
A
p
ri

l 2
0
2
0

Resurrection (Risen Lord, from a tribal Tryptich, 2007)
From the artist, Dr Jyoti Sahi

“This is the central image of a three-panelled triptych
incorporating primal themes. The Risen Christ at the centre has a
door-panel at each side, giving the sense of opening onto an inner
mystery. The symbols of tree and fish - both archetypal icons of
resurgent life, are entwined within the Christ-figure.

We’ve already seen the deep rootage of the tree in the human
psyche. This work of art hopes to remind us of just how
dependent we are upon the tree and nature’s role in sustaining
and regenerating life.

The fish is an equally potent icon for many primal peoples, with
pictures of fish decorating the walls of houses. Often, too, the
bone-structure of the fish is shown along with the body-outline,
with the fish perhaps in an upright stance. This is how I have
depicted the risen Christ.

The fish-form was from early times associated with Christ. The
letters of Ichthus, the fish, were taken as a cryptic reference to
Jesus-Christ-God’s-Son- Saviour. Jonah, swallowed by a great
fish for 3 days, then spewed up again, was said to be a sign of the
death and rising of Jesus after three days in the tomb. The image
of the Fish thus introduces us to the central message of the
Gospel. And the Transfiguration prefigured this, with the two
prophetic figures standing on each side of Jesus, the Mandorla - a
passage opening into another world. Here is a vision of another
reality, and the transformation of our present existence, with all
its suffering, into a discovery of a New Creation.

 The arms of the risen Lord, like golden branches, reach out to
embrace the whole world, all cosmic life”

Dr Jyoti Sahi is an Indian artist who has developed a passion of
relating the fine arts to philosophy and theology. He studied at
the Camberwell School of Arts and Crafts in London, where he
studied from 1959-63. After working with the architect Laurie
Baker to design several buildings based on his ideas on
vernacular architecture, Dr Jyoti arrived in Bangalore in 1970
where he started an Art Ashram in 1983 on a piece of land near in
a village north of Bangalore. He went on to begin work at the
Srishti School of Art, Design and Technology in 1997, where he
has been involved teaching courses thinking about the relation of
art and Design to the philosophy of art, and concepts of sacred
space.

CONTENTS

TAKE A LOOK

SEEN & HEARD

Enlightenment In Light
Of The Covid-19 Crisis

59

YOUR SAY

The Bright Blessed Morning
At Warsaw Cathedral

58

Being The House Church60

VIEWPOINTS

26 The Suffering And The
Resurrection An Overview
Of Covid-19

30 Rising To Life With Jesus
A Guyanese Perspective

38 Family Mission

42 Pray Without Ceasing

45 Hope, Solidarity And
Inclusiveness In Italy

VIEWPOINTS 

 

April 2020

FOREWORD DEVOTIONAL

4 “Do Not Hold Onto Me”

6 A Pastoral Letter From CWM
General Secretary Regarding
Covid-19

 AT A GLANCE

11 Member Church News

22 CWM News



Barely Breathing62

FOREWORD

02 INSiGHT | April 2020

Covid-19 has devastated and decimated the
whole world of humanity. We have come face to
face with our fragility and liminality. We are have
discovered, painfully so, that we are among the
weakest and the most helpless creatures of God’s
creation. Scripture tells us that “The life of
mortals is like grass, they flourish like a flower of
the field; the wind blows over it and it is gone…”
(Ps 103: 15-16, NRSV). “… Like the flowers of the
field; the grass withers and the flowers fall” (1
Peter 1: 24). We mourn the death and destruction
of our family all over the world. We share the
pain of our common humanity at this time. We
turn to God, the source of healing and hope,
whose word endures forever (1 Peter 1: 25),
whose steadfast love never ceases and whose
mercies and faithfulness are new every morning
(Lam. 3: 22-24).

With the confirmed cases of Covid-19 increasing
by tens of thousands daily and the death rate
mounting by thousands, all humanity is plunged
into the abyss of chaos. Many of us, perhaps most
of us, are still wishing this away as an ugly
nightmare, that we will wake up and it is all gone,
no more than a bad dream.

Unfortunately, we cannot entertain this luxury
for long. People are dying, people are suffering,
people are hurting – it is real.

Covid-19 has exposed the undeniable
interconnectedness of peoples all across the
world; and it has revealed how foolish we have
been to allow racism, patriarchy, nationalism and
other forms of ideologies of supremacy and
prejudice to stand in the way of our relationship
with one another. Now in this hour of
coronavirus pandemic, we realise how much we
need each other and, indeed, how enriching it is
to serve and humbling to be served.

It is the tremendous goodwill of the people of the
Earth, the capacity for kindness and generosity of
spirit, the willingness to go beyond the call of
duty and across the barriers of race, gender,
sexuality or nationality, and the pure love for one
another that have emerged as the best medicine
to combat coronavirus.

Covid-19 has also revealed to us the heavy weight
that humans have placed on the rest of God’s
creation by virtue of our superiority complex, in
relation to the rest of creation, and our
self-serving lifestyle. The vast dichotomy that we
have established between economy and ecology,
in favour of the economy, has now proven to be a
false one; and the truth is revealed that the one
does not exist without the other and that human
beings need both in order to survive. We have
allowed our insatiable appetite for a lavish
lifestyle, infested by consumerism and greed, to
dictate our relationships. We have paid scant
regard to the Earth, destroyed the flora and fauna
and driven the sea life into extinction.

FOREWORD

www.cwmission.org 03

But now the Earth is singing, the sea life is dancing, the trees are clapping. The groaning creation is liberated from the
strain of human bondage. Suddenly the whole planet Earth is regenerating as the human community is forced into
isolation.

Indeed, Babylon has fallen. The forces and structures we thought were unbreakable are tumbling down before our very
eyes; and they seem of little importance compared to our lives. All the things we thought were so essential to life have
suddenly been put aside as we struggle to keep humanity alive. The whole world is shaken. Over two hundred
countries are hit by the same virus. We wake up every morning reading from the same script, counting dead bodies
and wondering, even predicting, about spikes, peaks, leveling off and control – an end to the monster, coronavirus.

Unfortunately, perhaps it had to take something as deadly as this to bring us to our senses. Maybe this is our Good
Friday – the sacrifice of the innocent for our sin and folly. And we are yet to experience the day after – the desperate
Saturday of unbelief, stricken with grief, tormented and confused. The first disciples of Jesus were traumatised by the
reality of his crucifixion. They had hoped that things would have gone very differently. They vested their trust and
security in Jesus; but Jesus had failed them, at least so it seemed. They recalled his weak, frail, vulnerable, dead body
on the cross. Empire had won, at least so it seemed also. Their path to a life in the quagmire of disappointment, doubt
and dread of the future hit home. Their notions of hope lie buried.

But thank God, we can speak of resurrection, a theology of rising to life from the dungeons of death and destruction.

Resurrection theology tells us that there is indeed a glimmer of light while it is still dark. In the gospel, according St.
John 20: 1, “Early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that
the stone had been removed from the tomb”. Having seen what had happened Mary went and told Simon Peter and
another of Jesus’ disciples what she had seen. They too went to the tomb and found that it was empty. The linen in
which they wrapped Jesus on that ghastly Friday, called “Good”, was lying there but Jesus was gone. As the story
unfolds the disciples were to experience the presence of the risen Jesus; and they were emboldened to declare, with
confidence and conviction, that Jesus was risen and alive.

There is indeed a glimmer of light while it is still dark.

“Mary Magdalene came to the tomb and saw that the stone had been
removed” (Jn. 20: 1). The other disciple reached the tomb… bent down to
look in and saw the linen wrappings lying there (: 2-5). Then Simon Peter
came… and went into the tomb. He saw the linen wrappings lying there and
the cloth that had been on Jesus’ head… rolled up in a place by itself (: 6-7).
Then the other disciple, who reached the tomb first, also went in, and he saw
and believed” (J: 8).

And now the story returns to Mary, the weeping disciple, traumatised and broken; but still looking amid the darkness
of her circumstances. “They have taken away my Lord and I do not know where they have laid him” (Jn. 20: 13). But,
amid the darkness and terror of the moment, Mary has now come into her own resurrection encounter and experience.
“When she had said this, she turned around and saw Jesus standing there…” (Jn 20: 15-18). In this story there are
layers upon layers of darkness – from mere coming to the tomb, to looking in, to going in and to keep on looking. The
tomb that was meant to seal their destiny in horror was now the source of their hope and future. They saw the glimmer
of light while it was still dark - the tomb was empty.

And this is my Easter message to the world amid this gloomy moment when we are infested and affected by Covid-19.
There is a glimmer of light while it is still dark. Indeed, “There is a soul of goodness in things evil, if we would
observingly distill it out” (Shakespeare). We must not give up even when evil stares us in the face. We dare not yield
to the forces of death and destruction, despite the compelling pressure to surrender. We cannot afford to stop looking,
past the dark, beyond the glimmer of light for greater revelation yet. Maybe God is speaking to us through planet
Earth. Maybe the Earth is calling for rest and replenishment. Maybe we have not been looking at the desolation we
have brought upon the Earth. By God’s grace may we now look beyond the desolation for the new Heaven and the new
Earth that God has promised through the proclamations of the prophets.

I encourage us all to rise to the opportunities that Covid-19 has placed before us – opportunities to rise above
self-centred preoccupation, to reclaim the God-given “soul of goodness” within us and to play our part in restoring the
Earth so that all of God’s creation may flourish.

CWM General Secretary
Rev Dr Collin I. Cowan

04 INSiGHT | April 2020

DEVOTIONAL

“Do Not Hold
Onto Me”

by Rev Wayne Hawkins

Mary found herself in the garden early on the
Sunday morning looking to visit the grave of her
friend who had been so cruelly murdered by the
Roman empire. Jesus had challenged the political
forces of empire about how they victimised and
oppressed the people and was executed for it. Jesus
had tackled the religious leaders, who collaborated
with empire to maintain their position, about how
they burdened the vulnerable with religious
obligations that were impossible to keep and they
betrayed him for it. Jesus reminded the powerful
that they need to care and showed the important not
to forget those living at the margins of society and
he paid the price with his own life.

Mary wanted to spend time alone at the grave of her
friend. Confronted by the gardener who questioned
her intentions she meets her risen friend.

“Do not hold onto me,” Jesus told her, “because I
have not yet gone back up to the Father. But go

to my brothers and tell them that I am returning
to him who is my Father and their Father, my

God and their God.” (John 20:17)

www.cwmission.org 05

DEVOTIONAL

Surely wanting to “hold on” is the most natural
response to the tragedy of Mary’s past few days
which are now transformed with Jesus’ new found
life? Mary is challenged to not hold onto the Jesus
that she used to know but to allow him to return to
God and complete the work of renewing the world.
How often in church do we long to preserve and
“hold on” to the very things that prevent us from
finding new life and ways of being? We devote time
and energy to maintaining what is merely a custom
or tradition while allowing the heart of the good
news to evade us.

For Mary to hold onto Jesus would be to miss the
point and to place her alongside Thomas.

Thomas hadn’t been with the other disciples when
Jesus had appeared to them, so perhaps he had
heard their reports of meeting Jesus with some
incredulity. Now Jesus stood in front of him and
invited him to “put your finger here…stretch out
your hand and put it in my side.” Previously,
Thomas said to them, “Unless I see the scars of the
nails in his hands and put my finger on those scars
and my hand in his side, I will not believe.” (John
20:25)

John’s intention in re-counting Easter Sunday this
way is to take us beyond concerns about the “how”
of the resurrection and concerns about materiality
towards something more significant. Jesus is
concerned to help Mary and the disciples
understand that he will now return to God and that
he will be with them in a new way in the future. In
Jesus we meet God and receive gifts of light and life
for our living. But if we hold onto the former Jesus
we will miss out of the resurrected Christ. There are
echoes here of Jesus’ prayer in John 17:

 “I in them and you in me, so that they may be
completely one, just as you and I are one: I in them
and you in me, so that they may be completed one,
in order that the world may know that you sent me
and that you love them as you love me.” (John
17:23)

Mary, Thomas, the disciples and we are all invited to
share in Christ’s new life and to take the promise of
it into the world. The love which was spurned by
people is now exalted as God’s own love for creation.
The Spirit invites the community of faith to bring
God’s gifts of light and life to the world. To share
Christ’s life is to participate in the relationship of
love which Son and Father share. Without this our
Easter celebrations flounder into clutching onto the
body of Jesus and get bogged down into
conversations about “how.”

“Do not hold onto me,” says Jesus and we let go of
him so that we can receive the good news of Easter
and share it with the world. The good news which
declares death is not the final word but that Jesus is
alive. The good news which declares love is stronger
than hate and goodness greater than evil. The good
news which declares the grave is empty and the
empire is fallen.

“Behold I make all things new.” (Revelation 21:5)

Thanks be to God.

A young doctor rushed to Wuhan, the epicenter of the COVID-19 outbreak, a day after he got married. "When you return, we will hold a proper wedding," his wife said as a farewell.
Screen grab of video by China Global Television Network, or CGTN

06 INSiGHT | April 2020

DEVOTIONALDEVOTIONAL

A Pastoral letter from CWM General
Secretary regarding COVID-19

Dear sisters and brothers,

Greetings in the name of Jesus, our Lord and Saviour.

We are facing an unprecedented crisis throughout the world at this time as we grapple with the impact
of the COVID-19 (coronavirus) pandemic. We do not know yet who or how many from within the CWM
family have lost loved ones or are serving at the frontlines. We do know, however, we are all affected by
the impacts of this tragedy that is unfolding before us. This letter comes to offer the prayers,
encouragement and solidarity of the Council for World Mission to everyone; and particularly to express
our solidarity with those whose pain is intensified by the direct impact on your family.

The world as we knew it has changed; and the need to adapt to this rapidly changing situation is not only
urgent; it is fraught with challenges. As months pass and the end seems still out of sight, to our natural
eyes, it is quite understandable if fear and insecurity set in. And yet, we can be encouraged by the
inspiring ways in which individual communities are rising in response to this crisis. There are
opportunities for engagement that are emerging for the church in this time of great turmoil and
isolation. In this our hour of brokenness and great need, as people of faith, we are called to persist in
prayer, trusting in God’s unconditional love and abundant grace for all.

Being community in a time of crisis

In an effort to curb and delay the spread of the virus, we are encouraged to practice physical distancing.
As counter intuitive as it might seem, this is one of the effective actions we can take to demonstrate
immense care and support for one another and protect each other from possible infection. This,
however, comes at great cost to our normal life in community. It may also add to the growing feeling of
helplessness and anxiety. In this dark time, it is important that we remain aware of the good that is also
happening despite all the bad. Let us be reminded that God is still with us; that God still cares and loves
so deeply; and that we are not fighting this on our own. Some of us have already been privileged to have
heard of the many stories of bravery, compassion and care for one another coming from all corners of
the world.

We have heard of the heartwarming and tear-jerking moments when in the midst of a total lock-down,
people in Italy and Spain took to their windows and balconies to sing, chant, and clap, paying tribute to
healthcare workers and those who placed their wellbeing at risk to serve the wider community. Some
just sang to remind us of our humanity, our strength, and our spirit of resilience in the face of great
darkness. We have seen and heard of many who are putting their lives on the line, working long days,
often with limited resources, in an effort to save lives.

At the time of writing this letter, one country alone, Italy, has lost 46 doctors in less than two months,
with over 6000 healthcare workers testing positive for COVID-19. We applaud healthcare personnel
who are prepared to be separated from their families and to work around the clock to fight this
pandemic. We celebrate the unselfish and courageous act of solidarity as exemplified by the Cuban
government and people, who despite the enormous needs at home, sent medical teams to help others
in Italy, Jamaica and elsewhere.

Even with limited understanding of the new coronavirus, governments and healthcare authorities,
across the world, are doing their best to disseminate information and raise public awareness. Great
care is being taken to initiate and introduce various forms of precautionary measures to reduce the risk
of infection and stem the spread of the virus. Let us receive these health advisories and instructions
with understanding and grace. Let us lead by example, working together to support and comply with
efforts being made to keep communities safe, especially in locations without the social infrastructure
and medical facility to care for mass infection.

Being church where it matters

With the call for physical distancing, restricted movements and national lock-downs, come the
personal challenges of loneliness, loss of livelihoods, and increased vulnerability due to isolation.
COVID-19, and the responses to it, will highlight and complicate some already difficult situations in our
communities. Experts have pointed out the mental health crisis that is already on our hands, induced
by the impacts of COVID-19. Many will struggle with grief from untimely deaths of loved ones, but also
anticipatory grief from fear of infection and death and from loss or fear of loss of livelihoods.

June 2019 | 8www.cwmission.org 07

DEVOTIONAL

In many cases, the impact of COVID-19 on mental health will exacerbate situations of domestic abuse
and violence against women and children. Worse still, in such situations we will now find the most
vulnerable cut off from immediate help due to quarantines and national lock-downs. We call on
communities of faith to be extra vigilant in these times in looking out for and following up on families
and persons who are deemed to be at risk.

In addition to the global economic recession, the threat to justice and peace, especially in contexts
where governing systems are fragile, is another growing concern. At present, governments of many
countries have declared state of emergencies, which though intended to safeguard the people, the
unrestricted powers assumed by heads of states of fragile democracies; and given to eager, enthusiastic
and even inept security forces, may render them open to abuse and exploitation.

God of life, who breathes life into dry bones and cause them to live (Eze. 37). These emerging challenges
offer opportunities for churches to pay close attention and to act with due sensitivity, pastoral care and
with a message of hope. Our response must be grounded in a spirituality of hope – a resistance to accept
defeat as the answer and a readiness to do what is required of us to rise. In a time such as this,
communities of faith are called to rise up and witness to an alternative way of living. We are called to
witness to the loving care and compassion of the God of life who is able to bring healing and wholeness
amid life’s pain and turmoil (Ex. 14: 10-16; Mk. 4: 35-39). Let us never lose sight of hope in the
wilderness of life because, indeed, if God is on our side, there is no need for us to fear “the pestilence
that stalks in darkness” (See Ps 91, NRSV).

“We applaud healthcare
personnel who are prepared to be
separated from their families and
to work around the clock to fight
this pandemic. ”

08 INSiGHT | April 2020

The safe haven of the physically gathered community for worship is no longer a reality at this time. As
an immediate response, churches are organising online opportunities for worship. In an age of
declining church numbers, some churches in the UK, South Korea, and United States have reported a
surge of online church attendance up to four times the average total attendance for one weekend.
Speaking to a reporter about how the church will adapt to this new demand, a leader of Emmanuel
Church in Brighton, UK, responded: “I think we're going to learn how to be a community by other
means and it’s going to test us and stretch us, but I believe if we get it right, we'll be able to serve
hundreds and hundreds and hundreds of people".

We celebrate this level of creativity and encourage the churches to continue exploring ways of being
church where it matters – being the signpost of God’s healing grace in the midst of life’s storms when
the foundation of our security is cut from beneath us (Ps 11, Ps 46). We encourage churches to explore
and invest in the use of media technology in response to the need to stay connected in spite of the
physical distancing; to provide worship resources to families; and to pay attention to the simplest forms
of engagement, such as the timely message of affirmation, support and encouragement to those that are
cut off from our fellowship, especially the elderly, the poor, and the disabled. Let us draw strength from
our faith in the God of life, who promises to give us hope and a future (Jeremiah 29: 11) and whose gift
of peace (Is. 43: 1-3a; John 14: 1, 27) anchors us and keeps us secure even when the storms are raging.

