
 May 2023 1

M
ay

 2
02

3

Di a
log

uespir
itualitiesDiscipleship

2 May 2023

Foreword
The Council for World Mission (CWM) is committed
to life flourishing. With the God of life, CWM calls
for Christians to arise, shine, plant, pray, sing,
dance and embody alternatives to empire’s death
and destruction.

This edition of INSiGHT testifies to CWM’s
commitment and vision. There are reports from
the Members’ Mission Fora (MMF) in the different
regions. MMF demonstrates CWM’s commitment
to engage with member churches and ecumenical
partners. Major themes from the MMFs are The
Onesimus Project, Life Flourishing, and Radical
Discipleship and Transformative Spirituality.

There is news and updates from CWM member
churches. CWM member churches are engaged
in mission initiatives, humanitarian disaster
responses and capacity building. In examples
of mission to, from and at the margins, member
churches demonstrate Christ’s care, compassion
and creativity by connecting with contexts from
climate change to pastoral care.

There are updates on the ongoing work of
CWM with ecumenical partners. The developing
relationship with the All-Africa Conference of
Churches, and the collaboration with the World
Communion of Reformed Churches are important
to CWM. So too the Zacchaeus Tax Campaign,
a part of the New International Financial and
Economic Architecture initiative, and a joint project
of the Council for World Mission, Lutheran World
Federation, World Communion of Reformed
Churches and World Council of Churches.

The Viewpoints section is dedicated to the
Discipleship & Dialogue programme area. Jo
Ichimura, CWM archivist based at SOAS, London,
opens the CWM archives to readers. Engaging
in academic research, tracing family history,
commemorating the anniversary of a local church
or hospital, reviving visual memories of a place or
community, evidencing the legacies of slavery and

colonialism and confronting challenges from the
past to find answers in the present are all reasons
that researchers and the general public access the
CWM archive at SOAS.

Rev. Dyfrig Rees and Rev. Dr Graham McGeoch
report on the Dementia Friendly Church initiative
of the Union of Welsh Independents (UWI). The
grassroots initiative now has a nationwide reach,
and is supported by CWM. The UWI produced a
resource book for all its churches. Through the
support of CWM, a digital copy of the handbook
was produced in the Welsh and English languages.
These digital resource books are available for
download, free of charge, on the UWI website.

In a reflective article, Rev. Dr Graham McGeoch
shares his experiences of making an ‘option for the
poor’. He links this with CWM’s commitment to Rise
to Life: Breaking out from Babylon. CWM nurtures
communities living the urgency of the Risen Life on
the streets, seas, lands and territories of Babylon
(read: Empire), witnessing the uprising of the Spirit
as she brings into being the New Heaven and New
Earth in our midst: at one with the God of Life in
arising, shining, planting, praying, singing, dancing
and embodying alternatives to empire’s death and
destruction.

Finally, Jennifer Tosch, a cultural historian and tour
guide, reflects on her pioneering work making black
heritage visible in Amsterdam. Tosch’s work is part
of a wider reckoning in Dutch society, government
and church with its colonial past, and complicity
with slavery.

May the God of life empower us to rise to life, out
of Babylon.

Rev. Dr Graham McGeoch
Mission Secretary - Discipleship & Dialogue &
Europe Region

Foreword

 May 2023 3

Viewpoints

 May 2023 3

Discipleship, Spiritualities & Dialogue

Viewpoints

4 May 2023

In recent years, I have been living on a small island
in Brazil amongst fisher folk and informal workers.
Each day, fisher folk and informal workers rise to
life. The natural ebbs and flows of life depend on
the sea and the sun, the trees and the tropical
storms. A ferry carries the workers to the centre
of the city, where, amongst cobbled streets and
colonial legacies, life flourishes.

In front of the ferry terminal is the former Imperial
Palace. In this place in 1888, a woman signed an
Imperial Law to abolish slavery. Brazil was the
last country in the Americas to abolish slavery.
Nowadays, as the workers scuttle past the Imperial
Palace, few notice, or even know, about this
building and its history. Across the road from the
Imperial Palace is the Church, Our Lady of Mount
Carmel. Brazil’s emperors were crowned here and
it was the location of royal weddings.

Theology in Brazil is shaped by the natural ebbs
and flows of life and the political ebbs and flows of
life as fisher folk and informal workers rise to life.
The well-known Brazilian theologian, Leonardo
Boff, silenced by the Church, persecuted by the
State, settled into the ebbs and flows of rising to life
with workers and shanty town dwellers. Boff, like
others before him and around him, called this the
‘option for the poor’. Boff’s option for the poor led
him to re-think the mission of the Church.

Discipleship,
Spiritualities and
Dialogue

Life Flourishing

Boff suggested that the church be poor and be with
the poor. It is important to remember that the word
‘poor’ as used by liberation theologians is not an
exclusively economic term. It is short-hand for the
oppressed, excluded and marginalised. Gustavo
Gutierrez called it the church exiting the ghetto of
power and the ambiguities of protection provided
by the beneficiaries of unjust orders.

For example, the legacy of collusion with slavery
(ended by a woman’s signature at the Imperial
Palace in Rio de Janeiro), and the crowning
Emperors (at the church across the road from
the palace), is contrary to the option for the poor.
There is no salvation outside the poor, Jon Sobrino
argued provocatively.

Sobrino’s insight turned Church Father Cirpiano’s
dictum that there is no salvation outside the
Church from an interecclesial concern to a political
concern. Again, Gustavo Gutierrez said, the
Church’s mission is defined practically, theoretically
pastorally and theologically more by the political
context than by interecclesial problems. The
dilemma facing Christians, according to Gutierrez,
Boff and Sobrino, is to be for or against the system,
in favour of reform or revolution.

