇǘƘ
ǘƘŀǘ ǇŜƻǇƭŜ Ŏŀƴ ǘŀǇ ƛƴǘƻΩΦ

Yet in speaking of the attractive depth of cathedral worship it’s also important to affirm its increasing
diversity. One southern cathedral warden with 40 years of experience of worshipping there spoke of the
different services meeting the different needs of different people. Unsurprisingly her cathedral had an
obvious mission mind-set, which led her to recommend ΨŦǊƻƳ ƻǳǘǊŜŀŎƘ ȅƻǳǊ ŎƻƴƎǊŜƎŀǘƛƻƴ ƎǊƻǿǎΩΦ The
significant endeavour of some cathedrals to involve more young families in their life of worship is an
obvious example of this. The Sunday services at the four cathedrals we surveyed for the worshipper
surveys which had the largest congregations were all those with the most provision for young families in
Sunday schools and crèches and for some greater levels of participation

Small is beautiful and the quality is seen there too in the informal and experimental as well as in the
regular rhythm of cathedral daily worship which also has often smaller numbers of worshippers. A
woman attending Tuesday Evensong at Wakefield Cathedral comments that she ΨŀǘǘŜƴŘǎ ŦƻǊ ǉǳƛŜǘ
reflection at the end of a busy day. Also to support and encourage the choir boys. Much nicer for them to
ƘŀǾŜ ŀ ŎƻƴƎǊŜƎŀǘƛƻƴΣ ƘƻǿŜǾŜǊ ǎƳŀƭƭΣ ǘƻ ǎƛƴƎ ǘƻΦ ¢ƘŜȅ Řƻ ǾŜǊȅ ǿŜƭƭ ƛƴŘŜŜŘ ŀŦǘŜǊ ŀ Řŀȅ ŀǘ ǎŎƘƻƻƭΩΦ Yet these
small services carefully prepared for and presented not only form part of the daily offering of cathedral
worship, but also as a lay leader from Coventry Cathedral with experience as a chorister reminds us
enable the big regular, special and seasonal services to be as significant and effective as they can be. The
time and effort and care and love put into the quality of cathedral worship – with of course resources to
match – does bear fruit.

Improving welcome and hospitality

Welcome in the Benedictine tradition of hospitality is central to cathedral ministry in contemporary
society.

Ψ²ŜƭŎƻƳŜ ǘƻ ȅƻǳǊ ŎŀǘƘŜŘǊŀƭΩ is increasingly heard on the lips of cathedral deans, clergy and welcomers.

A lay person from a midlands cathedral and with a background in business and public relations defined
this generous hospitality to us as ‘ΨŎǳǎǘƻƳŜǊ ƻǊƛŜƴǘŀǘƛƻƴΩ ǘƘŀǘ ƛǎ thinking from the viewpoint of the visitors
ǿƘƻ ŎƻƳŜ ƻǊ ǘƘŜ ǇŜǊǎƻƴ ǎǘŀƴŘƛƴƎ ƻǳǘǎƛŘŜΩ recognizing it is their cathedral too.

But cathedrals are not always Christ-like in their welcome. A lay leader from a cathedral in the north
west told the story at one of our consultations of a visit thirty years ago of his wife and their three year
old son to the cathedral. As they walked through the door they ΨǿŜǊŜ ƎǊŜŜǘŜŘ ōȅ ŀ ǾƻƛŎŜ ǘƘŀǘ ǎƘƻǳǘŜŘ
out, ΨLΩǾŜ Ƨǳǎǘ ƳƻǇǇŜŘ ǘƘŜǊŜΣ ǿƘŀǘ Řƻ ȅƻǳ ǿŀƴǘΚΩ !ǘ ǿƘƛŎƘ point my son burst into tears and they went
ƻǳǘΦΩ Things are very different now. Ψ²Ŝ ƘŀǾŜ ŀ ƘǳƎŜ Ǉƻƻƭ ƻŦ ǾƻƭǳƴǘŜŜǊǎ ǿƘƻ ǿƻǊƪ ŀǘ ǘƘŜ ǿŜƭŎƻƳŜ ŘŜǎƪ
ŀƴŘ ŀǘ ǘƘŜ ǎƘƻǇΩΦ Ψ¢ƘŜ ŎŀŦŞ ŀƴŘ ǘƘŜ ǎƘƻǇ ŀǊŜ ƛƳǇƻǊǘŀƴǘ ǇŀǊǘǎ ƻŦ ǿƘŀǘ ǿŜ ƻŦŦŜǊΣ ǇŀǊǘ ƻŦ ƻǳǊ ǎŜǊǾƛŎŜΣ ƻǳǊ
ƘƻǎǇƛǘŀƭƛǘȅΩ a staff member added.

The growth of such facilities has much increased in recent years – refectories, bookshops, visitor centres
have all been featuring in more of our cathedrals.

This hospitality is evidenced too in the increased use of the cathedral as a venue for secular events. We
heard how a northern cathedral had opened its doors to be part of a weekend city rock festival, offering
a venue, a bar and the ΨǎŀŎǊŜŘ ǎǇŀŎŜΩ that we were told ΨƳŀƴȅ ǿƘƻ ŎŀƳŜ ǿŜǊŜ ǎǳǊǇǊƛǎŜŘ ǘƘŀǘ ǘƘŜȅ ƘŀŘ
connected with the sacred spŀŎŜ ƛƴ ǘƘŜ ǿŀȅ ǘƘŜȅ ƘŀŘΩΦ

Behind such facilities and special events lie the personal ministry of generous hospitality exercised by
growing numbers of welcomers, guides and chaplains. The Cathedral Statistics of 2012 from the Research
and Statistics Department of the Church of England have reported that

51

ΨhǾŜǊ ǘƘŜ ƭŀǎǘ ǘŜƴ ȅŜŀǊǎ ŦǊƻƳ нллм -2011 the number of volunteers involved in the mission and ministry of
cathedrals on a regular basis has increased by 24% to 14,500, an average of 345 volunteers for every
cathedral (down slightly on the high point in 2009 when there were 15,040 volunteers).

We found that over the last five years using the 2012 data the number of volunteers rose from 14,242 to
15,573, an increase of 9%, with the largest growth in the medium-sized, market town cathedrals.

This growing number of volunteers reflects a growing ministry of hospitality. Training has been
developed to help people exercising this ministry in whatever capacity with sensitivity, open and non-
judgemental. We were told the story of a large cathedral in the south east where Ψŀ ǇŜǊǎƻƴ ŎŀƳŜ ǾŜǊȅ
ǊŜƎǳƭŀǊƭȅ ƻƴ ǿŜŜƪŘŀȅǎ ǿƘƻ ǘƘƻǳƎƘǘ ƘŜ ǿŀǎ ŀ ŎŀǘΦ IŜΩŘ Ǝƻ ǳƴŘŜǊ ǘƘŜ ŎƘŀƛǊǎ ŀƴŘ ǘŜǊǊƛŦƛŜŘ ŜǾŜǊȅōƻŘȅΩΦ But
the vergers were patient with him and some months later this person turned up and said, Ψ¢Ƙŀƴƪ ȅƻǳ ŦƻǊ
ƘŜƭǇƛƴƎ ƳŜ ǘƻ ƎŜǘ ǘƘǊƻǳƎƘ ǘƘŀǘΗΩ An extreme case but an example of the power of generous welcome.

Combined with this personal welcome, cathedrals are striving to be more accessible too. Two northern
cathedrals have recently introduced glass doors so that people can see the interior of the cathedral and
whatever is going on inside from outside. The dean at one of the cathedrals told us

Ψ!ǘ aƛŘƴƛƎƘǘ /ƻƳƳǳƴƛƻƴ ǘƘŜ .ƛǎƘƻǇ ŀƴŘ L ǿŜǊŜ ǘƘŜǊŜ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ǎŜǊǾƛŎŜ ŀƴŘ ǘƘƛǎ Ǝǳȅ came up and I
ǿƻƴŘŜǊŜŘ ǿƘŀǘ ƘŜ ǿŀǎ ƎƻƛƴƎ ǘƻ ǎŀȅ ōŜŎŀǳǎŜ ƘŜ ǎŀƛŘ ǘƻ ƳŜ ά¸ƻǳ ŘƻƴΩǘ ƪƴƻǿ ƳŜ ōǳǘ L ƪƴƻǿ ȅƻǳ ǾŜǊȅ ǿŜƭƭ
ƛƴŘŜŜŘΦ L ǎŜŜ ȅƻǳ ŜǾŜǊȅ ƳƻǊƴƛƴƎΗέΦ IŜ ǿŀǎ ƻƴŜ ƻŦ ǘƘŜ ǊƻŀŘ ǎǿŜŜǇŜǊǎ ǘƘŀǘ ǎǿŜŜǇ ǘƘŜ ǊƻŀŘ ƻǳǘǎƛŘŜ ŀƴŘ ƘŜΩǎ
ŘƻƴŜ ǘƘŀǘ Ƴƻǎǘ ƻŦ Ƙƛǎ ǿƻǊƪƛƴƎ ƭƛŦŜΦ έ5ŀȅ ŀŦǘŜǊ Řŀȅ L ǿŜƴǘ Ǉŀǎǘ ǘƘŜ ŎŀǘƘŜŘǊŀƭέ ƘŜ ǎŀƛŘΣ άōǳǘ ƛǘ ƭƻƻƪŜŘ ǘƻƻ
ŦƻǊōƛŘŘƛƴƎΗ .ǳǘ ƴƻǿ ȅƻǳΩǾŜ Ǝƻǘ ǘƘŜǎŜ ǿƻƴŘŜǊŦǳƭ ŘƻƻǊǎ ƘŜǊŜ ŀƴŘ ƎǊŀŘǳŀƭƭȅ L ǿŀǎ ŀōƭŜ Ƨǳǎǘ ǘƻ ǎǘŀƴŘ ƻƴ ǘƘŜ
ǎǘǊŜŜǘ ǎƛŘŜ ŀƴŘ ƘŀǾŜ ŀ ƭƻƻƪΦ 9ǾŜƴǘǳŀƭƭȅ L ǎŀƛŘ ǘƻ ƳȅǎŜƭŦ ΨLΩǾŜ Ƨǳǎǘ Ǝƻǘ ǘƻ Ǝƻ ŀƴŘ Ŧind out what happens in
ǘƘŜǊŜΦΩέΦ {ƻ ƘŜ ŎŀƳŜ ǘƻ aƛŘƴƛƎƘǘ /ƻƳƳǳƴƛƻƴΦ !ƴŘ L ǎŀƛŘ ǘƻ ƘƛƳΣ άIƻǿ ƘŀǾŜ ȅƻǳ ŦƻǳƴŘ ƛǘΚέ !ƴŘ ƘŜ ǎŀƛŘΣ
άLΩƳ ŀōǎƻƭǳǘŜƭȅ ōƭƻǿƴ ŀǿŀȅΦέ !ƴŘ ƘŜ Ƙŀǎ ƪŜǇǘ ŎƻƳƛƴƎΦΩ An exceptional story – that illustrates a lesson
for us all.

Engaging culture and the arts

The aesthetic impact of the cathedral building and its artefacts – and the engagement with arts and
culture – open many doors.

It was in the spring of 2003 that Graham Kendrick undertook his Cathedral Tour visiting Canterbury,
Rochester, Liverpool, Wakefield and other cathedrals with his band and music. Part worship, part
concert, the packed cathedrals on the Kendrick tour were a sign that cathedrals could be venues of
popular culture as well as high culture. Rock concerts have followed in its wake.

The relationship between cathedrals and art and the impulse to draw visitors into a deeper spiritual
connection with the place is shown for some in an initial approach to a great cathedral. The view of Ely
Cathedral across the fens, Lincoln Cathedral towering over the city and the country around and the
always breath taking view of Durham Cathedral when you arrive by rail from the South – are just three of
many approaches to cathedrals which can arouse wonder and awe at stunning architecture. For Susan
Howatch, the novelist, moving into the Close at Salisbury, the Cathedral began to draw her into a deeper
meaning. She spoke in lectures later of the beginning of that process

ΨL ƭƻƻƪŜŘ ƻǳǘ ŀƴŘ ǎŀǿ ǘƘƛǎ ŦŀƴǘŀǎǘƛŎ ǎƛƎƘǘ Φ Φ Φ ǘƘŜ ŦƭƻƻŘƭƛǘ /ŀǘƘŜŘǊŀƭ, gorgeous, stunning, out of this world,
ŎŜǊǘŀƛƴƭȅ ƻǳǘ ƻŦ ǘƘŜ ǿƻǊƭŘ LΩŘ ōŜŜƴ ƛƴƘŀōƛǘƛƴƎΦ Lǘ ǿŀǎ ǊŀŘƛŀƴǘΣ ǊŀǾƛǎƘƛƴƎΦ L ǎǘƻǇǇŜŘ ŘŜŀŘ ŀƴŘ ǘƘŀǘ ǿŀǎ ǘƘŜ
moment when the scales fell from my eyes. I felt I had been presented with some extraordinary gift. I
could now see and recognise the overpowering beauty of that Cathedral ς which was the sign pointing
ōŜȅƻƴŘ ƛǘǎŜƭŦ ǘƻ ǘƘŜ ǊŜŀƭƛǘȅ ǿƘƛŎƘ ǿŀǎ ǎǘƛƭƭ ƘƛŘŘŜƴ ŦǊƻƳ Ƴȅ ŎƻƴǎŎƛƻǳǎ ƳƛƴŘΦΩ

52

That led to what she called a monumental upheaval in her spiritual life.

In our worshipper survey those attending the services covered in the survey were asked about the
importance of place and the significance of worshipping in that particular cathedral. At the end of the
questionnaire they were asked to ΨŘŜǎŎǊƛōŜ .ƛǊƳƛƴƎƘŀƳΣ {ƻǳǘƘǿŜƭƭΣ Gloucester Cathedral and/or what it
ƳŜŀƴǎ ǘƻ ȅƻǳΩΦ (Wakefield worshippers were asked a slightly different question).

At Southwell and Gloucester time and again there was a celebration of the significance and atmosphere
of the building itself

Ψ! ōŜŀǳǘƛŦǳƭΣ ƎƭƻǊƛƻǳǎ ǇƭŀŎŜ ƛƴ ǿƘƛŎƘ ǘƻ ŎƻƴƴŜŎǘ ǿƛǘƘ DƻŘΩΣ said a Southwell worshipper.

At Gloucester this was a similar response

Ψ! ǘǊǳƭȅ ōŜŀǳǘƛŦǳƭ ǇƭŀŎŜ ς ǘƘŜ ōǳƛƭŘƛƴƎ ŀƴŘ ŀǊŎƘƛǘŜŎǘǳǊŜΣ ǇŜŀŎŜΣ ǿƻƴŘŜǊŦǳƭ ƳǳǎƛŎ ŀƴŘ ǎǇƛǊƛǘǳŀƭ άŦƻƻŘέΗΩ

Birmingham cathedral evoked a different response. A former parish church, it became the Cathedral
when Bishop Charles Gore was the first bishop of the newly created diocese. It stands right in the centre
of this our second city and is appreciated especially for its peaceful presence and the glorious art work of
the four windows by the pre-Raphaelite artist Burne-Jones – the Nativity, Crucifixion, Ascension and Last
Judgement.

Ψ! ǇƭŀŎŜ ǘƻ ŎƻƳŜ ǘƻ ƛƴ ǘǊƻǳōƭŜ ŀƴŘ ƛƴ ƧƻȅΣ ǘƻ ŘǊŀǿ ƛƴǎǇƛǊŀǘƛƻƴ ŜǎǇŜŎƛŀƭƭȅ ŦǊƻƳ ǘƘŜ ǿƛƴŘƻǿǎ ŀƴŘ ƳǳǎƛŎΦΩ

Like so many other cathedrals it is Ψŀƴ ƛƳǇƻǊǘŀƴǘ ŎǳƭǘǳǊŀƭ ŀƴŘ ŀǊŎƘƛǘŜŎǘǳǊŀƭ ǎƛǘŜ ǿƛǘƘƛƴ ǘƘŜ ŎƛǘȅΩΦ

Architecture, art, music are all celebrated in different ways in our cathedrals and form an important part
of their lives. With art exhibitions, concerts and sometimes an artist in residence or a community poet
they make a significant cultural contribution to local life. Can we though speak with confidence of their
contribution to cathedral growth? Grace Davie has said that Ψ! Ǿƛǎƛǘ ǘƻ ŀ ŎŀǘƘŜŘǊŀƭ ƛǎ ŀƴ aesthetic
ŜȄǇŜǊƛŜƴŎŜΣ ǎƻǳƎƘǘ ŀŦǘŜǊ ōȅ ŀ ǿƛŘŜ ǾŀǊƛŜǘȅ ƻŦ ǇŜƻǇƭŜΩ But how many of such visitors become worshippers,
even if only occasionally? It is impossible to say on the basis of our research, though there is some
anecdotal evidence that the aesthetic experience of a visit can have spiritual consequences. We noticed
how often hearing music being practiced for cathedral worship drew some to extend their visit to include
attendance at a service.