DEVOTIONAL

Staff members of a hospital in Kolkata, India, carrying candles and oil lamps to show solidarity with COVID-19 victims, doctors, nurses and healthcare workers all
over the world during a 21-day nationwide lockdown in Kolkata. Source: Reuters.

June 2019 | 8www.cwmission.org 09

Calling God’s people to prayer for healing, hope and renewal

Much is being said everywhere about the cause of this virus. Xenophobia and social stigma are parading
themselves as we struggle to deal with this virus outbreak. Now is not the time to pass blame on any
individual, country or region; neither is it a time to vent our anger, anxiety or frustration on others. This
is also not the time to give free reign to the scourge of fake news. Various versions of the same story are
being shared, some with more exaggeration and less accuracy, thereby heightening the tension and
intensifying the feelings of dislocation, fear and despair. Irresponsible spreading of unfounded stories
contributes to the worsening of mass hysteria. Already some people have become victims of mob
violence due to being suspected of carrying the infection.

We do not have the answer to this pandemic as yet; and in our state of helplessness, we may be driven
to despair. At a time of great challenge for the early Church in Asia Minor, when many were losing the
courage to fight, John, banished to the island of Patmos, came into an experience with God and brought
a message of hope to the people:

Then I saw a new heaven and a new Earth; for the first heaven and the first Earth had passed away, and
the sea was no more. And I saw the holy city, the new Jerusalem, coming down out of heaven from God,
prepared as a bride adorned for her husband. And I heard a loud voice from the throne saying, “See, the
home of God is among mortals. He (God) will dwell with them; they will be his (God’s) peoples, and God
will be with them; he (God) will wipe every tear from their eyes. Death will be no more; mourning and
crying and pain will be no more, for the first things have passed away.” And the one who was seated on
the throne said, “See, I am making all things new.” (Rev 21: 1-5a, NRSV)

Let us believe and pray together that COVID-19, with all the death and destruction it brings, will soon
come to an end; and that a new day will dawn for the global community.

Let us pray for comfort in the face of death and dislocation, for healing amid the pain of sickness and
helplessness and for peace in the midst of agony and anxiety.

Let us pray for healthcare personnel and those who risk their lives in the service of others during this
pandemic. Let us pray for leaders of States, employers and all who make decisions for the welfare and
wellbeing of others in this time of crisis.

Let us pray for integrity, wisdom, the rule of law, and compassion in places around the world where
governing systems might be negatively impacted by the temporary concentration of executive powers in
one arm of government.

Let us pray for each other to continue giving our best, to look out for one another, serving our fellow
human beings with generosity of spirit and with love and loyalty of heart.

Let us pray for courage, wisdom and creativity as we explore new ways of being church.

Let us pray for hope, where the will is crippled and our determination paralysed by the trauma of our
circumstances.

Let us pray to the Lord.

DEVOTIONAL

10 INSiGHT | April 2020

AT A GLANCE

MEMBER CHURCH NEWS

AT A GLANCE

EAST ASIA

Be vessels of God’s light and hope
During the period of the coronavirus (COVID-19)
epidemic, which has since been declared a pandemic
by World Health Organisation (WHO), General
Secretary of Hong Kong Council of the Church of
Christ in China (HKCCCC), Rev Dr Eric So, wrote
in his February letter about how “we are the salt and
light of the world is an imperative discourse
pronounced by Jesus”. Reminding Christians that the
function of salt in the Bible serves as an offering of
covenant, healing and expression of graciousness and
peace, he exhorted them to be vessels of light, hope
and saving power through whom people can find a
new way from and to God during times of darkness.

“The whole community is living in an atmosphere of
worries and insecurity. Though not all of us may have
medical expertise, we could still be the messengers of
peace, hope and love. In the time of difficulties and
fear, churches can share the confidence through our
faith in God, the strength from the power of the Holy
Spirit and the grace from Christ our redeemer to our
community. May all the Hong Kong people recognise
the saltiness and brightness of the Christians, of us.
May all our good works manifested in this city glorify
God,” he concluded.

The Presbyterian Church in Singapore (PCS),
which has a membership of over 21,000 believers,
among Protestant denominations which temporarily
suspended most of their church services from 22
March, in support of the national effort to flatten the
COVID-19 curve.

In a letter to the churches on 20 March, PCS revealed
the formation of their Synod COVID Advisory
Taskforce, and addressed “doing good on the Sabbath”
(Matthew 12:11-12), emphasising that the biblical
principle to adopt in these times is to “ensure the
welfare of, or ‘doing good’ for the Lord’s flock and
their society”. Even though the physical church cannot
congregate, they can change and adapt to worship God
and provide pastoral care and prayer support in
different ways.

Shortly after that, all religious services and
congregations were suspended due to a spike in
imported COVID-19 cases in Singapore. As of 24
March, places of worship such as temples, mosques,
and churches were allowed to remain open for private
worship and essential rites, subject to group sizes of 10
persons or fewer at any one time. 1

Together with many civilian groups and with five
statements from the younger generation, the
Presbyterian Church in Taiwan (PCT) was
among those in a solemn march on Taipei streets on
22 February. Rev Wu Shin-chan, the first PCT deaf
pastor and the director of Church and Society
Committee of Taipei Presbytery, expressed via sign
language that this 73rd anniversary march of 228
massacre is to remind Taiwan society we should never
forget the call of justice, especially when the meaning
of this tragedy seems to be fading away in an
increasingly secular society.2

Lawyer Lee Seng-hsiung, a veteran elder of Gi-Kong
Presbyterian Church of Chi-Shin Presbytery, remarked
that the future of Taiwan does not reside in a
safe-zone guided by current “de facto” independence.
He also felt that they should work harder to build up
and reach the “de jure” independence of Taiwan,
finally to make their bid to join U.N. and contribute to
world peace.

In view of the COVID-19 global situation, PCT has also
postponed its 65th General Assembly, originally
scheduled for 21-24 April.

228 Massacre March. Photo by Taiwan Church News Network.

1 https://www.moh.gov.sg/news-highlights/details/tighter-measures-to-minimise-further-spread-of-covid-19
2 https://tcnn.org.tw/en/archives/66608

www.cwmission.org 11

AT A GLANCE

12 INSiGHT | April 2020

SOUTH ASIA

CWM’s Mission Support Programme (MSP) accompanies
member churches in developing missional congregations
where fullness of life and hope are experienced and lived
in community. All three Bishops and 28 Priests of
Church of Bangladesh (COB) were present at the
MSP-4 Evaluation Report Sharing session held at Savar,
Dhaka on 10 - 11 March. Paul N. Das shared the
evaluation report with the participants on behalf of the
project as its Evaluator, and a one-day planning session
for the year ahead was facilitated by Paul S. Malakar.

To transform congregations and equip leaders with
renewed knowledge, skills and tools, they had conducted
activities such as training of trainers with 170

representatives from six Deaneries; a combined
workshop to develop training modules and developing
curriculum and supporting materials for COB’s Sunday
School.

Last November, the Barisal Diocese of COB and Roman
Catholic Diocese of Barisal organised an inter-faith
dialogue for 100 participants which received local
media coverage. Chaired by Rt Rev Shourabh Pholia,
Deputy Moderator of COB, the theme of the dialogue
was on living together in peace and harmony in the
community, and keynote papers were presented by Rt
Rev Lawrence S. Howlader, Mufti Mowlana Dr M. A.
Salam and Professor Bipul Bihari Halder.

Bishops and Priests of COB. Photo by COB.

Paul N Das presenting report. Photo by COB.

Church of North India (CNI) Moderator The
Most, Rev Dr P. C. Singh, in his Lenten message in
March, advised the congregations to “fast at least one
time a day and save the money for the cause of the
poor and the starving.” He also noted that 31 March is
the end of the fiscal year, emphasising transparency
and accountability as they prepare the reports and
accounts of their parishes and all church-related
organisations.

Also the Bishop of Diocese of Jabalpur, Rev Dr Singh,
shared that his Diocese has developed a ten-year
Strategic Plan (SP) that is mission-oriented, and
invited all dioceses to take up similar initiatives. It is
hoped that the SP will enable the diocese to undergo
SWOT analysis and contribute to effective
administration and holistic development. He also
briefly pointed out local progress related to issues for
international observance dates. For example,
governmental efforts to protect endangered animal
species (World Wildlife Day, 3 March), and how
women officers are now given important positions in
their military services (Women’s Day, 8 March).

He praised the Stewardship Ministry for kicking off
the 50-year celebrations through this seminar, and the
legal advisor of the Diocese Mr. B. P. Tiwari also
shared the vision of the Synod for the celebrations and
future programs. The Rev Dr Mrs. Vinita Eusebius
spoke about the concept of Stewardship, emphasising
proper care of the resources God has entrusted to
them.

The Jabalpur Diocese’s Golden Jubilee celebrations
last December combined both Thanksgiving and Holy
Communion Services, where they remembered the
birth of their Diocese. A Diocesan Consultative
Committee was appointed by the inaugural committee
of CNI, tasked to carve out a new diocese in the
Mahakoshal and Chhattisgarh area.

Christian Medical Association of India (CMAI) Day of
Prayer was observed in Mure Memorial Hospital on 12
February, with the theme “Love One Another”.
Director Mr. Vilas Shende conducted the order of
worship and welcomed the guests, while Mrs. Swati
Waidande gave the opening prayer and Dr Sanjeet
Lingana read the Scripture, from the book of Psalms.
Rev John Joseph, Pastor of Harvest Church, preached
about God’s agape love, and that the true meaning of
devotion is to love the unloved. Upcoming ventures of
CMAI was shared by Shimmy Mathew, while former
nursing student of the Mure Memorial Hospital
Alamma Varghese spoke about how the nursing
training has helped her employment prospects.

As part of CNI’s year-long Golden Jubilee
celebrations, Lucknow Diocese organised a
Stewardship seminar with Presbyters, Principals and
special guests from Allahabad as attendees. Bishop
Peter Baldey gave the opening prayer, and shared a
message on Unity, Witness and Service.

In 1992, the Church of South India (CSI) was the first church in India to establish a committee for ecological
concerns, and is also the only church in India to incorporate ecology in its constitution and mission statement. In
fact, its Eco-Ministry was among nominees for the 2019 UNESCO-Japan Prize on Education for Sustainable
Development (ESD), which is as part of UNESCO's broader work to reward excellent ESD projects. 1 CSI runs an
extensive “Green Campaign” to reach and educate teachers, clergy and students about topics such as sustainable
agriculture, climate change mitigation and energy saving. This translates to activities such as organic farming,
planting and nurturing saplings, harvesting rainwater and using solar power panels for electricity in churches,
and environmental rallies to educate the general public. They also hold environmental rallies to educate the
general public, and have organised conferences at the national and international level for networking and
sharing of concerns across geographical boundaries.

The recent Synod session provided a pointer to the
strength and weaknesses of the church’s structure, the
leadership and people for being in koinonia, wrote the
newly elected CSI General Secretary Adv C. Fernandas
Rathina Raja in the January issue of CSI Life. He
believes that this “self-critical approach is essential for
the church to grow and to fulfil CSI’s mission
statement of ‘expressing solidarity with the broken
communities for a new hope to face the challenges of
life and striving towards Unity, Peace and
Reconciliation as a vibrant Channel of God’.

The General Secretary noted how aboriginal
communities in India such as the Dalits and Adivasis
face the danger of losing citizenship and facing
detention, and that the calling of the new CSI
leadership is to stand with the afflicted and stand for
truth and justice.

“In today’s context, reconciliation demands
justice-oriented radical reconciliation through which
the poor and the marginalised in our society will be
strengthened and empowered,” added the newly CSI
elected Moderator Most Rev A. Dharmaraj Rasalam in
his Moderator’s Greeting.

“There are many locations of ministry open for the
people of all sections of the society. It should help us
to develop a missiological understanding with the
liberative capability of the Gospel. In our context, it is
significant to be aware of the shifts in the mission and
ministry of the church to represent God’s love in local
congregations,” he continued.

Image by CSI.

Image by CSI.

www.cwmission.org 13

1 https://en.unesco.org/news/church-led-eco-ministry-spreads-sustainable-environmental-education-southern-india

AT A GLANCE

14 INSiGHT | April 2020

1 https://www.channelnewsasia.com/news/world/zambia-dazed-by-wave-of-mysterious-gas-attacks--12511004

AFRICA

6 March was World Day of Prayer, a global, women-led ecumenical movement that enables the hopes, concerns
and prayers of women to be shared and celebrated in native languages throughout 170 countries. This year’s theme
“Rise, take your mat and walk” based on John 5:2-9a, was prepared by women of Zimbabwe, who wrote a special
service sharing their country’s challenges as they continue their turbulent journey towards full reconciliation.
United Church of Zambia (UCZ) hosted an inter-denominational service at Cathedral of the Holy Cross.
Nonny Mathe, an artist from Bulawayo, painted this year’s image to show the transition from the country’s difficult
past to a more prosperous and promising future.

The Lusaka Centre of the UCZ University launched its long-awaited Open and Distance Learning (ODL)
programme on 18 January, and the institution will offer both undergraduate and postgraduate degree programmes
through ODL, said Centre Director Professor Edwin Silavwe in his orientation speech. Welcoming new students in
the lay theological training certificate programme, Prof Silavwe said that the opening of a centre in Lusaka is a way
of making the Copperbelt Campus more accessible to potential students in the other provinces, and as the centre
expands, there are plans to register two more schools – School of Humanities and Social Sciences, and School of
Business and Management Studies.

UCZ Synod Bishop His Grace the Rev Sydney
Sichilima paid a pastoral visit to retired Ministers at
Kasaka settlement on 17 January. Accompanied by
the Synod Projects Secretary and Communications
Secretary, he donated 40 kilograms of mealie meal
(flour made from maize) and two litres of vegetable
oil to each of the retired ministers. These donations
were made in view of the rising costs of electricity
tariffs, fuel, mealie meal, and difficult economic
conditions arising in part due to the effects of
climate change.

Visit to retired ministers. Photo by UCZ.

The UCZ’s church workers gathered for their retreat in Chingola from 12-14 February. It was a time of reflection,
prayer, discernment and spiritual refreshing, with North-western Presbytery Bishop, His Grace Rev Bishop
Moses Gondwe, delivering the official opening address.

Among the retreat’s participants were the Copperbelt Presbytery Bishop, His Grace Rev Bisahop Chipasha
Musaba, and former UCZ General Secretary, Rev Chrispin Mbalazi. Prominent Lusaka businessman and
consultant Mr Muhammad Mulenga spoke on financial freedom, underscoring the need for discipline, endurance
and resilience in all entrepreneurial undertakings.

UCZ General Secretary, Rev Dr Peggy Mulambya-Kabonde, encouraged them to join in prayer after the recent
gang-related gassing and mob justice incidents. Since last December, Zambia had been rocked by gang attacks
where a noxious gas is used to immobilise victims before robbing or killing them. Local vigilante groups
retaliated by rioting, and even lynching suspected gang members.1 Rev Dr Mulambya-Kabonde condemned these
assaults and urged the Zambian government to step up security measures.

North-western Presbytery Retreat. Photos by UCZ

AT A GLANCE

AT A GLANCE

www.cwmission.org 15

Uniting Presbyterian Church in Southern
Africa (UPCSA) General Secretary Rev Lungile
Mpetsheni laid out the focus for 2020 in his January
letter to the Presbyteries, congregations and
fellowships. He emphasised the need to develop into a
formidable and “reconciled community able to address
issues of concerns, thus boosting the profile of the
UPCSA”. To work towards building a healthy
community for effective mission, ministry and
witness, he urged them to focus on “building
relationships, healing memories, building a missional
church and leadership capacity development”. Finally,
he encouraged them to pray for the process of
expanding UPCSA to the Democratic Republic of
Congo (DRC), as their brethren in the DRC have
already registered themselves with the DRC
authorities as the Uniting Presbyterian Church.
Tasked in this endeavour of journeying with the
church in the DRC is the Synod of Zambia.

UPCSA Moderator Rt Rev Peter Langerman
underscored the different crises afflicting the three
countries where UPCSA is present, also in his January
letter to the churches. In the statement, he drew
attention to “persistent power outages” plaguing all
three countries, “the specters of poverty, corruption
and abuse of power (which) loom over the people”,
and noted how “crippling drought is wreaking havoc
on communities in Zimbabwe and Zambia, many of
which were hit hard by Hurricane Idai in 2019”.

Sixty-six were injured and 25 lost their lives in a bus
accident on 2 March near Tafalofefe Hospital within
Tiyo Soga Memorial Presbytery bounds. Five of the
deceased were members from Columba Congregation
under Rev SX Malindi, and Rev Mpetsheni sent his
condolences. A mass funeral was held in Cetane on 13
March.

Under the auspices of the Church of Jesus Christ in Madagascar (FJKM)’s Chaplaincy Programme, the
Ministry for Marginalised People (SAFFIFAA) was formed to address the hardship of vulnerable groups as a result
of the political crisis in 2009, and has rescued at least 235 Malagasy women trafficked to work in Lebanon or
Kuwait over the past decade.2

Ministry director Rev Helivao Poget found that successful preventive efforts for human trafficking begins in
addressing issues of domestic violence and severe poverty. These issues, when combined with local customs,
render young women from rural communities an especially vulnerable group. With the help of a 2019 Presbyterian
Women Thank Offering grant for SAFFIFAA, Poget launched a human trafficking prevention campaign called
Mamonjy, which means “save” in the Malagasy language.

As a missiology professor on the FJKM theological faculty, Poget engages her former students in the campaign and
works with the FJKM’s regional synod committees to organise awareness-building activities for local congregations
in ten zones, which she has identified as the most vulnerable areas across the island nation.

The campaign’s tools vary from banners with anti-trafficking slogans based on Scripture, to posters that facilitate
conversations about domestic violence, and crayons for the youngest generations to draw pictures for sale in the
marketplace.

Pastor Haja, of the FJKM congregation at Tsararano (standing, left), and the Rev Helivao Poget at a domestic violence and human
trafficking awareness-building activity for members of the cluster of congregations Pastor Haja is shepherding in Madagascar.
Photo by Christi Boyd.

2 https://www.presbyterianmission.org/story/anti-human-trafficking-campaign-empowers-women-and-protects-children-in-madagascar/

PACIFIC

The Uniting Aboriginal and Islander Christian
Congress (UAICC) thanked the Pacific Conference
of Churches (PCC) for their prayers and
expressions of sympathy during a prayer vigil service
PCC held to pray over Australia’s bushfires. In a letter
on Australia Day in late January, UAICC National
President Rev Garry Dronfield said on behalf of the
Congress and of Australia’s First Peoples that the
prayers and fellowship have lifted them up in the
midst of their suffering.

“First People have a special bond with the land, and
the scale of the destruction of our precious
countryside has wounded us very deeply. We pray
and grieve with all those who have suffered,
particularly the family and loved ones of those who
have lost their lives protecting others, like the
American air tanker crew whose plane crashed in
New South Wales. Many First People have been
significantly affected by the destruction of the fires,
and are among those who have lost everything,”
wrote Rev Dronfield. The UAICC works on
supporting the indigenous community, while the PCC
is a fellowship of over 30 churches, representing
around 80 per cent of the Pacific population.

The Presbyterian Church of Aotearoa New
Zealand (PCANZ) Moderator Right Rev Fakaofo
Kaio commended their country’s fighters, military
personnel and others with relevant skill sets for having
responded with aid and resources during the
bushfires, which decimated homes, animal wildlife
and human lives in Australia.
In the pastoral message, he
wrote about the “special
relationship between the
PCANZ and Uniting Church
of Australia (UCA), more
than any other of their (our)
partner Churches. Apart
from UCA ministers and
congregations working in the
local communities, they are
also providing disaster relief
chaplaincy which is being
coordinated nationally. Their
community service agencies
are also working locally in
affected communities.”

