

The

Confession

of 1967

Inclusive Language Text

 The Confession of 1967—

 Inclusive Language Ve r s i o n

©2002 Presbyterian Church (U.S.A.), A Corporation on behalf of

the Office of Theology and Worship All rights re s e rv e d .

Additional copies available at $2.00 each

($1.00 in quantities of 10 or more sent to the same address)

f rom Presbyterian Distribution Serv i c e

(PDS)P by calling (800) 524-2612 outside of Louisville; 569-5886 in

Louisville. Order online at www. p c u s a . o rg / m a r k e t p l a c e .

Request PDS 70-420-02-09

Design and Format: Michelle Vi s s i n g

P roduced by Congregational Ministries Publishing, A Division of

the General Assembly Council, Congregational Ministries Division,

P resbyterian Church (U.S.A.).

The Confession

of 1967

Inclusive Language Text

INTRODUCTION

It may seem odd that the 214th General Assembly (2002) acted

unanimously to recognize the thirty-fifth anniversary of the

Confession of 1967. Quarter and half centuries seem more appro p r i a t e

markers for remembrance and celebration.Yet the very name of the

confession, locating it by the date of its adoption, is evidence of its

enduring connection to time—its original time and our time. Most of

the creeds, confessions, and catechisms in Book of Confessions a re

located by place rather than date—Nicea, Scotland, Heidelberg ,

Helvetia [Switzerland], We s t m i n s t e r, Barmen. However, both place

and date indicate a central feature of the Reformed tradition: the

c h u rch is called to confess its faith anew in each time and place. The

R e f o rmed tradition understands the formulation of confessions as

p a rt of the mandate of proclamation entrusted to the church.

The freedom and necessity to express the faith locally has always

led Reformed churches to be confession-making churches, giving

p resent testimony to their faith and action. In the sixteenth century

alone, more than sixty confessions were produced by Reform e d

c h u rches. The World Alliance of Reformed Churches has published

a re p resentative collection of more than twenty-five confessions

f rom the twentieth century. Churches are responsible for their own

confession, and their own confession does not bind other churc h e s

unless it is freely adopted by them. The Reformed stance toward

confessions is found in the statement of Heinrich Bullinger at the

signing of the First Helvetic Confession:

We wish in no way to prescribe for all churches through these

a rticles a single rule of faith. For we acknowledge no other rule of

faith than Holy Scripture. . . . We grant to everyone the fre e d o m

to use his own expressions which are suitable for his church and

will make use of this freedom ourselves, at the same time

defending the true sense of this Confession against distort i o n s .

The Preface to the Confession of 1967 puts the matter succinctly.

It begins with the conviction, “The church confesses its faith when it

bears a present witness to God's grace in Jesus Christ.” The need for

p resent witness is an enduring feature of ecclesial witness, for “in

e v e ry age the church has expressed its witness in words and deeds as

the need of the time re q u i red. . . . No one type of confession is

exclusively valid, no one statement is irre f o rm a b l e . ”

The particularity of Reformed confessions does not confine

them to their own time and place, however. In each time and place,

the church benefits from the witness of the church in other times

and places. Listening to the faithful voices of our forebears in the

faith can liberate us from captivity to the limitations of our own

cultural and ecclesial assumptions.

The Confession of 1967 notes that God's reconciling work in

Jesus Christ and the church's mission of reconciliation are the heart

of the gospel in any age, but “our generation stands in peculiar need

of reconciliation in Christ.” Thirty-five years later it is clear that o u r

p resent generation also stands in peculiar need of reconciliation in

Christ. Thus, the Confession of 1967 (C67) is especially important to

a contemporary articulation of Christian faith and life. However, the

capacity of C67 to bear present witness to the necessity of re c o n -

ciliation has been limited by its pervasive use of male language for

the whole people of God. The profound truth articulated in C67 is

muted by such gender-limiting statements as “Jesus Christ is God

with man” and “the church calls men to be reconciled to God and

to one another.”

It is ironic that a confession shaped around the gospel’s message

of reconciliation was unaware of its own complicity in the linguistic

exclusion of women. Perhaps the language would have been

inclusive of both women and men if it had been the Confession of

1970! The problem was recognized almost immediately. The first

f o rmal attempt to rectify the problem was made by Freda Gard n e r

and Cynthia Jarvis in preparation for a conference celebrating

fifteen years of the Confession of 1967 (another odd anniversary). In

the following years, others suggested changes that employed

inclusive language for people—including many pastors who

routinely adjusted the text for use in worship and study.

The 214th General Assembly (2002) asked the Office of

Theology and Worship to pre p a re a revised text of the Confession of

1967 employing fully inclusive language for the people of God. In

response, the Office of Theology and Worship has made re v i s i o n s

that honor the churc h ’s inclusive language guidelines, adopted in

1982 and re a ff i rmed by the 213th General Assembly (2001). This

inclusive language text does not seek to alter the confession in any

other way. C67’s linguistic style and characteristic formulations have

been pre s e rved throughout.

In addition to the inclusive language version of the Confession

of 1967, the Office of Theology and Worship has pre p a red inclusive

language selections from the Book of Confessions for use in worship.

Some of the liturgical selections from C67 are included as an

addendum to this publication of the full text. They evidence more

f reedom than the complete text version, most noticeably in

replacing objective statements with liturgically appropriate language

that voices personal and communal engagement.