There is danger here as well as opportunity. One dean told us, Ψŀ ǾŜǊȅ Ŝŀǎȅ ǘŜƳǇƭŜ ǘƘŜƻƭƻƎȅ ǘƘŀǘ ǇŜƻǇƭŜ
get into ς ǿŜ ŎƻƳŜ ǘƻ DƻŘΩǎ Ƙƻƭȅ ǇƭŀŎŜ Φ Φ Φ!ƴŘ ƛǘΩǎ ŀƭƭ ŀōƻǳǘ ōŜƛƴƎ ǎǳŎƪŜŘ ƛƴΣ ƴƻǘ ŀōƻǳǘ ōŜƛƴƎ
commissioned.Ω Ω!ƴŘ ƛǘΩǎ ŀ ƭŀŎƪ ƻŦ ƛƳŀƎƛƴŀǘƛƻƴΩ. Some have spoken of the ‘ŘŀƴƎŜǊ ƻŦ ŎŀǘƘŜŘǊŀƭǎΩ at this
point. As Gerard Manly Hopkins reminds us

Ψ¢ƘŜ ǿƻǊƭŘ ƛǎ ŎƘŀǊƎŜŘ ǿƛǘƘ ǘƘŜ ƎǊŀƴŘŜǳǊ ƻŦ DƻŘΦΩ

The invitation to explore the beauty of our cathedrals is in the end an invitation to explore the wonder of
God.

Promoting spiritual openness, inclusivity and diversity in membership and outreach

Creating a climate for the enquirer and spiritual seeker and making inclusive provision for them with
sacred space, candles, prayer cards and much more.

Ψ!ǎ ǘƘŜ ǎƻǳǘƘ ŘƻƻǊ ƻŦ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ǿŀǎ ƻǇŜƴŜŘ ŜŀǊƭȅ ƻƴ ²ŜŘƴŜǎŘŀȅΣ {ŜǇǘŜƳōŜǊ млth2001 someone came
straight in and went to the candle stand half way down the side aisle. She was the first of hundreds of

53

ǾƛǎƛǘƻǊǎ ǘƘŀǘ Řŀȅ ŀƴŘ ƳŀƴȅΣ Ƴŀƴȅ ƳƻǊŜ ƛƴ ǘƘŜ Řŀȅǎ ǘƘŀǘ ŦƻƭƭƻǿŜŘΦΩ That canon’s experience in a northern
city-centre cathedral was matched by clergy up and down the land in cathedrals and a great many parish
churches too that were open for people to do the same, light a candle and say a prayer.

Of course that was a very particular day after an event that all who saw it unfold on their television
screens will never forget. But day by day, cathedrals provide opportunity for prayer for very large
numbers of people who come, as the Spiritual Capital Report put it (quoting the 76% in contact with a
local cathedral) to ΨŜȄǇŜǊƛŜƴŎŜ DƻŘ ǘƘǊƻǳƎƘ ǘƘŜ ŎŀƭƳ ŀƴŘ ǉǳƛŜǘ ƻŦ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ǎǇŀŎŜ.’ They report too
that in 2011 Wells Cathedral sold over 50,000 votive candles. Some cathedrals don’t mention a charge
and have seen a steady rise in candles used for prayer (with no loss of income as a result!) We learnt too
that the more candle stands there are, the more candles are used.

In our research we heard of particular examples of cathedrals being able to engage the spiritual longings
and questions of people on the ΨƳŀǊƎƛƴǎ ƻǊ ǿƘƻ ǎǘŀƴŘ ǎƻƳŜ ǿŀȅ ōŜȅƻƴŘ ǘƘŜ /ƘǊƛǎǘƛŀƴ ŦŀƛǘƘΩΦ

A cathedral in the north east became involved in the Ψ[ŀǘŜ {ƘƻǿǎΩΣ when the historic buildings of the city
were open late at night. In 2012 they took part for the first time and 100 people stayed for Compline.
This opened their eyes to the possibilities for 2013. As the dean told us, ΨǎƘƻǊǘƭȅ ōŜŦƻǊŜ ǘƘŜ ά[ŀǘŜ SƘƻǿǎέ
in Maȅ ǘƘƛǎ ȅŜŀǊΩΦ A survey has shown us

ΨǘƘŀǘ ŀ ƭƻǘ ƻŦ ǇŜƻǇƭŜ ǘƘŀǘ ŀǊŜ ŎƻƳƛƴƎ ƛƴ ǘƻ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ŀǊŜ ŎƻƳƛƴƎ ƛƴ ōŜŎŀǳǎŜ ǘƘŜȅ ƘŀǾŜ Ǝƻǘ ǎǇƛǊƛǘǳŀƭ
ǉǳŜǎǘƛƻƴǎ ŀƴŘ ǎƻ ǿŜΩǊŜ Ƨǳǎǘ ƛƴ ǘƘŜ ǇǊƻŎŜǎǎ ƴƻǿ ƻŦ ǎŜǘǘƛƴƎ ǳǇ ŀ ŎƘŀǇƭŀƛƴŎȅ ǘŜŀƳ ǎƻ ƛǘΩǎ ǎǘŀŦŦŜŘ ǿƛǘƘ ǇŜƻǇƭŜ
who can ōŜ ǘƘŜǊŜΣ Ƨǳǎǘ ŘŜŘƛŎŀǘŜŘ ǘƻ ƘŀǾƛƴƎ ǘƘŜǎŜ ŎƻƴǾŜǊǎŀǘƛƻƴǎΩΦ

For this cathedral this is a direct engagement with many older young people who have never been in the
cathedral before.

Another northern cathedral opened its doors for ΨbƛƎƘǘ /ƘǳǊŎƘΩ

Ψ²Ŝ ƻǇŜƴŜŘ the cathedral up and it began with Compline sung by the lay clerks at 10pm and we kept the
ŎŀǘƘŜŘǊŀƭ ƻǇŜƴ ǳƴǘƛƭ пŀƳΗΩ

There was a Eucharist at some point you could come to or drop in and out. There were laser displays
highlighting some parts of the building. There was an opportunity for prayer and anointing. The four
ŎƭŜǊƎȅ ƛƴǾƻƭǾŜŘ ǿŜǊŜ ōǳǎȅ ŀƭƭ ƴƛƎƘǘ ŀǎ ǉǳŜǳŜǎ ŦƻǊ ƳƛƴƛǎǘǊȅ ŘŜǾŜƭƻǇŜŘΦ άLǘ ǿŀǎ ŀōǎƻƭǳǘŜƭȅ ŀƳŀȊƛƴƎέΣ the
dean told us.

At Wakefield in their recent renovation a Labyrinth was installed on the floor of the nave near to the
west door. As well as an opportunity for prayer and reflection whenever the cathedral is open, there is
also now a monthly occasion on a Sunday evening at six called ΨLƭƭǳƳƛƴŜΩ when the Labyrinth is given
particular focus and direction.

The spiritual opportunities of a cathedral visit combined with the invitation to take part in (or just
observe) the daily services and additional worship offered there is a profound resource for the Church.
Many who worship in our cathedrals found a resource which nourished their own involvement in their
home church, wherever that was, the other side of the city, a neighbouring town or far away. For others
a visit became something more, an opportunity to taste and see – and for some to begin to savour afresh
ΨƘƻǿ ƎƻƻŘ ǘƘŜ [ƻǊŘ ƛǎΩ

Increasing the civic profile

The public ministry of cathedrals is engaging with the wider community, being ‘our cathedral’ for
increasing numbers of people and opening unanticipated doors.

54

In her essay stirrings in BŀǊŎƘŜǎǘŜǊΤ /ŀǘƘŜŘǊŀƭ ŀƴŘ /ƘǳǊŎƘ DǊƻǿǘƘΩ Lynda Barley tells the story of Bradford
Cathedral.

Ψ!ƴ ŜȄŀƳǇƭŜ ƻŦ ŎƘǳǊŎƘ ƎǊƻǿǘƘ ƛƴ ŀ ǎƛƴƎƭŜ ŎŀǘƘŜŘǊŀƭ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ .ǊŀŘŦƻǊŘ /ŀǘƘŜŘǊŀƭΦ ¢Ƙƛǎ
cathedral had some difficult years at the beginning of the millennium. The figures for the number
of adults attending each week (including attendance at all services, Sunday and weekday and
including one-off services) reflect this ς but they also reflect substantial growth in recent years

2000 314
2001 320
2002 311
2003 308
2004 232
2005 214
2006 224
2007 484
2008 457
2009 494
2010 610

The main cause of the growth is the increase in attendance at one-off acts of worship. Sustained
work in the city and diocese began to bring organizations into the cathedral for special services,
ǎǳŎƘ ŀǎ слл {Ŏƻǳǘǎ ƻƴ {ǘΦ DŜƻǊƎŜΩǎ 5ŀȅΣ ǘƘŜ ŎǊŜŀǘƛƻƴ ƻŦ ƴŜǿ ŎŀǊƻƭ ǎŜǊǾƛŎŜǎ ŀƴŘ ǎƻ ŦƻǊǘƘΦ ¢ƘŜǊŜ ǿŀǎ
a further jump in 2010 in the number of such one-off events, up to 51 services from 28 in 2009.
The number of individual worshippers has not risen so strongly: a steady stream of newcomers
has been balanced by older members who have died, moved away or become too frail to attend.
Nonetheless the electoral roll has increased in the last five years from about 150 to 200. David
Ison, then dean of Bradford, explained it this way:

άL ǘƘƛƴƪ ǘƘŀǘ ǘƘƛǎ ǊŜǇǊŜǎŜƴǘǎ ǘǿƻ ǘƘƛƴƎǎΥ ƻƴŜ ƛǎ ǘƘŜ ƻǇŜƴƴŜǎǎ ƻŦ ƻǊƎŀƴƛȊŀǘƛƻƴǎ ǘƻ ƘŀǾƛƴƎ ŀ
spiritual dimension to, and affirmation of, their life together. The other is that more
individuals are willing to come with a familiar group and to come to a cathedral where
they have some relationship ώΧϐέΦΩ

As Lynda Barley points out, the growth in attendance at regular services was much more modest. Any
small growth there was built upon a better and growing civic profile.

Across the country cathedrals are developing a higher public profile and are being sought out by
voluntary organizations and secular bodies to hold special events and services. In our research we
learned of key strategic partnerships being developed by cathedrals. As the dean commented, Ψ¢ƘŜǊŜ ƛǎ
still an openness to the Church through our cathedrals being fully engaged in society in many places.
¢ƘŀǘΩǎ ǎƻƳŜǘƘƛƴƎ ǿŜ Ŏŀƴƴƻǘ ƭƻǎŜ ƻǊ ǘŀƪŜ ŦƻǊ ƎǊŀƴǘŜŘΩΦ As was wisely said by Dr. Margaret Kane, ΨǘƘŜ
inevitable cƻƴǎŜǉǳŜƴŎŜ ƻŦ ŀ ǾƛŜǿ ƻŦ Ƴƛǎǎƛƻƴ ǿƘƛŎƘ ŘƻŜǎ ƴƻǘ ǘŀƪŜ ǎŜǊƛƻǳǎƭȅ ǘƘŜ /ƘǳǊŎƘΩǎ ǊƻƭŜ ƛƴ ǊŜǎƘŀǇƛƴƎ
ǎƻŎƛŜǘȅ Ƴǳǎǘ ōŜ ǘƘŀǘ ǘƘŜ /ƘǳǊŎƘ ǿƛƭƭ ƛǘǎŜƭŦ ōŜ ǎƘŀǇŜŘ ōȅ ǎƻŎƛŜǘȅΩΦ

In some contexts there is a strong interfaith element to the civic profile of cathedrals. Spiritual Capital
reported on the particular contribution of Leicester and Manchester cathedrals where, for example, in
Leicester leaders of the different faith groups have come to see the cathedral as ΨƻǳǊ ŎŀǘƘŜŘǊŀƭΩ. In our
own research we heard of a significant inter-faith dimension to work at Blackburn, Bradford and
Birmingham, which we visited in our worshipper survey. One worshipper commented on the significance
of the cathedral’s role, ΨLƴ ǘƘŜ ƘŜŀǊǘ ƻŦ ŀ ōǳǎȅ ƳǳƭǘƛŎǳƭǘǳǊŀƭΣ Ƴǳƭǘƛƴŀǘƛƻƴŀƭ ŀƴŘ Ƴǳƭǘƛ-religƛƻǳǎ Ŏƛǘȅ ŎŜƴǘǊŜΩΦ

55

The growth of specially arranged services and other civic events at cathedrals has been noticed in
national statistics. According to the 2011 Statistics for Mission Headlines, over 3,040 specially arranged
services were conducted by cathedrals in 2011, attracting 1 million people. An additional 1.84 million
people attended 5,650 public/civic events arranged in cathedrals. The 2011 figures for specially arranged
services represent a rise of 2% compared with 2007 and 5% over the course of the decade.

Over the last ten years both the numbers of public/civic events has almost doubled – from 2,981 in 2002
to 5,392 in 2011.

In the questionnaire we sent to the deans we asked, Ψ/ŀǘƘŜŘǊŀƭǎ ƘŀǾŜ Ƴŀƴȅ ǎǇŜŎƛŀƭ ǎŜǊǾƛŎŜǎ ŀƴŘ ŜǾŜƴǘǎ
each year. What impact, if any, have such services had on regular congregations in your cathedral? Most
answered little or no effect. The particular context is vital – as always. A number of deans commented
further:

Ψ¢ƘŜǊŜ ƛǎ ǎƻƳŜ ǎƳŀƭƭ ŎƻƴƎǊŜƎŀǘƛƻƴŀƭ ƎǊƻǿǘƘ ŦǊƻƳ ǇŜƻǇƭŜ ǿƘƻ ŜƴŎƻǳƴǘŜǊ ǘƘŜ ŎŀǘƘŜŘǊŀƭ ŀƴŘ ƛǘǎ ǿƻǊǎƘƛǇΣ
but these services have huge intrinsic value in helping people pray, worship, celebrate, mourn and surely
ǳƴƪƴƻǿƴ ƭƻƴƎ ǘŜǊƳ ōŜƴŜŦƛǘǎΦΩ

ΨCƻǊ ǎƻƳe people this is a first step in discovering God for the first time or afresh in the freedom, space
ŀƴŘ ƛƴǘŜƭƭƛƎŜƴŎŜ ƻŦ ŎŀǘƘŜŘǊŀƭ ƭƛŦŜΦΩ

Ψ5ƛŦŦƛŎǳƭǘ ǘƻ ŀǎǎŜǎǎΦ ¢ƘŜǊŜ ŀǊŜ ǘƘƻǎŜ ǿƘƻΣ ƘŀǾƛƴƎ ŀǘǘŜƴŘŜŘ ŀ ǎǇŜŎƛŀƭ ǎŜǊǾƛŎŜΣ ŎƻƳŜ ŦƻǊ ŀ ǿƘƛƭŜ ǘƘŜƴ ǊŜǘǳǊƴ
to their own parishes re-vitalized. And there are some (I can think of a few) who have stayed with us as a
result. More pertinent, however, would be to research how many, having attended a special service in the
cathedral, have actually re-committed themselves in theƛǊ ƻǿƴ ƭƻŎŀƭƛǘȅΦΩ

Ψ¢ƘŜ ŎŀǘƘŜŘǊŀƭ ƛǎ ǳǎŜŘ ŀǎ ŀ ǾŜƴǳŜ ŦƻǊ Ƴŀƴȅ ŘƛŦŦŜǊŜƴǘ ƎǊƻǳǇǎ ƛƴ ǘƘŜ ƭƛŦŜ ƻŦ ǘƘŜ ŎƻǳƴǘȅΦ aŀƴȅ ǿƘƻ ŎƻƳŜ ǘƻ
secular events find their way into worshipping life ς ǎƻƳŜ ƻŎŎŀǎƛƻƴŀƭƭȅΣ ƻǘƘŜǊǎ ƳƻǊŜ ǊŜƎǳƭŀǊƭȅΦΩ

Ψ¢ƘŜ Ƴƻǎǘ ƛƳǇƻǊǘŀƴǘ ŀǊŜ ǘƘƻǎŜ ǿƘƛŎƘ draw people who might not know the place ςe.g. the termly Sing Up
concert for less-advantage schools; the big Pilgrimage in June; Walk-in Carol Services for Shoppers; The
Cathedral Fireworks display; Abbey by Night tours; also Friends Social Events and StǳŘȅ /ŜƴǘǊŜ 9ǾŜƴǘǎΩ

‘The opportunities for the Church in cathedrals are enormous. People want a sense of awe, to be taken
into something bigger than the mundane and these are inspiring places to be. The combination of the
building and the centuries of prayer around it mean people come in and have a profound spiritual
ŜƴŎƻǳƴǘŜǊΦ LǘΩǎ ƻǳǊ Ƨƻō ǘƻ ǘǊȅ ŀƴŘ Ǌƻƻǘ ǘƘŀǘ ƛƴ ǘƘŜ ƭƻǾŜ ƻŦ DƻŘ ǎƻ ǘƘŜȅ ƘŀǾŜ ǎƻƳŜǿƘŜǊŜ ǘƻ ŘŜǾŜƭƻǇ ƛǘΦΩ

As we celebrate the opportunities offered by the cathedrals’ substantial and growing civic profile, we
have to ask at the same time – how well are cathedrals doing in meeting the challenge in Dean Osborne’s
words. To that we now turn as we examine the cathedrals’ engagement with education and nurture.

