

THE BASIS OF UNION

1992 Edition

The historic text of the Basis of Union was prepared at a time when the desire for gender-inclusive language was only just emerging. By the early 1990's some people were finding aspects of the language of the Basis to be rather curious and at certain points jarring and even alienating. The Assembly Standing Committee therefore approved the publication of the 1992 edition, which incorporates relatively conservative changes to the language of the Basis, while seeking to retain its meaning.

HEADINGS have been added to each section of this printing of the Basis of Union for ease of reference but do not form part of the Basis of Union approved by the Churches.

BASIS OF UNION

1. THE WAY INTO UNION

The Congregational Union of Australia, the Methodist Church of Australasia and the Presbyterian Church of Australia, in fellowship with the whole Church Catholic, and seeking to bear witness to that unity which is both Christ's gift and will for the Church, hereby enter into union under the name of the Uniting Church in Australia. They pray that this act may be to the glory of God the Father, the Son and the Holy Spirit. They give praise for God's gifts of grace to each of them in years past; they acknowledge that none of them has responded to God's love with a full obedience; they look for a continuing renewal in which God will use their common worship, witness and service to set forth the word of salvation for all people. To this end they declare their readiness to go forward together in sole loyalty to Christ the living Head of the Church; they remain open to constant reform under his Word; and they seek a wider unity in the power of the Holy Spirit. In this union these Churches commit their members to acknowledge one another in love and joy as believers in our Lord Jesus Christ, to hear anew the commission of the Risen Lord to make disciples of all nations, and daily to seek to obey his will. In entering into this union the Churches concerned are mindful that the Church of God is committed to serve the world for which Christ died, and that it awaits with hope the day of the Lord Jesus Christ on which it will be clear that the kingdom of this world has become the kingdom of our Lord and of the Christ, who shall reign for ever and ever.

2. OF THE WHOLE CHURCH

The Uniting Church in Australia lives and works within the faith and unity of the One Holy Catholic and Apostolic Church. The Uniting Church recognises that it is related to other Churches in ways which give expression, however partially, to that unity in faith and mission. Recalling the Ecumenical Councils of the early centuries, the Uniting Church looks forward to a time when the faith will be further elucidated, and the Church's unity expressed, in similar Councils. It thankfully acknowledges that the uniting Churches were members of the World Council of Churches and other ecumenical bodies, and will seek to maintain such membership. It remembers the special relationship which obtained between the several uniting Churches and other Churches of similar traditions, and will continue to learn from their witness and be strengthened by their fellowship. It is encouraged by the existence of United Churches in which these and other traditions have been incorporated, and wishes to learn from their experience. It believes that Christians in Australia are called to bear witness to a unity of faith and life in Christ which transcends cultural and economic, national and racial boundaries, and to this end the Uniting Church commits itself to seek special relationships with Churches in Asia and the Pacific. The Uniting Church declares its desire to enter more deeply into the faith and mission of the Church in Australia, by working together and seeking union with other Churches.

3. BUILT UPON THE ONE LORD JESUS CHRIST

The Uniting Church acknowledges that the faith and unity of the Holy Catholic and Apostolic Church are built upon the one Lord Jesus Christ. The Church preaches Christ the risen crucified One and confesses him as Lord to the glory of God the Father. In Jesus Christ "God was reconciling the world to himself" (2 Corinthians 5:19 RSV). In love for the world, God gave the Son to take away the world's sin.

Jesus of Nazareth announced the sovereign grace of God whereby the poor in spirit could receive God's love. Jesus himself, in his life and death, made the response of humility, obedience and trust which God had long sought in vain. In raising him to live and reign, God confirmed and completed the witness which Jesus bore to God on earth, reasserted claim over the whole of creation, pardoned sinners, and made in Jesus a representative beginning of a new order of righteousness and love. To God in Christ all people are called to respond in faith. To this end God has sent forth the Spirit that people may trust God as their Father, and acknowledge Jesus as Lord. The whole work of salvation is effected by the sovereign grace of God alone.