The differing approaches of the full inclusive language text and

the inclusive language liturgical selections can be illustrated by

paragraph 9.22:

The new life takes shape in a community in which men

know that God loves and accepts them in spite of what they

a re. They there f o re accept themselves and love others,

knowing that no man has any ground on which to stand,

except God's grace. [original text]

The new life takes shape in a community in which people

know that God loves and accepts them in spite of what they

a re. They there f o re accept themselves and love others,

knowing that no one has any ground on which to stand,

except God's grace. [inclusive language text]

We believe that the new life takes shape in a community

in which we know that God loves and accepts us

in spite of what we are.

We therefore accept ourselves and love others,

knowing that no one has any ground on which to stand,

except God’s grace. [liturgical text]

The Preface to the Book of Confessions notes that “each confes-

sional document should be respected in its historical part i c u l a r i t y ;

none should be altered to conform to current theological, ethical, or

linguistic norms.” Thus, the current revisions are not intended to

replace the constitutional version of the Confession of 1967.

H o w e v e r, respect for C67’s historical particularity should not be a

b a rrier to reception of its focused articulation of the churc h ’s faith.

The Preface to the Book of Confessions also states, “The confessions

a re not respected if they are robbed of contemporary authority by

imagining that they are historical artifacts. They are best able to

i n s t ruct, lead, and guide the church when they are given freedom to

speak now to the church and the world.” The Office of Theology

and Worship hopes that its inclusive language revisions to the

Confession of 1967 will make it more accessible to the whole churc h

so that it can “call the church to that unity in confession and

mission which is re q u i red of disciples today. ”

Joseph D. Small

Office of Theology and Worship

INCLUSIVE LANGUAGE TEXT

of the

Confession of 1967*

The purpose of this unofficial revision is solely to alter the male-

oriented language that was commonly and uncritically accepted in

1967. All depart u res from the official text which is found in the

Constitution of the Presbyterian Church (U.S.A.) are indicated, and

the original language is quoted in the notes. In addition, one note

(no. 142) includes a Scripture re f e rence for an exact quotation fro m

the New Revised Standard Version of the Bible.

PREFACE

9.01 The church confesses its faith when it bears a present witness

to God’s grace in Jesus Christ.

9.02 In every age, the church has expressed its witness in words and

deeds as the need of the time re q u i red. The earliest examples

o f confession are found within the Scriptures. Confessional

statements have taken such varied forms as hymns, liturg i c a l

f o rmulas, doctrinal definitions, catechisms, theological systems

in summary, and declarations of purpose against threatening evil.

9.03 Confessions and declarations are subordinate standards in

the c h u rch, subject to the authority of Jesus Christ, the Wo rd of

God, as the Scriptures bear witness to him. No one type of

confession is exclusively valid, no one statement is

i rre f o rmable. Obedience to Jesus Christ alone identifies the one

universal church and supplies the continuity of its tradition.

This obedience is the ground of the churc h ’s duty and fre e d o m

to re f o rm itself in life and doctrine as new occasions, in God's

p rovidence, may demand.

*This inclusive language text of the Confession of 1967 was

p re p a red informally by the Rev. Cynthia A. Jarvis (Associate Pastor,

Nassau Presbyterian Church, Princeton, NJ) and Professor Freda A.

G a rdner for use at the October 21–22, 1982, Symposium on “The

Confession of 1967: Contemporary Implication.” Subsequently the

text was reviewed with Professors Daniel Migliore and Edward Dowey,

and later by a group of scholars solicited by the Rev. Dr. Christian

Iosso. After receiving a re f e rral from the 214th General Assembly

(2002), the text was revised once more by the Office of Theology

and Wo r s h i p .

9.04 The United Presbyterian Church in the United States of

America acknowledges itself aided in understanding the gospel

by the testimony of the church from earlier ages and fro m

many lands. More especially it is guided by the Nicene and

Apostles’ Creeds from the time of the early church; the Scots

Confession, the Heidelberg Catechism, and the Second

Helvetic Confession from the era of the Reformation; the

Westminster Confession and Shorter Catechism from the

seventeenth century; and the Theological Declaration of

B a rmen from the twentieth century.

9.05 The purpose of the Confession of 1967 is to call the church to

that unity in confession and mission which is re q u i red of

disciples today. This Confession is not a “system of doctrine,”

nor does it include all the traditional topics of theology. For

example, the Trinity and the Person of Christ are not

redefined, but are recognized and re a ff i rmed as forming the

basis and determining the stru c t u re of the Christian faith.

9.06 G o d ’s reconciling work in Jesus Christ and the mission of

reconciliation to which he has called his church are the heart

of the gospel in any age. Our generation stands in peculiar

need of reconciliation in Christ. Accord i n g l y, this Confession

of 1967 is built upon that theme.

THE CONFESSION

9.07 In Jesus Christ, God was reconciling the world to himself. Jesus

Christ is God with humankind.1 He is the eternal Son of the

F a t h e r, who became human2 and lived among us to fulfill the

work of reconciliation. He is present in the church by the

power of the Holy Spirit to continue and complete his mission.

This work of God, the Father, Son, and Holy Spirit is the

foundation of all confessional statements about God,

h u m a n i t y,3 and the world. There f o re, the church calls all people4

to be reconciled to God and to one another.

PART I

GOD’S WORK OF RECONCILIATION

Section A. The Grace of Our Lord Jesus Christ

1. Jesus Christ

9.08 In Jesus of Nazareth, true humanity was realized once for

all. Jesus, a Palestinian Jew, lived among his own people and

s h a red their needs, temptations, joys, and sorrows. He expre s s e d

the love of God in word and deed and became a brother to all

kinds of sinful men and women.5 But his complete obedience

led him into conflict with his people. His life and teaching

judged their goodness, religious aspirations, and national hopes.