Developing educational programmes

Work with schools and visitors and developing an educational programme across the ages

A midweek morning at a large, well visited southern cathedral in 2010. An hour long cathedral tour is
about to take place for a mixed group of visitors. The 300 schoolchildren come in and sit down in the
nave. The woman leading the school visit addresses them over the public address system, ΨL ǿŀƴǘ ȅƻǳ ǘƻ
ƭƛǎǘŜƴ ǘƻ ǘƘŜ ōǳƛƭŘƛƴƎΗΩ From the noise of young children’s happy chatter there is complete silence! ΨLǘ ƛǎ
1,000 years old. Just think how many millions of people have been here. The walls are soaked with
ǇŜƻǇƭŜΩǎ ǇǊŀȅŜǊǎΦΩ An awesome moment – and what an excellent introduction for children to catch the
wonder of the place and what it stood for.

56

This one story from one cathedral is illustrative of major work with schools attending events at
cathedrals across the country. In 2012 the number of children and young people involved was 306,800
an increase of 15% since 2002. In our worshipper surveys we visited Southwell where part of our visit
coincided with one of their Ψ¢ƛƳŜ ¢ǊŀǾŜƭƭƛƴƎΩ weeks, which this year were held in March and June.
Commenting on this programme which seemed to fill almost every nook and cranny of the cathedral
while the children and young people were there, the cathedral Education Department reported in the
Minster summer magazine:

Ψ¢ƛƳŜ ¢ǊŀǾŜƭƭƛƴƎ ƛƴ aŀǊŎƘ ǎŀǿ ǘƘŜ ǳǎǳŀƭ ŀǊƳȅ ƻŦ ȅƻǳƴƎ ŎƘƛƭŘǊŜƴ ŦǊƻƳ 5ƛƻŎŜǎŀƴ ǎŎƘƻƻƭǎ ŀƴŘ ōŜȅƻƴŘ
ƳŀƪƛƴƎ ŀ ǇƛƭƎǊƛƳŀƎŜ ǘƻ ǘƘŜƛǊ /ŀǘƘŜŘǊŀƭΦ LǘΩǎ ƴŜǾŜǊ ōƻǊƛƴƎΤ ǿŜ ƴŜǾŜǊ ǘƛǊŜ ƻŦ ǎŜŜƛƴƎ those small children at
ǘƘŜ ǎǘŀǊǘ ƻŦ ǘƘŜƛǊ ƭƛŦŜΩǎ ƧƻǳǊƴŜȅ ŜƴƎŀƎƛƴƎ ǿƛǘƘ ǘƘŜ ŀƴŎƛŜƴǘ aƛƴǎǘŜǊ ς hearing its stories, touching its walls,
enjoying the peace and experiencing a little of the faith for which it has stood over the centuries. Credit as
ever must go to the amazing volunteers who give their time and energy to children in this way ς guiding,
leading activities, sweeping the floors and preparing resources to name but a few ways in which they
support our work. We are looking forward to our next week of Time Travelling from 10th ς 14th for the 5-7
ŀƎŜ ƎǊƻǳǇ ŀǎ ǿŜƭƭ ŀǎ ƻǳǊ ƻǘƘŜǊ ǇƭŀƴƴŜŘ ŜǾŜƴǘǎ ŦƻǊ ǘƘŜ ǘŜǊƳΦΩ

The contribution of Education Officers – some full time, some part time in cathedral Education
Departments with many volunteers is a substantial cathedral involvement in work with children and
young people. There are a number of outstanding examples of this across the country. Such work
touches the life of Church Schools and beyond and is a significant expression of cathedral mission and
engagement with the wider community.

There is no direct correlation between this work and regular cathedral growth. That of course is not its
purpose. But we did hear stories of how a child or young person’s visit to the cathedral has had
significant spiritual consequences.

From a northern cathedral we heard about a large funeral earlier this year:

Ψ²Ŝ ƘŀŘ ŀ ƳŀǎǎƛǾŜ Ŧuneral a couple of months ago, 500 people in for a young man who had been to the
cathedral on a school visit and the family warmed to this place, it was the only church they had ever
visited or had any connection with. And I suppose, who knows, it might not bring people into church at
ǘƘŜ ǘƛƳŜΣ ōǳǘ ǎƻƳŜƘƻǿ ƭƻŘƎŜŘ ŀǿŀȅ ƛƴ ǘƘŜƛǊ ƳŜƳƻǊȅ ƛǎ άǘƘŀǘ ǿŀǎ ŀ ǇƭŀŎŜ L ŦŜƭǘ ŀǘ ƘƻƳŜέ ƻǊ άL ŦŜƭǘ ŀ ǎŜƴǎŜ
ƻŦ DƻŘέ ŀƴŘ ǘƘŜȅ ŎƻƳŜ ōŀŎƪ ǿƘŜƴ ǘƘŜȅ ƴŜŜŘ ǘƻ ƛƴ ǘǊŀƎƛŎ ŎƛǊŎǳƳǎǘŀƴŎŜǎΦ {ƻ ƛǘ ƳƛƎƘǘ ƴƻǘ ŀŦŦŜŎǘ ǿŜŜƪƭȅ
attendance but there ƳƛƎƘǘ ōŜ ǎƻƳŜǘƘƛƴƎ ŜƭǎŜΦΩ

The impact of school visits and so much of the cathedral involvement with visitors and the wider
community is inevitably hidden. One cathedral canon who had quite recently moved from parish ministry
commented:

ΨLǘ ǿŀǎ ǉǳƛǘŜ ŀ ǎhock in some ways coming from a parish church where you get to know a limited number
of people over a long period of time and you get to know the kids and the school and the context . . .and a
cathedral where people sort of come in for an hour or two and tƘŜƴ ŀǊŜ ƎƻƴŜΦ !ƴŘ L ǘƘƛƴƪ ǘƘŜǊŜΩǎ ŀƴ ƛǎǎǳŜ
ŀōƻǳǘ ŀŎǘǳŀƭƭȅ ƭŜŀǊƴƛƴƎ ǘƻ ǘǊǳǎǘ DƻŘ ŦƻǊ ǘƘŀǘ ŀƴŘ ǘƻ ǘǊǳǎǘ ǘƘŜ Iƻƭȅ {ǇƛǊƛǘ ŀƴŘ ǎŀȅ ǿŜΩǾŜ Ƨǳǎǘ ƘŀŘ ŀ ƳƻƳŜƴǘ
in their lives but maybe actually it might be a key moment that will make a significant difference that we
ǿƛƭƭ ƴŜǾŜǊ ƪƴƻǿ ŀōƻǳǘΦΩ

As well as children and young people, some cathedrals have an extensive programme of education for
adults. A northern cathedral has recently launched a School of Theology and there is a Study Centre at a
cathedral in the south which offers a Certificate in Christian Theology along with other courses of study.

57

They see this as part of a ‘holistic’ view of education which links into a long tradition of learning which
cathedrals have had in the past and which is being revived in some cathedrals today. Forums, Lecture
Courses, Life in Learning partnerships were among the examples of different cathedrals developing their
opportunities for adult learning.

Prioritizing discipleship and Christian nurture

Providing opportunities for people to grow in their understanding and practice of the Christian faith
and foster active discipleship

Nurturing faith in adults and young people has long been recognised as a key element in congregational
growth. Cathedrals have been giving the opportunities for this much more attention in recent years.
With many young people involved in cathedral choirs, some cathedrals have been keen too to develop
work with children and young people from the wider congregation. Six years ago a cathedral in the south
introduced a Sunday school which was a controversial step for some. Ψ¢ƘŀǘΩǎ ƴƻǘ ǿƘŀǘ ŎŀǘƘŜŘǊŀƭǎ ŀǊŜ ŦƻǊΩ
some said, but now as one of the clergy said, Ψ²ƛǘƘ ŀ Ǌƻƭƭ ƻŦ ŀōƻǳǘ тл ŎƘƛƭŘǊŜƴ ŀƴŘ ŀƭƭ ǘƘŜƛǊ ǇŀǊŜƴǘǎΣ ƛǘ Ƙŀǎ
had a dramatic effect on the size of the congrŜƎŀǘƛƻƴ ŀƴŘ ǘƘŜ ŀƎŜ ǇǊƻŦƛƭŜΩΦ

ΨL ōŜƭƛŜǾŜ ƻǳǊ ŎŀǘƘŜŘǊŀƭ ƎǊƻǿǘƘ ƛǎ ōŜŎŀǳǎŜ ǿŜ ƘŀǾŜ ōŜŎƻƳŜ ƳƻǊŜ ŦŀƳƛƭȅ ŦǊƛŜƴŘƭȅ ƻǾŜǊ ǘƘŜ ƭŀǎǘ ŦƻǳǊ ȅŜŀǊǎΣΩ
said a lay leader from a cathedral in the north east. Admission of young people to Communion before
Confirmation has been a significant step too for some cathedrals, one with immediate effect.

One lay representative from a large cathedral in the south told us, ΨhƴŜ ƻŦ ǘƘŜ ǘƘƛƴƎǎ ǘƘŀǘ ƘŀǇǇŜƴŜŘ ŦƻǊ
us, actually just last Sunday, was when we finally admitted to Communion 24 of our young people ς at
our really quite staid and traditional Parish Cathedral Eucharist. The dynamic of the service was 24 kids
sat cross legged in the front of the church and the talk was just from a chair in front of everybody and not
from the Pulpit ŀƴŘ ǎƻƳŜ ƻŦ ǘƘŜ ƘȅƳƴǎ ŀƴŘ ǎƻƴƎǎ ǘƘŀǘ ǿŜǊŜ ŎƘƻǎŜƴ ǘƻǘŀƭƭȅ ƛƴǾƛƎƻǊŀǘŜŘ ǘƘŜ ǎŜǊǾƛŎŜΩΦ

As more cathedrals admit young people to Communion before confirmation it would be good to have a
count of those figures alongside the baptism and confirmation statistics.

The recently published Cathedral statistics do reveal a small growth of 1.8% in the Confirmation statistics
from 2007 to 2011 and a growth of 14.2% in the Baptism statistics in the same years.

These figures give us pause for thought as do the figures for Easter and Christmas attendance. Average
attendance at Easter at each cathedral was 1,300 and 2,800 at Christmas. Attendance at Easter in 2012
was 54,700, the highest figure in the last decade. Services during Advent, the period leading up to
Christmas, attracted an attendance in 2012 of 745,900 according to the Archbishops’ Council Research
and Statistics, Ψ/ŀǘƘŜŘǊŀƭ {ǘŀǘƛǎǘƛŎǎ нлмнΩ They underscore the desire of an increasing number of people
within the wider community as well as the regular cathedral worshippers to celebrate the great Christian
festivals at a cathedral service.

The figures for communicants though tell a rather different story. The statistics tell us that there were
approximately 30.000 communicants at Christmas and at Easter, representing 27% and 50% respectively
of total attendance. The number of communicants varies much less than attendance from year to year
and is less dependent on the day of the week that Christmas falls on.

In a largely positive reflection on Cathedral ministry in the light of Ψ/ŀǘƘŜŘǊŀƭ {ǘŀǘƛǎǘƛŎǎ 2012’ the Church
Times nonetheless raised a concern about the communicants being stable rather than growing,
according to these Statistics, Ψ/ŀǘƘŜŘǊŀƭǎ ǎƘƻǳƭŘ ŀsk why they do not generate more communicants:
ƴǳǊǘǳǊŜ ƛƴ ǘƘŜ ǎŀŎǊŀƳŜƴǘŀƭ ƭƛŦŜ Ŏŀƴƴƻǘ ōŜ ŀ ǇŜǊƛǇƘŜǊŀƭ ƳŀǘǘŜǊΩΦ Our Cathedrals come from very different
contexts, from large international cathedrals to some much smaller parish church cathedrals, but in
every cathedral there needs to be provision for Christian nurture and preparation for baptism and

58

confirmation, not just for young people but for adult enquirers or those returning to church after a long
time away and wanting to reflect on the meaning of the Christian faith and life afresh.

Standing at the south door of a northern cathedral after the service, a new member of staff was
approached by a middle aged man. ΨL ǿƻǳƭŘ ƭƛƪŜ ǘƻ ƪƴƻǿ ƳƻǊŜ ŀōƻǳǘ ǘƘŜ /ƘǊƛǎǘƛŀƴ ŦŀƛǘƘΦΩ Unsure of just
what provision there was for adult Christian nurture in the cathedral at that time, the new canon asked a
colleague. ΨhƘ ǘƘŀǘΩǎ ƎƻƻŘΗ tŜƻǇƭŜ ƻƴƭȅ ƘŀǾŜ ǘƻ ŀǎƪ ŀƴŘ ǿŜΩƭƭ ŀǊǊŀƴƎŜ ǎƻƳŜǘƘƛƴƎΦΩ Better practice surely
would be intentionally providing nurture opportunities on a regular basis and having then available
before an enquiry not after it.

Clearly some cathedrals are doing that. A northern cathedral – and one that has experienced significant
growth in recent years – published widely a series of evening meetings exploring Christian life and timed
to begin soon after the influx of new students to the city and for those moving into the area or back to
church. Another northern cathedral reported significant growth in adults and young people being
confirmed after a significant development in the Sunday morning Cathedral Eucharist featured a more
informal, family-friendly style once a month. Gloucester Cathedral which we visited for one of our
worshipper surveys reported a growth in their confirmation statistics. The Dean told us:

ΨhǾer the last forty years, the confirmation register for the cathedral (own confirmations not diocesan
ones) shows 92 persons confirmed. Many of those were individual ones, probably out of some pastoral
need and not directly linked to the cathedral congregation. Over the last two years, we have confirmed
ос ǇŜǊǎƻƴǎΣ ŀƴŘ L ƘŀǾŜ ŎŀƴŘƛŘŀǘŜǎ ŦƻǊ ǘƘŜ ƴŜȄǘ ǎŜǊǾƛŎŜ ŀƭǊŜŀŘȅΦΩ

A cathedral in the North West was due to appoint a Canon for Discipleship this year. Wakefield Cathedral
took a similar step. With a Canon Missioner, based at the cathedral, who is also the diocesan missioner,
the Cathedral decided to find the funding to appoint alongside the extensive programme of restoration
being undertaken a Community Missioner to focus on developing a new congregation and grow more
disciples. By the grace of God and good missional practice, growth can continue – or start afresh.

59

Section 3.1
The Emerging Profile of the Greater Churches

ΨL ŀƳ ǘƘŜ 5ŜŀƴΣ /ŀƴƻƴ ǘǊŜŀǎǳǊŜǊΣ /ŀƴƻƴ /ƘŀƴŎŜƭƭƻǊ ŀƴŘ ǘƘŜ /ŀƴƻƴ tǊŜŎŜƴǘƻǊ ŀƭƭ ǊƻƭƭŜŘ ƛƴǘƻ ƻƴŜΩ said the
Vicar of a town centre parish church in the north west of England at our qualitative consultation for
greater churches.

Ψ[ŀǊƎŜ ƴǳƳōŜǊǎ ƻŦ ǳǊōŀƴ ŎƘǳǊŎƘŜs, like their rural cousins are struggling with small congregations and
lack of resources. Full-time clergy numbers are in decline, parishes are being combined and curates are a
rare luxury, whilst changing life-styles mean that there are fewer lay people available to run the churches.
One answer to this is to create a central resource church which can provide support for surrounding
ǇŀǊƛǎƘŜǎΩΣ David Lingwood in ΨbŜǿ ¦Ǌōŀƴ aƛƴǎǘŜǊǎΩ (2009).

Introduction

The main focus of this report is to analyse the reported growth of cathedral congregations and to
examine whether and where that is taking place.

We were also bidden compare these findings with ‘a selection of greater churches and other large city
centre churches’, in particular those that were seen to be ‘comparable to cathedrals’, with a similar
context, ministry and mission.

So alongside a quantitative and qualitative study of 42 cathedrals we undertook to study some 46 other
churches – 36 from the Greater Churches Network and some other churches with a similar cathedral
type ministry, some of whom have become part of the Greater Churches Network during 2013.

We sent questionnaires to the incumbents of these churches, we undertook detailed examination of
their statistics and we arranged a qualitative consultation for some 11 of these churches in London,
bringing clergy from north, south, east and west, all with stories to share.