The Council for World Mission has made an ‘option
for the poor’. The Strategic Framework states, “Life

Viewpoints

 May 2023 5

Our ecclesial life
together must be a
life in dialogue and
conversation to
transform discipleship,
de-centring it from the
grip of coloniality
and empire
tendencies.

flourishing is the key motif for our mission and
discipleship, and through this, we challenge and re-
envision the oppressive systems of empire as life-
flourishing creation, society, economics, politics,
growth and advancement, knowledge, spiritualities,
justice and peace, and witness”.

The Discipleship, Spiritualities and Dialogue
programme area works with member churches,
ecumenical and interfaith partners, government
and civil society to offer a more intentional
way to affirm the agency of those who are
marginalised, to participate in their struggles
and share their hopes; explore together ways to
overcome marginalizing tendencies; and to resist/
confront forces of marginalization and exclusion
in and across specific contexts of the world. This
programme area also offers a timely intervention
towards renewed shared theological reflections and
analyses, advocacy, action, and communication
at, on, from and beyond the margins with the hope
of encouraging and transforming churches and
societies to be more just, responsive and inclusive.

A re-envisioning of Christian discipleship, however,
has to take into account Christianity’s part in
colonizing violence and occupation. The deeper
work calls for a post and decolonial modelling
of the body of Christ. Our ecclesial life together
must be a life in dialogue and conversation to

Viewpoints

6 May 2023

transform discipleship, de-centring it from the grip
of coloniality and empire tendencies.

This programme area of CWM is led from within
the ‘belly of Empire’. The London Office sits just
across the river from the UK parliament and within
walking distance of the ‘City’ – short-hand for
Global Capital’s banking system. The programme
and office challenge and re-envision the oppressive
systems of empire through an ‘option for the poor’.

For example, the DARE Forum gathers about 100
scholars and activists, the majority from the global
south. Attentive to the signs of the times and in
response to imperial powers and powerholders
that exploit, divide, despoil and threaten the world,
CWM offers the DARE programme as a voice of
counter-imperial consciousness. Through DARE,
CWM partners with committed and creative thinker-
practitioners of our time, sending a clear signal,
to ourselves and to the world, that our loyalty is
to the God of life who calls us to take on the life
flourishing mission for which Jesus lived and died.

DARE is inspired by liberation theology; its praxis,
pedagogies and theories. DARE explores, shares,
transforms and tries to make sense of divinities,
scriptures, traditions, responsibilities, destinies,
practices, experiences, and biases. Commitment
to the margins (or engagement with the margins)

is the first step for mission, theology and biblical
studies to manifest their radical, liberating, and
decolonising souls. DARE is conceived as the
coming together of commitments to mission at, to
and from the margins, engagements with praxes,
pedagogies and theories of liberation; testimonies
of voices of counter-imperial consciousness, and
to the God of life who calls us to take on the life
flourishing mission.

Another example is The Onesimus Project (TOP).
CWM General Secretary, Rev. Dr Jooseop Keum,
has spoken about the two faces of the London
Missionary Society (LMS). “Ever since the
proposals for initiating the Legacies of Slavery
project started, we have been focusing our critique
based on some of the missionaries’ compliance
with the colonial rulers of the time in owning the
enslaved persons (slaves) and benefitting from
the plantations served by the enslaved people”.
Painfully, CWM has had to admit and apologise
that “It is indeed true that, although not all, some of
the missionaries commissioned by the LMS were
part and active collaborators of the slavery system”.

Rev. Dr Keum also notes, “However, on the other
hand, we also need to emphasise the fact that
many of the LMS missionaries fought against the
systems of slavery during the colonial era and
sided with the enslaved people”. The LMS and

Viewpoints

 May 2023 7

CWM have been making an option for the poor for
over 200 years of missionary service. The ghetto
of power and ambiguity accompany our history
and our present. As part of TOP, the Discipleship,
Spiritualities and Dialogue programme and London
Office has been tasked with working on a Theology
of Reparations. An international working group
of theologians, historians and social scientists
has been formed to help CWM to reflect on the
theology of TOP and the practice of reparations.
This will contribute to the empowering, educational,
and transforming mission of CWM.

CWM sets out its missiological and theological
vision in its Theological Statement 2020. Go out
from Babylon, go free! Shout the news gladly;
make it known everywhere: “The Lord has saved
his servant Israel!” (Isaiah 48: 20). As a mission
organisation and a partnership of churches, CWM
is focussed on rising with the Risen Jesus whose
Resurrection is insurrection and proclamation
that Babylon is as fallen as the tomb is empty. It
is responding in Radical Discipleship where we
live out the New Heaven and New Earth in the

midst of a violent, abused and grieving world as
signs of transforming love. It responds to the call
to live distinctively open and sharing lives growing
as resilient communities; and to witness to God’s
offer of full and flourishing life, as embodied love in
practice, demonstrating an empathetic spirituality
in our work and witness.

CWM nurtures communities living the urgency
of the Risen Life on the streets, seas, lands and
territories of Babylon (read: “Empire”), witnessing
the uprising of the Spirit as she brings into being
the New Heaven and New Earth in our midst:
at one with the God of Life in arising, shining,
planting, praying, singing, dancing and embodying
alternatives to empire’s death and destruction.
For more information about DARE see: https://
www.cwmission.org/dare-2023-call-for-papers-
liberation-questions

Rev. Dr Graham McGeoch
Mission Secretary – Discipleship, & Dialogue &
Europe Region.

Viewpoints

8 May 2023

The Reading Room of the SOAS Library, University of London is busy,
with the rustle of researchers working through the archives and rare
books. Many are engaging with the CWM archives for academic research;
tracing family history; commemorating the anniversary of a local church or
hospital; reviving visual memories of a place or community; or evidencing
the legacies of slavery and colonialism and confronting challenges from the
past to find answers in the present.