Many rejected him and demanded his death. In giving himself

f reely for them, he took upon himself the judgment under

which everyone stands6 convicted. God raised him from the

dead, vindicating him as Messiah and Lord. The victim of sin

became victor, and won the victory over sin and death for all.7

9.09 G o d ’s reconciling act in Jesus Christ is a mystery which the

S c r i p t u res describe in various ways. It is called the sacrifice of a

lamb, a shepherd ’s life given for his sheep, atonement by a

priest; again it is ransom of a slave, payment of debt, vicarious

satisfaction of a legal penalty, and victory over the powers of

evil. These are expressions of a truth which remains beyond

the reach of all theory in the depths of God’s love for humankind.8

They reveal the gravity, cost, and sure achievement of God’s

reconciling work.

9.10 The risen Christ is the savior of all people.9 Those joined

to him by faith are set right with God and commissioned to

s e rve as God’s reconciling community. Christ is head of this

c o m m u n i t y, the church, which began with the apostles and

continues through all generations.

9.11 The same Jesus Christ is the judge of all people.10 His judgment

discloses the ultimate seriousness of life and gives promise of

G o d ’s final victory over the power of sin and death. To re c e i v e

life from the risen Lord is to have life eternal; to refuse life fro m

him is to choose the death which is separation from God. All

who put their trust in Christ face divine judgment without

f e a r, for the judge is their re d e e m e r.

2. Human Sin11

9.12 The reconciling act of God in Jesus Christ exposes the evil in

p e o p l e12 as sin in the sight of God. In sin, people13 c l a i m

m a s t e ry of their own lives, turn against God and each other,14

and become exploiters and despoilers of the world. They lose

their humanity in futile striving and are left in re b e l l i o n ,

d e s p a i r, and isolation.

9.13 Wise and virtuous men and women15 t h rough the ages have

sought the highest good in devotion to freedom, justice, peace,

t ruth, and beauty. Yet all human virtue, when seen in the light

of God’s love in Jesus Christ, is found to be infected by

s e l f - i n t e rest and hostility. All people,16 good and bad alike, are

in the wrong before God and helpless without God’s1 7

f o rgiveness. Thus everyone falls18 under God’s judgment. No

one is more subject to that judgment than those who assume19

that they are2 0 guiltless before God or morally superior to others.

9.14 G o d ’s love never changes. Against all who oppose the divine

will, God expresses love in wrath.21 In the same love, God

b o re22 judgment and shameful death in Jesus Christ, to bring

all people23 to repentance and new life.

Section B. The Love of God

9.15 G o d ’s sovereign love is a mystery beyond the reach of the

h u m a n24 mind. Human thought ascribes to God superlatives

of power, wisdom, and goodness. But God reveals divine25 l o v e

in Jesus Christ by showing power in the form of a serv a n t ,

wisdom in the folly of the cross, and goodness in re c e i v i n g

sinful men and women.26 The power of God’s love in Christ to

t r a n s f o rm the world discloses that the Redeemer is the Lord

and Creator who made all things to serve the purpose of

G o d ’s27 l o v e .

9.16 God has created the world of space and time to be the sphere

of God’s28 dealings with humankind.29 In its beauty and

vastness, sublimity and awfulness, order and disord e r, the world

reflects to the eye of faith the majesty and mystery of its Cre a t o r.

9.17 God has created human beings for30 a personal relation with

himself that they31 may respond to the love of the Cre a t o r.

G o d32 has created male and female and given them a life

which proceeds from birth to death in a succession of

generations and in a wide complex of social relations. God has

endowed humans with capacities to make the world serve their

needs and to enjoy its good things.33 Life is a gift to be re c e i v e d

with gratitude and a task to be pursued with courage. People

a re34 f ree to seek life35 within the purpose of God: to develop

and protect the re s o u rces of nature for the common welfare, to

work for justice and peace in society, and in other ways to use

t h e i r36 c reative powers for the fulfillment of human life.

9.18 God expressed love37 for all humankind38 t h rough Israel,

whom God39 chose to be a40 covenant people to serve him

in love and faithfulness. When Israel was unfaithful, God41

disciplined the nation with judgment4 2 and maintained

the covenant43 t h rough prophets, priests, teachers, and tru e

believers. These witnesses called all Israelites to a destiny in

which they would serve God faithfully and become a light to

the nations. The same witnesses proclaimed the coming of a

new age, and a true servant of God in whom God’s purpose of

Israel and for humanity44 would be re a l i z e d .

9.19 Out of Israel, God in due time raised up Jesus. His faith and

obedience were the response of the perfect child of God. He

was the fulfillment of God’s promise to Israel, the beginning of

the new creation, and the pioneer of the new humanity. He

gave history its meaning and direction and called the churc h

to be his servant for the reconciliation of the world.

Section C. The Communion of the Holy Spirit

9.20 God the Holy Spirit fulfills the work of reconciliation in

human life.45 The Holy Spirit creates and renews the church as

the community in which people4 6 a re reconciled to God and to

one another. The Spirit4 7 enables people4 8 to receive forg i v e n e s s

as they forgive one another and to enjoy the peace of God as

they make peace among themselves. In spite of their sin, the

S p i r i t49 gives people50 power to become re p resentatives of Jesus

Christ and his gospel of reconciliation to all.51

1. The New Life

9.21 The reconciling work of Jesus was the supreme crisis in the life

of humankind.52 His cross and re s u rrection become personal

crisis and present hope for women and men53 when the gospel

is proclaimed and believed. In this experience, the Spirit brings

G o d ’s forgiveness to all,54 moves people55 to respond in faith,

repentance, and obedience, and initiates the new life in Christ.