The Church as the fellowship of the Holy Spirit confesses Jesus as Lord over its own life; it also confesses that Jesus is Head over all things, the beginning of a new creation, of a new humanity.

God in Christ has given to all people in the Church the Holy Spirit as a pledge and foretaste of that coming reconciliation and renewal which is the end in view for the whole creation. The Church's call is to serve that end: to be a fellowship of reconciliation, a body within which the diverse gifts of its members are used for the building up of the whole, an instrument through which Christ may work and bear witness to himself. The Church lives between the time of Christ's death and resurrection and the final consummation of all things which Christ will bring; the Church is a pilgrim people, always on the way towards a promised goal; here the Church does not have a continuing city but seeks one to come. On the way Christ feeds the Church with Word and Sacraments, and it has the gift of the Spirit in order that it may not lose the way.

4. CHRIST RULES AND RENEWS THE CHURCH

The Uniting Church acknowledges that the Church is able to live and endure through the changes of history only because its Lord comes, addresses, and deals with people in and through the news of his completed work. Christ who is present when he is preached among people is the Word of the God who acquits the guilty, who gives life to the dead and who brings into being what otherwise could not exist. Through human witness in word and action, and in the power of the Holy Spirit, Christ reaches out to command people's attention and awaken faith; he calls people into the fellowship of his sufferings, to be the disciples of a crucified Lord; in his own strange way Christ constitutes, rules and renews them as his Church.

5. THE BIBLICAL WITNESSES

The Uniting Church acknowledges that the Church has received the books of the Old and New Testaments as unique prophetic and apostolic testimony, in which it hears the Word of God and by which its faith and obedience are nourished and regulated. When the Church preaches Jesus Christ, its message is controlled by the Biblical witnesses. The Word of God on whom salvation depends is to be heard and known from Scripture appropriated in the worshipping and witnessing life of the Church. The Uniting Church lays upon its members the serious duty of reading the Scriptures, commits its ministers to preach from these and to administer the sacraments of Baptism and the Lord's Supper as effective signs of the Gospel set forth in the Scriptures.

6. SACRAMENTS

The Uniting Church acknowledges that Christ has commanded his Church to proclaim the Gospel both in words and in the two visible acts of Baptism and the Lord's Supper. Christ himself acts in and through everything that the Church does in obedience to his commandment: it is Christ who by the gift of the Spirit confers the forgiveness, the fellowship, the new life and the freedom which the proclamation and actions promise; and it is Christ who awakens, purifies and advances in people the faith and hope in which alone such benefits can be accepted.

7. BAPTISM

The Uniting Church acknowledges that Christ incorporates people into his body by Baptism. In this way Christ enables them to participate in his own baptism, which was accomplished once on behalf of all in his death and burial, and which was made available to all when, risen and ascended, he poured out the Holy Spirit at Pentecost. Baptism into Christ's body initiates people into Christ's life and mission in the world, so that they are united in one fellowship of love, service, suffering and joy, in one family of the Father of all in heaven and earth, and in the power of the one Spirit. The Uniting Church will baptize those who confess the Christian faith, and children who are presented for baptism and for whose instruction and nourishment in the faith the Church takes responsibility.

8. HOLY COMMUNION

The Uniting Church acknowledges that the continuing presence of Christ with his people is signified and sealed by Christ in the Lord's Supper or the Holy Communion, constantly repeated in the life of the Church. In this sacrament of his broken body and outpoured blood the risen Lord feeds his baptized people on their way to the final inheritance of the Kingdom. Thus the people of God, through faith and the gift and power of the Holy Spirit, have communion with their Saviour, make their sacrifice of praise and thanksgiving, proclaim the Lord's death, grow together into Christ, are strengthened for their participation in the mission of Christ in the world, and rejoice in the foretaste of the Kingdom which Christ will bring to consummation.