Housed in SOAS since 1973, the CWM archive is a unique historical
resource for the study of evangelism and the global spread of the Christian
faith over the last 200 years, used by academic researchers, family
historians, churches and communities from around the world. They provide
a virtually unbroken historical record of its beginnings as the London
Missionary Society (LMS), a traditional British ‘sending agency’ in an era of
European evangelical fervour in 1795, and traces the growth of independent
churches in Asia, Africa, the Caribbean and the Pacific, to its postcolonial
model of partnership of churches in mission where missionaries go “from
everywhere to everywhere” today.

Discovering the
Historical Collections of the
Council for World Mission

Opening the archive:
Viewpoints

 May 2023 9

The archives house a wealth of resources with insights by missionaries about the places and
peoples that they encountered. Original handwritten letters and reports from missionaries,
indigenous converts and co-workers meticulously detail their work, and the social, cultural,
political and economic landscapes of the regions where they worked. Other highlights are
personal papers of key individuals in the missionary movement of the 19th and 20th centuries
such as Dr David Livingstone, mountaineer T. Howard Somervell, and the Olympic runner Eric
Liddell, as well as a unique collection of early miniature portraits of missionaries.

The bulk of the archive, and the material requested most often by researchers, are the records
of the LMS during the 19th and early 20th centuries. These papers document its administration,
recruitment, fundraising, visual documentation and correspondence with its missionaries across
various regions worldwide.

However, it is important to understand that many records created in mission fields by local staff
were not sent to the London headquarters. Also, the survival of these materials depends largely
upon local circumstance and record preservation efforts.

While the collection is inevitably biased towards the voices of the white British and
European missionaries, the LMS worked closely with the indigenous peoples

in all regions with a LMS presence. Local converts, evangelists, catechists,
deacons, Bible women, teachers and translators undertook vital work of

the mission on the ground. A notable example was in its South Seas
mission, where local converts were selected and trained to undertake the

evangelisation of different island groups and entirely new regions including
Papua New Guinea. This is evidenced by vernacular works and first-hand

accounts by the evangelists, often through English translations and
reports by the British missionaries. Also, scholars, descendants and

community groups are working to recover histories of marginalized
groups from the sources. For example, One More Voice https://

onemorevoice.org, a digital humanities recovery project critically
engages with the voices of racialized creators in British colonial

archives.

Discovering the
Historical Collections of the
Council for World Mission

Opening the archive:

What can we find in the archive?

Viewpoints

10 May 2023

FAITH
How is the
archive used?
Materials in the archive have worldwide interest
and relevance beyond the study of history of
mission and world religions. Researchers pore
over cultures, politics, racial identity, linguistics,
the early documentation of indigenous languages,
translation, printing development, gender, the
history of photography, natural history and botany,
weather patterns and climate change. Family
historians trace their genealogy through European
missionary ancestors and indigenous converts and
evangelists; local communities and churches tap
on it to rediscover lost histories or commemorate
significant anniversaries and events. It enriches the
content of writers, film and documentary makers.

The Archivist also works closely with CWM to
support internal research enquiries such as
property and legal matters, and for substantial
projects. Recently, CWM’s The Onesimus Project
(TOP) searched the archive for evidence of
historical connections with enslavement in the
rhetoric, practice and fund raising of mission
societies like LMS in order to address the roots of
racialised inequalities and injustices today.

How can you access
the materials?
CWM is one of SOAS’ partners in digitising key
archive collections. Lately, they began a first-stage
project digitising key resources including published
LMS annual reports and magazines and series
of 19th century letters, journals and reports for
regions including the West Indies, Ultra Ganges
(Southeast Asia) and South China. Digital copies
will be available through SOAS online catalogues
in the coming weeks. Older microfilm copies made
by the National Library of Australia have also been
digitised by them, comprising 19th and early 20th
century materials for Australia, Papua and South
Seas, which are now available to view through
their TROVE website https://nla.gov.au/nla.obj-
1126174847/findingaid.

A selection of digitised photographs from the
archive can be seen on the International Mission
Photography Archive at https://crcc.usc.edu/impa/,
and a collection of important letters written by
David Livingstone during his time as a missionary
in Africa in the CWM archives can be seen in digital
form at https://livingstoneonline.org.

For those who can visit the UK, make an advance
booking by email at special.collections@soas.ac.uk
to access the freely available archives. Visit https://
www.soas.ac.uk/research/library/special-collections/
using-special-collections for more information.

Jo Ichimura
CWM’s Archivist
School of Oriental and African Studies (SOAS)
Library, London.

Viewpoints

 May 2023 11

FAITH

is stronger
than memory

A look at the dementia friendly churches campaign led by
the Union of Welsh Independents (UWI)

 May 2023 11

Every three minutes, every day, every week,
somebody in Britain receives the news that they
have dementia. More than 850,000 people are now
living with dementia in Britain, and it is likely that
we all know somebody who has the condition.

The Union of Welsh Independents (Undeb yr
Annibynwyr Cymraeg) believes that churches are in
a strong position to offer valuable support to people
who live with dementia and their families and
carers. The Dementia Friendly Churches Campaign
is a grassroots initiative started by congregations
in one association of the UWI. They proposed a
motion at the General Assembly seeking approval

to further develop the notion, and after gaining
this the Christian Citizenship Department of the
UWI Council was given the task of creating and
establishing the project, together with financial
and other resources to develop Dementia Friendly
Churches.

The work was initiated by members of one area
association, in response to a presentation on
Dementia delivered by Beti George, a Welsh
television and radio broadcaster. George cared
for her partner David for many years. In 2017, a
documentary portraying her life with her partner,
“David and Beti: Lost for Words”, received a gold

Viewpoints

12 May 2023

Fourthly, to remember that the spiritual needs of
many who live with dementia are not met. Dementia
should not be a barrier for people to come to
worship. Churches should welcome people and
create special services tailored for people with
dementia.