9.22 The new life takes shape in a community in which people56

know that God loves and accepts them in spite of what they

a re. They there f o re accept themselves and love others, knowing

that no one57 has any ground on which to stand, except

G o d ’s grace.

9.23 The new life does not release people58 f rom conflict with

unbelief, pride, lust, and fear. They still have59 to struggle with

d i s h e a rtening difficulties and problems. Nevertheless, as they

m a t u re60 in love and faithfulness in their61 life with Christ,

they live62 in freedom and good cheer, bearing witness on

good days and evil days, confident that the new life is pleasing

to God and helpful to others.

9.24 The new life finds its direction in the life of Jesus, his deeds and

w o rds, his struggles against temptation, his compassion, his

a n g e r, and his willingness to suffer death. The teaching of

apostles and prophets guides men and women63 in living this

life, and the Christian community nurt u res and equips them

for their ministries.

9.25 The members of the church are emissaries of peace and seek

the good of all64 in cooperation with powers and authorities in

politics, culture, and economics. But they have to fight against

p retensions and injustices when these same powers endanger

human welfare. Their strength is in their confidence that God’s

purpose rather than human65 schemes will finally pre v a i l .

9.26 Life in Christ is life eternal. The re s u rrection of Jesus is the

sign that God66 will consummate the67 work of creation and

reconciliation beyond death and bring to fulfillment the new

life begun in Christ.

2. The Bible

9.27 The one sufficient revelation of God is Jesus Christ, the Wo rd

of God incarnate, to whom the Holy Spirit bears unique and

authoritative witness through the Holy Scriptures, which are

received and obeyed as the word of God written. The Scripture s

a re not a witness among others, but the witness without

parallel. The church has received the books of the Old and New

Testaments as prophetic and apostolic testimony in which it

hears the word of God and by which its faith and obedience

a re nourished and re g u l a t e d .

9.28 The New Testament is the re c o rded testimony of apostles to

the coming of the Messiah, Jesus of Nazareth, and the sending

of the Holy Spirit to the Church. The Old Testament bears

witness to God’s faithfulness in his covenant with Israel and

points the way to the fulfillment of God’s68 purpose in Christ.

The Old Testament is indispensable to understanding the New,

and is not itself fully understood without the New.

9.29 The Bible is to be interpreted in the light of its witness to God’s

work of reconciliation in Christ. The Scriptures, given under

the guidance of the Holy Spirit, are nevertheless words of

human beings,69 conditioned by the language, thought form s ,

and literary fashions of the places and times at which they

w e re written. They reflect views of life, history, and the cosmos

which were then current. The church, there f o re, has an

obligation to approach the Scriptures with literary and histor-

ical understanding. As God has spoken the divine word70 i n

diverse cultural situations, the church is confident that God71

will continue to speak through the Scriptures in a changing

world and in every form of human culture .

9.30 G o d ’s word is spoken to the7 2 c h u rch today where the Scripture s

a re faithfully preached and attentively read in dependence on

the illumination of the Holy Spirit and with readiness to

receive their truth and dire c t i o n .

Part II

THE MINISTRY OF RECONCILIATION

Section A. The Mission of the Church

1. Direction

9.31 To be reconciled to God is to be sent into the world as God’s73

reconciling community. This community, the church universal,

is entrusted with God’s message of reconciliation and share s

G o d ’s74 labor of healing the enmities which separate people75

f rom God and from each other. Christ has called the church to

this mission and given it the gift of the Holy Spirit. The churc h

maintains continuity with the apostles and with Israel by

faithful obedience to his call.

9.32 The life, death, re s u rrection, and promised coming of Jesus

Christ has set the pattern for the churc h ’s mission. His human

l i f e76 involves the church in the common life of all people.77

His service to men and women78 commits the church to work

for every form of human well-being. His suffering makes the

c h u rch sensitive to all human suff e r i n g79 so that it sees the face

of Christ in the faces of persons80 in every kind of need. His

c rucifixion discloses to the church God’s judgment on the

inhumanity that marks human re l a t i o n s ,81 and the awful

consequences of the churc h ’s82 own complicity in injustice. In

the power of the risen Christ and the hope of his coming, the

c h u rch sees the promise of God’s renewal of human83 life in

society and of God’s victory over all wro n g .

9.33 The church follows this pattern in the form of its life and in

the method of its action. So to live and serve is to confess

Christ as Lord .

2. Forms and Order

9.34 The institutions of the people of God change and vary as their

mission re q u i res in diff e rent times and places. The unity of

the church is compatible with a wide variety of forms, but it

is hidden and distorted when variant forms are allowed to

h a rden into sectarian divisions, exclusive denominations, and

rival factions.

9.35 W h e rever the church exists, its members are both gathered in

corporate life and dispersed in society for the sake of mission

in the world.

9.36 The church gathers to praise God, to hear God’s word for

h u m a n k i n d ,84 to baptize and to join in the Lord ’s Supper, to

pray for and present the world to God85 in worship, to enjoy

fellowship, to receive instruction, strength, and comfort, to

o rder and organize its own corporate life, to be tested, re n e w e d ,

and re f o rmed, and to speak and act in the world’s affairs as

may be appropriate to the needs of the time.