9. CREEDS

The Uniting Church enters into unity with the Church throughout the ages by its use of the confessions known as the Apostles' Creed and the Nicene Creed. The Uniting Church receives these as authoritative statements of the Catholic Faith, framed in the language of their day and used by Christians in many days, to declare and to guard the right understanding of that faith. The Uniting Church commits its ministers and instructors to careful study of these creeds and to the discipline of interpreting their teaching in a later age. It commends to ministers and congregations their use for instruction in the faith, and their use in worship as acts of allegiance to the Holy Trinity.

10. REFORMATION WITNESSES

The Uniting Church continues to learn of the teaching of the Holy Scriptures in the obedience and freedom of faith, and in the power of the promised gift of the Holy Spirit, from the witness of the Reformers as expressed in various ways in the Scots Confession of Faith (1560), the Heidelberg Catechism (1563), the Westminster Confession of Faith (1647), and the Savoy Declaration (1658). In like manner the Uniting Church will listen to the preaching of John Wesley in his Forty-Four Sermons (1793). It will commit its ministers and instructors to study these statements, so that the congregation of Christ's people may again and again be reminded of the grace which justifies them through faith, of the centrality of the person and work of Christ the justifier, and of the need for a constant appeal to Holy Scripture.

11. SCHOLARLY INTERPRETERS

The Uniting Church acknowledges that God has never left the Church without faithful and scholarly interpreters of Scripture, or without those who have reflected deeply upon, and acted trustingly in obedience to, God's living Word. In particular the Uniting Church enters into the inheritance of literary, historical and scientific enquiry which has characterised recent centuries, and gives thanks for the knowledge of God's ways with humanity which are open to an informed faith. The Uniting Church lives within a world-wide fellowship of Churches in which it will learn to sharpen its understanding of the will and purpose of God by contact with contemporary thought. Within that fellowship the Uniting Church also stands in relation to contemporary societies in ways which will help it to understand its own nature and mission. The Uniting Church thanks God for the continuing witness and service of evangelist, of scholar, of prophet and of martyr. It prays that it may be ready when occasion demands to confess the Lord in fresh words and deeds.

12. MEMBERS

The Uniting Church recognises and accepts as members all who are recognised as members of the uniting Churches at the time of union. Thereafter membership is open to all who are baptized into the Holy Catholic Church in the name of the Father and of the Son and of the Holy Spirit. The Uniting Church will seek ways in which the baptized may have confirmed to them the promises of God, and be led to deeper commitment to the faith and service into which they have been baptized. To this end the Uniting Church commits itself to undertake, with other Christians, to explore and develop the relation of baptism to confirmation and to participation in the Holy Communion.

13. GIFTS AND MINISTRIES

The Uniting Church affirms that every member of the Church is engaged to confess the faith of Christ crucified and to be his faithful servant. It acknowledges with thanksgiving that the one Spirit has endowed the members of Christ's Church with a diversity of gifts, and that there is no gift without its corresponding service: all ministries have a part in the ministry of Christ. The Uniting Church, at the time of union, will recognise and accept the ministries of those who have been called to any task or responsibility in the uniting Churches. The Uniting Church will thereafter provide for the exercise by men and women of the gifts God bestows upon them, and will order its life in response to God's call to enter more fully into mission.

14. MINISTERS, ELDERS, DEACONESSES AND LAY PREACHERS

The Uniting Church, from inception, will seek the guidance of the Holy Spirit to recognise among its members women and men called of God to preach the Gospel, to lead the people in worship, to care for the flock, to share in government and to serve those in need in the world.

To this end:

- (a) The Uniting Church recognises and accepts as ministers of the Word all who have held such office in any of the uniting Churches, and who, being in good standing in one of those Churches at the time of union, adhere to the Basis of Union. This adherence and acceptance may take place at the time of union or at a later date. Since the Church lives by the power of the Word, it is assured that God, who has never failed to provide witness to that word, will, through Christ and in the power of the Holy Spirit, call and set apart members of the Church to be ministers of the Word. These will preach the Gospel, administer the sacraments and exercise pastoral care so that all may be equipped for their particular ministries, thus maintaining the apostolic witness to Christ in the Church. Such members will be called Ministers and their setting apart will be known as Ordination.