As we did so not only were we able to make comparisons with cathedrals, we also saw the emerging
significance of these churches in the landscape of the Church of England and its mission to our nation
and the particular contribution of (1) the Greater Churches Network, and (2) the emergence of new
urban minsters.

The greater churches network

In our greater churches qualitative consultation one of the clergy attending told us, ΨLƴ мффм ŀ ƎǊƻǳǇ ƻŦ
incumbents who shared common concerns about these mill stone churches around their necks and how
they looked after staff and fabric and various things, simply got together as an association to support one
ŀƴƻǘƘŜǊΦ ²Ƙŀǘ ǿŜΩǾŜ ŘƻƴŜ ƻǾŜǊ ǊŜŎŜƴǘ ȅŜŀǊǎ ƛǎ ǘƻ ōǊƻŀŘŜƴ ǘƘŀǘ ƻǳǘ ǿƛǘƘ ƭŜǎǎ ŜƳǇƘŀǎƛǎ ƻƴ ŦŀōǊƛŎ ŀƴŘ ƳƻǊŜ
ƻƴ Ƴƛǎǎƛƻƴ ŀƴŘ ƻǳǘǊŜŀŎƘ ŀƴŘ Ƙƻǿ ǿŜ Ŏŀƴ ǎŜǊǾŜ ƻǳǊ ŎƻƳƳǳƴƛǘƛŜǎΩΦ

These churches display many of the characteristics of a cathedral. In recent years it has become the
Greater Churches Network and has welcomed other churches with a similar context and ministry into the
mutual support and help offered.

The churches of the Network share five defining criteria:

 The size of the church building

 The large number of visitors

 A wider ministry than an ‘ordinary’ parish church

60

 Paid staff in addition to clergy

 An open church on most days all day

In our greater churches questionnaire we described them in these words, drawing inspiration from a
similar description of cathedrals in the Ψ{ǇƛǊƛǘǳŀƭ /ŀǇƛǘŀƭΩ report –

Greater churches are large, complex and multifaceted, each shaped by its own unique history and
context. While displaying many of the characteristics of a cathedral, greater churches have the
organisation and financial structure of a parish church. That presents them with particular opportunities
and challenges for mission.

The Network has not yet developed an analogous typology of its members, though the churches that
constitute it are very different. There are the historic churches, like Tewkesbury Abbey and Beverley
Minster on the one hand, and also growing numbers of urban minsters on the other hand, like Leeds and
Sunderland Minsters.

There are churches like St. Martin-the Bull Ring in Birmingham city centre with their mission statement
Ψ5ƛǎŎƻǾŜǊ ǘƘŜ ƘŜŀǊǘ ƻŦ DƻŘ ƛƴ ǘƘŜ ƘŜŀǊǘ ƻŦ ǘƘŜ ŎƛǘȅΩ and a ministry of welcome and outreach supported by
more than 130 volunteers. There are tourist destinations like Bolton Abbey, deep in the heart of the
Yorkshire Dales, with Ψƴƻ ǇƻǇǳƭŀǘƛƻƴ ƛƳƳŜŘƛŀǘŜƭȅ ǘƻ ƘŀƴŘΩ but a very well attended BCP Eucharist every
Sunday, a strong ministry in weddings and funerals and a new Ψ[ƛǉǳƛŘ /ƘǳǊŎƘΩ, an all-age service for
younger families once a month, all helping - as the last incumbent put it - to ΨƎƛǾŜ ǘƘŜ ƴŀǘƛƻƴŀƭ ŎƘǳǊŎƘ ŀ
ǇƻǎƛǘƛǾŜ ǇǊƻŦƛƭŜΩΦ

There are churches with a very diverse ministry like Great St. Mary’s in Cambridge and 250,000 visitors
like Holy Trinity Stratford.

In recent years, the network has expanded its scope, its profile and its inclusivity. As of the summer
2012, there were 36 official members of the network. In the last year alone, an additional 5 churches
have been added to their numbers, including the first representatives from London diocese: St Martin in
the Fields and Christ Church, Spitalfields.

The expanding interest in the Network itself attests to the rising profile of the greater churches as a
whole.

New Urban minsters

A second aspect of this emerging profile of greater churches is the development of new urban minsters
with a public, cathedral-like ministry at the heart of cities and towns.

Ψ¢ƘŜ ǳǊƎŜ ǘƻ ŎǊŜŀǘŜ ƳƛƴǎǘŜǊǎ ƛƴ ŎƛǘƛŜǎ ŀƴŘ ǳǊōŀƴ ƳŜǘǊƻǇƻƭƛǘŀƴ ŀǊŜŀǎ ƛǎ ǎƻƳŜǘƘƛƴƎ ǘƘŜ /ƘǳǊŎƘ ƻŦ
England has been doing for 15 years. Dewsbury, Doncaster, Sunderland, Preston, Rotherham and
Newport all now have minsters. Yet there have been no General Synod debates, no Church
reports and no pronouncements from the House of Bishops. Although this movement has gone on
mainly under the radar, it seems to be gathering momentum.’ (David Lingwood)

Since the creation of Dewsbury Minster in 1993 – the first new minster established since the
Reformation, it is claimed – there has been a steady wave of other churches which have been awarded
‘minster status’:

 Sunderland Minster (1998)

 Preston Minster (2003)

 Rotherham Minster (2004)

61

 Doncaster Minster (2004)

 Stoke Minster (2005)

 Newport Minster (2008)

 Halifax Minster (2009)

 Plymouth Minster (2009)

 Grimsby Minster (2010)

 Kings Lynn Minster (2011)

 Great Yarmouth Minster (2011)

 Croydon Minster (2011)

 Leeds Minster (2012)

 Cheltenham Minster (2013)

In case after case, new minsters comment on the opportunities this new status opens for mission and
ministry in their local communities.

‘St Peter at Leeds became Leeds Minster on 2nd September 2013. This is already impacting on
the kinds of outside events we are being asked to host, the level of interest from the civic and
business community in Leeds, and a more positive attitude to use of St Peter's for diocesan
events and activities. We are also experiencing higher levels of school interest – including Abbey
Grange C of E High School Carol Service from 2010 onwards. Also diocesan education team
church schools events for Leeds schools (including leavers’ service from 2011 onwards).’

At present, at least two other greater churches – Holy Trinity, Hull and Holy Trinity, Kendal – are actively
seeking minster status as well. Many of these greater churches are a substantial physical distance away
from their cathedral and thus are regularly called upon to perform a cathedral-like ministry in their
communities. Our initial research into this emerging trend indicates that greater churches – as 'resource
churches' within a diocese – may be postured to assume a significant role as hubs of ministry and
mission.

As Michael Sadgrove, the Dean of Durham has observed ‘the growth of greater churches and the
establishment of new minster churches in the past twenty years is an encouraging sign. It demonstrates
the church’s commitment to public faith in our large towns and cities, and while our cathedral and town-
centre churches have always taken this seriously, minsters are a welcome sign of new thinking that
recognises that the specific opportunities presented by large conurbations call for new ways of shaping
the church’s life.’

Towards a ‘Cathedral-Like’ Ministry: Locating Greater Churches in the wider ministry of the Church

Without being cathedrals with their unique position as ‘mother church of the diocese’, greater churches
do practice a ‘cathedral-like’ ministry and play a significant role in their dioceses, maintain a strong public
and civic profile, and regularly welcome large volumes of visitors through their doors. More significantly,
these churches are recognised as being centres of worship and mission in their dioceses and localities.

One factor that makes greater churches difficult to accurately depict as a group is their sheer diversity.
Some are in struggling contexts. Others are in grand buildings. Some are isolated and far from traffic
flows. Others are in the midst of the bustle of activity and even more strategically located than their
diocesan cathedrals.

Whether they bear the title formally, it can be argued that in general terms the greater churches
function as strategic ‘minsters’ within their dioceses.

In a paper presented at this year’s ‘Urban Minster Conference,’ the Michael Sadgrove – Dean of Durham
Cathedral and former Rector at Sunderland Minster – frames the question succinctly: ‘what is a “greater

62

church” and is it the same as a minster, whether urban like those represented here today, or rural, the
ancient churches at the heart of the market towns like Hexham, Romsey, Christchurch, Selby or Beverly?’
He goes on to write, ‘These questions are largely transferable: is a minster a “big church”, an important
church, a kind of shadow-cathedral, a parish church with a specialist ministry, a church that stands for
public faith as opposed merely to congregational life, a church through whose doors the wider public
regularly flows, be they visitors or people who see it as a focus of their public service and civic
engagement, or those in genuine need?’ In response to these questions, Sadgrove offers the following
formal definition: a minster – and by extension a greater church – is ‘a diocesan church that functions as
an historic representative focus of public faith in its locality.’

Thus to be a minster is to be:

Historic – It carries the memories and aspirations of an entire community over time. It is a familiar
presence in a particular place. It is a tradition that is handed on. It is a communal foundation stone of
collective identity.

A church ς It is an ecclesial community of word and sacrament. Sadgrove observes that ‘a minster is not
a chaplaincy to its town or city, even if it provides chaplaincy services or they are berthed there to help
strengthen the sense of mission-in-community […]. By definition, a church is a visible manifestation of
the household of God, a society that lives out its vocation to bear witness to the coming of God’s
kingdom. A minster, like any church or cathedral, is this before anything else.’

Diocesan ς It is an aspect of the mission of the diocese. It has been set up as a minster for by the diocese
for specific purposes. He notes that ‘like a cathedral, it belongs to the mainstream of a diocese’s life and
is not separate from it, even if it is distinctive.’

A representative focus ς They transcend traditional parish boundaries by being a church for the wider
community. Their role is speak ‘into the wider community for the church and for the wider community
into the church.’ Seeking to avoid the trappings of triumphalism, Sadgrove nonetheless maintains that
minsters have a certain vocation to ‘to sacralise the life of its community, visibly to represent and offer it
before God and represent back to it the God who cares about the community and desires it to become
more just, more reconciled, more peaceable and more loving. In this, minsters have a good deal in
common with cathedrals.’

Represents public faith ς It is a public church and thus not one whose centre of gravity is primarily the
core congregation. Sadgrove argues that it ‘is definitely not a congregational or gathered church, even
though the congregation, or as I prefer to call it, the minster community, has a special vocation […].’ Its
representative functions are carried out before the watching world, out in the community itself. This
demands open doors and welcome hospitality. ‘In practice, it would be odd to find a minster that was
not open to the public seven days a week, and home to a variety of activities that expressed its
commitment to the world of daily human life.’

Exercises its mission and holds influence in its locality ς This is about local community, about the
significance of space and place. Sadgrove concludes that ‘even if a minster is not a cathedral, there are
affinities here: perhaps minsters are positioned between parish churches and cathedrals, or even that
cathedrals are special cases of minsters, episcopal minsters with a mission specifically related to the
diocese but within which are embedded many if not all of the other functions of a minster as well.’

Greater Churches face challenges and opportunities similar to cathedrals

Greater churches do offer a useful comparison with cathedrals. They too face great challenges and have
considerable opportunities. Many of the greater churches have grand buildings with all the challenges of
upkeep and maintenance. Many of them welcome large numbers of tourists. They often are civic and

63

cultural centres in their communities. They often are – and could be seen as – resourcing communities,
serving other churches and parishes nearby.

Cathedral growth has been carefully analysed and though not universal in every cathedral and region is
real. What do we know about the comparative growth – or decline – of greater churches?

64

Section 3.2
TOWARDS A STATISTICAL ANALYSIS OF THE GREATER CHURCHES

Introduction

While the narrative of cathedral growth has been widely discussed in recent years, comparatively little is
known about growth trends in the greater churches. By contrast with the Association of English
Cathedrals, Greater Churches Network does not gather its own statistics nor has it commissioned
external research. Rather the Network provides a platform for mutual resourcing, encouragement,
creative exchange and collaboration amongst its members. Speaking more broadly no full-scale empirical
research – to our knowledge – has been undertaken on the greater churches.

Since the Millennium, Research and Statistics has been collecting detailed attendance figures for every
parish in the Church of England, including the greater churches. This section represents the first attempt
to profile attendance trends in the greater churches using the ‘statistics for mission’ figures. The
intention of this research was that such a statistical profile would (1) greatly improve our understanding
of growth in churches practising a ‘cathedral-like ministry’, and (2) act as a control group for comparing
growth trends with the cathedrals. It was hoped at the outset that the data from the ‘statistics for
mission’ database would be sufficient for this task but, over the course of our research, we encountered
substantial problems with the greater church statistics which limited the extent to which they can be
used to identify and measure congregational growth over time.

This section first explores the strengths and limitations of the Research and Statistics database. Secondly
it outlines what the available statistics reveal (and conceal) about the profile of the greater churches. In
light of these limitations, the third part offers a tentative comparative analysis of growth trends between
greater churches and cathedrals. The section concludes with a brief discussion of Sunday and weekday
attendance patterns in light of the greater churches questionnaire.

Research and Statistics on the Greater Churches: The Strengths and Limitations of the Data

Sample size

As of September 2012, the Greater Churches Network was constituted by 36 member churches from 23
dioceses. As the greater churches were to function primarily as a control group for the cathedrals, it was
decided that the sample needed to be expanded to include a similar number of churches as cathedrals
and that they should represent as many dioceses as possible. Therefore an additional 10 churches were
included in the research:

 Chelmsford: Holy Cross & St Lawrence, Waltham Abbey

 Derby: St Mary & All Saints, Chesterfield

 Exeter: Plymouth Minster

 Leicester: St James the Greater, Leicester

 Lincoln: Grimsby Minster

 Manchester: Bolton Parish Church

 Oxford: Reading Minster

 Portsmouth: Newport Minster

 Southwark: Croydon Minster

 Wakefield: Dewsbury Minster

Though not formally part of the Greater Churches Network, these churches all satisfy the basic
membership criteria. Together they provided a working sample of 46 greater churches from 31 dioceses,
which was used as the basis for the questionnaires and for the qualitative research consultation.

65

Over the last year, an additional five churches have joined the Network (St Mary's, Nantwich; St Martin
in the Fields; Christ Church, Spitalfields; All Saints, Hertford; and All Saints, Kingston Upon Thames). As
these churches became Network members prior to our final analysis of the 2011 ‘statistics for mission’
returns, they were included in our research, thus providing a total sample of 51 greater churches from
34 dioceses.41

Strengths of the data

The national Research and Statistics database includes detailed statistics for every parish church in the
country. The database includes returns for years between 2000 and 2011. Returns include both ‘usual
Sunday attendance’ (USA) measures for adults and children and also ‘average Sunday attendance’ (ASA)
and ‘average weekday attendance’ (AWA) measures for adults and children. The average weekly
attendance figures are based on averaging actual attendance counts for all services, usually across the
four weeks in October. In theory, these measures provide complementary means of assessing growth
trends across all regular services.

Another significant feature of the database is that it identifies the formal benefice and parish structures
that particular churches operate within. As many greater churches belong to benefices structures
involving several churches (and indeed multiple parishes), interpreting the statistics in light of these
structures is essential as the growth and/or decline of a particular church will often reflect and impact
the wider organisation of which it is a part.

Limitations of the data

Section 1.3 explored at length the relative strengths and the limitations of the cathedral statistics. For all
the challenges it was concluded that data from more recent years is more reliable and that they have an
important story to tell, albeit one tempered by an appropriate degree of interpretive modesty. With the
greater churches, however, the problems our research has uncovered in the data are much more
serious.

aŜŀǎǳǊƛƴƎ ²ŜŜƪŘŀȅ !ǘǘŜƴŘŀƴŎŜΥ Ψ¦ǎǳŀƭΩ !ǘǘŜƴŘŀƴŎŜ ƻǊ Ψ!ǾŜǊŀƎŜΩ !ǘǘŜƴŘŀƴŎŜΚ

The first limitation with the greater church statistics concerns the way attendance is measured
throughout the week. As described earlier in the report, the cathedral ‘stats for mission’ form employs a
‘usual’ or ‘normal’ weekday attendance measure that reflects a typical week in the life of a given
cathedral. The parish ‘statistics for mission’ form, however, only gathers ‘usual’ attendance statistics for
Sundays. The only available measure of weekday attendance for the greater churches is the ‘average
weekday attendance’ figures based on the October count. This poses a few difficulties.

First evidence from strand one and strand 3c of this research programme demonstrates that of all
available attendance measures, average weekly attendance is the least consistent and most vulnerable
to large fluctuations. This is especially true of the weekday child figures, which can be impacted by the
school assemblies, harvest festivals, half-term dates and so forth.

Second because cathedral growth is primarily taking place during the week, the most interesting
comparative analysis with the greater church would be about attendance at weekday services. It is
important to acknowledge that the different methodologies used to calculate weekday attendance is
likely to affect the results.

41

 Dioceses therefore not represented by a greater church include Canterbury, Chichester, Guildford, Liverpool,
Peterborough, Rochester, St Eds & Ipswich, and Truro.