The UWI appointed a working group to design
and promote the campaign, mainly through area
associations. Monthly meetings are held on Zoom to
continue to promote the campaign and association
co-ordinators were appointed to encourage and
support churches as they take on the challenge of
becoming Dementia Friendly churches.

The UWI Dementia Friendly Church Campaign has
different aspects to it. There is an education and
awareness raising aspect. The UWI is leading a
campaign to make all churches dementia-friendly.
This is done through a programme of educating
members and officers, advising families about the
help that is available and working together with other
movements and churches to make a stand for the
rights of the individual, their carers, and families.

The Campaign has produced an engaging,
comprehensive, resource book entitled “Sunshine
behind the clouds”. Launched in 2022, a printed
copy of the resource book was provided to all the
churches of the UWI. Through the support of the
Council for World Mission, a digital copy of the
handbook was produced in Welsh and English
languages. These digital resource books are
available for download, free of charge, on the UWI
website.

Introducing the resource book, UWI general
secretary Rev. Dyfrig Rees wrote, “According to
National Health Service Wales statistics, 1 in 14
of the inhabitants over the age of 65 in Wales
have dementia – a fact that churches, which have
a significant proportion of elderly people in their
congregation, have been aware of for some time”.
The resource books set out the theological basis
of dementia-friendly churches before going on to
outline some practical steps to making dementia-

award at the New York Film and Television Festival.

Speaking to the BBC in 2017, she said, “I take care
of David because I care for him. He’s not a burden.
And life for thousands out there is much tougher
than mine. However, I’d argue that it’s time to think
again about dementia care which includes caring
for the carer in a meaningful way. Let’s start a
revolution! I have ideas!”

That revolution and those ideas were presented at
the UWI Annual Assembly. Further discussions took
place at the Council Christian Citizenship board
and a working group of four was established to
prepare a resource that would help and encourage
UWI churches to become Dementia Friendly.
The Dementia Friendly Churches Campaign has
four main objectives. Firstly, to offer resources and
facilities that may be of assistance in offering a safe
meeting place to hold various events such as crafts
hour, memory cafés, musical sessions, or a place
to play games.

Secondly, to demonstrate caring communities
that believe in aiding our neighbours and fellow
humans. Churches can offer services in different
ways according to need. For example, there could
be a need for a weekly rota with individuals offering
to sit with someone for an hour or two, or to be
available for a chat at the other end of the phone.
Thirdly, recognising that existing church worship
services can be a comfort. Worship services are
held in warm and familiar environments for those
who have memories of singing hymns and hearing
Bible verses.

Viewpoints

 May 2023 13

friendly churches. The practical steps focus on
four areas: Buildings, Pastoral Care, Services and
Activities, and Community Networks.

The resource book provides a sample dementia-
friendly worship service and considers the power
of music. Drawing on scientific studies which
demonstrate the power of music to reconnect, and
the experience of churches that faith is inspired by
music, the resource book suggests activities like
‘Coffee and Song’, a ‘Happy Hour’, inviting young
musicians to practice their skills by providing
entertainment to members of the church or society,
and a service using familiar hymns that are easily
remembered, without the need to rely on a hymn
book or screen.

Throughout the Dementia Friendly Church Campaign,
the UWI has worked closely with professional bodies
such as the Alzheimer Society, Carers Trust Wales,
and Bangor University. This collaborative approach is
reflected in the resource book, which has a section
referring people to organisations and charities, digital
resources and printed books for further help.

After caring for her mother who had dementia, UWI
President, Beti Wyn James, affirmed, “faith is deeper
than memory. Even though memory fails, belief is still
there”. During a period of study at Cardiff University,

Wyn James researched the way that churches and
communities care for people living with dementia.
This research helps her to come to terms with the
loss of her mother.

Rev. Dyfrig Rees notes that while the project is
a grassroots initiative, and that initially it was
funded by the UWI, the support of CWM has
been fundamental to digitalising and expanding
the reach of the Dementia Friendly Churches
Campaign. “Every aspect of our Dementia Friendly
Churches campaign firmly declares the resolution
of the churches to grasp the implications of one of
the most life changing conditions facing us today
and reminds us of the essential place of care within
the Christian faith”.

For more information about the UWIs Dementia
Friendly Churches Campaign, including resources
in Welsh and English languages see:
https://www.annibynwyr.org/en/page/eglwysi-
dementia-gyfeillgar
https://youtu.be/W9fSU2tlONI

Rev. Dr Graham McGeoch
Mission Secretary - Discipleship & Dialogue &
Europe Region, written based on texts by
Rev. Dyfrig Rees.

Viewpoints

14 May 2023

Many people in the Netherlands know very little
about Dutch involvement in slavery and the slave
trade, yet the truth is that politics, economics,
religion, architecture and art are inseparable from
the Dutch involvement in slavery and the slave
trade over hundreds of years, reflects Stephen
Small from the University of California. Over the
last 10 years, Jennifer Tosch, has been at the
forefront of making visible the early black presence
in Amsterdam and Dutch colonial history.

Tosch is a cultural historian and founder of Black
Heritage Tours in Amsterdam (Netherlands), and
New York State. She recalls that in 2013, Marian
Markelo visited the Golden Age Exhibition and
said, “When I walk along the canals I sometimes
say: I am part owner of this building, because my
ancestors worked very hard for that, without pay”.
Markelo is an Afro-Surinamese Winti Priestess
who performs the libation on 1st July at the yearly
commemoration ceremony for the abolition of
slavery in Suriname and the Dutch Caribbean.
Since 2013, Tosch has made hidden Black history
visible through her research and tour company.