Waitangi Day, the National Day of New Zealand, falls on 6 February. It commemorates the signing of the Treaty of
Waitangi, which secured British sovereignty over all islands of New Zealand, and governs the relationship between
Tāngata whenua (Māori/people of the land) and all who had migrated to New Zealand. Different understandings of
the Treaty and its breaches caused escalating conflict. When the Treaty was signed, Māori owned more than 66
million acres of land. By 1975, when the Waitangi Tribunal began, almost 97 per cent of the land had been sold or
taken.1 In the PCANZ Moderator’s Waitangi message, he acknowledged the wide-ranging perspectives and
thoughts people have about the Treaty of Waitangi, which is regarded as New Zealand’s founding document.

Having been embraced, nurtured and moulded by New Zealand since he arrived from Tokelau and Samoa in the
Pacific 50 years ago, he shared his view that “the Waitangi Tribunal is an avenue to acknowledge and accept
responsibility, for moving forward”, and believes that “there is hope, deliberation, intentional genuineness about
building a home and moving forward as one nation.”

Right Rev Fakaofo Kaio. Photo by PCANZ.

PCANZ Assembly Executive Secretary Wayne
Matheson has written to all churches to inform them
that all physical gatherings for public services of
worship in the Presbyterian Church has been
suspended from 23 March till further notice, a
decision aligned with current government
restrictions on public gathering and in solidarity with
other national churches. “We know that the Church is
far more than the buildings we worship in - now is a
time for us to demonstrate this truth. While many
things have been cancelled, compassion and care
never will be,” he said. The Moderator has released a
pastoral message urging them not to panic, and will
be producing weekly videos including prayer,
scripture reading and reflections, leading by example
on “how to pull close while being apart”.

On March 9, PCC released a statement to Standing
Committee of Foreign Affairs and Defence of the
Parliament of Fiji, with appreciation and support of
Fiji’s ratification of the Treaty for the Prohibition of
Nuclear Weapons (TPNW). Since 1975, PCC has
consistently advocated for a total ban of nuclear
weapons after Tinian Atoll was the launching point
for atomic bomb attacks against Hiroshima and
Nagasaki during World War 2, and radiation-covered
planes returned to the Pacific. Up till today, the
Pacific people and environment continue to suffer
from the extensive, permanent after-effects of
nuclear experiments in their homelands. Victims of
nuclear testing are marginalised and the impact on
their health, degradation of their environment and
pollution of their waters has been largely invisible or
left un-addressed.

AT A GLANCE

16 INSiGHT | April 2020

In Suva, Fiji’s capital, PCC is home to the Coffee Booth Ministry, which distributes hot drinks and simple meals to
people walking to the bus station for public transport after night clubs are closed. The PCC Secretariat office is used
as a preparation and storage site for food and drink, and the street ministry is run by Methodist Youths in Fiji.

"It's important for the church to be where the people are and that's why the staff club supports this ministry,'' Kini
Saratibau from the PCC said, of the street ministry that tries to ensure that nightclub patrons reach home safely.

"There is no judgment, no preaching. Just a warm drink and some food and help for people going home.''

1 https://www.stuff.co.nz/national/104100739/treaty-of-waitangi-what-was-lost

EUROPE

Coronavirus measures
As the COVID-19 pandemic worsens in Europe,
governments are taking strong reactionary measures
and made unprecedented promises of support to deal
with the economic fallout 4. French president
Emmanuel Macron declared on 16 March that “no
company will face the risk of bankruptcy” because of
the virus. Germany pledged unlimited cash to
businesses hit by it. Britain has said it will lend over
£300bn (15% of GDP) to firms.

There has been closure of country borders, schools,
F&B and places of entertainment and other
businesses, and work from home arrangements or
shelter in place orders for all except those in essential
services. In Italy and Spain where death rates have
spiraled upwards in recent weeks, soldiers have been
deployed to quarantined cities to patrol the streets
and enforce lockdowns.5

Churches around Europe and worldwide are going
above their duty to be socially responsible and
compliant with government orders, to be channels of
light and hope in their world.

Congregational Federation (CF) were among the
tens of thousands of Christians across Britain who
united to pray as part of the National Day of Prayer
and Action on 22 March, responding to an earlier call
made by Presidents of Churches Together in England
(CTE) for church communities to “light a candle in
the windows of your homes as a visible symbol of the
light of life, Jesus Christ, our source and hope in
prayer.”

More than 71,500 people viewed the online call to
prayer from CTE’s Presidents, and stood together in
solidarity and faith, as candles were lit in thousands
of homes at 7pm that day. The hashtag
#candleofhope became Twitter’s second most
trending hashtag in the UK that evening, as social
media was flooded by images of people sharing their
#candleofhope. They were encouraged to pray
#prayersofhope and to show acts of kindness to those
around them while adhering to government health
advice.

The overwhelming response to this national call to
prayer came after churches across the UK were
advised to cease gathering after an increasing
number of COVID19 cases. CTE General Secretary
Rev Dr Paul Goodliff urged them to “become a
different sort of church”, seeking creative ways to
serve their communities, support one another and
worship and pray together.

Photo by CF

Seeker-friendly website launched
The Christian Enquiry Agency (CEA) website was
launched in mid-February, as a gift to the wider
Church. It allows seekers to find answers about the
Christian faith from a non-partisan perspective, and
the conversation feature means that they can engage
in meaningful conversations online with a Christian,
not a chatbot. Visit: https://christianity.org.uk/

AT A GLANCE

www.cwmission.org 17

AT A GLANCE

18 INSiGHT | April 2020

Creative ways of doing church
With the Netherlands government advising cancellation of all meetings of over 100 people, the Protestant
Church in the Netherlands (PKN) recommended the same to its churches, and offered broadcasted
meditations by PKN General Secretary Rev René de Reuver on 15 March, to replace church services that had been
cancelled. 6

Municipalities have also responded with creative ways to adapt. Inspired by an Italian priest, pastors in Dieren,
and in Zuidwolde are placing selfies of church members in the pews. That way, they won’t be preaching to empty
chairs and benches during the live stream. Among other online initiatives, the church of Crosspoint in
Nieuw-Vennep put a complete home liturgy on their website to provide people with material to celebrate in small
settings. Tim van Iersel, a spiritual counselor specialising in dementia, created an online living room celebration to
include people with dementia. Five-minute church services consisting of God’s Word, a prayer and a blessing will
be delivered by deaf pastors for Interkerkelijk Dovenpastoraat, an inter-denominational deaf pastoral ministry.10

The PKN also developed two church resources for usage in small groups, to exploring the themes of uncertainty,
fear and confidence based on Mark 4:35-41 where Jesus calms the storm on the lake.8 The online Easter
programme focuses on discovering hope and new life, celebrating and eating together in a small group or family. 9

Storm on the lake.

Easter outreach to the imprisoned

Every year, prisoners in the Netherlands and Dutch people
imprisoned abroad are sent an encouraging Easter greeting card,
as part of an Easter greetings campaign that is well known in the
PKN. Tens of thousands of Easter cards designed by detainees
under the guidance of a preacher are bought, written, and sent to
prisons by municipalities.

However, what will be different this year is that they will be sent
to a central location - the service centre of the Protestant Church
in Utrecht, where they will be sorted and distributed among
correctional facilities all over the country and abroad. This
change came about as penitentiary institutions asked if the
campaign could be organised differently, as some prisons were
flooded with cards, while others received almost none. There will
also be a deadline extension this year due to the COVID-19.

Gerry van Wijngaarden, who visits detainees regularly, said: “For
prisoners, receiving mail is one of the few connections with
'outside'. “It is important that ‘outside’ comes into ‘inside’, it is
the connecting line of the church of Christ. Jesus himself gave us
the task to see to prisoners.” "Prisoners realise that they are
being thought of and that there are people who empathise with
their situation," added Trinus Hoekstra.

Easter greetings for prisoners.

AT A GLANCE

www.cwmission.org 19

Digital worship
The United Reformed Church (URC) provided
the churches with Sunday services via podcast
starting 22 March, a list of churches offering
livestreams, guides on safety pertaining to home
visits to vulnerable groups; using technology such as
Facebook and YouTube to broadcast worship, Bible
studies or meetings; and online worship and learning
resources among others.

Fresh expressions of church
More than 20 URC pioneers of new expressions of
church attended “The Gathering” held from 21-22
January this year. Organised by URC’s Mission team
and Westminster College, a resource centre for
learning for the URC, “The Gathering” was a space
for sharing best practices and bouncing off ideas. It
was an opportunity for them to spend time with those
from pioneer projects from the URC. While some
teams’ projects were just starting out and others were
more well-established, they had in common a desire
to share God’s love widely as people set out on a
journey of discipleship together.

Two more residential events are in the pipeline, to be
held at Westminster in July and October, as well as
setting up a supportive learning community for
themselves and the projects they are involved in
using the Godsend App, prayer, practical support,
idea sharing and mentoring.

Westminster College New Expressions. Photo by URC

Westminster College New Expressions. Photo by URC

Holocaust Memorial Day
“We live in challenging times, when in Europe and in
other parts of the world, synagogues and other places
of worship are still being attacked. Hate speech and
hate crime are on the rise. There is a pressing need to
transform the weaponised words of cruelty and
separation into prophetic words of hope and
solidarity.” This was part of the reflection offered by
URC Secretary for Ecumenical and Interfaith
Relations, Rev Philip Brooks on 27 January. Also
known as Holocaust Memorial Day, it commemorates
the liberation of Auschwitz-Birkenau, a complex of
more than 40 concentration and extermination
camps operated by the Nazis in occupied Poland
during World War 2.

As part of this year’s 75th commemoration, the
Council of Christians and Jews (CCJ) produced a
booklet for churches with messages, prayers, poetry
and testimonies, offering words of hope and
solidarity on this year’s anniversary theme “Stand
Together”. The new resource1 was launched at the
House of Lords on 20 January, with addresses by the
Rt Rev Colin Sinclair, General Assembly Moderator
of the Church of Scotland, alongside Rabbi Jonathan
Wittenberg, Senior Rabbi to Masorti Judaism.

Talking about war, sex and politics
Young people from all URC Synods met for a
weekend of decision-making, fun, faith and
fellowship at this year’s URC Youth Assembly
(URCYA), which took place from 24 – 26 February at
Whitemore Lakes, Staffordhshire. There, they
explored ways for Christians to unite over three
topics: politics; sex and relationships; and war and
peace. Following panel discussions chaired by Rev
Nigel Uden, Moderator of the URC’s General
Assembly, youths gathered for in-depth discussions
during tailored workshops after small group
discussions.

Several resolutions were also passed by the URCYA,
including a call for “further, more drastic action” to
address the climate emergency, and to support
alternative URC membership, noting a strong desire
of many young people to “formally recognise their
commitment to URC regardless of personal
circumstance”. To address the issue of university
students struggling to find places of worship while
away from home, the Assembly also called for the
URC’s Council to better support university students
by making available information about two student
support initiatives Fusion’s Student Link Up2, and
the Student Christian Movement’s Connect. 3

From left to right: Church of Scotland General Assembly Moderator, Rt Revd Colin
Sinclair, URC Secretary for Ecumenical & Interfaith Relations, Revd Philip Brooks,
Mrs Ruth Sinclair and URC General Assembly Moderator, Derek Estill at the House
of Lords for the launch of ‘Stand Together’ CCJ 2020 Holocaust Memorial Day
resource for churches. Photo by URC

20 INSiGHT | April 2020

AT A GLANCE

Ninth anniversary of Syria’s civil war
Government air strikes and ground operations have driven almost a million civilians from their homes since last
December, in the biggest single displacement of Syria's nine-year war.11 This humanitarian crisis has been
unfolding in the Idlib province, which is the last stronghold of the rebel groups trying to overthrow President
Bashar al-Assad.

On the ninth anniversary of the start of this war on 15 March, the Joint Public Issues Team (JPIT) shared a
reflection on their untold suffering and the UK’s hesitance to provide refuge for Syrians escaping to Europe12, and
called for prayer for these displaced people.

Image credit Meysam Azarneshin.

Complying with directives from UK and Welsh
governments to contain the COVID-19 spread, the
Union of Welsh Independents (UWI) urged
churches to discontinue all meetings held in their
buildings till further notice. UWI General Secretary
Dyfrig Rees, in a letter in March, requested for them
to make private arrangements to restrict attendance
of funeral services and weddings to close family only,
postpone all baptisms and for church members to
look for spiritual sustenance on resources on the
Union’s website and social media platforms. The
Presbyterian Church of Wales (PCW) has
issued the same advice on funerals, weddings,
baptisms and ceasing public worship. An earlier
letter on 13 March, PCW also reminded its churches,
centres, ministers and employees to “emphasise
personal hygiene following instructions from Public
Health Wales”.7

Head of Christian Aid in Wales, Mari McNeill, said,
“2020 is such a crucial year for the climate. We
cannot continue to talk about the crisis without
taking decisive action. The churches in Wales have an
important part to play. By joining the global prayer
chain, they will stand in solidarity with the world’s
poor, who are the ones who have contributed least
towards the climate crisis but who suffer the most
from its effects.” Former Archbishop of Wales and
Canterbury, and current Chair of Christian Aid, Dr
Rowan Williams, shared his hope that the global
prayer chain “can show how the human family can
come together in serving the good of all its members
– not just those who are protected and privileged.”
Individuals, families and churches can sign up and
book slots to register their prayer time at
https://www.christianaid.org.uk/pray/prayer-chain

A minimum price for alcohol in Wales took effect in
early March, in an effort by the Welsh government to
reduce heavy drinking and its resultant harm, by
setting a baseline price of 50p below which a unit of
pure alcohol cannot be sold. This is unlikely to affect
moderate drinkers, or prices in pubs. The impact,
however, will likely be felt in supermarkets, and by
the heaviest drinkers, some of whom may be among
the vulnerable using church-based services across
Wales. These services include night shelters, food
distribution teams, and advice session.

Welsh churches join global prayer movement
for climate justice
Welsh churches were invited to join a worldwide
prayer movement for climate justice, led by Christian
Aid. The initiative, which began on Ash Wednesday,
will see people praying for action to tackle climate
change from Lent until the crucial UN climate
summit, COP26, to be held in Glasgow in November.

1 http://www.ccj.org.uk/wp-content/uploads/2019/09/HMD-Resource-2020.pdf
2 https://www.fusionmovement.org/studentlinkup
3 https://www.movement.org.uk/scm-connect
4 https://www.economist.com/briefing/2020/03/19/governments-are-spending-big-to-keep-the-world-economy-from-getting-dangerously-sick
5 https://www.economist.com/international/2020/03/23/armies-are-mobilising-against-the-coronavirus
6 https://www.protestantsekerk.nl/nieuws/richtlijnen-rondom-het-coronavirus/
7 https://www.ebcpcw.cymru/wp-content/uploads/2020/03/COVID-19-English17.03.20.pdf
8 https://www.protestantsekerk.nl/ideeenbank/kliederkerk-thuis-storm-op-het-meer/
9 https://www.protestantsekerk.nl/ideeenbank/kliederkerk-thuis-palm-pasen/
10 http://www.doofenkerk.nl/5-minuten-kerkdienst/
11 https://www.bbc.com/news/world-middle-east-45403334
12 http://www.jointpublicissues.org.uk/nine-years-of-war-in-syria-a-call-to-prayer/

www.cwmission.org 21

CARIBBEAN

Guyana Congregational Union (GCU)
says thanks to a giant
Pastor Oslen Small was the recipient of accolades and
thanks at a Service Of Appreciation at the Smith
Memorial Congregational Church, on 2 February.
Pastor Small served faithfully in the pastoral role for
30 years, 21 of which were spent pastoring the
Georgetown/East Bank Group. The event was
attended by members of the Guyana
Congregational Union (GCU), the wider
community and ecumenical partners.

GCU leaders in training
Aided by CWM's Member Church Initiative (MCI)
funds, GCU ministers and pastors participated in a
leadership training programme in Practical
Pastoralship/Pastoring from 25-27 September last
year. The training represented partnership of the
Member Churches in the Caribbean region. Resource
persons were Rev. Dr. Dave Hazle and Rev. Gary
Harriott, ministers of UCJCI.

Youths talk oil
Guyana Congregational Young People’s Union, in collaboration with the Ministry of the Presidency, hosted a
Youth Seminar on 9 November 2019. The theme “Chosen – Preparing for a New & Emerging Guyana” sought
to engage and prepare youths, as they position themselves for a new oil and gas industry and green state
economy. The event was an ecumenical venture, attended by more than 100 young persons.

After Jamaica confirmed its first COVID-19 case on 10 March, the United Church in Jamaica and the
Cayman Islands (UCJCI) encouraged their congregants to seek new opportunities to be the church in a needy
world, and to find new avenues for worship. These included recreating the family altar in one’s household, and
utilising social media and messaging tools.

UCJCI General Secretary also requested its leaders and members to pray individually on every Wednesday at
noon, providing points for prayer including those who are affected by the disease, their healthcare workers who
are on the frontlines, their elderly persons, and the needy and those who have lost, or will lose, their jobs. They
were also asked to keep in touch with older members and individuals with chronic illnesses so that they do not
feel isolated, and to ensure that these vulnerable groups have adequate resources such as food, medicine and
other essential items.

The Western Regional Missional Council (WRMC)
has realised its dream of hosting an evangelism
training programme at St Paul’s United Church, with
classes since last October till June 2020. The
programme was an opportunity for impactful
ministry in the region. Participants engaged in the
theoretical aspects of evangelism facilitated by Rev J.
Oliver Daley and Rev Lembe Sivile. This will be
followed by other sessions on leaving the classroom
for the mission field, where they will complete their
practicum under supervision.

Young Adults in Action
The United Church Young Adults Action Movement
(UCYAAM) celebrated Young Adults Month in
January with evangelism, practical expressions of
care, and worship. Their theme “Discipleship for Life:
Let’s Get in the A.C.T” was inspired by the month’s
sub-theme “Mobilised to act...for such a time as this”
based on Esther 4:14. The young adults decided to
take a three-pronged approach: evangelistic street
meetings, UCYAAM Cares Day, and UCYAAM special
church services.

The evangelistic street meetings were held in several
regions. In some meetings, the young adults served
alongside church members and ministers praying
and encouraging the bereaved or sick, street praise
and worship, distributing evangelistic tracts to
community members, and even door-to-door
evangelism. Some youths were privileged to see the
fruit of their labour, with a few people receiving
Christ into their lives.

UCYAAM Cares Day was declared to be on 18
January, a day set aside for young adults from both
Jamaica, as well as the Cayman Islands, to share
Christ’s love with their neighbours. Stirling United
Church’s young adults visited a family in the
community, and served them through devotions,
treating them to a meal, a massage, and even washing
and moisturising their feet. These culminated in
special church services across all four regions, where
the vibrancy, testimonies, creative expressions, praise
and worship, and the spoken Word filled the hearts
of congregants, and deepened the sense of mission in
many young adults to dedicate themselves to service.

Women’s Fellowship Week celebrations began from
26 January to 1 February, with the United Church
Women’s Fellowship’s signature style of robust
outreach and fundraising. Women’s Fellowship
Sunday started with a conversation on the UCJCI’s
United in Faith radio programme by
President-General of the Fellowship, Mrs. Pauline
Bryan, who shared on the work and plans of this
movement.