66

That being said, these figures from the cathedrals and the greater churches are all we have to go by.
While it is not exactly comparing like with like, exploring the relationship between usual weekday
attendance trends in cathedrals and average weekday trends in greater churches makes basic
comparisons possible.

Missing data

By contrast with the cathedrals, the greater church statistics contain a high proportion of missing data.
This is particularly true of the first half of the decade, where 16% of the sample is missing at least half of
its data between 2001-2005. In total only 14 greater churches (27%) submitted data for each year
between 2001-2011. This number increased to 27 greater churches (53%) between 2007-2011.

Over the decade, nine greater churches (18%) submitted attendance records for less than 50% of the
years. These churches were thus excluded from the sample on the basis of insufficient data.42 The
average return rate for the remaining greater churches was 85%. To account for the remaining 15% of
missing data, missing values were imputed using the average of the year before and the year after. As
similar methods are already employed by Research and Statistics to ‘clean’ the cathedral statistics, this
was deemed to be appropriate.

Partial returns

An analysis of the statistics revealed that the deeper problem with the data was not gaps due to missing
returns so much as distortions introduced through partial returns. Each year dioceses submit the
‘statistics for mission’ returns from their parishes to Research and Statistics in London. Data is then
assessed and entered into the database with one figure for each parish. If a single church parish submits
its attendance data in a given year that data will be entered as a full return for the whole parish. If that
parish fails to submit its form, no data will be entered and the database will flag that year as missing
data.

Multi-church parishes, on the other hand, are much more complicated. In a multi-church parish of, say,
three churches, a full return would be recorded when all three churches submitted their figures to
Research and Statistics. If the churches submit separate forms, the figures for the individual churches
would be amalgamated and entered into the database as a single parish return. If none of the churches
submitted figures, then no data will be entered and the database will flag as missing data for that year.
The difficulty arises when a parish submits a partial return that includes figures from some, but not all, of
its churches. If two of these churches returned their form but the third did not, the received forms would
still be amalgamated and submitted as if it was the parish total. In other words, according to the
database partial returns appear as if they were full returns, despite the fact that they are actually missing
out an entire church community. What this means in practice is that any time a multi-church parish
submits a partial return, its attendance figures flag in the database as decline.

For example, the database includes the following all-age usual Sunday attendance figures for a greater
church belonging to a three church parish:

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

125 125 20 170 199 127 46 185 133 140 140

42

 Excluded greater churches include: St Mary, Nantwich; St Mary Warwick; Sunderland Minster; Tewkesbury
Abbey; St Mary the Virgin, Nottingham; St Mary the Virgin, Redcliffe Way; Holy Trinity, Stratford-on-Avon; Reading
Minster; and St James the Greater, Leicester.

67

It would appear that in 2003 and in 2007 this parish experienced sharp decline. However, it is far more
likely that this discrepancy is the result of a partial return in which one of the three churches – possibly
even the greater church itself – was not included.

In another greater church parish with four churches, all-age usual Sunday attendance fluctuates
erratically year by year.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

251 251 263 136 127 118 114 200 207 162 236

Again, evidence suggests that these figures are not telling the full story. The problem is that the partial
story they do tell is very difficult to interpret. Growth analysis is particularly challenging as these spikes
and troughs are due to database errors which manifest as artificial decline. Without detailed information
about precisely which churches submitted data in each year, it is impossible to know which of these
figures represents a full return, and therefore a fixed point against which the other figures can be
assessed.

In effect this means that all data from multi-church parishes must be excluded from the sample. Across
the national database as a whole, multi-church parishes represent a relatively small percentage of all
parishes. Thus it might be possible to exclude these parishes without overtly biasing the results.
However, the problem for our research lies in the fact that the majority of greater churches in our
sample – 28 (55%) – belong to multi-church parishes.

Greater Church Structures n %

Single Church Parish 23 45
Two Church Parish 16 31
Three + Church Parish 12 24

Total 51 100

As indicated above, 9 greater churches were already excluded from the sample due to insufficient data.
Of the remaining 42 churches, 25 belong to multi-church units. Once these have been excluded as well,
only 17 greater churches (33%) remain. Such a small sample cannot adequately reflect the growth trends
of the greater churches as a whole; neither are they sufficient for a robust comparative analysis with the
cathedrals. It is therefore not possible to offer a full analysis as indicated in the research brief.

Comparing Attendance Trends: Greater Churches and English Cathedrals

The pervasiveness of partial returns in the database may prohibit us from conducting a thorough
comparative growth analysis of greater churches and cathedrals. However, if handled with care, key
insights can still be gleaned from the data.

Partial returns problematize growth analysis by introducing noise into the data in the form of erratic
troughs and spikes. While this will distort the trajectory of growth or decline in either Sunday or weekday
services, it has less of an effect on the overall ratio of Sunday to weekday attendance. The cathedral
statistics suggest that weekday attendance has been growing for some time. This is evidenced by the
annual rate of growth, but also by the increasing proportion of weekday attendance compared with
Sunday attendance. As the worshipper survey data illustrated, in some cathedrals weekday attendance is
actually higher than attendance on Sundays. Bracketing the question of the trajectory of ‘growth’ and
‘decline’, what do the statistics reveal about the general Sunday and weekday attendance patterns in the
greater churches?

68

The all-age average attendance statistics from the 42 greater churches with sufficient data (including
those from multi-church parishes), suggests that a strong majority of worshippers attend Sunday
services. The ratio between Sunday and weekday services appears to be fairly similar across the decade.

The figures in this chart indicate that weekday attendance has been steadily growing in the greater
churches since 2007. However, the statistical problems listed above could well mean that these
trajectories reflect the ratio of ‘partial’ to ‘full’ return rates rather than genuine growth or decline.
Without more reliable data, strong claims cannot be made about growth trends one way or the other.

Separating the greater churches according to province shows similar results. Over the last five years,
weekday services account for approximately 20% of total weekly attendance in both the 30 churches in
Canterbury and the 12 churches in York.

How then do these attendance patterns compare with the cathedrals? Attendance patterns appear fairly
very similar on Sundays. Because the statistical noise that most affects the greater churches manifests as
artificial decline, the figures listed below most likely represent an undercounting of attendance. It is safe
to conclude, therefore, that these 42 greater churches alone welcome well over 10,000 worshippers
every Sunday. The weekday figures are more striking still. What they reveal about the fundamental
difference between the cathedrals and the greater churches is that weekday services in cathedrals
contribute far more to the total attendance figures than they do in greater churches.

0

2000

4000

6000

8000

10000

12000

14000

16000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Greater Churches (Combined All-Age)

Average Sunday Attendance

Average Weekday Attendance

0

2000

4000

6000

8000

2007 2008 2009 2010 2011

Canterbury (All-Age)

Average Sunday Attendance

Average Weekday Attendance

0

2000

4000

6000

8000

2007 2008 2009 2010 2011

York (All-Age)

Average Sunday Attendance

Average Weekday Attendance

69

Attendance Patterns in the Greater Churches

While the Research and Statistics figures are only of limited use in profiling growth trends in the great
churches, data generated from the greater churches research questionnaire does sketch a rough picture.
The response rate among the greater churches was lower than hoped for (52%) and should be taken as
indicative rather than representative. Comments from 24 vicars who completed the questionnaire paint
a picture of overall stability within the greater churches, with some new shoots of growth emerging in
various contexts: 12 (48%) reported that the number of regular worshippers has grown over the last five
years, compared with only 2 (8%) whose services have experienced decline and 10 (40%) which have
stayed about the same.

The questionnaire provides some additional evidence of general stability and instances of growth with
regard to weekday services.

Growing Stable Declining n

Matins / Morning Prayer (Said) 7 12 0 19

Holy Communion (BCP) 3 10 3 16

Holy Communion (CW) 6 7 2 15

Said Evening Prayer 1 7 1 9

Wholeness & Healing 2 4 3 9

Alternative / Creative / Fresh Expression Worship 5 3 0 8

Choral Evensong 2 3 0 5

Compline / Night Prayer 3 2 0 5

Taize 1 2 0 3

Matins / Morning Prayer (Sung) 0 1 0 1

Of the three most common weekday services – matins, BCP and Common Worship Holy Communion –
most of the greater churches identified them as either stable or having grown over the last five years.
Significantly, comparatively few described their weekday services as declining.

The vicar from a large urban greater church described weekday services as stable: ‘Our midweek services
have existed in their current format for many years and remain constant in their attendance. New people
come but others leave.’

0

5000

10000

15000

20000

2007 2008 2009 2010 2011

Sunday Attendance (All-Age)

Cathedrals (USA) Greater Churches (ASA)

0

5000

10000

15000

20000

2007 2008 2009 2010 2011

Weekday Attendance (All-Age)

Cathedrals (UMA) Greater Churches (AMA)

70

Another noted that his had experienced some decline: ‘These [weekday] services are steady/slightly
declining. We don't have parking. We don't publicise them. The pastoral element is not the responsibility
of any one of the team. Style of recent presidents have not encouraged growth (that is a specific
problem which we now realise!).’

However, many others spoke of new growth in these services. One vicar from a southern market town
observed, ‘Undoubtedly the number of weekly communicants has risen significantly. Some people have
work/family commitments on a Sunday. Some prefer the anonymity of a weekly service. Some combine
attendance with a visit to [the town] to do other things. Members of non-Anglican churches have made
Friday attendance part of their ecumenical commitment.’

Overall, the data seems to indicate that weekday services at cathedral play a more significant role than
they do in greater church, though many greater churches are working hard to increase the impact of
their daily ministry. Undoubtedly, numerous factors contribute to these differing levels of weekday
attendance. However, one significant factor is the fact that the cathedrals have the staff, volunteers and
resources to provide a full schedule of regular services each week in different styles and at different
times of day. On average, the cathedrals provide four services on Sundays and over 20 weekday services.
Taken together, we estimate that on average nearly 1,000 regular services of worship take place in
English cathedrals every single week. The high volume of weekday services is consistent across the
cathedrals irrespective of size or context, which attests to the fact that worship, the habitual rhythms of
morning and evening prayer, is irreducibly foundational to cathedral ministry.

Reponses to the questionnaire indicate that the greater churches also offer a wide range of regular
weekday services as well – though not quite at the scale of the cathedrals. On average there four regular
services take place on Sundays and eight throughout the week in each greater church.

Representatives from the greater churches suggested several reasons for this distinction. On the one
hand, the greater churches themselves are an incredibly diverse collection of churches – far more so
than the cathedrals. They differ widely in tradition, style, structure and context. Some adopt patterns of
prayer and worship that mirror the cathedrals. But for many others – especially those of a less catholic
churchmanship – offering a full schedule of daily services may not be seen as appropriate or even
desirable. As a group the greater churches are divided on this matter. Twenty (39%) put on over 10
weekday services a week, whereas 19 (37%) offer less than 5. For some fewer weekday services is a
matter of choice; for others it is a regrettable matter of practical necessity.

Which brings us to the second point. Most greater churches lack sufficient staff and resources to sustain
a full pattern of 15 to 20 regular weekday services per week. Of course there are some greater churches
which have a pattern of worship as extensive as most cathedrals – such as Romsey Abbey, Christchurch
Priory, St Peter's Harrogate and Hexham Abbey. However, this tends to be the exception rather than the
rule. Where such extensive worship patterns exist, they are often sustained through the combined
leadership and participation of clergy and laypeople alike.

Third, complex benefice structures to which many greater churches belong can also impact their capacity
to expand weekday activity. As noted above, most greater churches live and work in direct relationship
to other local parishes – and their clergy are often responsible for several other churches in the area.
These arrangements can take several forms: a mother church/daughter church, a central ‘minster’ with a
cluster of smaller surrounding village parishes, several large inner city churches working in mutual
partnership (as with St Mary and St Peter, Nottingham), and so forth. Some such arrangements allow for
diversity and specialisation across the benefice, with different churches offering different styles and
times of worship. Some vicars rotate service times across the benefice. As one vicar of a rural greater
church in the South West observes,

71

‘A Greater Church does not always “stand alone” like most cathedrals. Ours is the largest in a 5-
church benefice. A benefice-wide strategy means that not everything is focused on the Abbey.
Our fastest growing Sunday congregation and Sunday school meets in our local C of E
Comprehensive School, where there is a half-time chaplain working exclusively in the school,
married to the half-time associate vicar working largely in our “Fresh Expressions” […] church.’

He argues that any attempt to study his greater church that does not take the activity of these wider
relationships into account is bound to create a ‘lopsided view.’ For example, he notes that ‘At least
another 150 adults and 25 children attend church every Sunday at my other two town churches.’ The
nature of these benefice structures makes simple comparisons with cathedrals more complex.

A fourth factor is what one might call ‘missional sustainability’. With more limited time and resources,
there are circumstances when less done well can be more effective than simply doing more at an
increasingly frenetic pace. Many greater churches describe the tension between sustaining their calling
as parishes, as communities of faith gather for regular worship, and their emerging vocation to resource
local parishes for mission and to publically serve their local communities. The layering of commitments,
the busyness of the diary, the demands of the building, and the new opportunities for ministry can make
it difficult to sustain a pattern of 20 weekday services every week.

Rather than simply proliferating the number of services, many greater churches have taken this
opportunity for growth as a creative challenge and have begun to implement some very innovative and
exciting activities.

In other words, despite the significant challenges facing the greater churches, many do see weekday
services as a central horizon for mission and ministry. As one vicar put it, ‘we need to find other
opportunities for those for whom “Sunday” cannot be on Sunday.’ The weekday growth experienced by
many greater churches over the last five years indicates that this task is being taken seriously.

Conclusion

Several structural problems with the Research and Statistics database have necessarily limited the scope
of this research. Amending these methods of data entry and improving the quality and rate of return of
statistics submitted by the greater churches themselves will enable further research to be conducted in
the future.

The section that follows will explore in greater detail some of the key growth factors that have
encouraged the thriving of particular greater churches in recent years. In addition it will also evaluate
some of the ways in which the greater churches have sought to grow into a ‘cathedral-like’ ministry
despite the many challenges they face.

72

Section 3.3
Growth Factors in Greater Churches

Ψ²Ŝ ǊŜŦƭŜŎǘŜŘ ƻƴ ǘƘƛǎ ŀǘ ƻǳǊ ǎǘŀŦŦ ƳŜŜǘƛƴƎΦ ¢ƘŜǊŜ ƛǎ ƴƻ Řƻǳōǘ ǿŜ ƘŀǾŜ ǎŜŜƴ ƎǊƻǿǘƘ ς numerically from 30
per Sunday to 600 per week. Our feeling was that what we worked hard to achieve was not any one
thing, but rather to create a culture which enables growth. So to have a lack of
boundaries/definitions/sacred and secular ς trying to work in a church which belongs to all ς visitors,
townspeople, ƳŜƳōŜǊǎ ƻŦ ŎƻƴƎǊŜƎŀǘƛƻƴǎ ŜǘŎΦΩ (a Vicar from a greater church in Yorkshire)

Introduction

The growth in attendance at regular services at greater churches overall varies as does that in cathedrals.
Cathedrals show more weekday growth than greater churches so their overall statistics point to more
growth than greater churches.

From our examination of the questionnaires returned from greater churches, six growth factors emerged
that were of particular significance. All these factors reflect good practice in the ministry of some greater
churches – with examples for others to learn from.

Some growth factors lie beyond the particular policies, programmes and actions of the greater churches
but in the particular context and social culture. With more local churches kept locked through the week
for fear of theft and vandalism, the open doors and staffed premises of greater churches, like cathedrals,
greatly expands the opportunities for ministry and growth.

The following growth factors emerged from the greater churches qualitative consultations:

 initiating new services and congregations

 increasing civic profile

 improving welcome and hospitality

 developing educational programmes

 cultivating mission intentionality

 promoting inclusion and diversity in worship, membership and outreach

1. Initiating new services and congregations

Though greater churches generally have not done this as much as many cathedrals, it is nonetheless a
marked feature of greater churches that had experienced most growth over the years.

One greater church in the south has developed new congregations over the last five years – two on
Sunday, one in the afternoon, one in the evening and toddler worship during the week. A weekday fresh
expression for a needy neighbourhood had been started by a well-attended greater church in the west
country. A greater church in the north east has made changes to one of their Sunday services with Ω15
regulars becoming 50-сл ǿƛǘƘ ǎƻƳŜǘƘƛƴƎ ƳƻǊŜ ƛƴŦƻǊƳŀƭΩΦ Another church reported the successful
reintroduction of the Book of Common Prayer to their Thursday morning Eucharist creating the largest
congregation of the week.

2. Increasing civic profile

New urban minsters in particular have seen great opportunities arise as their wider ministry has
developed. There is the regular opportunity for civic engagement – in special services and the like
including the blessing of a skate park in one town. But then tragedy strikes – and suddenly public
ministry has very significant pastoral effects.