9.37 The church disperses to serve God wherever its members are ,

at work or play, in private or in the life of society. Their prayer

and Bible study are part of the churc h ’s worship and

theological reflection. Their witness is the churc h ’s evangelism.

Their daily action in the world is the church in mission to the

world. The quality of their relation with other persons is the

m e a s u re of the churc h ’s fidelity.

9.38 Each member is the church in the world, endowed by the Spirit

with some gift of ministry and is responsible for the integrity

of his or her86 witness in each87 p a rticular situation. Each

m e m b e r88 is entitled to the guidance and support of the

Christian community and is subject to its advice and corre c -

tion. In turn, each member, in her or his89 own competence,

helps to guide the churc h .

9.39 In recognition of special gifts of the Spirit and for the ord e r i n g

of its life as a community, the church calls, trains, and authorizes

c e rtain members for leadership and oversight. The persons

qualified for these duties in accordance with the polity of the

c h u rch are set apart by ordination or other appropriate act and

thus made responsible for their special ministries.

9.40 The church thus orders its life as an institution with a c o n s t i -

tution, government, officers, finances, and administrative ru l e s .

These are instruments of mission, not ends in themselves.

D i ff e rent orders have served the gospel, and none can claim

exclusive validity. A presbyterian polity recognizes the re s p o n s -

ibility of all members for ministry and maintains the org a n i c

relation of all congregations in the church. It seeks to protect the

c h u rch from exploitation by ecclesiastical or secular power and

ambition. Every church order must be open to such re f o rm a t i o n

as may be re q u i red to make it a more effective instrument of

the mission of re c o n c i l i a t i o n .

3. Revelation and Religion

9.41 The church in its mission encounters other re l i g i o n s90 and in

that encounter becomes conscious of its own human character

as a religion. God’s revelation to Israel, expressed within Semitic

c u l t u re, gave rise to the religion of the Hebrew people. God’s

revelation in Jesus Christ called forth the response of Jews and

G reeks and came to expression within Judaism and Hellenism

as the Christian religion. The Christian religion, as distinct fro m

G o d ’s self-re v e l a t i o n ,91 has been shaped t h roughout its history

by the cultural forms of its enviro n m e n t .

9.42 Christians find92 parallels between other religions and their93

own and must approach all religions with openness and

respect. Repeatedly God has used the insight of non-Christians

to challenge the church to renewal. But the reconciling word

of the gospel is God’s judgment upon all forms of re l i g i o n ,

including the Christian. The gift of God in Christ is for all.94

The church, there f o re, is commissioned to carry the gospel to

a l l95 whatever their religion may be and even when they

p rofess none.

4. Reconciliation in Society

9.43 In each time and place, there are particular problems and crises

t h rough which God calls the church to act. The church, guided

by the Spirit, humbled by its own complicity and instructed by

all attainable knowledge, seeks to discern the will of God and

l e a rn how to obey in these concrete situations. The following

a re particularly urgent at the present time.

9.44 a. God has created the peoples of the earth to be one universal

f a m i l y. In his reconciling love, God96 o v e rcomes the barr i e r s

between sisters and bro t h e r s97 and breaks down every form of

discrimination based on racial or ethnic diff e rence, real or

i m a g i n a ry. The church is called to bring all people98 to re c e i v e

and uphold one another as persons in all relationships of life:

in employment, housing, education, leisure, marriage, family,

c h u rch, and the exercise of political rights. There f o re, the

c h u rch labors for the abolition of all racial discrimination and

ministers to those injured by it. Congregations, individuals, or

g roups of Christians who exclude, dominate, or patro n i z e

o t h e r s ,99 however subtly, resist the Spirit of God and bring

contempt on the faith which they pro f e s s .

9.45 b. G o d ’s reconciliation in Jesus Christ is the ground of the

peace, justice, and freedom among nations which all powers of

g o v e rnment are called to serve and defend. The church, in its

own life, is called to practice the forgiveness of enemies and to

commend to the nations as practical politics the search

for cooperation and peace. This search re q u i res that the

nations pursue fresh and responsible relations across every line

of conflict, even at risk to national security, to reduce areas

of strife and to broaden international understanding.

Reconciliation among nations becomes peculiarly urgent as

countries develop nuclear, chemical, and biological weapons,

d i v e rting human power100 and re s o u rces from constru c t i v e

uses and risking the annihilation of humankind.101 A l t h o u g h

nations may serve God’s purposes in history, the church which

identifies the sovereignty of any one nation or any one way of

life with the cause of God denies the Lordship of Christ and

betrays its calling.

9.46 c. The reconciliation of humankind102 t h rough Jesus Christ

makes it plain that enslaving poverty in a world of abundance

is an intolerable violation of God’s good creation. Because

Jesus identified himself with the needy and exploited, the

cause of the world’s poor is the cause of his disciples. The

c h u rch cannot condone povert y, whether it is the product of

unjust social stru c t u res, exploitation of the defenseless, lack of

national re s o u rces, absence of technological understanding, or

rapid expansion of populations. The church calls all people to

use their103 abilities, their104 possessions, and the fruits of

technology as gifts entrusted to them105 by God for the

maintenance of their families106 and the advancement of the

common welfare. It encourages those forces in human society

that raise107 hopes for better conditions and provide people108

with opportunity for a decent living. A church that is

i n d i ff e rent to povert y, or evades responsibility in economic

a ffairs, or is open to one social class only, or expects gratitude

for its beneficence makes a mockery of reconciliation and

o ffers no acceptable worship to God.