In the Western region, one of the projects at the
Farm Heights United Church was the clean-up of the
Watson Taylor Beach in Lucea, Hanover. Over in the
North-Eastern region, the women visited those who
were sick and shut-in, and New Bethel United Church
were among over 140 sisters who ran, walked or
jogged for a lap-a-thon in Port Maria and Kingston
on 1 February. In the Southern Region, a rally was
held at Ridgemount United Church. The Myrtle
Grandison-Lawson Shield was awarded to Andrews
Memorial United Church for the highest returns from
their lap-a-thons.

AT A GLANCE

AT A GLANCE

CWM PAYS A COURTESY CALL ON THE PRESIDENT OF GUYANA

On Monday, 10 February 2020, the General Secretary of Council for World Mission (CWM), Rev Dr Collin Cowan
led a delegation, comprising Rev Wayne Hawkins, Deputy General Secretary, Mrs Rose Wedderburn, Board
Director, and Mr John Ellis, Treasurer, to pay a courtesy call on the President of the Cooperative Republic of
Guyana, Brigadier David Granger, at the State House. The delegation was accompanied by Rev Valeska Austin,
Chair of the Guyana Congregational Union (GCU) and Rev Keith Haley, General Secretary of the GCU. The GCU is
a member of CWM.

The Board of Directors met in Guyana from 8 to 13 February for their first meeting of the year. This meeting,
hosted by the GCU, comes on the heels of the landmark decision made by the Board at its meeting in November
2019, that CWM will come forward and publicly acknowledge its part in the Transatlantic Trade in African people
through its predecessor organisations – the London Missionary Society (LMS) and the Colonial Missionary
Society; to make reparation for the profits gained from its participation and complicity; and to commit itself to a
lifestyle based on God’s justice and peace for all.

During the visit, His Excellency President Granger expressed his appreciation of the historical role of the GCU in
the struggle for the liberation of the people of Guyana, and for CWM’s continued work in the service of the church
and his country. The GCU played an important role in the history of the church and society’s resistance to
enslavement. A deacon of the Congregational church, Quamina, now considered a national hero in Guyana, and his
son Jack Gladstone, were leaders of the Demerara rebellion of 1823. The Demerara rebellion was one of the largest
slave revolts in the British colonies before slavery was abolished, which, in Rev Dr Cowan’s words, ‘contributed in
no small way to the emancipation from slavery for the people of this country’.

The story of the Guyana Congregational Union began with the arrival of LMS missionary John Wray on 6 February
1808. It was at the request of slave owner Hermanus Hilbertus Post, ESQ, who intended to guide his slaves into
subservience, unconditional obedience and unquestioning loyalty so as to increase their market value. Besides
preaching the gospel, Rev John Wray, however, took an interest in their social conditions and secretly taught them
to read and write. His successor John Smith arrived in 1817 to minister to slaves who, after being educated, began
to assert themselves as people, not slaves. One of the slaves influenced by Smith’s teachings was Quamina. Many
churches were planted throughout Guyana; and the pantocracy and the British government were being challenged
to look at the brutality of the slave trade system.

President Granger sang high praises of the GCU even as he challenged them along with the wider church
community to raise the standard high and inculcate values of respect and decency among the children and young
people of the land. He was grateful for the courtesy call from CWM, which lasted for a full hour despite the very
busy schedule of the President with general elections only a couple of weeks away. In turn, CWM affirmed
President Granger for his efforts to lead with honesty and integrity and wished him God’s guidance in the
unfolding future. Following a presentation of a gift, bearing CWM’s vision, “Fullness of life, through Christ, for all
creation”, Rev Cowan offered prayers for the President and people of Guyana, bringing to an end a most inspiring
and insightful visit at the start of the Board’s three-day deliberations.

CWM NEWS

22 INSiGHT | April 2020

AT A GLANCE

CWM SOUTH ASIA REGION 2020 PRE-ASSEMBLY, KOLKATA, INDIA

+-The CWM South Asia region held its 2020 Regional
Pre-Assembly on the theme Rising to Life with Jesus
on 24 - 28 February 2020 in Kolkata, India, hosted by
the Church of North India. The CWM 2020 Regional
Pre-Assembly was a regional meeting attended by
CWM member churches from the South Asia Region
aiming to fulfil the following objectives:

Bible studies, worship and reflection
Discerning the will of God for such a time as this
Contextualise the Assembly theme of Rising to Life
with Jesus Thematic expression on Life-Flourishing
Communities Provide an orientation to the CWM
2020 Assembly.

An integral part of the Pre-Assembly were the
Assembly Orientation sessions led by the CWM East
and South Asia staff team. An introduction of CWM
was given, followed by a presentation on the Assembly
and the role of delegates. The delegates were briefed
on key concepts and processes of the Assembly, as well
as governance and the role of members. Finally,
logistical matters were covered.

The Keynote Address based on the Assembly theme,
Rising to Life with Jesus, was delivered by Rev Dr
Praveen Prabhu Sudheer Perumalla, the Church of
South India-Ecumenical Mission in Solidarity
(CSI-EMS) liaison officer of CSI. Expounding on the
topic of Public Intellectuals and Mutual Indifference,
Rev Dr Perumalla highlighted the impact of public
intellectuals in transforming society through their
critical questioning. Examples were drawn from India
and Nepal, illustrating the dichotomy between public
intellectuals and the surrounding environment of
“mutual indifference”, defined as “a deadwood
response towards fellow humans in times of trouble”.
The Babylonian captivity of the Israelites was being
presented as a biblical example of a response against
such moral indifference.

Rev Samuel John Shekhar, Chaplain in St Stephen’s
College, Delhi, led the two-day bible study on
Reconciled Diversity and Justice. On the first day, Rev
Shekhar brought the delegates through an exposition
of the neonate Christian community, sharing of how
the apostles of Christ handled the issue of
discrimination between the Jewish and Hellenistic

widows in their community. In the South Asian
context, delegates examined the cultural practices that
hinder the flourishing of communities, as well as the
political realities that obstruct the emergence of these.
The bible study on the second day was on the topic of
Stability and Harmony. Based on the text of Jeremiah
29:4-11, Rev. Shekar drew five basic principles – a
stable economy for self-reliance, a stable family for
social security, real local involvement for social
harmony, collective resilience and the power of hope.

The first thematic expression on Life-Flourishing
Societies: Political Oppression was delivered by Dr
Mebada Wanka Lyngdoh Nongbri, State Consultant
with World Vision India. Detailing instances of
political oppression in Bangladesh, Pakistan, India, Sri
Lanka and Afghanistan, Dr Nongbri outlined how
religion is often used by regimes to gain support. From
the biblical account, she identified examples of
resistance against oppression and despotic power. The
presentation was concluded with several suggested
action plans for the church and Christian community,
including the development of training modules to
teach constitutional values, the church’s stand against
unjust states, advocacies and empowering the youth.

Professor Mathew Koshy, Hon Director of the Church
of South India’s Ecological Department, led the second
thematic expression on Life-Flourishing Creation:
Ecological and Economic Justice. Through a series of
principles, he demonstrated God’s original purpose for
creation, the interconnectedness of all creation and
humankind’s responsibility as stewards of God’s
creation. Prof Koshy documented the worsening
ecological disasters around the globe and proposed
how local communities can take part in energy and
water conservation, recycling, replanting and waste
management in order to preserve the rights of nature.
He outlined the church’s responsibility to train people
on adaptation and mitigation at the local level, with an
emphasis on minimum exploitation of natural
resources, increasing the green cover on earth and
observing green protocol for all functions.

The South Asia Pre-Assembly was a time of mutual
learning and sharing as the delegates were
familiarised with the Assembly theme, strengthening
the family ties with each other and were led through a
time of preparation during which several social issues
were brought up for their deliberation and reflection.

Delegates, resource persons, CWM staff and CNI stewards gathered as a family of CWM
South Asia Region in preparation for the CWM Assembly.

Delegates interact during the plenary session group discussion on how the church can be
an agent of change, compassion, respect, understanding and proactive tolerance in the
midst of political oppression.

www.cwmission.org 23

TO RECEIVE A
PHYSICAL COPY
Write to us at insight@cwmission.org and inform us of your mailing
address. We’ll send INSiGHT straight to your letter box.

You can also subscribe for the digital copy of INSiGHT by clicking
http://eepurl.com/ggx1L5 or by scanning the QR code provided below.

Fe
br

ua
ry

 2
01

9

A
pr

il
20

19

Ju
ne

 2
01

9

A
ug

us
t

2
0
1
9

SCAN

INPUT

INSiGHT

VIEWPOINTS

VIEWPOINTS

26 INSiGHT | April 2020

by Imliyanger Jamir

The suffering and the resurrection
An overview of Covid-19
 t this juncture we as Christians approach a time to
commemorate the suffering of Christ and
Resurrection. Let us be reminded that Christ had to
go through all sorts of sufferings i.e., physical,
mental, spiritual in order to fulfill God’s will before
the resurrection. This was the goal of Christ coming
into the world, fulfilling the mission successfully by
redeeming the human race eternally. I wish to write
this article from the context of people presently
suffering due to Novel Corona virus (covid-19)
around the globe and Christ’s redeeming hope for
humanity and how churches are adjusting their
churches’ services. Are we willing to submit this
suffering to God, like Christ did (Mark 14:36, Luke
22:42) so you and i can be redeemed and fulfill God’s
plan?

What is Coronavirus (Covid-19)?

‘WHO’ has stated that Coronavirus disease (Covid-19)
is an infectious disease caused by a newly discovered
coronavirus. This virus spreads primarily through
droplets of saliva or discharge from the nose when an
infected person coughs or sneezes. The best way to
prevent and slow down transmission is to be
well-informed about the virus, the disease it causes
and how it spreads. Protect yourself and others from
infection by washing your hands or using an
alcohol-based rub frequently and not touching your
face. The sad part is that there are no specific
vaccines or treatments for COVID-19.1 The whole
world is in dilemma. Seeking professionals and
scientists to acquire a cure for this virus at the same
time, while people are suffering directly and
indirectly. Rumours, fake news are everywhere;
people are in a state of utmost fear. Food, medical
utilities like masks and sanitizers etc. are all out of
stock, with a huge hike in price on the available
materials. It is not getting any better. The respective
governments are trying their best to handle this
situation to contain the virus and producing enough
supply for their people. People are in anticipation
that this will blow over soon. On the other hand,
those in poverty are in a pitiful condition, and are
most affected by the coronavirus, around the globe.

Suffering

Eric Cassel said that suffering can be defined as a
state of severe distress associated with events that
threaten the intactness of the person. It can occur in
relation to any aspect of the person in the realm of his
social role, his group identification, his relation with
self or body, or in relation to family or relation with a
personal or transcendental source of meaning.

VIEWPOINTS

June 2019 | 8June 2019 | 8www.cwmission.org 27

Thousands of people, mostly young male day
labourers, as well as families, fled from big cities in
India after the Prime Minister of India announced a
21-day lockdown that began on 25 March 2020 and
effectively put millions of Indians who live off daily
earnings out of work. But thousands of India’s most
vulnerable fear dying not of the disease caused by the
new virus but rather of starvation. Moreover, their
house owners were told to hike the rent. Therefore,
they decided to head back to their respective native
places.

On the other hand, people around the world who
were infected by this virus and were cured face
discrimination from their neighbours and
communities. It has become a stigma to have been
infected with the virus. In some other nations, people
who reside abroad are blamed for bringing this virus
to their country when they are air lifted back to their
home country. With all these, people are tortured
mentally, leading these persons to suffer
psychologically.

These are just the tip of the iceberg of the suffering
people are facing. It can be collectively stated that
only the poor people are suffering in physical,
emotional, mental, spiritual and social aspects.

New perspectives in conducting of Church
devotions

After COVID19 began to spread, radical changes have
been made in church settings, especially in devotion
services, as the government has stated several
regulations that religious groups are required to
follow in order not to spread the virus further. They
are:

Shifting from onsite worship to online worship. The
Church encourages members to follow the Sunday
worship from their home. However, those wanting to
go to church are not stopped. Anyone can do so, but
with precautions adopted such as maintaining a
sitting distance, putting on the mask at all times,
sanitising your hands before entering the church
building and being required to provide your personal
contact information before entering the church. In
case any positive cases arise, they then need to be
contacted for further check-ups or to be quarantined.
After the church service, get-together meals are all
suspended.

Holy communion is conducted according to the
congregation’s convenience. Church encourages a
fellowship gathering at a house while the pastor can
lead the communion through live broadcast. Due to
the impact of coronavirus, some church pastors now
give permission to the leader of the house to
administer Holy Communion independently,
preparing bread and wine or juice, to serve household
members. If they are in church, they will be served
ready packs of wine or juice and bread.

Suffering never affects only one part of a person but it
affects the whole being; i.e. physical, emotional,
mental, spiritual and social aspects.2

Further, suffering or pain, in a broad sense, may be
an experience of unpleasantness and aversion
associated with the perception of harm or threat of
harm to an individual. It is the basic element that
makes up the negative valence of affective
phenomena. Suffering is often categorised as physical
or mental. It may come in all degrees of intensity,
from mild to intolerable. Factors of duration and
frequency of occurrence usually compound that of
intensity. Attitudes toward suffering may vary widely,
in the sufferer or other people, according to how
much it is regarded as avoidable or unavoidable,
useful or useless, deserved or undeserved.3

The global economy is suffering and it will take years
for it to come back to normal but those who are most
affected are the poor, the homeless, and their
families. Most countries are in a total lockdown and
due to shutdown of factories, shops, small and big
industries, labourers working there are told to go
back to their hometown. However, with
transportation shut down, some families had to walk
for days to reach their respective villages.

Countries with high population have to undergo
many aspects of suffering. India has been put in
lockdown to halt the spread of the coronavirus
outbreak. People have been told to stay indoors, but
for many daily-wage earners this is not an option.
Ramesh Kumar a construction labourer said that he
knew “there won't be anybody to hire us, but we still
took our chances.” He further stated, “I earn 600
rupees ($8; £6.50) every day and I have five people to
feed. We will run out of food in a few days. I know the
risk of coronavirus, but I can't see my children
hungry.” Millions of other daily-wage earners are in a
similar situation.

However, not everybody could afford to travel back to
their villages. Kishan Lal, who works as a rickshaw
puller in the northern city of Allahabad, said he had
not made any money in the past four days. “I need to
earn to feed my family. I have heard that the
government is going to give us money - though I have
no idea when and how," he said. His friend Ali Hasan,
who works as a cleaner in a shop, said he had run out
of money to buy food. “The shop shut down two days
ago and I haven't been paid. I don't know when it will
open. I am very scared. I have a family, how am I
going to feed them?" he asked.4 At least 90 percent of
India's workforce is employed in the informal sector,
according to the International Labour Organisation,
working in roles like security guards, cleaners,
rickshaw pullers, street vendors, garbage collectors
and domestic help. Many are local migrant workers,
which means that they are technically residents of a
different state from the one where they work. Then
there is the problem of the floating population:
people who do not live in any state for a long period
as they move around to find work.5

VIEWPOINTS

28 INSiGHT | April 2020

The shift from offerings traditionally done in-person to using barcode/QR code or online offerings, especially for
those unable to participate on worship. While collecting offering the church, the helper will be required to go to
each member present instead of passing the offering bags around, so as to prevent the handle of the offering bag
from being the medium of transmitting the virus.

These are some of the changes happening in and out of the church services globally.

God cares for suffering people

The bible is a symbol of the presence of the God of life with them and a resource in their struggle for survival,
liberation and life.6 God is always there with the suffering people. Without suffering there is no life (James 1:12).
Suffering is inevitable in human lives. It is evident that the world is full of suffering. Physical, emotional and
spiritual pain has been and will be an intrinsic part of the human experience. The archetypal example of our
suffering was Jesus Christ, who was persecuted and crucified by the Roman officials (1 Peter 3:18-19). Suffering
will indeed come, but God can give us grace and power to overcome every trial and to fulfil our purpose and
mission in His kingdom. God cares for the suffering people and assures His help to overcome the pain and
suffering. The Bible gives counsel on the meaning of suffering and how we can best endure it (1 Peter 3:14).

Further, the compassion of God is with persons who are without power and protection.7 The grace of our Lord
Jesus Christ though he was rich, yet for human sake he became poor, so that we by his poverty might become rich
(2 Corinthians 8:9). God is with the suffering people. God is with the people who are infected with Coronavirus.
God is with those who are suffering directly and indirectly because of Covid-19. God is with migrant workers
leaving their workplace due to total lockdown. God is with those suffering all around the globe. God announces
judgment upon those who abuse power and deny justice to the poor. Jesus too challenged unjust systems and
practices and called the powerful and privileged who benefit from such, to repent and be transformed by the
values of love, sharing, truthfulness and humility.8

Resurrection week

Social distancing gives various measures for people to be removed from public life. It is the time to be at home
with family members. Don’t we think that it is a very good time to be together with family and God? Is this what
God has in mind for us in this season of Passion Week?

The coming together to celebrate the resurrection week has to be changed due to this pandemic situation.
Modification and restriction are meant to contain this virus and the adjustment of celebration should not mean
that we have less of a relationship with God, but rather, we should follow the government’s regulations in
obedience to preserve humankind and understand that this is the will of God for this time (Rom13:1-5). There are
various reasons which makes the writer feel that the resurrection week has become more central to human being
(homecoming).

www.cwmission.org 29

VIEWPOINTS

Firstly, the chief purpose of Christ’s resurrection is to redeem humankind (Mark 10:45). Jesus knew what this
mission, ending on the cross, was all about, and it’s fundamentally about laying down Jesus’s life as a ransom
payment for many. Therefore redeem this precious time with family and sacrifice your big group worship
gatherings and narrow it down to family worship time.

Secondly, the Church’s encouragement for families to get together and celebrate the Lord’s Supper during the
resurrection week. This brings us back to the house church during Jesus’ time on earth and after that, where the
house church was most common among the believers (Acts 2:46-47). It is indeed a very good time to be intimate
and know more about each other. Sharing, praying together and be part of the Christ fellowship.

Thirdly, the drastic changes which led people to stay home. This we can take it in a prophetic manner of family
oneness, which is a very important part in God’s kingdom. God cares about families. Jesus talks about children
and parents most of the time. (Matt 19:14-15; Exodus 20:12; Eph 6:1-2). Therefore, this resurrection week, let us
submit to God together as a family. Having the celebration together and learning more about Christ suffering and
resurrection.

Final Thoughts

Suffering is inevitable. It is part and parcel of life as Christ suffered in order to achieve the goal. We humans need
to accept this reality. The good news is, God is always there in our midst both in good and bad times. We are
assured that God will never leave us nor forsake us (Deut.31:6; Heb.13:5). We just need to submit all our worries,
cares unto God (1Peter 5:7). God’s help is always there for those who trust in God.

This Covid-19 pandemic situation - which has led to several unprecedented changes in spiritual, physical, mental
and social realms - has affected people and environment around the globe. On the other hand, it has done a great
deal in alleviating pollution. Mother Earth can take a rest due to fewer vehicles on the road, and factories are
closed which has led to a cleaner environment. Do we need lockdown every year to spend time indoors together as
a family and give the environment a rest? Let us take this situation as an opportunity to commemorate the
suffering of Christ and celebrate His resurrection in our homes. The church building has changed into a house
and congregation to family members. Let us take this opportunity to get closer to God together as a family.

Finally, we need Diakonia; diakonia is a way of living out faith and hope as a community, witnessing to what God
has done in Jesus Christ. Diakonia involves actions of care, relief and service, but goes further and addresses the
root causes of injustice embedded in oppressive systems and structures. At this juncture, there are lots of people
needing help. We as Christians together as church should come out and help those people in need: old people,
persons with disabilities, stranded workers unable to return to their native villages due to lockdowns and so on.
They require help and provision of shelter, food, protection, encouragement and counselling. It is to be reflected
in all the different expressions of being Church: in worship and proclamation, in practices of hospitality and
visitation (Hebrews 13:1-3), in public witness and advocacy.