73

On March 6 2013 six British soldiers were killed in Afghanistan, five were from the Yorkshire Regiment
whose colours are in Halifax Minster and many came to the minster to sign a book of condolence and
pray. One of the soldiers had gone to school in Dewsbury and as we heard from a lay leader, one of the
relatives came to mourn and having seen the Minster said, Ψ/ŀƴ ŀƴȅ ŦǊƛŜƴŘǎ ŎƻƳŜΚΩ and we just said, ΨWǳǎǘ
Ǉǳǘ ƛǘ ƻƴ CŀŎŜōƻƻƪΩ. They took over one of the chapels and filled it with flowers and mementoes . . . and
the school came and the church was full of these young people for a fortnight. We helped the mother
and later on they asked for a memorial service in the Minster!

3. Improving welcome and hospitality

The Benedictine tradition of hospitality in many cathedrals is seen in good numbers of greater churches
too, the welcoming and open space and in some also cafes and bookshops. Ψ²ŜΩǊŜ ƻǇŜƴ ǎŜven days a
ǿŜŜƪΩ the Vicar of a Minster church in Yorkshire told us ΨŀƴŘ ƛǘΩǎ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ǘƻ ƘŀǾŜ ǘƘƻǎŜ ƛƴǾƻƭǾŜŘ
ƛƴ ŎƻƴǾŜǊǎŀǘƛƻƴǎΦΩ 60 lay volunteers keep that church open and welcoming. Ψ²Ƙŀǘ ǿŜΩǊŜ ǎŀȅƛƴƎΩ said a
priest from a greater church in the south, Ψƛǎ ǘƘŀǘ ȅƻǳ Ŏŀƴ ŎƻƳŜ ƛƴΣ ȅƻǳ ŘƻƴΩǘ ƘŀǾŜ ǘƻ ƳŀƪŜ ŀƴȅ
ŎƻƳƳƛǘƳŜƴǘ ōǳǘ ǿƘŜƴ ȅƻǳΩǊŜ ǘƘŜǊŜ ȅƻǳ Ŏŀƴ ŜȄǇƭƻǊŜ ŎƻƳƳƛǘƳŜƴǘΦΩ Glass doors help too.’ ‘We had a
ƳŀƧƻǊ ǊŜŦǳǊōƛǎƘƳŜƴǘ ƻŦ ƻǳǊ ōǳƛƭŘƛƴƎǎΩ, a lay leader from a flourishing greater church in a northern town
told us, ΨŀƴŘ ǿŜ Ǉǳǘ Ǝƭŀǎǎ ƛƴ ŀƴŘ ǿƘŜƴ ǿŜ ǿŜǊŜ ŘƻƛƴƎ ƛǘ ŀ ƭŀŘȅ ǎǘƻǇǇŜŘ ǘƻ ǘŀƭƪ ǘƻ ƻƴŜ ƻŦ ƻǳǊ ŎƻƳƳǳƴƛǘȅΣ
ά²ƘŀǘΩǎ ƛƴ ǘƘŜǊŜΚέ ǎƘŜ ŀǎƪŜŘΦ άL ǘƘƻǳƎƘǘ ƛǘ ƳƛƎƘǘ ōŜ ŘŜǊŜƭƛŎǘ ŀƴŘ ǿŀǎ ōŜƛƴƎ ƪƴƻŎƪŜŘ Řƻǿƴ ŦƻǊ ŦƭŀǘǎΗέΦΩ
What a difference glass can make to the visible welcome of a church.

4. Developing educational programmes

Some greater churches have picked up on the great opportunities they have for both work with young
people and adults. The appointment of part time education officers opened many doors for two greater
churches in the north of England. An adult part time education officer helped a church in the south of
England develop an extensive education programme encouraging particularly an intelligent and well-
informed faith, reflected too in the church’s preaching ministry with significant ecumenical implications.

Ψ²Ŝ ǿŜǊŜ ŦƻǊǘǳƴŀǘŜ ǘƻ ƎŜǘ ǎƻƳŜ ŦǳƴŘƛƴƎ ǘƘǊƻǳƎƘ ǘƘŜ ../ /ƻƳƳƛǘǘŜŜ !Ǌǘǎ CǳƴŘ ŦƻǊ ŀ ƳŀƧƻǊ ŎƻƳƳƛǎǎƛƻƴΩΣ
said a priest from a greater church in the south of England. Ψ¢ƘŜǊŜ ǿŜǊŜ млл ŎƘƛƭŘǊŜƴ ŦǊƻƳ ǘǿƻ ƭƻŎŀƭ
middle schools. The project enhanced the choir and junior choir and probably the families of 100 children
ǿƘƻ ǿƻǳƭŘ ƴƻǘ ƻǘƘŜǊǿƛǎŜ ƘŀǾŜ ŎƻƳŜ ƛƴǘƻ ǘƘŜ aƛƴǎǘŜǊ ƴƻǿ ƘŀǾŜΦΩ A fruitful partnership project and a
positive expression of the public ministry of the church.

5. Cultivating mission intentionality

A priest reflecting on a lengthy and fruitful ministry in a greater church in the north of England said over
ΨƻǾŜǊ Ƴȅ ƭƛŦŜǘƛƳŜ ǿŜ ƘŀǾŜƴΩǘ Ŧocused enough on building up the church. So a lot of us are brilliant at going
out meeting the shops, the bosses and laying on meetings for business people all this kind of thing, but
ǿŜ ƘŀǾŜƴΩǘ ǘƘƻǳƎƘǘ ǎǘǊŀǘŜƎƛŎŀƭƭȅ ŀōƻǳǘ ǘƘŜ ŎƘǳǊŎƘ ōŀǎŜΦ !ƴŘ ŎŜǊǘŀƛƴƭȅ ƛƴ our own diocese, numbers have
ǇƭǳƳƳŜǘŜŘ ƻǾŜǊ Ƴȅ ǘƛƳŜ ƘŜǊŜΦΩ Against that background of diocesan decline, that priest’s church has in
fact seen considerable growth born of clear sighted and intentional missional leadership – and a mission
mind-set reflected in the staff and church as a whole.

The intention to invest in growth, rather than manage decline was seen as a vital growth factor. For
another priest that commitment to growth was recognition that a growing church – certainly a growing
greater church should have misted edges. ΨtŜǊƘŀǇǎ ŀƭƭ ŎƘǳǊŎƘŜǎ ǎƘƻǳƭŘ ōŜ ǘƘƛƴƪƛƴƎ ƳƻǊŜ ŀƭƻƴƎ ǘƘŜ ƭƛƴŜǎ
of not ǎŀȅƛƴƎ ά¢Ƙƛǎ ƛǎ ŀ ǎŜǘ ōƻȄΣ ȅƻǳΩǊŜ ƛƴ ƻǊ ȅƻǳΩǊŜ ƻǳǘέ but άƛǘΩǎ Ǝƻǘ ƳƛǎǘŜŘ ŜŘƎŜǎ ǘƻ ƛǘέ ǿƛǘƘ ǊƻƻƳ ǘƻ
ŜƴƎŀƎŜ ŀƴŘ ŜȄǇƭƻǊŜ ŀǘ ȅƻǳǊ ƻǿƴ ǇŀŎŜΦΩΦ

6. Promoting inclusion and diversity in worship, membership and outreach

74

At a city centre minster in the north of England Ψ²Ƙŀǘ ƎǊƻǿǘƘ Ƙŀǎ ƻŎŎǳǊǊŜŘΩ the Vicar told us, ΨƘŀǎ ƭŀǊƎŜƭȅ
been with people for whom English is not their first language or may even be their third language. And so
my colleague on Pentecost Sunday was able to find seven people easily in the congregation to lead
ƛƴǘŜǊŎŜǎǎƛƻƴǎ ƛƴ ǘƘŜƛǊ ƻǿƴ ƭŀƴƎǳŀƎŜΦΩ Fostering inclusivity and diversity and celebrating is a key growth
factor to some of the more flourishing greater churches. Ψ¢Ƙƻǳ Ƙŀǎ ǎŜǘ Ƴȅ ŦŜŜǘ ƛƴ ŀ ƭŀǊƎŜ ǊƻƻƳΩ says the
Psalmist 31:9 as one greater church reminded us. This should be the vision for the Church of England.
Too often we offer people a ‘ƻƴŜ ǎƛȊŜ Ŧƛǘǎ ŀƭƭΩ ŀnd wonder why they don’t respondΦ Ψ²Ŝ Ƙŀve several
ŘƛŦŦŜǊŜƴǘ ŎƻƴƎǊŜƎŀǘƛƻƴǎ ƛƴ ǘƘŜ ǎŀƳŜ ŎƘǳǊŎƘΩΣ a lay leader told us. ΨLŦ ǇŜƻǇƭŜ ǿŀƴǘ ǘƻ Ǉƭŀȅ ǊƻŎƪ ƳǳǎƛŎ ŀǘ т
ƻΩŎƭƻŎƪ ŀǘ ǘƘŜ {ŀǘǳǊŘŀȅ ŜǾŜƴƛƴƎ ǎŜǊǾƛŎŜΣ ǘƘŀǘΩǎ ŦƛƴŜΦ .ǳǘ ƛŦ ǘƘŜȅ ŀŎǘǳŀƭƭȅ ǿŀƴǘ ǘƻ ŎƻƳŜ ǘƻ ŀ ǊŜŀƭ ǘǊŀŘƛǘƛƻƴŀƭ
ƻƴŜ ŀǘ мм ƻΩŎƭƻŎƪ ƻƴ ŀ {ǳƴŘŀȅ ƳƻǊƴƛƴƎΣ ǘƘŀǘΩǎ ŀƭǎƻ ŦƛƴŜΦΩ Inclusive diversity embraces differences of class,
race and taste but always reflects the loving invitation of God. As Martyn Percy has said, Ψ¢ƘŜ ƻŦŦŜǊƛƴƎ ƻŦ
an open building and an outward-looking community remain dominant signs on the cultural landscape,
pointing to nothing less than the deep generosity and openness of God, who promises his people that
άǘƘŜǊŜ ŀǊŜ Ƴŀƴȅ ǊƻƻƳǎ ƛƴ Ƴȅ ŦŀǘƘŜǊΩǎ ƘƻǳǎŜέΦΩ

Conclusion

So as we turn to the final section of our report we look to future opportunities and challenges for
cathedrals and greater churches and the implications for their place and development and the growth of
the church.

75

Section 4
CATHEDRALS, GREATER CHURCHES AND THE GROWTH OF THE CHURCH

Introduction

In our quantitative and qualitative analysis of cathedrals and greater churches we have seen the
similarity of their ministries while recognising differences in structure and context.

In this final section of our report we will focus on their

 opportunities

 challenges

 mutual resourcing beyond competitiveness

Opportunities

Cathedrals and greater churches hold a special place in the mixed economy of church.

In the foreword to the Mission-Shaped Church Report (2004) Dr. Rowan Williams, then Archbishop of
Canterbury wrote of ΨǘƘŜ ŦŀŎǘ ǘƘŀǘ ǿŜ ƘŀǾŜ ōŜƎǳƴ ǘƻ ǊŜŎƻƎƴƛǎŜ ǘƘŀǘ ǘƘŜǊŜ ŀǊŜ Ƴŀƴȅ ǿŀȅǎ ƛƴ ǿƘƛŎƘ ǘƘŜ
ǊŜŀƭƛǘȅ ƻŦ άŎƘǳǊŎƘέ Ŏŀƴ ŜȄƛǎǘΦ ά/ƘǳǊŎƘέ ŀǎ ŀ ƳŀǇ ƻŦ ǘŜǊǊƛǘƻǊƛŀƭ ŘƛǾƛǎƛƻƴ (parishes and diocese) is one ς one
that still has a remarkable vigour in all sorts of contexts and which relates to a central conviction about
the vocation of Anglicanism. But there are more and more others, of the kind this report describes and
ŜȄŀƳƛƴŜǎΦΩ

It was while he was Archbishop of Wales that Rowan Williams adopted the phrase, ΨǘƘŜ ƳƛȄŜŘ ŜŎƻƴƻƳȅΩ
as a way of affirming that, Ψƛƴ ƻǊŘŜǊ ǘƘŀǘ ǿŜ ƳƛƎƘǘ ǇŀǊǘƛŎƛǇŀǘŜ ŜŦŦŜŎǘƛǾŜƭȅ ƛƴ DƻŘΩǎ ƳƛǎǎƛƻƴΣ ǿŜ ƴŜŜŘ ǘƻ
consider seriously the possibilities that there are ways of being Church alongside the inherited parochial
ǇŀǘǘŜǊƴǎΦΩ (Good News in Wales 1999)

It was Robert Warren, as National Officer for Evangelism, who started using the phrase ‘inherited and
emerging’ modes of church life. At first sight cathedrals and greater churches with their cathedral-like
ministry appear to represent just ‘inherited modes’ of church life. As the Mission Shaped Church Report
said, Ψ¢ƘŜǊŜ ƛǎ ǎƻƳŜ ŜǾƛŘŜƴŎŜ ƻŦ ŀƴ ƛƴŎǊŜŀǎŜ ƛƴ ŀǘǘŜƴŘŀƴŎŜ ŀǘ ŎŀǘƘŜŘǊŀƭǎ ŀƴŘ ƻǘƘŜǊ ŎƘǳǊŎƘŜǎ ƻŦŦŜǊƛƴƎ
ǘǊŀŘƛǘƛƻƴŀƭ ǎǘȅƭŜǎ ƻŦ ǿƻǊǎƘƛǇ ǿƛǘƘ ŦƻǊƳǎ ŀƴŘ ǎǘȅƭŜǎ ǘƘŀǘ ǊŜŦƭŜŎǘ ƳƻǊŜ ǎǘǊƻƴƎƭȅ ǘƘŜ /ƘǳǊŎƘΩs heritage in
ƭƛǘǳǊƎȅ ŀƴŘ ǎǇƛǊƛǘǳŀƭƛǘȅ ŀƴŘ ŀ ǎŜƴǎŜ ƻŦ ǎŀŎǊŜŘ ǎǘŀōƛƭƛǘȅ ƛƴ ŀ Ŧŀǎǘ ŎƘŀƴƎƛƴƎ ǿƻǊƭŘΩ (p.73,74).

Our research though has thrown up a much more diverse picture, in many cathedrals and some greater
churches, examples of which appear in our paper. Transcendence, Missa, Zone Z, Explorations, Sunday at
4, Sunday at 8, FIEG, Critical Mass, Liquid Church and many more are reported in the cathedral and
greater church questionnaire and were spoken of in our qualitative consultations. Some are avowedly
fresh expressions of church, others are fresh expressions of worship in a contemporary style.

Justin Welby, when Dean of Liverpool, saw clearly this increasing diversity in cathedral staff and life was
all part of the vocation of being a cathedral. Ψ¢ƘŜ /ŀǘƘŜŘǊŀƭ ƛǎ ǘƘŜ ƳƻǘƘŜǊ ŎƘǳǊŎƘΣ ǘƘŜ ǳƴƛŦƛŜǊΣ ǿŜ Ŏŀƴƴƻǘ
have a single style, a single destination sign . . . so we have clergy from all traditions and they bring in
skills in different sorts of worship, from chasubles and incense to bands and informality, but always
ǎŜŜƪƛƴƎ ŜȄŎŜƭƭŜƴŎŜΦΩ (Liverpool Cathedral Annual Review 2009 p.11)

Some greater churches would affirm their own vocation as ‘resource churches’ are bound to reflect a
similar diversity.

76

Yet there is more. For cathedrals and greater churches are called not only to embrace both ‘inherited’
and ‘emerging’ modes of being church but to do so from a particular place in the ‘mixed’ economy. For
the primary focus of their ministry is not the gathered congregation of traditional church nor the
emerging community beyond traditional church of fresh expression. The primary focus of their ministry is
the general public, represented by the 11million adults (27% of the resident adult population of England)
who visited a Church of England cathedral in the last 12 months. Greater churches too – some especially
– also attract large numbers of visitors. It is this engagement with the general public on such a significant
scale which helps clarify the particular place cathedrals and greater churches hold within the mixed
economy of church. Cathedrals and greater churches with a cathedral type ministry offer public ministry.
Each of them is in Michael Sadgrove’s definition: ‘a diocesan church that functions as a historic
representative focus of public faith in its locality’.

At their heart will be a rhythm of praise and worship that maintains a long held Anglican tradition and
undergirds the whole of the life and work of the cathedral and greater church.

As they seek to minister to all who come within their doors and in the partnerships they build beyond
their doors they endeavour to engage – in familiar and new ways – in sharing the Christian life and
gospel and fostering Christian discipleship.