9.47 d. The relationship between man and woman exemplifies in a

basic way God’s ordering of the interpersonal life for which

G o d109 c reated humankind.110 A n a rchy in sexual re l a t i o n s h i p s

is a symptom of alienation from God, neighbors, and self.111

P e re n n i a l112 confusion about the meaning of sex has been

aggravated in our day by the availability of new means for

b i rth control and the treatment of infection, by the pre s s u re s

of urbanization, by the exploitation of sexual symbols in mass

communication, and by world overpopulation. The church, as

the household of God, is called to lead people113 out of this

alienation into the responsible freedom of the new life in

Christ. Reconciled to God, people have114 joy in and re s p e c t

for their115 own humanity and that of other persons; a man

and woman are enabled to marry, to commit themselves to a

mutually shared life, and to respond to each other in sensitive

and lifelong concern; parents receive the grace to care for

c h i l d ren in love and to nurt u re their individuality. The churc h

comes under the judgment of God and invites rejection by

s o c i e t y116 when it fails to lead men and women into the full

meaning of life together, or withholds the compassion of Christ

f rom those caught in the moral confusion of our time.

Section B. The Equipment of the Church

9.48 Jesus Christ has given the church preaching and teaching,

praise and prayer, and Baptism and the Lord ’s Supper as means

of fulfilling its service of God among all people.117 These gifts

remain, but the church is obliged to change the forms of its

s e rvice in ways appropriate to diff e rent generations and culture s .

1. Preaching and Teaching

9.49 God instructs the118 c h u rch and equips it for mission thro u g h

p reaching and teaching. By these, when they are carried on in

fidelity to the Scriptures and dependence upon the Holy Spirit,

the people hear the word of God and accept and follow Christ.

The message is addressed to men and women119 in part i c u l a r

situations. There f o re, effective preaching, teaching, and

personal witness re q u i re disciplined study of both the Bible

and the contemporary world. All acts of public worship should

be conductive to people’s hearing1 2 0 of the gospel in a part i c u l a r

time and place and responding with fitting obedience.

2. Praise and Prayer

9.50 The church responds to the message of reconciliation in praise

and prayer. In that response it commits itself afresh to its

mission, experiences a deepening of faith and obedience, and

bears open testimony to the gospel. Adoration of God is

acknowledgment of the Creator by the creation. Confession of

sin is admission of every person’s121 guilt before God and of

their need for God’s forg i v e n e s s .122 Thanksgiving is rejoicing in

G o d ’s goodness to all people123 and in giving for the needs of

others. Petitions and intercessions are addressed to God for the

continuation of divine124 goodness, the healing of human125

ills, and deliverance126 f rom every form of oppression. The art s ,

especially music and arc h i t e c t u re, contribute to the praise and

prayer of a Christian congregation when they help people127 t o

look beyond themselves to God and to the world which is the

object of God’s128 l o v e .

3. Baptism

9.51 By humble submission to John’s baptism, Christ joined

himself to men and women129 in their need and entered upon

his ministry of reconciliation in the power of the Spirit.

Christian baptism marks the receiving of the same Spirit by all

his people. Baptism with water re p resents not only cleansing

f rom sin, but a dying with Christ and a joyful rising with him

to new life. It commits all Christians to die each day to sin and

to live for righteousness. In baptism, the church celebrates the

renewal of the covenant with which God has bound us to

G o d ’s very self.130 By baptism, individuals are publicly re c e i v e d

into the church to share in its life and ministry, and the churc h

becomes responsible for their training and support in Christian

discipleship. When those baptized are infants, the congre g a t i o n,

as well as the parents, has a special obligation to nurt u re them

in the Christian life, leading them to make, by a public

p rofession, a personal response to the love of God shown

f o rth in their baptism.

4. The Lord’s Supper

9.52 The Lord ’s Supper is a celebration of the reconciliation of

p e o p l e131 with God and with one another, in which they

joyfully eat and drink together at the table of their Savior. Jesus

Christ gave his church this remembrance of his dying for

s i n n e r s132 so that by participation in it they have communion

with him and with all who shall be gathered to him. Part a k i n g

in him as they eat the bread and drink the wine in accord a n c e

with Christ’s appointment, they receive from the risen and

living Lord the benefits of his death and re s u rrection. They

rejoice in the foretaste of the kingdom which he will bring to

consummation at his promised coming, and go out from the

L o rd ’s Table with courage and hope for the service to which he

has called them.

PART III

THE FULFILLMENT OF RECONCILIATION

9.53 G o d ’s redeeming work in Jesus Christ embraces the whole

of human133 life: social and cultural, economic and political,

scientific and technological, individual and corporate. It includes

t h e134 natural environment as exploited and despoiled by sin.

It is the will of God that the divine135 purpose for human life

shall be fulfilled under the rule of Christ and all evil be

banished from cre a t i o n .136

9.54 Biblical visions and images of the rule of Christ, such as a

heavenly city, the household of God,137 a new heaven and

e a rth, a marriage feast, and an unending day culminate in the

image of the kingdom. The kingdom re p resents God’s triumph

over all that resists the divine will and disrupts God’s

c re a t i o n .138 A l ready God’s reign is present as a ferment in the

world, stirring hope in all people139 and preparing the world to

receive its ultimate judgment and re d e m p t i o n .

9.55 With an urgency born of this hope, the church applies itself to

p resent tasks and strives for a better world. It does not identify

limited pro g ress with the kingdom of God on earth, nor does

it despair in the face of disappointment and defeat. In steadfast

hope, the church looks beyond all partial achievement to the

final triumph of God.