Every Christian is called to be a witness to God’s transforming grace through acts of service that hold forth the
promise of God’s reign. To practice diakonia is to heal relationships, and nurture partnerships for the sake of
God’s good creation. It is bringing people and communities’ together. Diakonia stands out as a reason for unity
and as such also needs to be seen as its instrument.

As a part of the conclusion I wish to state some prayer points and request readers to remember in your prayers:
Pray for people/nations affected with the pandemic Covid-19.
Pray for nations to be generous towards poor people suffering in their communities.
Pray for frontline workers, who are sacrificing their lives to save many lives.
Pray that nations will stop using biological weapons. Not to take lives but to save lives, nature and wildlife.
Pray for scientists, researchers and those involved in looking for a cure to this Covid-19.
Pray for churches and NGOs around the globe serving people in their physical and spiritual needs.
Pray for leaders of the nations that they listen to God and take courage and release people from this situation.
Pray for the churches once again as we commemorate the suffering and resurrection of Christ to be more
enlightening and discerning to the will of God.
Pray against and rebuke the evil principalities, against powers, against the rulers of the darkness of this age,
against spiritual hosts of wickedness in the heavenly places (Eph 6:12).
May the good Lord be with each and every one of us as we come together to remember the suffering and
resurrection of Christ. God bless us all.

1 https://www.who.int/health-topics/coronavirus#tab=tab_1
2 http://hekint.org/documents/ISTHEREMEANINGINSUFFERING.pdf
3 https://en.wikipedia.org/wiki/Suffering
4 https://www.bbc.com/news/world-asia-india-52002734
5 Ibid.
6 Gerald O.West, The Academy of the Poor: Towards a Dialogical Reading of the Bible (Pietermaritzburg: Cluster Publications, 2003), ix.
7 Felix Wilfred, Margins: Site of Asian Theologies (Delhi: ISPCK, 2008), xi.
8 https://www.academia.edu/5360544/Diakonia_Integral_Mission_Perspective_from_The_Synod_of_the_Oikoumene_Christian_Church_in_Indonesia_By_Hermanus_LaElu_Introduction

30 INSiGHT | April 2020

VIEWPOINTS

Rev Patricia Sheerattan-Bisnauth was the first woman in the Guyana Presbyterian
Church to study theology and was ordained to the Ministry of Word and Sacrament
in January 1984. She has served as Parish and Synod Moderator, and Vice Chairper-
son of the Guyana Council of Churches.

Rev Pat is a feminist theologian with particular interest in gender justice, economic
justice and climate change. She has served for 11 years as Programme Executive for
Justice and Partnership with the World Communion of Reformed Churches (Gene-
va). She has degrees in Theology and Ministry (United Theological College of the
West Indies, Jamaica), Social Work (University of Guyana) and Religion and Society
(Princeton Theological Seminary, USA). She has published more than twenty articles
and has edited seven books and developed two gender manuals.

Rev Pat is currently the CEO of the Caribbean Family Planning Affiliation. She has a
daughter, Krysta Sadhana Bisnauth.

by Rev Patricia Sheerattan-Bisnauth, Guyana Presbyterian Church

Rising to Life with Jesus
A Guyanese Perspective

 e’re living in very interesting time in our dear land of Guyana – in a time of oil boom, from rags to
riches. Oil Giants are here to save us. So we send up fireworks to express our excitement and
happiness. Folks are behaving as if oil is our salvation.

All around we’re hearing about wealth! Rich days are coming to Guyana, and I hope that Guyana
soars in its development and has enough for everyone to live a healthy and flourishing life and also
enough to share with neighbours, bearing in mind the humanitarian crisis of Venezuelans and
Haitians. However, we need to bear in mind the experiences of other “oil rich countries”, in Nigeria
and also in Venezuela and Trinidad.

Oil has consequences – it can take us forward in developmental goals and can also set us on a
destructive path towards further corruption, rise in the already high level of crime and adverse social
impact on the society. Most importantly are the severe climate change and environmental issues that
will be devastating for us, if the policies, monitoring and accountability mechanisms are not
adequate and effective. This new development requires our engagement and our voices. Are we
ready?

All across the region we see levels of growth with some countries now categorised as high-income
countries, such as little Antigua and Barbuda and many of us as middle income. Yet the reality of the
people is quite different. There are still significant levels of poverty in the real economy, with many
persons who do not have adequate food and nutrition, access to health care, education and other
basic necessities, such as water, a scarce item in Antigua. Roads and other infrastructure are poor.
Corruption is rampant.

Quoting from Jeremiah, Caribbean theologian Rev Dr Roderick Hewitt, wrote in a WCRC
publication, Power to resist and Courage to Change: “Everyone is after the dishonest dollar, little
people and big people alike. Prophets and priests and everyone in between, twist the word and
doctor the truth. My people are broken-shattered! – And they put on band aids, saying, ‘It’s not so
bad. You’ll be just fine, but things are not “just fine”! Do you suppose that they are embarrassed over
this outrage? No, they have no shame. They don’t even know how to blush.’ (Jeremiah 6:13-15)”1

1 Roderick Hewitt, Spirituality and Economic Justice, in Power to resist and Courage to Hope, ed, Patricia Sheerattan-Bisnauth, World Alliance of Reformed Churches, Geneva, 2009

June 2019 | 8June 2019 | 8www.cwmission.org 31

VIEWPOINTS

The determined way that rich nations and
corporations run the world economy for their own
advantage, is a clear sign that the struggle for justice
and fullness of life will be a long one. And we are
sinking low. The degradation of the planet’s
resources, ecosystem and habitat is facing us with
more profound changes than the earth has
experienced in millions of years because we have
allowed ourselves to plunder the earth unchecked.
We have spurned God’s sovereignty and the earth’s
sacredness by treating so much of life as a
commodity.

In its Legacies of Slavery mission journey, CWM
stated in its report, “The Atlantic Slave Trade
therefore intensified the mix of different motives -
greed for material possession and consumption,
combined with racism and self-aggrandisement - that
began with the Crusades and continues to mark out
global Capitalism.”

Our theme Rising to life with Jesus requires us to
be engaged in critical reading and discernment of the
systemic issues which are at the core and in the
bloodstream of the economic, race and gender
injustices, and climate change devastation, and the
consequent burdens born by those who suffer the
consequences. We need to understand the big picture
and also have a strong connection with the real lives
of people in our communities. And we also need to
come face to face with our own responsibility and
complicity.

Whether it’s at home or in the world news, we are
never short of bad and troubling and devastating
news about injustices and natural disasters, such as
hurricanes, earthquakes, floods, typhoons, droughts
and other natural disasters, which have had
horrendous consequences for many people, especially
for poor people in both rich and poor countries. Last
year Dorian devastated the Bahamas. The
consequences are the continued plundering of the
earth in pursuit of wealth and prosperity and a heavy
toll on the earth, intensifying the global warming
crisis. Immense suffering of people, especially the
vulnerable. In the midst of the devastation, the
heartless Bahamas Prime Minister called for the
Haitian migrants to get out of Bahamas, knowing that
their homeland in such a terrible crisis that its
extremely difficult for them to return. This is the
world in which we live. Lack of love, compassion and
human consideration.

In the last two to three decades CWM, World
Communion of Reformed Churches (WCRC), World
Council of Churches (WCC), and the Lutheran World
Federation (LWF) have placed significant focus on
economic injustice and climate change. Churches and
theologians in the academia together with church
practitioners, activists and movements have been
engaged in critical work to bring to light the
scandalised world we live in, where violence and
poverty, climate change and injustices thrive.

The oil spill in the Gulf of Mexico. Photo by Envisat.

32 INSiGHT | April 2020

VIEWPOINTS

“CWM calls on its member churches and all Christians to confess the sin of the ‘shitstem’, the
idolatries of Babylon, the legacies of our complicity with empire and live a faith which is a
blessing to the earth, a salve to the hurting, empowerment to those who are oppressed,
welcome to those we exclude, inspiration to those who protest and courage to those
who long for a new world to break in.”

“Shitstem” is a Jamaican word, coined by Peter Tosh referring to the oppressive
system of empire. Peter Tosh worked closely with Malcolm X. These two
brothers were regarded as outstanding revolutionaries, in their resistance
against empire and challenging the system. Their hermeneutics of suspicion of
empire and its prevailing system showed the engineering of a design to keep
the order of domination and control of black people as victims of the
oppressive system.

They spoke of Christianity as "shitstem”, another oppressive system, a
tool by the white masters to downpress black people with a “pie in sky”
religion aimed at sky gazing, while the downpressers had their eyes right
here on earth, on our lands and resources, plotting and grabbing, across
our regions in their exploitative expeditions to build up their wealth
and power. This thinking of Tosh resonates with the CWM Legacies of
slavery findings about the appropriation of religion for exploitation
and building Empire.

He said, "…because everyone who try a-go to church, and they were
trying to teach but they weren’t teaching, they was brainwashing.
Since I would never call that teaching…" Moreover, in a speech
Malcolm X gave, he said, "My brothers and sisters, our white
slavemasters’ Christian religion has taught us black people here in
the wilderness of North America that we will sprout wings when
we die and fly up into the sky where God will have for us a special
place called heaven. This is white man’s Christian religion used to
brainwash us black people! We have accepted it! We have
embraced it! We have believed it! We have practiced it! And
while we are doing all of that, for himself, this blue-eyed devil
has twisted his Christianity, to keep his foot on our backs…to
keep our eyes fixed on the pie in the sky and heaven in the
hereafter…while he enjoys his heaven right here…on this
earth…in this life." (Haley, 205)

“We live, like Daniel, beneath systems of domination which
demand our complicity and even our worship. We have
named in our context reading the manifestations of Babylon
in our world in Patriarchy, racism and chauvinistic
nationalism, economic injustice, climate catastrophe,
Neo-colonialism - Occupation, Militarisation, Religious
persecution, Forced migration and nativism, 4th Industrial
Revolution and AI (Artificial Intelligence), Religious
complicities and complacencies. In these we see
idolatrous claims and actions which God calls us to resist
and redeem.” (CWM Strategy paper 2020-2029)

At the heart of the mission theology CWM articulates, is
a covenant for life, for Christ’s life, Creation’s life and a
call for justice to renew the earth, the economy and all
life. This is not an optional extra given the nature of
our faith and the signs of the times but a call of faith
and a call to action.

CWM very clearly lays out in its Missio
Confessionis, in its Mission Statement: “In a
world overtaken by the consequences of
economic injustice, climate catastrophe and
violent divisive political powers, disciples of
Christ must energetically give themselves to
embodying and enacting the counter world
of God’s giving:

June 2019 | 8June 2019 | 8www.cwmission.org 33

VIEWPOINTS

A disciple of Jesus cannot accept privilege in the
Imperial system. What are some privileges of the

system that we like to enjoy?

A disciple of Jesus cannot deny the catastrophe befalling
our climate and planet.

A disciple of Jesus cannot be racist. What are some signs of
racism among us?

A disciple of Jesus cannot be sexist. What are some signs of sexist
among us?

A disciple of Jesus cannot be homophobic. What are some signs of
homophobia among us?

A disciple of Jesus cannot be casteist.

A disciple of Jesus cannot place wealth or status or nation above
living out the world changing demands of the Gospel. What does
this mean and what are implications?

This we must confess and embody in a decade where deep and irrevocable
change may befall all of life on earth.”

Dietrich Bonhoeffer, a German theologian is known for his writings on
Discipleship. He reflects on Discipleship as a matter of faithful obedience
and obedient faithfulness: of listening, judging and acting. Such obedience
is not a matter of following rigid rules, policing people’s sexuality. It is a matter
of following the example of Jesus Christ - his life and ministry.

Bonhoeffer saw how discipleship can be at odds with Christianity, with religious
focus on rituals and public posture, which reflect the dominant political and
social culture of the society, to the extent of spewing hate and damnation against
those who do not conform to the views and rules of empire. Bonhoeffer saw that
the Church may stand firm or fall (not particularly referring to the church as an
institution) but as disciples charged with the mission of embodying and
establishing the Word being made flesh, and also already made flesh.

Bonhoeffer spoke about “cheap grace”, which he describes as a bargain-basement or
garage sale or flea market goods; cheap forgiveness with justice and healing, like “say
you’re sorry!” Empty forgiveness without justice. Cheap grace does not bless human
beings: it degrades them by making absolutely no difference to the way they live their
lives. It is a denial of God’s living Word. While the church may preach that Grace alone
does everything, we tarry on in the same old way, leaving church just as we entered,
except at times with a lil high but intact in our old ways. Then our action is in vain. The
world remains worldly and we remain sinners. Thus, the churched Christian maintains
living the same way as the world does.

But Jesus’ ministry was revolutionary. A critical reading of the Gospel with new
understanding of the historical Jesus can empower us to RISE WITH JESUS. Jesus’
revolutionary journey began with his mother Mary (Luke 1.6-55) and her song of
liberation. Mary is a model of a spirituality of resistance, who sang her protest song, the
Magnificat - against the order of her day. She sang of the overturning or overcoming of that
oppressive death dealing order:

My soul magnifies the Lord
… He has scattered the proud in the conceit of their heart.

He has put down the mighty from their thrones, and has exalted the lowly.
He has filled the hungry with good things, and the rich He has sent away empty.

This powerful message tells of the defiant Mary, pregnant with Jesus, the Messiah. This young
woman, who proclaims God’s outrage over the humiliation of the poor and who sings of the

historical reversal that her pregnancy embodies – the reversal that it is to be - from the womb of
one whom the rich and the powerful have made “lowly” - that the son of God will be born.

VIEWPOINTS

34 INSiGHT | April 2020

 Madonna of the oranges. Artwork by Palestinian artist, Ismail Shammout.

Mary’s song is passionate with a profound message about collapsing thrones and humbled lords of
this world, about the power of God and the powerlessness of humankind. Mary’s words resonate
with the tones of the women prophets of the Old Testament that came to life in Mary’s mouth as she
sang and with prophetic authority, she sings this hymn of liberating praise and hope on behalf of all
those in the world who are downtrodden. Pregnant with new life, she cries out for the transformation
of the old order. However, the Magnificat was banned by the Guatemalan government in the 1980s.

Indeed we are called to Rise with Jesus, son of Mary and son of God; Rising to a radical
spirituality, which is rooted in the life and ministry of Jesus.

Who was this man Jesus? Jesus was introduced by John as “the Word made Flesh, dwelling
among us, full of grace and truth? Jesus’ ministry was on largely on the streets. According to Rev Dr
Collin Cowan in his 2020 New Year’s Message said: “Our stories depict him [Jesus] as a holy
wanderer, a vagabond stranger who journeyed from place to place to announce the nearness of the
kingdom. He was taken along the path of a refugee to Egypt, wandered the sheep trails of Galilee, led
the way of the pilgrim to Jerusalem, staggered the way of the cross to Golgotha and then stepped into
the dew of Easter morning risen and alive and leading all of us into the way of new life. He was
always moving, and always moving people on. The Romans thought their empire was the way, but
the followers of Jesus found another Way, the Way of community, marked by peace and goodwill for
all.” 2

2 Collin I. Cowan, CWM 2020 New Year’s Message, https://www.cwmission.org/general-secretarys-new-year-message/?fbclid=IwAR2d20IfUN4C72b7gbJ7QI-h811yW8-5UBfL-LxWnNHMXBDv3A5n_Qh6nwk

www.cwmission.org 35

VIEWPOINTS

Jesus was a revolutionary leader who
defied the culture, political system
and a pietistic and uncompassionate
religion, which was harsh on women,
castigating them to the periphery of
life. He confronted persons in
positions of power who were
possessed with, and employed “a
spirit of lordless domination”3 over
women, the poor, the marginalised
and castaways. By his life and
witness he resisted the shitstem of
his day, demonstrating in his life and
work that surely another way is
possible.

Jesus lived a radical spirituality, a
spirituality of resistance and
undertook a radical mission because
he knew that the crisis of his time
needed a radical answer. He
answered a radical call from God
(Luke 4.18). Today we see the crisis
of our times demanding a radical
response, a response of radical
change that goes to the roots of social
sin and institutionalised violence.

Jesus said, “The thief comes only to
steal and kill and destroy; I have
come that they may have life, and
have it to the full”. (John 10.10)
Jesus shares the power of God as the
power of love. We are to abide in
Jesus, nourished by the Spirit, and,
in turn, become sources of life and
nourishment for others.

Rising with Jesus Christ is seen
and felt through good works,
prophetic witness, making a positive
difference for justice and
righteousness. In the Gospel of Luke,
Jesus is portrayed as a prophet and
great leader of spiritual life who was
sent to call God's people to
repentance, liberation, justice and
healing. Luke tells the story of
Zacchaeus’ encounter with Jesus
(Luke 19.1-10). Zacchaeus was a chief
tax collector and a rich man, who
accumulated his wealth by
collaborating with the enemy, the
Roman Empire. He bought the
privilege to collect taxes and his
success depended on how ruthless he
was in collecting them from his
fellow human beings. Zacchaeus was
rich, but he was an outcast.

In our current context, we see and
experience the devastation of
people’s lives in gender-based
violence, with murder or suicide
being all too common here in
Guyana, adolescent depression and
risky behaviour, suffering of the
elderly, lack of care for the
environment, denigration and
violence against LGBT persons,
racism, and xenophobia. We see the
degradation of our sense of being
human. And yet, there is no shortage
of religion or churches in our midst,
which are in every city, district and
village. There is no shortage of
religious jargon being thrown
around. But brothers and sisters
wake up and read the signs of the
times. There is an impoverishment in
our region, in our churches of a
Spirituality of the Risen Jesus Christ.
Many of us are still living in
grave-like situations, locked down
and immersed in empire and its
system and norms within our
societies, co-opted in its greed and
vulgar display of power and death
dealing ways.

We are under-resourced and, in
some cases, lethargic because we are
yet to accept the invitation to Rise
with Jesus. We embrace a fast food
spirituality with our happy hour
worship services – which feels good,
but Pastors need to be moved and to
move our congregations to a
Spirituality of Resistance, to Rise
with Jesus, instead of offering cheap
grace. Indeed, we are called with
urgency to Rise with Jesus, to be so
moved as he was and to move and to
act for justice and transformation.

People are in dire need of
transformation within their personal
lives - dealing with violence, family
crisis, financial crisis, depression,
stress, and lack of purpose in life.
Our people are thirsty for the Word
of God, the Word made flesh in
Jesus. We are leaders who are called
to shepherd them in meeting him
and drinking of him, the cup of
salvation and eating of his broken
body, with such amazing love for you
and me. We have a Calling to enable
our community to Rise with Jesus
from death to a flourishing life, full
of hope and energy.

The story tells about Jesus bringing
salvation to Zacchaeus and his
household, AFTER Zacchaeus
recognised his sin and repented and
repaired his broken relationship with
his community. He said, “Look,
Lord! Here and now I give half of my
possessions to the poor, and if I have
cheated anybody out of anything, I
will pay four times the amount”.
(Luke 19.8)

Missiologies of life are a continuation
of the mission of Jesus in
announcing God’s reign (Luke 4.18)
and proclaiming the Gospel to all
peoples. Jesus resisted empire and
domination of every kind. He
overturned the master’s table,
comforted those who were powerless,
broken, impoverished and
marginalised. The mission of Jesus is
our mission. Our calling is to discern
ways to be partners with God.