The opportunities are enormous. The Spiritual Capital Report revealed the considerable extent of that
with cathedrals’ ΨǇŀǊǘƛŎǳƭŀǊ ŎŀǇŀŎƛǘȅ ǘƻ ŎƻƴƴŜŎǘ ǎǇƛǊƛǘǳŀƭƭȅ ǿƛǘƘ ǘƘƻǎŜ ǿƘƻ ŀǊŜ ƻƴ or beyond the Christian
periphery. .. for example well over half (59%) of church non-attenders within the local survey sample
ŀƎǊŜŜŘ ǘƘŀǘ άǘƘŜ ŎŀǘƘŜŘǊŀƭ ƎƛǾŜǎ ƳŜ ŀ ƎǊŜŀǘŜǊ ǎŜƴǎŜ ƻŦ ǘƘŜ ǎŀŎǊŜŘ ǘƘŀƴ L ƎŜǘ ŜƭǎŜǿƘŜǊŜέΩΦ Many greater
churches too share in this capacity to connect spiritually with the general public.

Here is a shared opportunity, and while there is real progress in fulfilling this vocation of public ministry,
there is still much more to be done in contemporary society if cathedrals and greater churches are to
contribute significantly to the growth of the Church in our land.

Challenges

The challenges to cathedrals and greater churches are enormous. In particular we focus on: (1) finance
and resourcing, (2) staffing and (3) the care of historic fabric.

Finance

Ψ²ƘŀǘΩǎ ǘƘŜ ōƛƎƎŜǎǘ ŎƻƴǎǘǊŀƛƴǘ ǘƻ ŎŀǘƘŜŘǊŀƭ ƎǊƻǿǘƘΚΩ Money was the first response to the question at one
of the cathedral qualitative consultations and echoed by other cathedral voices and later by some
greater churches too. For cathedrals and many greater churches with such historical and cultural
significance and a public ministry that touches the lives of very many people, the financial challenges
before them are considerable. They are part of a continuous struggle which, as one dean from the
northern province explains, ΨCƻǊ ǎƳŀƭƭŜǊ ŎŀǘƘŜŘǊŀƭǎ . . . grappling with finance and actually demanding
more ŀƴŘ ƳƻǊŜ ŦǊƻƳ ƻǳǊ ǎǘŀŦŦ ŀƴŘ ǾƻƭǳƴǘŜŜǊǎΩ

The part of our brief which asked us Ψǘƻ ǘƘǊƻǿ ŦǳǊǘƘŜǊ ƭƛƎƘǘ Φ Φ Φ on the comparative financial regimes and
ǎƛǘǳŀǘƛƻƴǎ ƻŦ ŎŀǘƘŜŘǊŀƭǎΣ ƎǊŜŀǘŜǊ ŀƴŘ ƻǘƘŜǊ ƭŀǊƎŜ ŎƘǳǊŎƘŜǎΩ was particularly challenging to address. So we
have described the process of research we undertook and the recommendations we make in Appendix
No.3.

Staffing

ΨLƴ ǘƘŜ ǘǿƻ ŎŀǘƘŜŘǊŀƭǎ L ǎŜǊǾŜŘ ƛƴ ǘƘŜǊŜ ǿŜǊŜ ǘƘǊŜŜ ǎǘƛǇŜƴŘƛŀǊȅ ŎƭŜǊƎȅ ǇŀƛŘ ŦƻǊ ōȅ ǘƘŜ /ƻƳƳƛǎǎƛƻƴŜǊǎ ǘƻ Řƻ
the work and whilst I think for cathedrals that is probably a bare minimum and they probably want more

77

resource as well, I think that the expectation in some greater churches is similar even if of a smaller scale.
Iƻǿ ƳǳŎƘ ŘƻŜǎ ǘƘŜ ŎƘǳǊŎƘ ǿŀƴǘ ǘƘŜ ƳƛƴƛǎǘǊȅ ƻŦ ƎǊŜŀǘŜǊ ŎƘǳǊŎƘŜǎΚΩΣ a priest with experience in both
cathedral and greater church ministry told us.

A Vicar of a large and thriving greater church in the north of England wrote of particular challenges. ΨLƴ
some ways only a fool would be an incumbent of a Greater Church! They need to be good generalists
across a range of areas ς liturgy, business development, staffing and HR, PR, fabric, evangelism,
preaching, visiting etc. whereas cathedral clergy can be full time in a particular role and there are lay
staff who cover some of these areas, I think there is still the need for the incumbent to have a degree of
oversight. The difficulty comes when a clergy colleague (or other staff member) moves on as then there
can be real gaps resulting in huge stresses. Recruitment to clergy colleagues roles, in my view, attracts a
number of candidates who either want to strut around in a big place, spend their time doing a further
degree, or are wounded and need carrying ς it can be hard finding someone with the right set of skills
ŀƴŘ ŜȄǇŜǊƛŜƴŎŜ ŀƴŘ ǘƘŜƳ ōŜƛƴƎ ŎƻƳŦƻǊǘŀōƭŜ ƴƻǘ ōŜƛƴƎ ŀƴ ƛƴŎǳƳōŜƴǘΦΩ

Of course many cathedrals would say they struggle to cope with demands with the staff they have, and
some smaller cathedrals will have fewer volunteers to call on than some of the greater churches.
Moreover a few greater churches have built up good staff teams including ordained clergy but usually
that has happened after a reasonable length of time, good diocesan support and sometimes the help of
particular funding streams.

While cathedrals across the country see the present support they receive for their staffing as ‘a bare
minimum’, there is a real issue of funding staff at greater churches.

When undertaking a review of Sunderland Minster in 2004 the Dean of Durham recommended some
additional help for the Minster with provision for Ψŀ Ŧǳƭƭ ǘƛƳŜ ŀǎǎƻŎƛŀǘŜ ǇǊƛŜǎǘ ŦƻǊ ǘƘŜ ƭƛŦŜ ƻŦ ǘƘŜ aƛƴǎǘŜǊ
ŎƘǳǊŎƘ ƛǘǎŜƭŦΩΦ In 2007 Sunderland Minster became ‘an extra-parochial place within the parish of St.
Nicholas Ω focussing its ministry not on the geographical parish but on the entire city, with a Provost and
a Minster priest as two of their staff.

This particular approach taken in Durham was the way that diocese answered the question asked about
ΨIƻǿ ƳǳŎƘ ŘƻŜǎ ǘƘŜ /ƘǳǊŎƘ ǿŀƴǘ ǘƘe ministry of greater churches?

As the number and significance of these churches is growing on the national landscape of the Church of
England, this question is likely to become more urgent at both diocesan and national level.

Fabric

The challenge of the care and maintenance of outstanding historic buildings is clear. Some argue that as
far as possible many of our historic buildings should be handed over to cultural or historic groups. Indeed
many churches – in the wrong location in today’s world or without a living Christian community to
worship in them – have been closed and put in the care of the Redundant Church Uses Committee or
other local bodies or put to other purposes.

That is not, however, either a realistic or desirable policy for our 42 cathedrals or many of the emerging
greater churches. It is not realistic because these historic Christian churches are highly regarded in
society as a whole or in their local region or county and are much visited. As the Bishop of Birmingham
said in a debate on cathedrals in the House of Lords, speaking from a diocese with one of the smallest
cathedrals in the country, Ψ/ŀǘƘŜŘǊŀƭǎΩ ǊƻƭŜ ƛƴ ǘƘŜ ƭƛŦŜ ƻŦ ƻǳǊ ƴŀǘƛƻƴΩǎ ŎƛǘƛŜǎ ƛǎ ƛƳƳŜŀǎǳǊŀōƭŜΥ ŎƛǾƛŎΣ ŎǳƭǘǳǊŀƭ
ŀƴŘ ǎǇƛǊƛǘǳŀƭΩΦ

The spiritual opportunities our cathedrals and greater churches offer daily to so many – with their open
doors, generous hospitality, sacred space and beautiful architecture and art work remind us why it is

78

desirable that the Christian community with the help of national and local government and others
should continue to take seriously the vital task of their care and maintenance.

Such care will also entail their development. Our cathedrals are not ancient monuments, but living
homes of Christian worship and welcome. They have always adapted themselves to contemporary
requirements and must continue to do so. The balance between necessary preservation and adaptation
is a difficult one that needs to be maintained if cathedrals are to continue to be signs of the gospel of
God, open and accessible to all in contemporary society.

Baroness Andrews, a former Labour politician and the first woman chair of English Heritage has spoken
of ΨǘƘŜ ŎƘŀƭƭŜƴƎŜǎ ŎŀǘƘŜŘǊŀƭǎ ŦŀŎŜ ŀƴŘ ǘƘŜ ŀƳōƛǘƛƻƴǎ ǘƘŜȅ ƘƻƭŘ ŦƻǊ ǘƘŜ ŦǳǘǳǊŜΩΦ The renovation of the nave
of Wakefield Cathedral is but a recent example of how with much commitment and support the
challenges can be met and ambitions for the future can be realised.

The story of challenge and ambition for our cathedrals and greater churches will continue and deserves
to do so as long as they hold a significant place in English society and exercise an important ministry
there.

Mutual Resourcing Beyond Competitiveness

If there is a biblical text for this report it would be 1 Cor. 3:6 ΨL ǇƭŀƴǘŜŘ ǘƘŜ ǎŜŜŘ ŀƴŘ !Ǉƻƭƭƻǎ ǿŀǘŜǊŜŘ ƛǘΥ
ōǳǘ DƻŘ ƳŀŘŜ ƛǘ ƎǊƻǿΩΦ

Early in the report we quoted it and made the point that Ψ¢ƘŜǊŜ ƴŜŜŘǎ ǘƻ ōŜ ŀ ǇǊƻǇŜǊ ƘǳƳƛƭƛǘȅ ŀƴŘ
ŎŀǳǘƛƻƴΩ when trying to discern particular factors in why there is church growth. Ψ¢ƘŜ ǿŀȅǎ ƻŦ DƻŘ ŀǊŜ ƴƻǘ
ŀƭǿŀȅǎ Ŝŀǎȅ ǘƻ ŦŀǘƘƻƳ ƻǊ ŎƘŀǊǘΣ ƭŜŀǎǘ ƻŦ ŀƭƭ ǇǊŜŘƛŎǘΦΩ Few would have predicted towards the end of the
twentieth century that cathedral congregations would be growing in the early years of the new
millennium. With all the care and caution we have displayed in examining the statistics we can affirm
that there has been overall growth in attendance at regular cathedral services and in some cathedrals in
particular. We have seen too that in some of the greater churches with a cathedral-like ministry there
has been a measure of growth too.

St. Paul’s words to the Christian community in Corinth have another application which is important as we
conclude our report. Paul is addressing a Christian community where there is a competitive spirit. Ψ¢ƘŜǊŜ
ŀǊŜ ǘƘƻǎŜ ǿƘƻ ǎŀȅΣ άL ōŜƭƻƴƎ ǘƻ tŀǳƭέ ŀƴŘ ƻǘƘŜǊǎ ǿƘƻ ǎŀȅ άL ōŜƭƻƴƎ ǘƻ !ǇƻƭƭƻǎέΦ ²Ƙŀǘ ǘƘŜƴ ƛǎ !ǇƻƭƭƻǎΚ
What is Paul? Servants through whom you came to believe, as the Lord assigned to each. I planted,
!Ǉƻƭƭƻǎ ǿŀǘŜǊŜŘ ōǳǘ DƻŘ ƎŀǾŜ ǘƘŜ ƎǊƻǿǘƘΦΩ (1 Cor. 3:6)

Paul and Apollos are not in competition but working together, though in different ways, in the service of
God. God is the one who is growing the Church, Paul says, and he asks us to work collaboratively not
competitively. Ψ²Ŝ ŀǊŜ DƻŘΩǎ ǎŜǊǾŀƴǘǎΣ ǿƻǊƪƛƴƎ ǘƻƎŜǘƘŜǊΦΩ (1 Cor. 3:9a)

This is a vital insight for today’s Church just as it was for the Corinthians. Cathedrals, greater churches,
fresh expressions and other forms of church are not in competition. They are all in their diversity part of
the mixed economy that is today’s Church. As such they are called to honour one another and recognise
the valued place they hold – different as they are – in the common service of God and the growth of his
Church.

In particular for cathedrals and greater churches with their significant public ministry there is a need for
mutual resourcing beyond competitiveness and an exchange of gifts for the good of all, and the life and
growth of the Church as a whole.

What does this mean in practice?

79

(1) Cathedrals have learnt much from each other through the Association of English Cathedrals and in
other ways. Similarly the Greater Churches Network and the mutual support of new urban minsters have
been important ways for the sharing of good practice and practical help. Now is the time for a wider
exchange between cathedrals with their long and valued tradition of public ministry and greater
churches who have managed to develop a significant ministry often with the barest resources to hand.
Mutual understanding and support can be a real benefit to all.

(2) The relationship between cathedrals and their diocese is crucial. The cathedral is the Bishop’s seat
but what in practice does that mean in the particular context of each diocese? In the section of the
report dealing with the cathedrals’ relationship with the diocese and the wider church, the authors of
‘Spiritual Capital’ refer to three ways in which the relationship can work to mutual benefit – and the
good of the whole Church.

ΨhƴŜ ōƛǎƘƻǇ ǎǳƎƎŜǎǘŜŘ ƛƴ ŎƻƴǾŜǊǎŀǘƛƻƴ ǘƘŀǘ ǘƘŜ ŜȄǘŜƴǘ ǘƻ ǿƘƛŎƘ ǘƘŜ ǿƻǊƪƛƴƎ ǊŜƭŀǘƛƻƴǎƘƛǇ ōŜǘǿŜŜƴ ōƛǎƘƻǇ
and dean is productive is likely to be increased by:

 The degree of alignment around mission between cathedral and diocese.

 ¢ƘŜ ŜȄǘŜƴǘ ǘƻ ǿƘƛŎƘ ǘƘŜ ōƛǎƘƻǇ ΨƎŜǘǎ ŎŀǘƘŜŘǊŀƭǎΩ ŀƴŘ ǿƘŀǘ ǘƘŜȅ ŀǊŜ ŀōƻǳǘΣ ŀƴŘ ŦŜŜƭ ŎƻƳŦƻǊǘŀōƭŜ ƛƴ
worshipping in the cathedral ς as a worshipper not just in leading worship.

 The cathedral understanding that part of its role is to support the bishop in his work. This is its
gift to the diocese. (146 p.54)

In the challenging context the Church of England faces in contemporary society, it is vital for a close
working relationship between cathedral and diocese if the mission of the whole Church is to go forward.
That is much easier to achieve when those three conditions exist, but even when they don’t there needs
to be honouring of different approaches, mutual response and attentive listening. Only good can come
from that.

(3) The relationship between greater churches and their diocese is crucial too. Here too there is much
difference of practice and understanding across the country. We heard of some greater churches
effectively acting as ‘pro-cathedrals’ in a diocese where geography has placed the cathedral at one end
of the diocese and the greater church at the other. We heard of other greater churches whose particular
public ministry seemed barely on the diocesan radar. If the emergence of greater churches and among
them the growth of new urban minsters is one of the significant facts on the landscape of the Church of
England then a closer relationship between diocese and greater church seems not only desirable but
necessary.

At the heart of a theology of growth is the triune God whose unity in diversity calls us to work
cooperatively not competitively, interdependently not independently in his service. Cathedrals and
greater churches, like all churches, are works in progress. There are failings, weaknesses with plenty of
room for fresh development and greater effectiveness. But the picture of modest growth, where it is
clear, speaks to us that cathedrals and greater churches in their public ministry are a blessing to be
celebrated and a sign of God’s loving invitation to all to enter the life of his kingdom.