The Presbytery will ordain by prayer and the laying on of hands in the presence of a worshipping congregation. In this act of ordination the Church praises the ascended Christ for conferring gifts upon men and women. It recognises Christ's call of the individual to be his minister; it prays for the enabling power of the Holy Spirit to equip the minister for that service. By the participation in the act of ordination of those already ordained, the Church bears witness to God's faithfulness and declares the hope by which it lives. In company with other Christians the Uniting Church will seek for a renewed understanding of the way in which the congregation participates in ordination and of the significance of ordination in the life of the Church.

- (b) The Uniting Church recognises and accepts as elders or leaders those who at the time of union hold the office of elder, deacon or leader appointed to exercise spiritual oversight, and who, being in good standing in any of the uniting Churches at the time of union, adhere to the Basis of Union. It will seek to recognise in the congregation those endowed by the Spirit with gifts fitting them for rule and oversight. Such members will be called Elders or Leaders.
- (c) The Uniting Church recognises and accepts as deaconesses those who at the time of union are deaconesses in good standing in any of the uniting Churches and who adhere to the Basis of Union. It believes that the Holy Spirit will continue to call women to share in this way in the varied services and witness of the Church, and it will make provision for this. Such members will be called Deaconesses.

The Uniting Church recognises that at the time of union many seek a renewal of the diaconate in which women and men offer their time and talents, representatively and on behalf of God's people, in the service of humanity in the face of changing needs. The Uniting Church will so order its life that it remains open to the possibility that God may call men and women into such a renewed diaconate: in these circumstances it may decide to call them Deacons and Deaconesses, whether the service is within or beyond the life of the congregation.

- (d) The Uniting Church recognises and accepts as lay preachers those who at the time of union are accredited lay preachers (local preachers) in any of the uniting Churches and who adhere to the Basis of Union. It will seek to recognise those endowed with the gift of the Spirit for this task, will provide for their training, and will gladly wait upon that fuller understanding of the obedience of Christians which should flow from their ministry. Such members will be called Lay Preachers.

In the above sub-paragraphs the phrase "adhere to the Basis of Union" is understood as willingness to live and work within the faith and unity of the One Holy Catholic and Apostolic

Church as that way is described in this Basis. Such adherence allows for difference of opinion in matters which do not enter into the substance of the faith.

The Uniting Church recognises that the type and duration of ministries to which women and men are called vary from time to time and place to place, and that in particular it comes into being in a period of reconsideration of traditional forms of the ministry, and of renewed participation of all the people of God in the preaching of the Word, the administration of the sacraments, the building up of the fellowship in mutual love, in commitment to Christ's mission, and in service of the world for which he died.

15. GOVERNMENT IN THE CHURCH

The Uniting Church recognises that responsibility for government in the Church belongs to the people of God by virtue of the gifts and tasks which God has laid upon them. The Uniting Church therefore so organises its life that locally, regionally and nationally government will be entrusted to representatives, men and women, bearing the gifts and graces with which God has endowed them for the building up of the Church. The Uniting Church is governed by a series of inter-related councils, each of which has its tasks and responsibilities in relation both to the Church and the world.

The Uniting Church acknowledges that Christ alone is supreme in his Church, and that he may speak to it through any of its councils. It is the task of every council to wait upon God's Word, and to obey God's will in the matters allocated to its oversight. Each council will recognise the limits of its own authority and give heed to other councils of the Church, so that the whole body of believers may be united by mutual submission in the service of the Gospel.