Rising with the resurrected Jesus
Christ who is known in the body of
Christ - a believing community of
faith, which demonstrates an integral
bond between faith, justice and
action. This calls forth the church
from its comfort and routine in our
houses of worship and rituals, to be
engaged with our community and
neighbours in the struggle for life
and freedom in Jesus Christ. Our
theme, requires us to be conversant
with the issues of injustices,
including race, gender, homophobia,
xenophobia - to take to the streets as
Jesus did, in a greater connection
with people, especially those who are
suffering and in deep pain.

Rising with Jesus is to embrace a
Spirituality of Resistance, which
feeds us with energy for life in all its
fullness calls for a commitment to
resist all forces, powers and systems
which reduce, deny and destroy life.
A Spirituality of Resistance
transcends the individual and the
closed horizon of the material
conditions of life and reveals to us a
deepening sense of the God who
demonstrated to us through Jesus,
amazing love, compassion and care
for all living things, a care we too, are
called to exercise and sustain.
Spirituality of Resistance is
life-giving and empowering, enabling
us to be fully human – living at peace
with each other and with the Earth.

3 Allan Boesak, Dreaming of a different world together Globalisation and Justice for Humanity and the Earth The Challenge of the Accra Confession for the Churches. Stellenbosch: Sun Media. 2010

VIEWPOINTS

36 INSiGHT | April 2020

didn’t have to ask for food or for water. Once he
stops, the people give him food, entertain him.”
Archbishop Desmond Tutu said, “A person with
ubuntu is open and available to others, affirming of
others, does not feel threatened that others are able
and good, for he or she has a proper self-assurance
that comes from knowing that he or she belongs in a
greater whole and is diminished when others are
humiliated or diminished, when others are tortured
or oppressed.”

I close with a story of a group of women debating the
question of when precisely ‘daylight’ commenced.
One woman said: “It is when one can see the
difference between a sheep and a goat at a distance.”
Another suggested: “It is when you can see the
difference between a fig tree and an olive tree at a
distance.” And so it went on. When they eventually
asked the grandmother for her view, she said: “When
one person looks into the face of another and says:
This is my sister or this is my brother then the night
is over and the day has begun.”

The day has begun. The breaking of day, however,
also means the beginning of work at a time when
many of us may prefer to sleep in. Friends, we cannot
afford to sleep in, while war is being fought in our
names and where life is at stake. To make sense of
our world, we need to connect with people from the
underside of history – those who struggle for food,
freedom, dignity and the life of community against
every system of death and destruction and those who
struggle for the emancipation of the mind and for
spiritual renewal.

The ecumenical movement is constantly seeking
daylight – where people and churches work
constantly work towards the recognition of each other
as sisters and brothers, as members of the one body,
one community, called to be the Church in the world
today, To Rise with Jesus.

Spirituality of Resistance is a way of being, a lifestyle,
that the Gospel calls discipleship. It is to draw from
the wellspring of Jesus’ life and ministry. It is
liberating, with basis in a theology of Liberation,
which considers the significance of Jesus’ humanity.
Spirituality of Resistance enables the recapturing of
essential dimensions of Christian life and discipleship
– the following of Jesus by the impulse of the Spirit.
It calls for the CWM member churches to move to a
greater connection with other churches, towards an
inclusive ecumenism which is able to mobilise a
robust following of Jesus with his own sense of
history and praxis, becoming the model and basis of
our discipleship and Gospel style of life in today’s
world.

Spiritual renewal is important in our empowerment -
to enable us to struggle, celebrate and feel for others
in the midst of everything we face in the world today.
Caribbean people need to seek ways for spiritual
connections with traditions and cultural heritage
which value life, community and the cosmos - within
the Caribbean and also with other regions.

The South African concept of ubuntu is an interesting
model of being community. Ubuntu defines a person
in terms of his or her relationships with others and is
the capacity to express compassion, reciprocity,
dignity, harmony and humanity in the interest of
building and maintaining community with justice and
mutual caring. It speaks to our interconnectedness,
our common humanity and the responsibility to each
other that flow from our deeply-felt connection.
Ubuntu is consciousness of our natural desire to
affirm our fellow human beings and to work and act
towards each other with the communal good in the
forefront of our minds. Because ubuntu embraces
and requires justice, it can inspire and create firmly a
foundation for our common humanity.

Nelson Mandela explains ubuntu, “A traveller
through our country would stop at a village, and he

POSTPONEMENT OF
CWM ASSEMBLY

CWM has announced the postponement the upcoming Assembly until June 2021. The decision
was made at a special meeting held with CWM’s Board of Directors, who took into account the
global Coronavirus pandemic and its impact on travel and social gatherings as nations and
governments unite to minimise risk by containing the virus.

Preparations for the Assembly will still continue under the same theme – Rising to Life with
Jesus, at the same venue in Johannesburg, South Africa.

“We very much regret that we should have to come to this decision but under the current
circumstances, and being uncertain as to when normalcy will return to the global community,
we consider it prudent to act decisively at this time,” said CWM General Secretary Collin
Cowan. “We all share the disappointment that Assembly 2020 had to be postponed, but we are
equally mindful of our responsibility to self and to others in this time of global threat to our
health and wellbeing.”

In light of the decision, the election of CWM’s Boards of Directors and Trustee Body – due to
take place at the Assembly, will be conducted electronically. In addition, the
Member-representatives, meeting for the Annual General Meeting, will receive the outcome of
the election process and affirm the Boards and Trustee Body as elected by the Assembly
delegates. More details will be sent to member churches by each region’s Mission Secretary in
due course.

The full announcement can be found the official Assembly website: www.cwmassembly.org

by Biaknguri

Biaknguri is a former Presbyterian Church of Myanmar (PCM) missionary from Rakhine State and focuses
on the importance of doing mission as a family. Since she gave up her missionary work after getting married
with a PCM pastor, she wholeheartedly continues to do mission by following her husband everywhere.

Family Mission

 was born on January 6 1969 in Khampat village
as the 7th child of Mr Vankhuma and Mrs
Liankungi. I grew up in Khampat village. I started
ministry through my involvement in the local
church youth fellowship and children Sunday
School teaching. My biggest challenge was to reach
out and save the people in remote areas who
worshipped unknown (evil) spirits, bound by the
power of Satan. I have always been empowered by
the testimonies and preaching of missionaries who
returned from the mission field. Those are the
main factors that inspired me to become a
missionary. Several times, I prayed with tears for
those lost souls in the mission field. In 1986, I tried
to go to the Dai mission field. However, since I had
a shy personality, was a single woman and had
doubtful support from my family, my plan to travel
to the Dai mission field did not materialise. In the
March 1989 issue of “Kohhran Tlangau” (the
church monthly periodical) there was an
announcement that the Church needed ten
missionary candidates to be sent to the Mro tribe
in Arakan (Rakhine) state. I was so sure that it was
time for me to step up and answer God’s call for
me to evangelise with the gospel. With tears I
spoke to God saying, “Lord, I want to go as your
missionary. You know my character and all my
struggles. I might die there, but my desire and
commitment are that if I die, I’d like to die for the
Gospel.” I was so determined to apply for this
missionary ministry.

After making up my mind, I got the necessary
recommendations from my church and sent my
application to the Assembly Mission Board. On 21
May 1989, I was interviewed by the panel of the
Mission Board. I was so nervous. The Board
accepted seven candidates out of eleven, and I was
one of the accepted ones! I was so happy. Before
being sent out to the mission field, we took a
three-month training course arranged and
organised by the Mission Board.

Becoming a Missionary

After training for three months, in September
1989, the new missionaries and I moved to Arakan
(Rakhine) state, where we had never been before.
The journey took longer than I expected, allowing
me to experience new forms of transportation, like
boats. I witnessed the beauty of God's creation in
those huge rivers, making my heart full of joy.
When we arrived, I was surprised by the language
and character of the Rakhine people. After
continuing our journey for another week, we
finally arrived at our final destination, Kyauk Taw
village.

On the way to the Mission Field

After arriving at my appointed town, Mrauk U, I
rented a house and started my mission work by
evangelising and teaching songs to children and
youth in the village. Words like “Jesus” and
“Christian” were new to them. Learning new things
made them happy; I could quickly make a good
connections with them. On the other hand,
however, their parents and some villagers were not
very happy with what was going on. From time to
time, while we were having prayer and worship,
they would throw rocks at my house. I could have
complained and taken action against those violent
actions, but instead I prayed for them. One night,
the owner of my rented house caught a person
throwing rocks at my house. How God solved the
problem for me was amazing. I determined that
this mission work would not be easy; there would
be lots of struggles and difficulties. My heart was
always happy and at peace with God. God gave me
the power I needed all the time.

Ministry in the Mission Field

“I could have complained and taken
action against those violent
actions, but instead I prayed for
them.”

38 INSiGHT | April 2020

VIEWPOINTS

After one year of living in Mrauk U town, my appointment was shifted to Chaung Tha
village which was within the same township area. The only possible transportation
was by river boat, making it very difficult to travel around. There I stayed in a small
bamboo house along with the host family. For a family of six with children, the house
was very small. The house had no door and the floor was made of bamboo. I found
my own small place at the corner of the house. Everything was strange to me. This
new experience was not easy for me and I didn’t feel safe at all. I had to comfort
myself, thinking, “God is with you, you will be fine”. The next thing I did was to enter
the village and invite the people to visit and come to the house I lived. When they
visited, I talked with them and explained the Gospel to them. The people who lived
there were called Meo Khami.

Mrauk U, Rakhine State, Myanmar (Burma). Photo by Go-Myanmar.com www.cwmission.org 39

VIEWPOINTS

Once, I was sick with malaria. Since there was no
medicine to be bought, I asked the family I lived
with to take me to Mrauk U town. The family
didn’t have a boat, so they just told me that they
were busy. I went into the village asking for help,
but no one could offer help and I was feeling so
helpless. Later a man came to the village delivering
wood. I asked if I could ride along, but he told me
that lots of water would come into the boat if I
rode with him, so he refused to take me. I was very
sick and my temperature was high by then, so I
just hopped into the boat. He had no choice but to
take me. I didn’t know who or what kind of a
person he was. If he had turned out to be a bad
man, anything could have happened. But I prayed
and prayed to God. Finally, everything went fine
and I got the medicine I needed. After one year, I
moved to another village where I experienced the
same conditions –living with a family in a bamboo
house and travelling only by boat. There were
times when the flood came and covered the entire
area underneath the house. After the flood, the
mud would smell so bad that it was very difficult to
bear. To make the experience worse, there were no
proper toilets. But not all was bad; the people were
eager to listen and learn about the gospel. We had
new believers continually.

After serving as a missionary for three years, I got
married in 1992 with my fellow worker from Home
Missionary, Lalriliana, at Khampat local church.
After that we returned to our own different
mission fields. The Mission Board did not allow a
couple to work together, so we had to live
separately in our own appointed mission fields.
After one year, I left my job as a Mission Board
worker only to join and live with my husband. I
moved to Tein Nyo village where my husband was
working. We happily served the Lord together
afterwards.

We started our poor family life with certain
challenges. Our house was made entirely with
bamboo. When it rained, we needed to use
umbrellas in our own house. When strong winds
came, we had to run to other houses for refuge.
God gave us two beautiful sons, Roneihhlua and
Lalramtawnenga. We were so happy. We tried our
best in our ministry, offering free teaching to
children and young people who couldn’t afford any
education. We were very successful in that regard.
Eventually we established ourselves as a small
church. When my husband was out for field visits,
I took care of the church. The people regarded us
as parents of the church; we had a good, happy life
then.

In 1998, we moved to Kyauk Taw town. There was
a very vast field area for us to cover. During our
stay in this town, I had to arrange hospitality and
accommodation for visitors. These were mostly
people who came to the town for medical
treatment. I evangelised to them as much as I
could. We always had guests, even though it wasn’t
easy to host guests all the time. We even
accumulated lots of debt because of the amount
spent on food. However, the Lord gave us a
daughter while we stayed here and we could not be
happier.

After staying two years in Kyauk Taw town, my
husband was allowed to pursue his theological
education at the Church’s theological college in
Tahan (TTC). My husband had to live in Tahan
town. Since we were struggling financially, we
could not afford to live in Tahan. Therefore, we
lived in my husband’s family village Pyin Oo Lwin.
I worked in a handloom factory to support my
family. After another four years, the Mission Board
decided for us to go back to the mission field in
Kyauk Taw town. We were very happy.

Leg rowing fisherman, seen through his cone basket, on Inle Lake. Photo by Benh Lieu Song.

40 INSiGHT | April 2020

VIEWPOINTS

www.cwmission.org 41

VIEWPOINTS

I realised all the struggles we faced in the mission
fields were just part of God’s important life
teaching for us. I praise God for it. Knowing God’s
grace in our life, we gave a tithe to the Women’s
(PWS) Ministry Box, and another half to the
church (as thanksgiving to the Lord).

I desire to participate in all church ministries. But
I am a mother of a family so it is quite impossible.
However, I have never thought of it as an excuse
for myself to be away from the church and my
husband’s ministries. What I always tell my
children is this, “We are a God-serving family, and
all of us are ministers. Whatever we do must be for
the sake of God’s mission”.

Our relatives even said out of surprise, “Are they
out of their minds? Why they are so happy to go
back to Rakhine land?” We happily returned to
Kyauk Taw town and served there for another two
years. God granted us another daughter,
Lalpathuhriattiri.

In 2007, we moved again to Mye Bon town. Since
it was near the ocean, there were lots of fishes. We
needed to use speedboats to travel around. The
water was so salty and it was difficult to get fresh
water there. The people there were from the
Sungtu tribe. We learnt their language. Some
young people from the remote villages came to the
town for their high school education. They had to
live in very poor accommodation around other
people’s compounds. We were very sympathetic
towards them. Therefore, the very next year we
built a house for them in our quarter compounds,
which became a very important part of our mission
work. Later we would establish it as a boarding
house for students. We got lots of children, and I
tried my best to help them with accommodation,
food and education. We also planned worship and
bible study for them. I believed helping my
husband with his mission work was my mission as
well. Sometimes, I followed him on his field trips. I
talked with women and tried to help and improve
their living conditions as much as I could. I also
preached on the pulpit from time to time.

In October 2010, we experienced a very strong
cyclone (Giri Cyclone) in the Mye Bon town area.
Our lives were in danger. It was so frightening. But
being a mother to several children, I hid my fear
and prayed as much as I could. Our prayer was
that we would die if we had to die. However, the
Lord was our Refuge; we were kept safe. After the
cyclone, many families lost their homes and lived
without any shelter. I visited and encouraged the
housewives, offering as much help I could give and
preaching to them.

After serving in Rakhine land for 21 years, we
applied for Phai Synod to be our mother Synod.
Our application was accepted, and we were given
our first post in April 2011 in Namsang, Shan state.
There was a well-established church in Namsang
with good living Quarters. Having enough
electricity at our disposal, I cried to the Lord with
tears of joy, “Lord, have You allowed us to live such
a good life?”

While I was still a single woman, I used to admire
the pastors and their wives a lot. I had always
wanted to be a wife of a minister, but I never
expected for myself to be able to become one. I
devoted myself to be a missionary before becoming
a missionary’s wife; I was satisfied. And now God
made me a pastor’s wife; it is an undeserved
blessing for me. Therefore, I testify that I have
nothing to complain about in my life. To serve the
Lord with a joyful heart and to go wherever God
sends us is the purpose of me and my family’s life.
Though I am just a woman with no wisdom nor
good educational background, my life commitment
is this - I will always follow my God to whichever
door He shows me to enter. I am a wife of a
minister. To look after my family and my children
is my utmost duty as a mother. At the same time, I
don’t think the minister’s wife should only stay at
home and take care of the family. Rather, while I
am taking care of my family, I believe I should also
contribute as much as possible in the ministry. We
should never run away from the calling we receive
to serve. In that way, we will become a mother of
the family and of the church.

Conclusion

Shwan Ku village, Loikaw, Myanmar (Burma). Shwan Ku village is near Loikaw in Myanmar and it's home of the Padaung ethnic group. All houses in the village are made of
wood and bamboo. In the main room they all have corn hung from the ceiling just above the fireplace. This is the corn they will use to plant and grow. The reason for placing
them there is to prevent birds from eating the corn seeds once they plant them. The smoked corn seeds will not attract them. Photo by Myanmartravel.

“I believed helping my husband
with his mission work was my
mission as well.”

by Lal Ruat Kimi

Lal Ruat Kimi understands the need of education for women and is involved in teaching theology.
She has devoted her whole life to Tahan Theological College (TTC) as a teaching staff resulting in
her not being able to live with her family who have settled in Mizoram.

Pray Without
Ceasing

Everyone has aims and goals like me. During my matriculation, I used to attend classes regularly. However, I did
not think I would pass my examination because of my bad health. I completed my exam and waited for the results.
On the day our exam results came out, people rushed to see whether or not they passed. However, I stayed home as
I could not fathom myself passing the exam. I remember the year was 1998 when only a few could afford to ride a
motorcycle. My aunt came up riding her new bicycle from the lower street of our village and told me I passed the
exam! It really shocked me as I did not have any hope - my pass marks were fairly low indeed. I could not believe it
at once because I never thought that I could pass. I will never forget that day when my dream became a reality
especially after I had almost given up. Then, I started to pick up another dream to spend my college student life
studying a B.A. programme.

With great expectations and big hopes in my mind, I prepared for college. Just like many youths of that time, I was
eager to be a college student because then, I would be able to spend my leisure time having fun with friends. To
enjoy college life with little effort put into studying was one of the reasons why I was so enthusiastic to enroll in
college. However, my intentions were altered.

My father is an ordained Presbyterian elder. It would not be wrong to label him as a hardcore Presbyterian who
already had my future all planned out. My father told me, “Mapui, you will not be able to attend secular college. You
better join a Bible College first and you can continue with your B.A in a distance learning education programme while
studying in your Bible College.” My sulky face would have been very ugly at that time as I expressed my displeasure
towards studying theology. I clearly realise now how difficult it was to disobey an ordained elder back then. Being
totally uninterested, I declined to fill up my admission forms for a while even though my father had done the
necessary. “Anyway, I will join the B.A in distance learning while studying in Bible college,” I relented. I enrolled in
Tahan Theological College in 1999. To my surprise, the College did not allow two simultaneous tracks of studies like
I intended. What I dreamt of and what I was facing were complete opposites. I fainted. With little hope I went on to
study at TTC, which was not an easy task. With the intention in mind to join the B.A program after this College, I
proceeded with my theological study step by step with a great anticipation of the end of the study. Finally, I
completed my theological study and I was still hoping to enter a university. However, I could not join a B.A
programme due to certain interruptions.

Road to Education

42 INSiGHT | April 2020

VIEWPOINTS

 here is a time for joy and happiness, but also moments of sadness and challenges that every human encounters.
Each of us encounters happiness or sadness uniquely different from others. Hence, the challenges which I have
encountered in my life may seem small for some. However, they have helped me to be more persevering and
courageous throughout my life.

Surely, as a human, I face joyful and miserable moments as well as great challenges. These can be taken in a
cheerful spirit. Nevertheless, one’s sharing of their hard times can bring motivation and good learning for others.
Thus, I have written down the paths I have trod, as well as moments and events that happened to me.

After graduating from TTC, I worked as a teacher at
Tahan Vengchhak Presbyterian nursery. I never
lost track of my aim to study a B.A. My father urged
me to continue to study a Master of Divinity
programme and as a result I went down to Yangon.
There, I attended tuition classes. I sat for the
entrance examination at Myanmar Institute of
Theology with my friend Ma Chhuangi. When the
result was out, I was not in the list of candidates
who passed but Ma Chhuangi was. My friends tried
to comfort me by saying that I would be successful
next time. I thought to myself, “Never!” It might
well have been my happiest day! I was joyful
because in my mind I still assumed that I would be
able to join a secular university where I expected to
live a most fantastic and blissful university life.