9.56 “Now to him who by the power within us is able to do far more

abundantly than all we ask or think, to him be glory in the

c h u rch and in Christ Jesus to all generations, forever and ever.

A m e n . ”140

Footnotes

1 . “humankind”: man

33. “God has endowed

2 . “human”: man

humans with capacities to

3 . “humanity”: man

make the world serve their

4 . “all people”: men

needs and to enjoy its

5 . “men and women”: men

good things.”: He has

6 . “ e v e ryone stands”:

endowed man with capaci-

men stand

ties to make the world

7 . “all”: men

s e rve his needs and to

8 . “humankind”: man

enjoy its good things.

9 . “people”: men

34. “People are”: Man is

1 0 . “people”: men

35. “life”: his life

1 1 . “Human Sin”:

36. “their”: his

The Sin of Man

37. “love”: his love

1 2 . “people”: men

38. “all humankind”:

1 3 . “people”: men

all mankind

1 4 . “each other”:

39. “God”: he

their fellowmen

40. “a”: his

1 5 . “men and women”: men

41. “God”: he

16. “people”: men

42. “with judgment”:

17. “God”: his

with his judgments

18. “ e v e ryone falls”: men fall

43. “covenant”: his cause

19. “those”: the man

44. “humanity”: mankind

20. “they are”: he is

45. “human life”: man

21. “Against all who oppose

46. “people”: men

the divine will, God

47. “The Spirit”: He

e x p resses love in wrath”:

48. “people”: them

Against all who oppose

49. “the Spirit”: he

him, God expresses his

50. “people”: them

love in wrath.

51. “all”: men

22. “ b o re”: took on himself

52. “humankind”: mankind

2 3 . “all people”: men

53. “women and men”: men

24. “the human”: man’s

54. “all”: men

25. “divine”: his

55. “people”: them

26. “men and women”: men

56. “people”: men

27. “ G o d ’s”: his

57. “no one”: no man

28. “ G o d ’s”: his

58. “people”: man

29. “humankind”: men

59. “They still have”:

30. “God has created human

He still has

beings for”: God has cre a t-

60. “they mature”: he mature s

ed man in

61. “their”: his

31. “they”: man

62. “they live”: he lives

32. “God”: He

63. “men and women”: men

64. “all”: men

97. “sisters and bro t h e r s ” :

65. “human”: man’s

b ro t h e r s

66. “the sign that God”:

98. “all people”: men

G o d ’s sign that he

99. “others”: their fellow men

67. “the”: his

1 0 0 . “human power and

68. “ G o d ’s”: his

re s o u rces”: their manpow-

69. “human beings”: men

er and re s o u rc e s

70. “God has spoken the

1 0 1 . “of humankind”:

divine word”: God has

of mankind

spoken his word

102. “humankind”: man

71. “God”: he

103. “all people to use their”:

72. “the”: his

e v e ryman to use his

73. “God”: his

104. “their”: his

74. “ G o d ’s”: his

105. “them”: him

75. “people”: men

106. “of their families”:

76. “His human life”:

of his family

His life as man

107. “”: men’s

77. “all people”: men

108. “people”: them

7 8 . “men and woman”: men

109. “he”: God

79. “human suffering”: all the

110. “humankind”: mankind

s u fferings of man

111. “ A n a rchy in sexual re l a-

80. “persons”: men

tionships is a symptom of

81. “the inhumanity that

alienation from God,

marks human re l a t i o n s ” :

neighbors, and self.”:

m a n ’s inhumanity to man

A n a rchy in sexual re l a t i o n-

82. “the churc h ’s”: its

ships is a symptom of

83. “human”: man’s

man's alienation fro m

84. “humankind”: mankind

God, his neighbor, and

85. “God”: him

h i m s e l f .

86. “his or her”: his

112. “ P e rennial”:

87. “each”: his

M a n ’s pere n n i a l

88. “each member”: he

113. “people”: men

89. “In turn, each member,

114. “people have”:

in her or his”: He, in turn ,

each person has

in his

115. “their”: his

90. “other religions”:

116. “by society”: by men

the religions of men

117. “all people”: men

91. “ G o d ’s self-re v e l a t i o n ” :

118. “the”: his

G o d ’s revelation of himself

119. “Men and women”: men

92. “Christians find”:

120. “ p e o p l e ’s”: men’s

The Christian finds

121. “ e v e ry person’s”: all men’s

93. “their”: his

122. “ G o d ’s forgiveness”:

94. “all”: men

his forg i v e n e s s

95. “”: men

123. “people”: men

96. “God”: he

124. “divine”: his

125. “human”: men’s

126. “deliverance”:

their deliverance

127. “people”: men

128. “ G o d ’s”: his

129. “to men and women”:

to men

130. “God has bound us to

G o d ’s very self.”: God

has bound his people

to himself

131. “people”: men

132. “sinners”: sinful men

133. “human”: man’s

1 3 4 . “the”: man’s

1 3 5 . “the divine”: his

136. “ c reation”: his cre a t i o n

137. “the household of God”:

a father’s house

138. “The kingdom re p re s e n t s

G o d ’s triumph over all

that resists the divine

will and disrupts God’s

c reation.”: The kingdom

re p resents the triumph

of God over all that re s i s t s

his will and disrupts his

c re a t i o n .