The movement of making Black heritage
visible has been a part of the reckoning of the
Netherlands with its colonial past and the enduring
legacies of slavery. In a speech in December 2022,
Dutch Prime Minister Mark Rutte apologised for
the past actions of the Dutch State: to enslaved
people in the past, everywhere in the world, who
suffered as a consequence of those actions, as
well as to their daughters and sons, and to all
their descendants, up to the present day. The
prime minister gave the apology at the National
Archives in The Hague, in the presence of
representatives of organisations that have pressed
for acknowledgement of the effects of slavery in
Suriname and on Aruba, Curaçao, St Maarten,
Bonaire, St Eustatius and Saba.

Making Hidden Black Heritage

Visible
Tosch said, “This is a long process and the
apology is an important step. However, if the Dutch
government does not follow an apology with direct
action, then it is superficial. We are still living with
the afterlife of slavery and colonialism. We see
this in education, in the wealth gap, in the social
structure and in politics. In many ways, structural
and institutional racism is still contested by Dutch
society which sees itself as colourblind. This needs
to be problematised and unpacked. The end goal
needs to be social justice and equality”.

The apology came with a commitment to give a
substantial place in education to the Netherlands’
role in the history of slavery. Addressing Stephen
Small’s concerns, hidden Black history is now
taught in schools and universities, and plaques
have been added to museum exhibitions and public
buildings highlighting their links to slavery and the
slave trade. It also came with the commitment that
the apology was not a full stop, but a comma. While
the Dutch government did not use the language of
reparations in the apology, it committed to making
€200 million available in a fund for measures aimed
at raising awareness, fostering engagement and
addressing the present-day effects of slavery. The
programming of activities and allocation of funds
will take place in consultation with descendants
and other relevant parties.

The Protestant Church in the Netherlands (PKN)
and the Protestant Theological University (PThU)
have been involved in their own reckoning and
research. In 2022, the “Church and Slavery
in the Dutch Empire: History, Theology and
Heritage” project received a grant of €750,000
from the Dutch organisation for scientific research
(NWO). Led by Prof. Dr. Annette Merz, this major
international research project examines the role
of the Protestant church in the Dutch colonial
history of slavery, and is a collaboration between

14 May 2023

Viewpoints

 May 2023 15

Image by Jennifer Tosch

the Protestant Theological University, the Vrije
Universiteit Amsterdam and the University of
Curacao. The National Institute of Dutch Slavery
History and Legacy (NiNsee) is also associated
with the project as a social partner.

In the research project, the universities involved
are studying the role of the Protestant church
in the Dutch colonial past in the East and West.
The researchers delve into the theological and
exegetical arguments put forward by church and
academia to defend or criticise slavery. They also
scrutinise the financial, social and administrative
role of the church in slavery and the slave trade,
be it as slave owner, investor, missionary, pastoral,
or guardian of society). Multiple perspectives - of
enslaved, former slaves, natives, groups of mixed
descent, white settlers - are portrayed. In addition,
the project is also reviewing the legacy of slavery in
today’s churches and society.

Tosch’s own work is inspired by Nigerian
writer, Chimamanda Adichie, in what she calls,
“the danger of a single story, is that it is often
incomplete,” and ultimately can dispossess a
whole group of people; and, over time, if it goes
‘uncontested’ that one story becomes the only
story. “I attended a ‘Black history tour’ that deeply
troubled me, because it didn’t honour the African
Diaspora’s contribution to Dutch society, and

that was the ‘tipping point’ for me to develop the Black
Heritage Tours. As they say, the rest is ‘Herstory’”.
Black Heritage Tours was developed to centre the
histories of people who have been ignored or forgotten
or just not known. “When we began”, said Tosch, “I had
only one, maybe two stories of someone’s life who
had been enslaved in the Netherlands, not just in the
colonies, but literally on Dutch soil. Over the last 10
years, the Mapping Slavery Project, archivists and
researchers have centred many more life stories”.

Tosch has co-written three guide books on Dutch
colonial history: Amsterdam (2014), New York (2017) and
the Netherlands (2019), aiming to make hidden black
history visible. Her books document the presence of
black communities in Amsterdam from the 17th century,
highlighting art and architecture on Amsterdam’s
buildings and docklands, from hidden burial sites to
buildings erected and maintained with legacies of
slavery. These ‘sites of memory’ reclaim black heritage
and examine and critique Dutch narratives of the
‘Golden Age’.

Tosch, who was born in Brooklyn to Surinamese
parents, discovered her Surinamese family after her
mother’s death. After being laid off during the global
financial crisis in 2008, she pursued her studies at
Berkeley, where learning about the complex history of
Suriname and the Netherlands led to her decision to
study Dutch colonial history. She first attended the Black
Europe Summer School (BESS) in Amsterdam, followed
by a semester at Utrecht University. There, she gained
a keen awareness of the missing and hidden histories
of Africans, Surinamese and Dutch Antilleans, who lived
in the Netherlands during colonialism. She founded
Black Heritage Tours to shed light on their experiences,
and encourage a societal shift from silence, shame and
blame to embracing a shared Black heritage with pride.

For more information about black heritage tours: http://
www.blackheritagetours.com/
For information about the PThU research project: https://
www.pthu.nl/en/news-and-events/news/2022/07/church-
and-slavery-research-project-receives-major-nwo-grant/

Rev. Dr Graham McGeoch
Mission Secretary - Discipleship & Dialogue &
Europe Region

 May 2023 15

Viewpoints

16 May 2023

ontent
reator
etwork

C
C
N

If you have a passion for producing high-quality digital content, we invite you to become part of CWM’s first
Content Creator Network (CCN). CCN is a global network of content creators who produce content to promote
CWM’s vision of “Life-flourishing Communities, living out God’s promise of a New Heaven and a New Earth.”