Then, something strange
happened inside me. Since I failed
my M. Div. entrance exam, I
started to feel an intense longing
that made me decide to sit for the
entrance exam one more time. It
was difficult for our household to
afford to get me to Yangon a
second time. With the assistance
of my friend in Yangon who
sponsored my tuition fee, I once
again travelled to Yangon. At the
second attempt of my entrance
exam, I managed to put myself up
into the name list of eligible
candidates for the M. Div.

However, there were some challenges - I could
barely settle my school fees and I was also troubled
about other expenses beyond the tuition fees.
Often, I only had 200 Kyats in hand for a day! We
usually attended worship in Presbyterian Church
at downtown Yangon on Sunday. I recall that the
church did very well by giving the congregation
bus fare every Sunday. On the way back to Insein
(my Institute) after church service, the smell from
the road side snack shops made me hungry. It was
very hard as I had no money to buy it most of the
time. On many occasions, I was displeased and
blamed God for this.

Sometimes, I heard about some of my classmates
received sponsorships of fifteen hundred thousand

Kyats sent by their relatives staying in the United
States and I was so envious of them. Truly, they were
so enviable from my pitiful point of view. There was a
time I will never forget when our church leader Rev
Lalhruaivela visited us in our Institute. He led us into a
restaurant and told us that we could order any of our
favourite food. It was such a wonderful and
encouraging time! Such precious memories of our
church ministers paying a visit to us will never fade
away in my mind. By God’s grace, I finished my Master
of Divinity study at last without any disgrace.

After completing the M. Div, there was only one thing
on my mind. That was my lifelong desire to attend the
B.A programme. Although I had dedicated myself for
ministry, I could not find any occupation so I went
down to live with my parents in Mizoram, India.

Marvelously, our cousins living at
Yangon begged me to stay with
them as they were about to give
birth to a baby. So, I once again
returned to Yangon and there I
prayed to God to give me a chance
to study the B.A programme. God
did not neglect my prayer. I
received an invitation from the
Tahan Theological College faculty
to teach there. However, I did not
know how to respond then. I
consulted my parents and my
father advised me not to join the

faculty as the salary was very low. He instead urged me
to stay on with them.

Nevertheless, I did not see it right to decline the call. I
recalled my prayer to God that I would offer my life,
skill and knowledge to serve in ministry. Finally, I
made up my mind that I could not reject God’s calling
and so decided to join the TTC faculty. While teaching
at TTC, I enrolled in a B.A Distance Education
Programme. That year, unfortunately, the University
extended the study period from three years to four
years. After attending for two years, I paused my B.A
studies as I was admitted to APGS, Hanil University,
Jeonju, S. Korea to pursue their Master of Theology
programme. So, I left my B.A and flew to Korea to
begin my M. Th. study. I said to myself that it would be
sufficient if I could finish this M. Th. programme well
because this was my desired end-goal in both secular
and theology study programmes. I wanted nothing
more than these.

“I recalled my
prayer to God that
I would offer my
life, skill and
knowledge to
serve in the
ministry”

June 2019 | 8www.cwmission.org 43

VIEWPOINTS

My M. Th. study while being a one-year course was a demanding and tough time for me. Even so, I managed to
finish the programme, not because I am bright and capable but because of God’s grace in which I put my trust in
and prayed without ceasing. During my research, I almost quit and left the course several times because of certain
irreconcilable outbursts between me and my supervisor. We hardly had any agreement at all. However, due to the
great impact made on me from the manner and teaching of one of my professors, I managed to persevere and to
keep studying. I cannot forget my professor’s exemplary treatment towards me in teaching me lessons and
nourishing me with God’s words simultaneously. She was converted to Christianity from Buddhism after becoming
an adult. Regarding faith, it could naturally be said that she would not have a firm and mature belief. In contrast,
she was living out her faith in her everyday life and I was overwhelmed by her faith journey. Meanwhile, I learnt
from her manner and example. Without her, I would not have completed my Master of Theology study.

When a believer prays without ceasing and asks for something, God fulfills the request in their life. On 25 March
2018, my request and dream which I have been asking God for was also fulfilled as I graduated with a B.A degree.
Praise the Lord! I fully understand that what I am today is neither because of my ability nor my strength but only
by the grace of God. I also figured out that I can go through times of despair, as long as I put my trust in the Lord.
Besides, I am very well aware that God answers my unceasing prayers. At times, I would head to school for my
examinations without any prior studying but asked God for help at the examination room by praying that I pass the
exam – I now know such a prayer may never be answered. This is not the way God’s power works in a believer’s life.
Rather, God blesses our laborious and diligent toiling. This is what I clearly experienced in my own life.

I obviously know that I am a weak human being. However, all the adversities I have faced in my life have led me to
see the face of God. Nothing is impossible in this world with God. The composer’s words, “He knows all my ways”,
has guided my life all along. It is so vital not to run away from our problems but to face it and move forward no
matter how hard it might be. Let the proverb, “try and try again”, be our guiding principle. Instead of lamenting
about our own weakness and saying we are unable to change or become like someone else, we should instead say,
“God, use my little and limited ability”. Submitting to God is the most important thing in serving in ministry. We
may come across many problems in our ministry but we should not be afraid or run away. Rather, we must keep on
trying and continue serving since our small ability may become an effective instrument God can use.

Final Thoughts

Women at Bible Study.

VIEWPOINTS

44 INSiGHT | April 2020

www.cwmission.org 45

VIEWPOINTS

Nicola Laricchio is a Student in Theology for the pastoral ministry at UCEBI (Christian Evangelical
Baptist Union in Italy).

by Nicola Laricchio, Christian Evangelical Baptist Union

Hope, Solidarity and
Inclusiveness in Italy

 n Italy we are experiencing a hard period that sees the spread of nationalist ideologies in the wake of
supremacist thought. There is an increase in racist feelings with episodes of violence that characterise
the daily life of our society. In politics, the right has been broadcasting spots of the "Italian First" or
"Stop the boat" type for years, spreading - also through fake news - the fear of immigrants in many
Italians. These desperate people who come to our shores mainly from Africa are dehumanised and
classified as "illegal", "illegal," threatening ", so that public opinion no longer has a perception of them
being human but perceives them only as a problem to be solved.

This has led to the "awakening" of xenophobic feelings that were hidden in the hearts of many, leading
to nostalgic ideologies towards fascism which in many cases have turned into real acts of violence.
Some immigrants have been taken targets, beaten on the street, insulted, chased away from public
places and in some cases killed. The cases of physical violence, albeit tragic, have not been many
compared to those of verbal violence. Xenophobic writings have appeared on the walls of houses or
public places as well as the sign of the swastika to mark some houses of Jews. On October 29, 2019 the
Italian Senator Liliana Segre, who survived the Shoah, in this regard, presented a motion to the Italian
Parliament on "hate speech" to counter the phenomenon. This motion was approved with the
right-wing abstaining from voting.

Italy has also recently experienced the threat of the COVID19 virus and there have been cases of
discrimination and violence against the Chinese community. The response of the Chinese Evangelical
Church in Italy has been very strong; in the city of Naples, for example, they donated protective masks
to passers-by as a sign of solidarity. The social scenario that we live in Italy is characterised by these
phenomena but also by a lot of solidarity that comes from people of good will. Our UCEBI Baptist
churches are part of the FCEI (Federation of Evangelical Churches in Italy) which is involved in a very
important humanitarian project called "Mediterranean Hope". It was born in the first months of 2014
in the face of the tragedy of Mediterranean migration and works on the fronts of observation,
testimony and hospitality. For these purposes, the project is structured in four closely related pillars:

VIEWPOINTS

46 INSiGHT | April 2020

A flight from Kiev evacuating Ukranians from Italy.
Photo by President of Ukraine.

Lampedusa migration observatory
House of Cultures of Scicli
Humanitarian corridors
Relocation Desk
Search and Rescue (SAR)

It was the pilot project of the "Humanitarian Corridors", the first ever created in Europe. The first
Memorandum of Understanding, which provides for the arrival of a thousand refugees in a regular
flight in two years, was signed on 15 December 2015 by the sponsoring bodies and by the Foreign and
Interior Ministries.

Starting from 2018, Mediterranean Hope (MH) - Refugee and Migrant Program of the Federation of
Evangelical Churches in Italy (FCEI), has started a partnership with the Spanish NGO OpenArms and
with the German NGO Sea-watch, committed in the Mediterranean to save the people. This
partnership implies mutual collaboration in awareness and communication activities, financial
support from the FCEI for rescue activities and the participation of Mediterranean Hope operators in
the various crews, made up of volunteers who take turns on the naval vessels of the two organisations.
At the local level, our congregations are engaged in humanitarian projects activated to support the
weakest classes, helpdesks for immigrants, awareness of male violence against women and cultural
projects. All this is combined with the preaching of the gospel as an announcement of social
redemption.

Galilean First?
The social program of Jesus in Nazareth – a Biblical reflection

I am personally persuaded that the announcement of the gospel as "announcement of liberation" could
lighten the darkness of racism and xenophobia that cover our society. In this regard, I propose the
following biblical reflection which is based on the story of Luke 4: 14-30.

The first verse we read, that is, the 14th, tells us that Jesus was exalted by all and therefore lived a
moderate ministerial success. Until then, Jesus was appreciated and
approved by the people.

He decided, however, to officially inaugurate his ministry in
Nazareth, in Galilee, the city where he grew up and his paternal city.
Galilee was a peripheral region of Israel and located north of Samaria
(already considered a peripheral area) and south of Phenicia. The
periphery of the periphery, therefore. The Galileans were considered
bad by the other Jews because their territory was a meeting point with
the surrounding pagan cultures and the Jewish communities fought
to keep their religious and cultural identity intact. Unfortunately, as
in many peripheral territories, in that period, the military repression
by the Romans was very harsh and ruthless and it is precisely for
these reasons that in those places there was a strong desire for
redemption and an intense expectation of a "liberator".

As a good observant Jew, Jesus had gone to the synagogue to read the
scriptures and an attendant handed him a scroll. The scroll that was
given to Jesus was that of Isaiah and the passage read corresponded
to that of chap. 61,1-2. Jesus reads the passages, however, choosing
not to include the last part concerning revenge against the enemies.
He chooses to follow a line that we could define NON-VIOLENT.
Everyone's eyes were fixed on him! How much yearning animated the
hearts of those who waited to hear! Jesus began to speak saying:
"Today this Scripture has been fulfilled in your hearing".

Today? So does that mean we don't have to wait anymore? Has that
moment finally come? Have our hopes found the right fulfillment
now? We will finally be redeemed. Today, today! The long-awaited day has come!

www.cwmission.org 47

VIEWPOINTS

A service information poster in New York reminding commuters at the train
station to be civil towards one another where xenophobia is on the rise in the
West as the Coronavirus is being seen as a Chinese disease brought ashore by
the Asian populace. Photo by Jess Hawsor, USA.

These may have been some thoughts of those present at that time; the
author of the text tells us that "all were speaking well of Him, and
wondering at the gracious words which were falling from His lips".
Jesus was one of them, raised and lived among them for thirty years
and probably related to some. A real source of pride for its people of
Nazareth. His success, his fame, his ability to announce words of
grace made his fellow citizens proud.

But, continuing to read, we realise that things did not go well at all
and the atmosphere changed and the exaltation, enthusiasm, turned
into bitterness and more violent anger.

Jesus continued his speech and did so by introducing a saying that
summarised what may have been the expectations of those who were
listening and who he evidently knew well.

He goes on to say: “No doubt you will quote this proverb to Me,
'Physician, heal yourself! Whatever we heard was done at
Capernaum, do here in your hometown as well.".

He knew that these people had precise expectations, but he had not
gone there to please them or to show them prowess worthy of
applause and recognition.

Jesus did not want to satisfy a group of people, but he had gone to
Nazareth to announce his mission.

A mission that would go beyond those expectations, beyond the need
for redemption of a single people.

The work that Jesus had to do was in favour of all peoples, even those considered enemies by his fellow
citizens. He had not gone to Nazareth to announce the spot "Galilee First", so to speak.

Jesus seems to have done a wrong move. In fact, after reading he could be silent and enjoy his success
there too, in his father's land, offering those people the hope they wanted and taking some miraculous
actions.

Even the dynamics of a certain current western politics show, unfortunately, that to be approved and
recognised you have to ride the wave of indignation and bitterness by taking the side of the indignant
and lashing out against those believed guilty of social malaise (the “other”, the different, the migrant).

The gospel message is by no means "tameable".

Jesus did not agree to limit his action by imprisoning it in the rigid patterns of a people or in the
expectations and desires of a single group of people.

Before God there are no "first" ones, but there are men, women, boys and girls of all peoples and all
religions. The message of Jesus introduces a strong change. There are no walls and barriers or
differences that can limit the love of Christ. Society is angry and imprisoned in an ideal of uniformity
and isolation; the gospel message flies free, flying over the borders just like Jesus, in our narration,
walks among the angry crowd without them being able to stop him and kill him. Against the political
spot of "America, Brazil, France, Italy... First" and in contrast to exaltation of the ego at the
expense of the other there is the action of the Lord which includes and embraces every identity in love
and hope, couse he came to preach the gospel to the poor, to proclaim release to the captives, and
recovery of sight to the blind, to set free those who are oppressed, to proclaim the favorable year of the
lord.

DARE 2020 | Call for papers

Deadline Extension

Do you wish to be part of the DARE Global Forum 2020, which gathers creative
thinker-practitioners committed to rise up against life-denying forces? If so, please
visit http://bit.ly/2TAY5DJ and send your proposals to cwmdare2020@gmail.com
by 14 April.

TAKE A LOOK

The first publication of CWM Discernment and
Radical Engagement (DARE) Context Reading
Resources is now available for pre-order. The
DARE Context Readings Resources aims to
provide biblical and theological resources on the
nine themes of CWM: children and young people,
economic justice, climate change, evangelism,
human trafficking, interfaith dialogue, inclusive
communities, militarisation, worship and
discipleship, drawing upon the experiences and
resources from each region for the use of all
regions.

In his book, Dr Jione Havea analyses the Book of
Jonah through the lens of climate change, using
this present situation to reconsider the significance
of Jonah for contemporary struggles and contexts,
and tapping into traditional practices of
commentary to draw out the meaning of the
biblical text. Havea takes Jonah 3:10 as a starting
point, in which God repents and rethinks (decides
not to destroy), taking this as a challenge and an
opportunity for biblical scholars to reflect on the
realities of climate change.

Havea builds on this opportunity in two ways: first,
by reading Jonah forward, giving special attention
to the orientation of the narrative toward the sea
and Nineveh, and then backward, highlighting the
significance of sea and (is)land lives to the flow of
the narrative. Second, by looking at the other
figures in the narrative, rather than focusing on the
narrator's obsession with Jonah and his God.
Havea reminds readers that the fish, plant, worm
and other beasts are also crucial in this narrative,
and considers how this can change our reading of
the text.

You can pre-order online through
https://www.bloomsbury.com/uk/jonah-an-earth-
bible-commentary-9780567674548

For more information, email
empowerment@cwmission.org

Here are what reviewers have to say:

“A commentary for people who distrust commentaries, this
book is profound, incisive, and fun. With writing that ebbs and
flows backwards and forwards- through time, around Pasifika,
across canonical bounds-Havea weaves his audience into a
conversation about and around Jonah; and alongside his artful
storytelling, we must rethink ourselves, the stories we tell, and
the time and space (and very meaning) of ecological justice.
Plunge in and let go.”
— Jacqueline M. Hidalgo, Williams College, USA

“An excellent and ground-breaking volume from Jione Havea!
Here is a timely invitation to journey beyond Jonah and
Jonah's God, entering the ebb and flow of biblical “tidalectics”,
and daring to take a deep plunge in, through, and beyond the
sargassum deluge of interpretative attempts that drowns out
the key earth(ed) players in the story. The most urgent
challenge before us – climate change – demands nothing less.
This is bible commentary, riding the waves, at its best.”
— Michael Jagessar, The United Reformed Church, UK

“With this brilliantly innovative commentary on Jonah, Jione
Havea has succeeded not only in “rocking the boat” of the
biblical commentary enterprise, but he may very well have
overturned it! His fresh analysis of Jonah using “native, sea
and (is) land orientations” steers the commentary boat away
from the conformity and compliance paradigms that
characterises so much of this genre of scholarship. An
invaluable resource for students and scholars who are
embracing a de-colonial turn.”
— Sarojini Nadar, University of the Western Cape, South
Africa

 “Jione Havea's Earth Bible Commentary on Jonah surges with
interpretive possibilities, pushing the already ideological
orientation of the Earth Bible Commentary series beyond its
usual shoreline. Out beyond the breakers of the 'commentary'
genre, Havea immerses readers (of various kinds) in
hermeneutical rips, which both disorient and summon our
engagement with Jonah. […]; The flow of Havea's Jonah casts
us adrift, and in so doing provides us with resources for the
work that is to be done for ecojustice.'”
— Gerald O. West, University of KwaZulu Natal, South Africa

“In true islander fashion, Jione Havea surrenders the book of
Jonah to an interpretive rip current that takes readers far from
the beaches and beaching of traditional commentary. Salty,
sandy, and saturated with stories, the wayward book lures us to
watery domains where boats, boat people, and contaminated
fish float in life-threatening limbo; casts us ashore on ancestral
grounds where bushes, behemoth, and bustling cities confront
our present climate crisis; and forces us to linger and look
around in imperilled places where Jonah, Yhwh, the narrator,
and most commentators are reluctant to go.”
— Danna Nolan Fewell, Drew University, United States

““As editor of the Earth Bible Commentary series, I have
encouraged writers to pursue a radical reorientation. But
Havea's work goes beyond past efforts. It is not simply that he
is an islander who identifies with the ocean and its world; he
swirls the reader forward between impulses connected with
God, Jonah, the fish and Nineveh. Then, when we meet the
beasts in the last line of the book, he swirls us backwards to
discover new dimensions of this classic ancient “satire.” He
even writes his work for “normal readers” to enjoy.”
— Normal Habel, Flinders University, Australia

50 INSiGHT | April 2020

TAKE A LOOK

The global economy currently uses 1.6
times more renewable resources than the
earth can produce in a year, and by 2030
that number is expected to reach 2 if we
stay on our current course. Something
needs to change if we hope to create a
sustainable society… but what, and how
can it be brought about? Aaron
Danowski is a rising senior at Gonzaga
University in Spokane, Washington, has
this to say.

https://bit.ly/2rVSwWI

Exclusivity is one of the most popular
charges levelled against the Christian
faith. Here, author and apologist Ravi
Zacharias and RZIM speaker John
Njoroge challenge the assumption that
Christianity is alone in making exclusive
claims.

https://bit.ly/2tmPgnE

Australia is stuck in an unsightly and
worsening recycling crisis. What is being
done with plastic waste, the material
most people think would be easy to
salvage and re-use, is of the greatest
concern. 60mins Australia discovered
that most of it ends up either being
buried or worse – exported to countries
like Malaysia, a place we are now treating
like a garbage bin.

https://bit.ly/34qq64w

The idyllic Sicilian island of Lampedusa
south west of Sicily has become a landing
point for migrants passing through as
they make their way to Europe on
overcrowded boats that are packed
dangerously and unethically to the brims,
resulting in deaths due to the dire living
conditions and accidents while at sea.
Fire at Sea cleverly juxtaposes clips of
the islanders and migrants in telling its
story and leading it up to the
uncomfortable truths of the terrors faced
by the migrants on their arduous journey.

https://bit.ly/36DQ7yA

www.cwmission.org 51

TAKE A LOOK

Information about the coronavirus
outbreak is not immune from Chinese
censors. But as the New York Times
found out, more and more citizens are
dodging censorship by creating a digital
archive of deleted posts. They tell us how.

https://bit.ly/2TyjX3Q

Ubiquitous, mobile supercomputing.
Artificially-intelligent robots. Self-driving
cars. Neuro-technological brain
enhancements. Genetic editing. The
evidence of dramatic change is all around
us and it’s happening at exponential
speed. Previous industrial revolutions
liberated humankind from animal power,
made mass production possible and
brought digital capabilities to billions of
people. This Fourth Industrial
Revolution is, however, fundamentally
different. It is characterised by a range of
new technologies that are fusing the
physical, digital and biological worlds,
impacting all disciplines, economies and
industries, and even challenging ideas
about what it means to be human.

https://bit.ly/2utWoj1

They have made it their life's mission to
go undercover and bust child sex
traffickers. Melissa Moore has a moving
interview with the brave rescuers calling
themselves "the abolitionists."

https://bit.ly/39iRYdd

Taiwan has claimed that the World
Health Organisation is not sharing its
reports with the world.