139. “all people”: men

140. (Eph. 3:20, NRSV text)

THE CONFESSION OF 1967

Selections for Use in Worship

 Confession of Sin

 Announcement of the gospel

In Jesus Christ, God was reconciling the world to himself.

The reconciling act of God in Christ

exposes the evil in us as sin in the sight of God.

In sin, we claim mastery of our own lives,

turn against God and neighbors,

and become exploiters and despoilers of the world

In Jesus Christ, God was reconciling the world to himself.

 Prayer of Confession . . .

 Declaration of pardon and new life

Hear the good news:

God was in Christ, reconciling the world to himself.

The risen Christ is the savior of all.

All who are joined to Christ by faith

are set right with God

and commissioned to serve as Christ’s reconciling community.

[9.07, 12, 10]

* * * * *

 Introduction to the Reading of Scriptur

 e

The one sufficient revelation of God is Jesus Christ,

the Word of God incarnate,

to whom the Holy Spirit bears unique and authoritative witness

through the Holy Scriptures,

which are received and obeyed as the word of God written.

The Scriptures are not a witness among others,

but the witness without parallel,

by which our faith and obedience

are nourished and regulated.

 Listen for the Word of God . . .

[9.27]

 Affirmations of Faith

In Jesus Christ, God was reconciling the world to himself.

We confess that Jesus Christ is God with us,

the eternal Son of the Father,

who became human and lived among us

to fulfill the work of reconciliation.

We believe that the risen Christ is present in the church

by the power of the Holy Spirit

to continue and complete his mission.

This work of God,

the Father, Son, and Holy Spirit,

is the foundation of all we say

about God, ourselves, and the world.

[9.07]

* * * * *

We believe that in Jesus of Nazareth,

true humanity was realized once for all.

Jesus, a Palestinian Jew, lived among his own people

and shared human needs, temptations, joys, and sorrows.

He expressed the love of God in word and deed

and became a brother to all kinds of sinful people.

In giving himself for them,

he took upon himself the judgment under which all people

stand convicted.

We believe that God raised him from the dead,

vindicating him as Messiah and Lord.

The victim of sin became victor,

and won the victory over sin and death for all.

[9.08]

* * * * *

We acknowledge that God’s sovereign love

is a mystery beyond the reach of human minds.

We ascribe to God superlatives of power, wisdom, and goodness.

But in Jesus Christ God reveals love

by showing power in the form of a servant,

wisdom in the folly of the cross,

and goodness in receiving sinful people.

The power of God’s love in Christ

transforms the world

and discloses that the Redeemer is the Lord and Creator

who made all things to serve the purpose of his love.

[9.15]

* * * * *

We believe that God has created the world of space and time

to be the sphere of his dealings with humankind.

In its beauty and vastness,

sublimity and awfulness,

order and disorder,

the world reflects to the eye of faith

the majesty and mystery of its Creator.

We believe that God has created us

for personal relationship in which

we may respond to the love of the Creator.

Life is a gift to be received with gratitude

and a task to be pursued with courage.

[9.16, 17]

* * * * *

We believe that the reconciling work of Jesus

was the supreme crisis in the life of humankind.

His cross and re s u rrection become personal crisis and present hope

when the gospel is proclaimed and believed.

In this experience, the Spirit brings God’s forgiveness to us,

moves us to respond in faith, repentance, and obedience,

and initiates the new life in Christ.

We believe that the new life takes shape in a community

in which we know that God loves and accepts us

in spite of what we are.

We therefore accept ourselves and love others,

knowing that no one has any ground on which to stand,

except God’s grace.

[9.21, 22]

* * * * *

We believe that God the Holy Spirit fulfills the work of re c o n c i l i a t i o n .

The Holy Spirit creates and renews the church

as the community in which we are reconciled to God

and to one another.

The Spirit enables us to receive forgiveness as we forgive

one another

and to enjoy the peace of God as we make peace among ourselves.

We believe that in spite of our sin,

the Holy Spirit gives us power

to become representatives of Jesus Christ

and to proclaim the good news of reconciliation to all.

[9.20]

 Call to Prayer

The church responds to the gospel of reconciliation

in praise and prayer.

In our prayer, we commit ourselves afresh to Christ’s mission,

experience a deepening of faith and obedience,

and bear open testimony to the gospel.

 Let us pray . . .

[9.50]

* * * * *

 The Peace

The new life takes shape in a community

where people know that God loves and accepts us

in spite of what we are.

So we accept ourselves and love others,

knowing that no one has any ground on which to stand,

except God’s grace.

 The peace of Christ be with you . . .

[9.22]

* * * * *

 Offering

The reconciliation of humankind through Jesus Christ

makes it plain that enslaving poverty in a world of abundance

is an intolerable violation of God’s good creation.

Because Jesus identified with the needy and exploited,

the cause of the world’s poor is the cause of his disciples.

We are called to use our abilities, our possessions,

and the fruits of technology

as gifts entrusted to us

for the maintenance of God’s family

and the advancement of the common welfare.

 Let us share gifts . . .

[9.46]

* * * * *

 Charge

To be reconciled to God

is to be sent into the world as God’s reconciling community.

We are entrusted with God’s message of reconciliation,

sharing the labor of healing enmities

that separate people from God and from each other.

Christ has called us to this mission

and given us the gift of the Holy Spirit.

[9.31]

index-2_2.png

index-2_1.png

index-2_4.png

index-2_3.png

index-1_1.png

index-1_3.png

index-1_2.png

index-1_5.png

index-1_4.png

index-1_7.png

index-1_6.png

index-1_8.png