Content creators will create videos, photos and podcasts that communicate CWM’s vision to member churches,
ecumenical partners, and the public. This content focusing on the following CWM programme areas will be
distributed through CWM’s social media channels, website, and other platforms:

1.	 Life-flourishing Creation and Economy			
2.	 Mission Programme and Partnership			
3.	 Discipleship, Spiritualities and Dialogue	
4.	 Education, Formation and Empowerment	
5.	 Mission from the Margins
6.	 Peace Building and Community Development
7.	 The Onesimus Project	

Content creators will be eligible for a yearly subsidy based on the number of submissions selected for official
use, and CWM will provide training and workshops to enhance their skills and knowledge.

Selected content creators will be invited to special CWM events to create content, and an annual CWM
Content Creator of the Year will be recognized and awarded a certificate of achievement for their contribution
in promoting CWM’s vision.

Content creators must submit and renew their membership annually, subject to review. Submissions will be
reviewed and approved by the communications team to ensure they meet CWM’s standards and values. The
communications team may provide support in terms of guidance, editing, and technical assistance.

Please sign and email your application to communications@cwmission.org. In addition, please attach a
maximum of 60-second video footage that demonstrates your skills and creativity in producing digital content.

Download the application form by scanning this QR code:

Sign up to join

Advertisement

 May 2023 17

At a Glance

 May 2023 17

18 May 2023

The Council for World Mission (CWM) South Asia
Region - Members Mission Forum (MMF) was on
8-12 May 2023 at Holiday Inn Dhaka City Centre,
Bangladesh, bringing together a delegation of 20
participants, resource persons and guests from
member churches and partners. It served to foster
dialogue, collaboration and synergy among member
church delegates as they explored effective strategies
and approaches to address modern slavery in South
Asia’s social, economic and cultural context.

During the inaugural worship on the first day, Bishop
Samuel Sunil Mankhin, Moderator of the Church of
Bangladesh (COB) brought greetings and extended
a warm welcome to the delegates. The first day
featured a keynote address by Dr Faustina Pereira,
Advocate, Supreme Court of Bangladesh, who spoke
on Modern-Day Slavery in South Asia: Role of Church
and Church-related Organisations. Rev. Suchitra
Behera, the newly ordained priest of COB led a bible
study on “Visiting the Old Road with New Vision”.

One of the highlights of this year’s mission agenda
was a safe space created for youth delegates where

South Asia Members’ Mission Forum (MMF)

Life Flourishing Communities:
Addressing Modern Day Slavery

CWM News

 May 2023 19

open and honest dialogue took place. They said,
“We believe that meaningful engagement and
understanding between generations are essential
to keep young people actively involved in the
church. By listening to our voices, valuing our
perspectives, and involving us in decision-making
processes, the church can create an inclusive
and vibrant space where the next generation feels
valued, heard, and inspired to contribute to the life
of the church. Closing the generational gap is not
only crucial for our continued participation but also
for the long-term sustainability and relevance of the
church in a rapidly changing world.”

The MMF also brought attention to the pressing
need for member churches to establish counselling
and ecology desks within their structures,
addressing environmental concerns and providing
support for the mental wellbeing of individuals
affected by modern-day slavery.

The MMF South Asia event concluded
with a sense of renewed commitment and
determination among the participants. The event
provided a space for meaningful discussions,
networking, and sharing of experiences, which
resulted in a deeper understanding of the
complexities surrounding modern-day slavery
and the importance of promoting life-flourishing
communities.

Going forward, the participants expressed
a strong resolve to take concrete actions in
their respective contexts to combat modern-
day slavery. These actions included raising
awareness, strengthening community support
systems, advocating for policy changes, and
collaborating with relevant stakeholders to
address the root causes of exploitation and
vulnerability.

One of the
highlights of this
year’s mission
agenda was a safe
space created for
youth delegates
where open and
honest dialogue
took place.

20 May 2023

The Council for World Mission (CWM) East Asia
Region – Members Mission Forum (MMF) was
successfully concluded on 22-27 April 2023 at the
Village Hotel Katong in Singapore. This was the
first physical regional meeting since the COVID-19
pandemic, and it was hosted by the Presbyterian
Church in Singapore.

The theme of MMF was “Life-Flourishing
Communities: Sharing and Partnership,” and it
brought together a delegation of 37 participants,
resource persons and guests from member
churches and partners in the East Asia region to
reflect on the emerging missional issues in the
region and seek ways to mutually challenge one
another in sharing God’s mission in the changing
landscape of East Asian context.

On the first day of the MMF, delegates attended
Sunday service at three local congregations: Glory
Presbyterian Church, Amazing Grace Presbyterian
Church, and Prinsep Street Presbyterian Church.
The Inaugural Worship was led by the host church,
the Presbyterian Church in Singapore (PCS). In
his exhortation, Rev. Dr Christopher Chia, the
moderator of PCS expounded on Christian’s love
as the core value in promoting life-affirming mission
and ministry.

The second day featured a keynote address
by Prof. Kung Lap Yan, Dean of the Institute for
Advanced Study in Asian Cultures and Theologies.
Using “wetlands” as a metaphor, Prof. Kung
spoke passionately about the importance of co-
existence and the concept of self-limiting in the
geopolitical context. During the youth and women
panel discussion, CWM Moderator Rev. Lydia
Neshangwe spoke about how everyone has a role
to play in enabling life-flourishing communities
within the church. The evening prayer was led by
the Presbyterian Church of Myanmar (PCM), and
the Mission Secretary for Mission Programme &
Partnership, Rev. Julie Sim, called on the MMF

This year’s MMF has
again rejuvenated
the collaboration,
partnership and
networking among the
member churches
and partners in the
East Asia Region.

East Asia Members’ Mission Forum

Life-Flourishing Communities:

Sharing and Partnership

CWM News

 May 2023 21

delegation to pray and stand in solidarity for our siblings in Myanmar
and PCM during this trying period.