80

Appendix 1
Cathedral Typology

Diocese Name Prov Cathedral Name AEC & CGRP Typology ECOTEC Typology
ORB National Visitor

Survey
Historic Type

Bath & Wells C Wells Cathedral
Medium-Sized, Market
Town

Medium-Sized, Historic Medium Tourist Old Foundation

Birmingham C
Birmingham
Cathedral

Urban Urban Inner City Parish Church Cathedral

Blackburn Y Blackburn Cathedral Parish Church Parish Church Small City Parish Church Cathedral

Bradford Y Bradford Cathedral Parish Church Parish Church Inner City Parish Church Cathedral

Bristol C Bristol Cathedral Urban Urban Inner City New Foundation

Canterbury C
Canterbury
Cathedral

Large, International
Importance

Large, International
Importance

Large Tourist
New Foundation
(Benedictine)

Carlisle Y Carlisle Cathedral
Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist
New Foundation
(Augustinian)

Chelmsford C
Chelmsford
Cathedral

London Commuter Belt Parish Church Small City Parish Church Cathedral

Chester Y Chester Cathedral
Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist New Foundation

Chichester C
Chichester
Cathedral

Medium-Sized, Market
Town

Medium-Sized, Historic Medium Tourist Old Foundation

Coventry C Coventry Cathedral Parish Church Parish Church Medium Tourist Parish Church Cathedral

Derby C Derby Cathedral Parish Church Parish Church Small City Parish Church Cathedral

Durham Y Durham Cathedral
Large, International
Importance

Large, International
Importance

Large Tourist
New Foundation
(Benedictine)

Ely C Ely Cathedral
Medium-Sized, Market
Town

Medium-Sized, Historic Medium Tourist
New Foundation
(Benedictine)

Exeter C Exeter Cathedral
Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist Old Foundation

Gloucester C
Gloucester
Cathedral

Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist New Foundation

Guildford C Guildford Cathedral London Commuter Belt Medium-Sized, Modern Small City Modern (Non-Parochial)

Hereford C Hereford Cathedral
Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist Old Foundation

Leicester C Leicester Cathedral Parish Church Parish Church Small City Parish Church Cathedral

Lichfield C Lichfield Cathedral
Medium-Sized, Market
Town

Medium-Sized, Historic Medium Tourist Old Foundation

Lincoln C Lincoln Cathedral
Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist Old Foundation

Liverpool Y Liverpool Cathedral Urban Urban Large Tourist Modern (Non-Parochial)

London C
St Paul's Cathedral,
London

Large, International
Importance

Large, International
Importance

Large Tourist Old Foundation

Manchester Y
Manchester
Cathedral

Urban Urban Inner City Modern (Parochial)

Newcastle Y
Newcastle
Cathedral

Parish Church Parish Church Inner City Parish Church Cathedral

Norwich C Norwich Cathedral
Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist
New Foundation
(Benedictine)

Oxford C
Christ Church
Cathedral

Medium-Sized, County
Town

Medium-Sized, Historic Medium Tourist New Foundation

81

Peterborough C
Peterborough
Cathedral

Medium-Sized, Market
Town

Medium-Sized, Historic Small Tourist New Foundation

Portsmouth C
Portsmouth
Cathedral

Urban Parish Church Small City Parish Church Cathedral

Ripon & Leeds Y Ripon Cathedral
Medium-Sized, Market
Town

Medium-Sized, Historic Small Tourist Modern (Parochial)

Rochester C Rochester Cathedral London Commuter Belt Medium-Sized, Historic Small Tourist
New Foundation
(Benedictine)

Salisbury C Salisbury Cathedral
Large, International
Importance

Large, International
importance

Medium Tourist Modern (Parochial)

Sheffield C Sheffield Cathedral Parish Church Parish Church Inner City Parish Church Cathedral

Southwark C
Southwark
Cathedral

Urban Urban Inner City Old Foundation

Southwell Y Southwell Minster
Medium-Sized, Market
Town

Medium-sized,Historic Small tourist Parish Church Cathedral

St Albans C St Albans Cathedral London Commuter Belt Medium-sized ,Historic Medium Tourist Parish Church Cathedral

St Eds &
Ipswich

Y
St Edmundsbury
Cathedral

Medium-Sized Market
Town

Parish church Small Tourist Parish Church Cathedral

Truro C Truro Cathedral
Medium-Sized, County
Town

Medium-Sized, Modern Medium Tourist Modern (Parochial)

Wakefield Y Wakefield Cathedral Parish Church Parish Church Small City Parish Church Cathedral

Winchester C
Winchester
Cathedral

Large, International
Importance

Large, International
Importance

Medium Tourist
New Foundation
(Benedictine)

Worcester C
Worcester
Cathedral

Medium-Sized, County
Town

Medium-Sized, Historic Small Tourist
New Foundation
(Benedictine)

York Y York Minster
Large, International
Importance

Large, International
Importance

Large Tourist Old Foundation

82

Appendix 2
Greater Churches

Diocese Name Prov Greater Churches GCN MCU MCP

Bath & Wells C Bath Abbey Yes SCB (1) 1

Birmingham C St Martin in the Bull Ring Yes SCB (1) 1

Blackburn Y Lancaster Priory Yes MCB (3) 3

Bradford Y Bolton Abbey Yes SCB (1) 1

Bristol C St Mary Redcliffe, Bristol Yes SCB (1) 1

Carlisle Y Holy Trinity, Kendal Yes MCB (2) 2

Coventry C Holy Trinity, Stratford-upon-Avon Yes MCB (4-6) 4

Coventry C St Mary’s, Warwick Yes MCB (4-6) 2

Durham Y Sunderland Minster Yes EPP (1) 1

Ely C Great St Mary, Cambridge Yes MCB (2) 2

Gloucester C Tewkesbury Abbey Yes MCB (2) 1

Hereford C St Laurence, Ludlow Yes MCB (7+) 2

Lichfield C Collegiate Church of St Peter, Wolverhampton Yes MCB (4-6) 4

Lichfield C Shrewsbury Abbey, Shrewsbury Yes MCB (2) 2

Lichfield C St Chad’s, Shrewsbury Yes MCB (2) 1

Lincoln C St Wulfram’s, Grantham Yes SCB (1) 1

Lincoln C St Botolph w St Christopher, Boston Yes MCB (3) 3

Newcastle Y Hexham Abbey Yes MCB (2) 2

Norwich C Great Yarmouth Minster (St Nicholas) Yes MCB (4-6) 6

Norwich C St Peter Mancroft, Norwich Yes SCB (1) 1

Norwich C St Margaret, King's Lynn Yes SCB (1) 1

Ripon & Leeds Y Leeds Minster Yes MCB (2) 2

Ripon & Leeds Y St Peter's Harrogate Yes SCB (1) 1

Salisbury C Sherborne Abbey Yes MCB (4-6) 3

Salisbury C Wimborne Minster Yes SCB (1) 1

Sheffield Y Rotherham Minster Yes MCB (2) 2

Sheffield Y Doncaster Minster Yes SCB (1) 1

Southwell Y St Mary Magdalene, Newark Yes MCB (4-6) 4

Southwell Y St Mary’s, Nottingham Yes MCB (3) 3

Wakefield Y Halifax Minster Yes SCB (1) 1

Winchester C Christchurch Priory Yes MCB (4-6) 4

Winchester C Romsey Abbey Yes MCB (2) 2

Worcester C Malvern Priory Yes SCB (1) 1

York Y Selby Abbey Yes MCB (2) 2

York Y Beverley Minster Yes MCB (4-6) 4

York Y Holy Trinity, Hull Yes MCB (2) 2

Chester Y St Mary's, Nantwich New SCB (1) 1

London C St Martin in the Fields New MCB (2) 2

London C Christ Church, Spitalfields New SCB (1) 1

St. Albans C All Saints, Hertford New MCB (4-6) 1

Southwark C All Saints, Kingston Upon Thames New MCB (2) 2

Chelmsford C Holy Cross & St Lawrence, Waltham Abbey No MCB (4-6) 2

Derby C St Mary & All Saints, Chesterfield No MCB (2) 2

83

Exeter C Plymouth Minster No MCB (2) 1

Leicester C St James the Greater, Leicester No SCB (1) 1

Lincoln C Grimsby Minster No MCB (4-6) 4

Manchester Y Bolton Parish Church No SCB (1) 1

Oxford C Reading Minster of St Mary the Virgin No MCB (2) 1

Portsmouth C Newport Minster No SCB (1) 1

Southwark C Croydon Minster No MCB (2) 2

Wakefield Y Dewsbury Minster No MCB (4-6) 4

84

Appendix 3
Finance

Our brief urges us to shed further light on ΨǘƘŜ ŎƻƳǇŀǊŀǘƛǾŜ ŦƛƴŀƴŎƛŀƭ ǊŜƎƛƳŜǎ ŀƴŘ ǎƛǘǳŀǘƛƻƴǎ ƻŦ
cathedrals, greater and other large churches including access to grant making bodies, clergy funding and
other wider support, ǇŀǊƛǎƘ ǎƘŀǊŜ ƭƛŀōƛƭƛǘȅ ŀƴŘ ŎƻƴƎǊŜƎŀǘƛƻƴŀƭ ƎƛǾƛƴƎΩΦ

As finance was placed under the qualitative part of our brief we focused our initial research on the
questionnaire returns and the qualitative consultations.

Qualitative Consultations of cathedrals and greater churches

The considerable challenges both cathedrals and greater churches face with resourcing their ministry
was strongly affirmed. Finance or rather the lack of it, in many cathedrals and greater church contexts
was seen as a major constraint to growth.

Participants in the consultations discussed particular aspects of this

 different financial regimes

 charging for admission

 parish share and contribution to diocesan life

 congregational giving

 staffing – the discussions on that are in the Report 3.2

Different financial regimes

The growing numbers of visitors to cathedrals and many greater churches poses both an opportunity and
a challenge. The spiritual opportunity is considerable but the challenge comes when the cathedral or
church is so busy that the space to pray and light a candle, to reflect and be still is constrained or even
prevented by other activity in the cathedral/church at the same time.

That raises two important issues

 diary management of cathedral/church life to ensure some balance between activity and space
so that the spiritual vocation can be fulfilled

 income generation since so often it is the busyness and activity of the cathedral through all sorts
of income generating events which is such a significant contribution to cathedral/church income.

Charging for admission

This remains a difficult issue in cathedral life. Most cathedrals don’t charge and don’t want to. As one
canon from a northern cathedral put it, ΨLǘΩǎ ǇŀǊǘ ƻŦ ƻǳǊ ǳƴƛǉǳŜ ŎŀƭƭƛƴƎ ǘƻ ōŜ ǘƘŜǊŜ ς to be open, to be
ƘƻǎǇƛǘŀōƭŜ ŀƴŘ ǘƻ ƻǇŜƴ ŀ ǾŀǊƛŜǘȅ ƻŦ ǇŀǘƘǿŀȅǎ ŀƴŘ ǎǘŜǇǇƛƴƎ ǎǘƻƴŜǎΦ Φ Φ ǿƛǘƘƻǳǘ ŀƴȅ ŎƘŀǊƎŜΩΦ Realistically in
some contexts it wasn’t an option anyway if visitors were still to be encouraged in large numbers.

One cathedral had recently stopped charging an admission fee and had seen a huge increase in visitors –
400% over the first few months since the change. Income too had held up and slightly increased.
Voluntary donations from the many more visitors were greater than the income from admission charges
before the change.

Other cathedrals, particularly our very largest, see charging for admission as an effective way of
preserving the sacred space of the building, still attracting large numbers of visitors but without
overwhelming the space. Before a charge was instituted at a large southern cathedral, people
remembered it, ΨōŜƛƴƎ ǇŀŎƪŜŘ ŀƭƭ ǘƘŜ ǘƛƳŜΩΦ The tension in cathedrals between quiet space and busyness

85

was lost and charging went some way to restoring it. For some though charging was introduced purely
from a financial motive, as the main source of revenue for a historic cathedral set in a small market town
where visitors came principally to see the cathedral.

At another cathedral the charge was introduced to help with the financial challenges of maintaining
both the fabric and the ministry there. It was also felt to be a good way to help visitor make more of their
visit with more information about the cathedral’s history and particular mission.

Parish share and contribution to diocesan life

Practice varies across the country

some cathedrals pay a share to the diocese and many others make a significant contribution in other
ways

some greater churches have reduced parish shares (e.g. Doncaster Minster (12k) and others pay much
larger shares (e.g. Bath Abbey (195k).)

As soon as examples are given, the particular context becomes a key factor.

The parish share issue is doubtless a source of tension in some dioceses, as one canon from a southern
cathedral admitted.

Particular ways forward have been found though in particular dioceses, where there has been good
consultation and collaboration between the diocese and the cathedral or the diocese and the greater
church.

Congregational giving

Members of cathedral congregations and those of larger churches too are used to regular appeals for
funds for particular projects. In recent decades too the encouragement of regular giving has taken a
much higher profile in cathedral life. We heard of successful stewardship at cathedrals north and south,
and the advocacy of the Ψ[ƛǾŜǊǇƻƻƭ /ŀǘƘŜŘǊŀƭΩ model for that.

‘Heritage and Renewal’ Report

To get a fuller grasp of all the financial worries facing cathedrals (with many parallels with greater
churches too) we studied the financial section of the Report of the Archbishops’ Commission on
Cathedrals of 1994.

We noted first that only Mission had a longer section in it. In fact if you add the finance Appendix it
forms the largest part of the report. That illustrates for us both the breadth and the depth of the issues
involved, as did our examination of the subject matter: overall results, balance sheet, income and
expenditure, forward projections, balance of payments with dioceses, friends’ accounts, funding and
recommendations.

The recommendations were

 Each cathedral should forecast its future financial position and draw up appropriate plans to
ensure that income and expenditure are balanced.

 Cathedrals should exercise the highest standards of financial management both in terms of their
own housekeeping and of investment management.

 The AEC should encourage cathedrals to exchange financial information to assist in the
improvement of efficiency, effectiveness and economy.

86

 Each cathedral and the rest of the diocese should prepare and agree each year a ‘balance of
payments’ statement and n the light of that, a decision should be taken on what contribution in
lieu of quota should be made.

Financial Advice

We then sought the help of a financial consultant with considerable experience of diocesan and
cathedral financial administration and an intimate understanding of the issues involved in a northern
diocese.

Our plan was to ask for particular assistance in relation to the issue of the parish share, the comparative
position of cathedrals and greater churches and other cathedral contributions to the dioceses and clergy
funding. We also hoped to see a clearer picture overall of planned giving in cathedrals and greater
churches. We had to hand the latest accounts.

Our consultant reported that they could do the work but they now would need considerable time and
the help of others in an expert group working together to produce results that were both comprehensive
and substantial. Anything less, in the consultant’s opinion, would be superficial and unhelpful. The
consultant was willing to be part of this exercise if it was properly funded and resourced.

Much has happened in the world of cathedral finance and the wider church since the 4
Recommendations of the ‘Heritage and Renewal’ Report. Our consultant felt that though much progress
had been made on them, they were still live issues and worthy of further study and reflection, with the
position of greater churches examined too.

87

Appendix 4
Incremental steps for growth in cathedrals and greater churches

Ψ¢Ƙŀǘ ǎƳŀƭƭ ǎǘŜǇ Ƙŀǎ ƳŀŘŜ ǎǳŎƘ ŀ ŘƛŦŦŜǊŜƴŎŜΩΣ one of the clergy at the qualitative consultations said to us.
So often that’s the case.

Dave Brailsford the manager of the successful British Olympic cycling team and the winning Sky teams in
the Tour de France speaks of the, ΨŀƎƎǊŜƎŀǘŜ ƻŦ ƳŀǊƎƛƴŀƭ ƎŀƛƴǎΩ, those small incremental steps that can
make such a difference. In the world of competitive cycling those marginal gains, small steps, are about
diet, good pillows for sleep, tweaks to cycle design and more.

As we listened to the experiences of clergy and lay leaders from cathedrals and greater churches we
heard of many such small steps that had been significant. We began to list them and decided to
complete our report by listing just a few of them as good practice worth sharing not only among the
cathedrals and greater churches but with the wider church.

The list below grew out of the qualitative consultations of cathedrals and that of some of the greater
churches with some additional contributions from the Greater Churches Network annual conference in
Leeds in October 2013.

They come from many different contexts reflecting in small but important ways the growth factors that
lie at the heart of our research.

Initiating new services and congregations

 Start a daily lunchtime Eucharist

 Plan a Messy Church

 Change the service time to suit your context

 Begin an evening reflective/contemplative service

 Start Tots’ Praise

Improving welcome and hospitality

 Display ‘Church Open’ signs

 Appoint a Visitors’ Officer

 Put out more candle stands

 Plan a Marriage Fair

 Arrange a ‘Discover ___ Minster/Abbey/ Cathedral Day’

Increasing civic profile

 Install glass doors in at the West End

 Do a SWOT analysis of your engagement with the wider community

 Encourage regular congregation members to see the opportunity of civic services and participate
in them

 Host a breakfast for leading figures in the local community

 Start a Food Bank

Engage culture and the arts

 Arrange tea and coffee at organ recitals

 Host or share in a local music festival

 Hold an art exhibition

 Plan a Rock Mass

 Keep your doors open during a major local cultural event

88

Mission intentionality

 Plan a Mission Audit

 Develop an outreach business plan

 Pause to share a joke

 Explore appointing a Pioneer Minister

 Take a hard look at the diary
o too much activity?
o too little space?

Promoting spiritual openness, inclusivity and diversity

 Make better use of social media to advertise special services/events

 Create a culture of ‘Yes!’

 Announce Choral Evensong/Lunchtime Eucharist over the public address system 20 minutes
before

 ‘Welcome to your cathedral/minster/abbey’

 Ask the question – How can we develop a more inclusive/diverse community here?

Developing educational programmes

 Encourage School Visits

 Appoint an Education Officer

 Develop a lunchtime programme of talks in Lent or Advent

 Start some small groups

 Develop godly play

Enrich the quality of worship

 Value your musicians and care for them

 Use modern technology more to enhance sacred space/reflective worship

 Arrange training for readers/intercessors

 Make good use of movement and silence

 Have a social for the Sunday stewards/sidespeople/welcomers and celebrate their vital work

Prioritise discipleship and Christian nurture

 Start a new nurture course

 Start a ‘school of theology’

 Offer a Lent spiritual MOT opportunity – one to one with a staff member

 Develop diverse opportunities for people to grow in discipleship through
study/prayer/conversation

 Start a Peace and Justice group.