To this end the Uniting Church makes provision in its constitution for the following:

- (a) **The Congregation** is the embodiment in one place of the One Holy Catholic and Apostolic Church, worshipping, witnessing and serving as a fellowship of the Spirit in Christ. Its members meet regularly to hear God's Word, to celebrate the sacraments, to build one another up in love, to share in the wider responsibilities of the Church, and to serve the world. The congregation will recognise the need for a diversity of agencies for the better ordering of its life in such matters as education, administration and finance.
- (b) **The Elders' or Leaders' Meeting** (the council within a congregation or group of congregations) consists of the minister and those who are called to share with the minister in oversight. It is responsible for building up the congregation in faith and love, sustaining its members in hope, and leading them into a fuller participation in Christ's mission in the world.
- (c) **The Presbytery** (the district council) consists of such ministers, elders/leaders and other Church members as are appointed thereto, the majority of elders/leaders and Church members being appointed by Elders'/Leaders' Meetings and/or congregations, on a basis determined by the Synod. Its function is to perform all the acts of oversight necessary to the life and mission of the Church in the area for which it is responsible, except for those agencies which are directly responsible to the Synod or Assembly. It will in particular exercise oversight over the congregations within its bounds, encouraging them to strengthen one another's faith, to bear one another's burdens, and exhorting them to fulfil their high calling in Christ Jesus. It will promote those wider aspects of the work of the Church committed to it by the Synod or Assembly.
- (d) **The Synod** (the regional council) consists of such ministers, elders/leaders and other Church members as are appointed thereto, the majority being appointed by Presbyteries, Elders'/Leaders' Meetings or congregations, on a basis determined by the Assembly. It has responsibility for the general oversight, direction and administration of the Church's worship, witness and service in the region allotted to it, with such powers and authorities as may from time to time be determined by the Assembly.

- (e) **The Assembly** (the national council) consists of such ministers, elders/leaders and other Church members as are appointed thereto, the majority being appointed by the Presbyteries and Synods. It has determining responsibility for matters of doctrine, worship, government and discipline, including the promotion of the Church's mission, the establishment of standards of theological training and reception of ministers from other communions, and the taking of further measures towards the wider union of the Church. It makes the guiding decisions on the tasks and authority to be exercised by other councils. It is obligatory for it to seek the concurrence of other councils, and on occasion of the congregations of the Church, on matters of vital importance to the life of the Church.

The first Assembly, however, will consist of members of the uniting Churches, appointed in equal numbers by them in such manner as they may determine, and is vested with such powers as may be necessary to establish the Uniting Church according to the provisions of the Basis of Union.

Until such time as councils other than the Assembly can be established, the Uniting Church recognises and accepts the various agencies for the discharge of responsibility which are in existence in the uniting Churches. It invites any such continuing bodies immediately to enter a period of self-examination in which members are asked to consider afresh their common commitment to the Church's mission and their demonstration of its unity. The Uniting Church prays that God will enable them to order their lives for these purposes.

16. PARTICULAR FUNCTIONS

The Uniting Church recognises the responsibility and freedom which belong to councils to acknowledge gifts among members for the fulfilment of particular functions. The Uniting Church sees in pastoral care exercised personally on behalf of the Church an expression of the fact that God always deals personally with people, would have God's loving care known among people, and would have individual members take upon themselves the form of a servant.

17. LAW IN THE CHURCH

The Uniting Church acknowledges that the demand of the Gospel, the response of the Church to the Gospel, and the discipline which it requires are partly expressed in the formulation by the Church of its law. The aim of such law is to confess God's will for the life of the Church; but since law is received by human beings and framed by them, it is always subject to revision in order that it may better serve the Gospel. The Uniting Church will keep its law under constant review so that its life may increasingly be directed to the service of God and humanity, and its worship to a true and faithful setting forth of, and response to, the Gospel of Christ. The law of the Church will speak of the free obedience of the children of God, and will look to the final reconciliation of humanity under God's sovereign grace.

18. THE PEOPLE OF GOD ON THE WAY

The Uniting Church affirms that it belongs to the people of God on the way to the promised end. The Uniting Church prays that, through the gift of the Spirit, God will constantly correct that which is erroneous in its life, will bring it into deeper unity with other Churches, and will use its worship, witness and service to God's eternal glory through Jesus Christ the Lord. Amen.