In the first thematic reflection, Rev. Dr Oh Min-Woo from Presbyterian
Church of Korea (PCK) delivered a presentation on life-flourishing
creation, particularly how the phenomenon of militarisation affects
natural resources. Rev. Dr Li Hau-Tiong from Presbyterian Church in
Taiwan (PCT) expounded on life-flourishing church in action during the
second thematic reflection.

The MMF also created a safe space for the young people and women
delegates to share their experience and gifts as full participants and
contributors to God’s mission. Both sessions of youth and women panel
discussions served as a conversation starter that further facilitates and
strengthens regional networking among the young people and women
as they shared common missional initiatives in the region.

The MMF concluded with a closing worship led by a group of gifted
young people guided by a liturgy of silent worship. During the cultural
sharing night, each member church took the opportunity to show case
the richness of their traditions and culture which included a short
presentation on Peranakan history, tribal group dance, songs, folktales
and other group activities. The highlight of the cultural night was a
resistance dance led by the PCM which saw delegates “dancing in
solidarity” with all the people in Myanmar.

This year’s MMF has again rejuvenated the collaboration, partnership
and networking among the member churches and partners in the East
Asia Region. The 4-day meeting saw a life-flourishing sharing and
partnership emerging out as delegates generously shared their ideas,
insights and mutually challenged one another for the betterment of the
life and work of EAR family.

22 May 2023

28 delegates from five CWM Europe member
churches and ecumenical partners gathered
from 20-22 April 2023 for the Members’ Mission
Forum (Europe) themed “Break down the Walls of
Division” (Ephesians 2:14) held in Amsterdam, The
Netherlands. The MMF focused on the Council for
World Mission’s life flourishing themes and discussed
The Onesimus Project (TOP).

Hosted by the Protestant Theological University
(PThU), the MMF heard from Prof. Annette Merz and
Dr. Martijn Stoutjesdijk, who delivered the keynote
address about a major international research project
on legacies of slavery carried out by researchers
from several universities and funded by the Dutch
government. CWM General Secretary, Rev. Dr
Jooseop Keum, shared information about The
Onesimus Project with member churches, ecumenical
partners and scholars.

Describing the two faces of the London Missionary
Society, Dr Keum said, “It is indeed true that some
of the missionaries commissioned by LMS were part
of and active collaborators of the slavery system. On

Europe Members’ Mission Forum

Break Down the Walls of Division

CWM News

 May 2023 23

the other hand, we need to emphasise the fact
that many of the LMS missionaries fought against
the systems of slavery during the colonial era. The
Onesimus Project is not only about reparations and
apologies but also about empowerment, education
and transformation”.

During an exposure visit to ‘sites of memory’,
participants sailed on the canals of Amsterdam
learning about the houses, warehouses, offices
and docks implicated in the legacies of slavery in
Amsterdam. Jennifer Tosch, a researcher of ‘sites
of memory’, told participants that slavery as a
system was legalised out of Amsterdam and these
‘sites of memory’ offer a lesser-known Dutch history
alongside, and part of the ‘Golden Age’ narrative.

Over the first two days, member church delegates
discussed common concerns such as worry over
church buildings and decline in numbers, yet they
were able to encourage one another through
inspirational stories of growth and creativity in the
life of their churches.

In addition, member churches and ecumenical
partners had an opportunity to explore CWM’s life
flourishing themes. Participants visited a pioneering
ministry in a poor neighbourhood in Betondorp,
Amsterdam. This was a church plant started by
Rev. Margrietha Reinders for the Protestant Church
in the Netherlands (PKN). Meeting in a community
centre, she told participants, “Welcome to the
concrete village flourishing!”

While it would be easy to be depressed by the
social issues in the neighbourhood – drug use,
alcohol abuse, domestic violence – and the lack
of a Christian presence, Rev. Reinders pioneering
ministry began in the local pub, “because that is
where the people meet. I was very scared and
did not know what to expect when I first sat in the
pub. But people came to speak to me, share with
me and pray with me”.

CWM Mission Secretary – Europe Region Rev.
Dr Graham McGeoch also led a workshop on
the CWM life flourishing themes, where member
church representatives and ecumenical partners
affirmed the CWM themes as reflective of the
mission and service of the churches and CWM.
Life flourishing ecology, life flourishing society
and life flourishing spiritualities were of particular
interest to the Europe churches. Member churches
affirmed the need to continue to work together in
local and global contexts through CWM.

Life flourishing
ecology, life
flourishing society
and life flourishing
spiritualities were
of particular
interest to the
Europe churches.

Break Down the Walls of Division

24 May 2023

Council for World Mission (CWM)’s Pacific
Members’ Mission Forum (MMF) themed “Radical
Discipleship and Transformative Spirituality” was
held 12-14 April 2023 in Nadi, Fiji, with inaugural
worship led by Rev Dr Amelia Koh-Butler, CWM
Mission Secretary for Education, Formation and
Empowerment.

Acknowledging the land on which the Members
were meeting, member church delegates, guest
speakers, and staff sang in Fijian and shared in
splashing of water as a symbol of rising to life
through baptism. Re-envisioning a radical Christian
discipleship must take into account the role of
Christianity in colonising violence and occupation,
and requires Christ’s redemption of such a spirit
and practice in discipleship.

During the keynote address by Rev Dr Upolu Vaai,
Principal of Pacific Theological College (PTC), he
noted that geopolitical and economic labels impact
their missional relationships, and encouraged
participants to consider ways in which churches
might be complicit with economic colonisers.

Rev. Dr Vaai also referred to a Fijian proverb
“Let the small trees grow far from the shadows
of big trees so they can have life” in discussing
strategies for leadership development. This later
prompted useful conversations entailing the need
for connection with communities of identity and the
need for liberation to allow people to blossom into
their own expressions of leadership.