Meanwhile, China is trying to deny
Taiwan a place in the global forums.

https://bit.ly/39wgFTK

The Citarum River in Indonesia is the
world’s most polluted river. One of the
main polluters is the fashion industry:
500 textile factories throw their
wastewater directly into the river. The
filmmakers teamed up with international
scientists to investigate the causes and
consequences of this pollution. With the
help of concerned citizens, the ‘Green
Warriors’ team analysed water samples,
rice, children’s hair, etc. and discovered
that toxic chemicals are endangering the
lives of the 14 million Indonesians who
use the Citarum water.

https://bit.ly/2SZQorO

Melene Rossouw is on the frontlines of
the fight for gender equality. She
spearheads justice-driven activist work,
leads grassroots organisations, and writes
open letters to world leaders. But there is
a letter she has yet to write – a letter to
her younger self. Until now.

Journey into the changemaking world of
Melene Rossouw, as she reads a letter to
her younger self that unveils the
inspiration behind her activism, counsels
through insurmountable challenges, and
reveals the power she will soon discover
to create a more equal and just world for
everyone.

ONE’s new short film series offers a
deeper look into the lives of incredible
activists across the African continent.
From South Africa to Benin to Nigeria,
these powerful women use their voices to
spark movements, push groundbreaking
policies and challenge world leaders to
create a world free of gender inequality
and extreme poverty. Yours in Power
elevates their perspectives from the
frontlines of the fight for gender equality,
and their stories will reveal why your
voice is your greatest power.

https://bit.ly/390RCbN

TAKE A LOOK

52 INSiGHT | April 2020

SEEN & HEARD

Let not your heart be troubled

Nor overcome by fear,

For even in the time of death

I lived my life before you;

In faith I followed God.

I leave this life believing

I’m safe beneath His blood.

I’ve fought the fight of faith,

Overshadowed by His grace.

All this I did so gladly,

Just to see Him face to face.

Grieve not that I am going;

Rejoice that I can go

And turn your face toward Jesus,

His Love He will bestow.

I leave you with my blessings,

That you will ever know,

Wherever you may go.

I now await your coming,

Where the victory song is heard.

To see the glory of our Lord,

As told us in His Word.

So weep not at my passing,

Rejoice, I say, Rejoice.

Let it be a time of gladness;

Rejoice, Rejoice, Rejoice.

 A POEM by Doyle Suits

REJOICE!

MY LOVE IS EVER WITH YOU,

54 INSiGHT | April 2020

SEEN & HEARD

www.cwmission.org 55

SEEN & HEARD

56 INSiGHT | April 2020

SEEN & HEARD

"I am not a virus," Italian-Chinese man Massimiliano Martigli Jiang stages a one-man campaign to raise awarness about anti-Asian racism spurred by coronavirus fears in Florence, Italy, in early
February 2020. (Photo by Handout)

Pay attention to how bias,
prejudice and racism are on
display during the coronavirus
crisis. From labeling the virus
based on a region in China to
violence against Asian people.
Don’t be a party to the hate,
ignorance and fear-mongering.
This is a time to unite in care.

- The King Centre, Atlanta
Established in 1968, it is the official living memorial
dedicated to the legacy of Dr Martin Luther King, Jr.

June 2019 | 8

YOUR SAY

Menna Elfyn
Perfect Blemish

Perffaith Nam Bloodaxe Books, 2007

58 INSiGHT | April 2020

YOUR SAY

The bright blessed morning
at Warsaw Cathedral
Bore gwyn yr Eglwys Gadeiriol yn Warsaw (Welsh)

(for Nuala Ni Dhomhnaill)
(I Nuala nì Dhomhnaill)

Sometimes a morning will have a purity
that words can only stare at. See:
Mae ambell fore, mor ddiwair
Fel yr ofnaf ei halogi â thwrw gair.

today, when you crossed the street below,
your arms bunched around drifting snow.
Fel y bore pan groesaist at stryd gerllaw,
Dychwelyd yn heini, dau dusw mewn llaw.

The lilies of the field. How their bright trembling
dazzled the cars with their silent yearning.
Lili’r maes a’r rheiny’n gryndod i gyd
Yn dallu’r cerbydau, â’u gloywder mud.

Seconds earlier, at their first Communion
the white-gloved girls. Blessed be the children.
Eiliad yn gynt, plant gyda’u menig gwyn-
Yn eu Cymun cynta’. Gwyn eu byd y rhai hyn.

Menna Elfyn is an award-winning poet and playwright who writes with passion of the
Welsh language and identity. She is the best known and most translated of all modern
Welsh-language poets. Author of over twenty books of poetry including Aderyn Bach
Mewn Llaw (1990), winner of a Welsh Arts Council Prize; the bilingual Eucalyptus:
Detholiad o Gerddi / Selected Poems 1978-1994 from Gomer and her previous collection,
Cell Angel (1996) from Bloodaxe, children’s novels and educational books, numerous
stage, radio and television plays, she has also written libretti for US and UK composers.
She is a member of Capel y Priordy, one of the Union of Welsh Independents
(UWI)’s churches in Wales.

June 2019 | 8www.cwmission.org 59

YOUR SAY

ENLIGHTENMENT IN LIGHT
OF THE COVID-19 CRISIS
By Abigail Scarlett from United Church of Jamaica and the Cayman Islands (UCJCI)

The Covid-19 crisis

The Coronavirus started as an uncertain and facetious
idea that woke us all and shook us into action. It began
as a slow burning issue but now has countries reeking
of chaos. There is a projection of recession, stock
markets are crumbling, and panicking has become the
new norm. Though Wuhan, China (Ground zero) has
started to gradually rise to health, the repercussions
will affect the economy and the general mental and
physical health of all countries that were infected.

People who are freelancers, self-employed and
unemployed are getting a hard hit at this time.
Businesses that are in less demand currently are
suffering such as non-essential commodities and
entertainment industries. In many countries, persons
have panic bought supplies, privileged ones have
over-bought and have left little or nothing for others to
get.

Many are vulnerable especially first responders,
immunocompromised and elderly people. Numerous
people have even died all over the world because of
this virus. Though many authorities such as the WHO
(World Health Organisation) and governments have
assured us not to panic, it is inevitable for several to do
so. This is especially because there is an overwhelming
number of updates on all social media platforms about
the novel virus and it is almost second nature to keep
checking our devices. Many are losing sleep and are
restless because of this pandemic; they are getting sick
by just the news itself.

Practical Christianity

Throughout all of this we are all urged to practice
social distancing and self-quarantining, or isolation
based on our health status. Apart from practising good
hygiene, keeping updated by the news and praying,
Christians are reminded that the church is not the
building but the people of God and where two or more
are gathered the Lord is also present. Therefore, we
should not be too disheartened by not being able to
attend the physical building.

After the Jamaican Government’s advisory on limiting
the spread of Covid-19, the UCJCI (United Church of
Jamaica and the Cayman Islands) have discontinued
physical meetings and have implemented virtual
services until further notice. We as members of the
UCJCI are urged to be sensitive to each other’s needs
at this time and offer assistance where we can. This
includes using social media heavily and keeping in
contact with our members.

We are also encouraged to practice compassion
towards those who may have been infected by the
virus. Christians are recommended to abide by the
advisory given by the governments and international
agencies and aid in disseminating accurate
information as it aligns with the integrity we are
encouraged to have.

Social distancing during the coronavirus crisis can also
allow for enough time for Christians to reflect. Do we
think that after this pandemic there will be somewhat
of a better world? That Covid-19 would have scared us
into being better Christians; ones who look out
especially for our elderly, unprivileged and
immunocompromised, ones who stay hygienic and
ones who see the need to living healthy and
wholesome lives. What would a world like this look
like?

Enlightenment during crisis

Even in this pandemonium, have we noticed that
organisations and individuals are now increasingly
leaning on virtual communication as their alternative?
Covid-19 has forced many companies to either
construct their meetings in an email or hold virtual
meetings. This virus has lowered thousands’ carbon
footprint. Non-essential travel has stopped and there
has been much thought to general prioritisation. Both
the transportation and sanitation agencies have come
to see the importance of sanitisation and have both
increased their level of cleaning public spaces.
Environmental consciousness has been taken more
seriously even though all of it had to be forced by a
dilemma.

If we survive this pandemic, and I hope we will, we
must commit to becoming better Christians for the
sake of the survival of our humanity. We must learn
from it and never forget what the novel virus has
taught us. Afterall, good hygiene, low carbon
footprints and concern for vulnerable people are all
skills we should have been practicing a long time ago.
Even the will to endure and national cooperation has
been key things that I have seen throughout this time.
Reflect on how the world would look like if we focused
on these lessons.

As we continue to weather this disaster, I implore you
to reflect and remember to be calm and know that God
is still in control. Take the time out to meditate, spend
time with your families if you can and practice good
hygiene. I know for sure that after this pandemic issue,
it cannot go on as life-as-usual. The world has
experienced enough through this time to reflect and
‘wheel and come again’ as we say in Jamaica.

60 INSiGHT | April 2020

YOUR SAY

BEING THE HOUSE CHURCH
By Rev Dr Roderick Hewitt

The United Church in Jamaica and the Cayman Islands, along with other Christian
churches in the two islands, has had to face up to the changing medical landscape in being the
church, because of the impact of the global Coronavirus pandemic known as COVID-19.

The past two weeks have seen churches going virtual and increasingly offering online worship
services. However appealing this model of being church may be, I wish to argue that the church has
not done sufficient reflections on being church during a time of global and national pandemic.

This paper argues that church leaders have become too comfortable with the settled institutional
way of being church, that it has neglected to identify and reflect on other authentic ways. We have
neutralised the other ways bequeathed to the followers of Jesus to be the church, and have settled
for the expensive and inflexible institutional maintenance model.

Could it be that COVID-19 is inviting the United Church in Jamaica and the Cayman Islands
congregations to rediscover and embrace the family/home centreed model of being church during
this period of national crisis? It is called House Churches…the church in our homes. This was, and
still is, the first base—the core of being church, as the home is the place for family prayers and
worship that once formed the foundation of Jamaican spirituality.

COVID-19 could be positively appropriated as a gamechanger in the religious environment within
Jamaica and Cayman, should our congregations grasp the opportunity to be the church in the
homes of every member’s family.

The Biblical Foundations of House Churches

Paul wrote an epistle to Philemon, in which he stated: “To Philemon our dear friend and fellow
worker—also to Apphia our sister and Archippus our fellow soldier—and to the church that meets
in your home: Grace and peace to you from God our Father and the Lord Jesus Christ”
(Philemon 1:1-3). Again in Acts 17:1-9, we are informed that when Paul left the synagogue in
Thessalonica, he met converts in the home of Jason.

In the book of Acts, the home of the mother of Mark was the base for assembly of early Christians.
Also, in the home of Lydia in Philippi (Acts 16:14-15), the believers met for worship. The
early/young church, after the resurrection of Jesus, was a minority faith, and within a context of
political persecution that impacted their health and safety, they met in their homes for meetings
and fellowship. They did not place priority on purchasing or erecting buildings for the purpose of
holding worship. The church, as the gathered community that followed Jesus, met in the homes of
the believers. The only building used for church meetings in the early Church was the homes of
believers.

They were groups of family congregations that were small enough for a lot of interaction. In the
passage from 1 Corinthians 14:26-40, Paul described the worship experience as that in which the
worshippers engaged in full participation to teach, prophesy and speak and interpret the tongues,
as well as to share with each other. Each of the house churches had an Elder or Elders to give
leadership.

www.cwmission.org 61

YOUR SAY

The Response of the United Church in Jamaica and the Cayman Islands

The response of the United Church in Jamaica and the Cayman Islands to this coronavirus
pandemic should not be defined only by closing the physical and public church building, because
of the health and safety risk. This sends a negative signal to the public that the church can only
function through the gathering in buildings open to the public. This is inconsistent with our
Reformed theological heritage. The church is not a building! Rather, the church is the
people of God. Within traditional Jamaican and Caymanian cultures, we grew up having family
prayers at early morning and before bedtime. The church was first located in the homes of
believers, not in a public building within the community. The church is still the church when it is
scattered. Indeed, it is the scattered church that grows numerically!

Therefore, ministers should strategise with their Board of Elders how best to organise the church
to function as “House Churches” in different homes where no more than 10 persons will meet
for weekly worship. During this period of lockdown, the United Church in Jamaica and the
Cayman Islands Synod, through it ministers, lay pastors and lay leaders should prepare weekly
home liturgies, not lasting more than 30 minutes, that give emphasis to prayers, hymns/choruses,
the lectionary readings and reflections. These services can be led by one of the family members.
During the weekly worship, an offering for the work of the UCJCI ministry and mission should be
collected and presented to the office during the week. Singing and prayers from homes in the
community will be a powerful witness that the church is present and active.

Home/House Churches are not new in our modern era. The growth of the church in Communist
China has happened primarily through Home/House Churches. In other contexts where there are
civil wars that prevent public gathering of the church members, the church went back to the homes
of the members.

Let the United Church in Jamaica and the Cayman Islands return to the homes of her members
during this period of coronavirus pandemic.

62 INSiGHT | April 2020

YOUR SAY

By Rev Dr Karen Georgia A. Thompson, United Church of Christ

crossings and musings
souls stirring
swimming sounds
of drums
drowning
this pain
redeeming their souls
telling our truth
here is breathing

I want to write history
I have stories to tell
stories
with no gilded edges
with no ending planned
stories of shame
stories of death
stories of wrongs ignored
stories of life beyond the sea
here is breathing

memories of trees
manifesting the Divine
in their leaves
met with violence
axe to trunk
transporting people
stacked as logs
there leaves
another ship
blessed by their God
cursing our souls
who are we?

God is black
seen in me
created in Divine image
Black as me
I am no orphan
a child of these Kings and Queens
sold by a depraved theology
brought to a wilderness
no drums
appeasing this torture
here is breathing

beyond the sea
at home among the dead
named as animal
trotting out
at the whim of the other
trotting in
to their deprived communities
whips
absent of love
bruises
absent of grace
rape
absent of this God
they said was so great
what then of me?
stay in suffocation?
no air to breathe

Birthdays are special to me. I like to think of unique ways to celebrate, creating memories to help
me mark time and remember the gifts of wisdom, life and time. Sometimes I get close, like the 14
day cruise for my 50th, 6 months after my birthday. The gift to myself was memorable, as was the
ocassion. Other times, I miss the mark and find myself on a plane or worse yet stuck in an airport.
And then, there are those moments when the Universe conspires in way that are beyond planning.

This year, I was in Jamaica, the land of my birth for my birthday. I was there for a hearing on the
legacies of slavery and yet it was a special time for me. As we heard testimony, I was struck by the
ways in which inferiority and self-hatred were fed to enslaved people and their descendants. I am
convinced this is a disease that must be eradicated if African descendant people are to be free, fully
emancipated in body, mind and spirit.

Among the many gifts received was this poem which I co-authored with a dear brother Keon
Heywood from Guyana. The poem was written two days after we met as participants in the
hearing. “barely breathing” was given to us on the breath of the Ancestors, and was witnessed by
the trees as we sat on the porch, capturing the words as they came.

these are not fairy tales
yet they tell of
Once upon a time
in a faraway land
full of sunshine
when royalty
was Black
Kings and Queens
building wealth without castles
loving our black skin
kissed by the sun
set gems
like moon light
leaning on the water
here is breathing

walking in power
at one with the earth
reading time
in the dust
hearing rain
in the silence
the future carried on the wind
the voice of the Mystery
heard in the drums
drunk on wisdom sublime
here is breathing
no superficiality to express
to will myself to experience you
Black faces
Black voices

www.cwmission.org 63

YOUR SAY

whey di card ah go draw
for a church built on lies
friends of all
neutral in silence
promoting the supremacy of one
praising a God white
missionaries stepping up
affirming the conditions
of the enslaved
sanctioning land grabs
exploiting Black lives
robbing Black identity
no breath in this Body

whey di card ah go draw
for a church built on Empire
missing social capital
sipping sugared coffee and tea
selling pie in the sky
to transported Ancestors
grabbing at gold
grasping at glory
grappling with God
a corrupt cocktail
of a hierarchal system
drunk on power
bloated with greed
beaten with the Bible
to ensure obedience
strangling our souls
where is the Life?

beyond the sea
there is me
Black skin
shining in the sun
sanity questioned
because I dare to question
being locked up
locked in to the madness of inequity
remembering the crack of the whip
yet defying slave drivers
standing up strong in my identity
keeping myself in the knowledge
of the warriors from whom I came
here is breathing

beyond the sea
resisting the will to be complicit
to the diminishment of light
of breath in bodies
in a system where class, caste, color
are used to concoct
separate yet equal
low wages for some
mass incarceration
unemployment
poverty
if we stay in sufferation
swallowing the bile
of trauma
fueled by those who taught
the skin I am in
is sin
nothing right
words strangling my life
if we not part of the change
then we part a di degredation
here is breathing

learning from it all
I am royalty
I am a supreme expression of the Divine
I am history that did not begin or end with enslavement
I am the wind in the trees, the voice on the breeze
I am the wisdom of the Ancestors
I am rich with melanin
I am all hues and shades of brown
another legacy of Ancestors transported
I am breathing

God is black
seen in me
created in Divine image
Black as me
I am no orphan
a child of these Kings and Queens
sold by a depraved theology
brought to a wilderness
no drums
appeasing this torture
here is breathing

beyond the sea
at home among the dead
named as animal
trotting out
at the whim of the other
trotting in
to their deprived communities
whips
absent of love
bruises
absent of grace
rape
absent of this God
they said was so great
what then of me?
stay in suffocation?
no air to breathe

“Our old history begins
and ends with the cross.

Our new history
begins with our

Resurrection.”
WATCHMAN NEE

Council for World Mission Ltd
114 Lavender Street,
#12-01, CT Hub 2,
Singapore 338729

T (65) 6887 3400 F (65) 6235 7760
E council@cwmission.org W www.cwmission.org

Company limited by guarantee
Registered in Singapore
Unique Entity Number 201206146Z

Copyright © 2020 Council for World Mission Ltd. All
Rights Reserved. Content may not be reproduced,
downloaded, disseminated, published or transferred in
any form or by any means, except with the prior written
permission of Council for World Mission Ltd.