The other event highlights included an informal
networking and relationship building for women,
and an informal youth members’ meeting to discuss
a future gathering and their priorities. In addition,
the participants heard from Rev. Mark Meatcher
and Rev. Melanie Smith, two CWM Partners-in-
Mission serving in PTC.

Pacific Members’ Mission Forum

Radical Discipleship and

The other event
highlights included an
informal networking and
relationship building for
women, and an informal
youth members’ meeting
to discuss a future
gathering and
their priorities.

Transformative Spirituality

CWM News

 May 2023 25

Transformative Spirituality

The next two days involved context reading and reflections from
member churches where they gave presentations on issues in their
contexts, partnerships they were part of and their emerging priorities.
Climate change and the resultant food shortage, as well as its impact
on plans and programmes was a common concern raised by all the
churches. Eco-crisis related pastoral care is now required for cumulative
traumas arising from the aftermath of post-cyclone flooding.

Congregational Christian Church of Samoa (CCCS) delegates spoke
about their missional outreach and engagement with two prisons in
Samoa; Congregational Christian Church of American Samoa (CCCAS)
representatives shared about their collaboration with the government
and mission partners to address issues of economic justice, families
and drugs, and gender equality in ministry.

Congregational Union of New Zealand (CUNZ) and Presbyterian Church
of Aotearoa New Zealand (PCANZ) conveyed the common need to
train lay leaders for increased responsibilities, as pandemic lockdowns,
membership reduction and fewer leaders meant that full-time ministry
placements were replaced by part-time ministry placements, which are
often difficult to fill.

Missional stories continued to be shared by Pacific member churches’
delegates the next day after Rev. Dr Cliff Bird’s Bible study on radical
discipleship and CWM Deputy General Secretary – Programmes Dr
Sudipta Singh’s introduction on CWM’s New Programmatic Structure.
Some of the conversations gathered from the member churches will be
shared in the upcoming CWM Annual Members Meeting (AMM).

26 May 2023

Cyclone Freddy, one of the strongest storms ever
recorded in the southern hemisphere, hit Malawi
and Mozambique, resulting in the deaths of more
than 200 people and leaving thousands homeless.
Nearly 59,000 people have been affected and
more than 19,000 have been displaced across the
country, with many now sheltering in schools and
churches.

The worst affected area was Blantyre, the main
commercial hub of the country, where more than
100 people died and over 500 houses were swept
away by raging waters.

“Here in Blantyre over 500 houses have been
swept away and the work of searching dead bodies
continues. But it is hampered because the storms
are pounding very hard” said Rev. Goodwin Zainga,
General Secretary of the Churches of Christ in
Malawi (CCM), a member church of the Council for
World Mission (CWM) since 1982.

Other parts of the country also suffered significant
damage and loss of life. In Zomba, schools were
closed as a precaution.

“Much worse is the situation in the nearby city of
Blantyre where rivers are overflowing, buildings
are collapsing and more than 100 people have
lost their lives already. We will not know the full
extent of the damage and losses until the rains
let up, but all the signs are that much devastation
will be revealed” said Prof. Kenneth Ross, Dean
of Postgraduate Studies at Zomba Theological
College in Malawi.

Malawi’s government has declared a “state of
disaster” in the southern region of the country and
appealed for international assistance to cope with
the humanitarian crisis.

Prayers of solidarity for Malawi have been pouring
from churches around the world.

of Cyclone Freddy in Malawi
CWM prays for victims

CWM News

 May 2023 27

“We pray for many who are affected adversely by
the cyclone, especially those who have lost the
basic means of survival. May God bless all” said
Rev. Dr Lungile Mpetsheni, General Secretary of
the Uniting Presbyterian Church in Southern Africa
(UPCSA).

“May God calm down the Cyclone Freddy as Jesus
calmed the storm that threatened to devour the
disciples. We remain hopeful that the effects of the
disaster will be brought under control. May God
spare the lives of the people of Malawi from further
annihilation” said Rev. Kudzani SBM Ndebele,
General Secretary of the United Congregational
Church of Southern Africa (UCCSA).

CWM General Secretary, Rev. Dr Jooseop Keum,
expressed his condolences to those affected
by Cyclone Freddy. CWM urgently provided the
Solidarity and Action Grant to support those who
lost their loved ones, homes and belongings due

to the storm. Dr Keum also urged the member
churches and ecumenical partners to join efforts
to support people in this crisis. “As a partnership
of churches in mission committed to sharing our
resources of money, people, and gifts, it is time that
we come together and join our hands to strengthen
the efforts of CCM in the midst of this crisis,” Dr
Keum said.

Dr Keum added, “May the God of Life protect and
preserve the people in Malawi and Mozambique
from Cyclone Freddy by calming the storm and
restoring peace and life.”

CWM urgently
provided the Solidarity
and Action Grant to
support those who
lost their loved
ones, homes and
belongings due
to the storm.

28 May 2023

It is a cry that echoes that of Jeremiah 31:15, “A voice was heard in Ramah,
lamentation and bitter weeping; Rachel, weeping for her children.” This was
the plaintive question asked by one of the Presbyterian Church of Myanmar
(PCM) female leaders in response to the humanitarian crisis that was
unfolding in her community in Tahan, Myanmar.

PCM leaders are enabled to update its ecumenical partners on the
evolving situation in Myanmar via Zoom meetings and a WhatsApp
messaging group, which also helps facilitate a collaborative response from
the partners who provide support as they are able.

The civilian population of Myanmar has been suffering since the military
coup on February 1, 2021, and a recent upsurge in violence has seen an
increase in attacks on villages creating crisis conditions for thousands of
people.

Much of the membership of the PCM is based in and around the twin
cities of Tahan and Kalaymyo in the Sagaing region, bordering the Chin
State. The PCM General Assembly Office and Tahan Theological College
(TTC) are located in Tahan, as well as several synod offices (the PCM is
comprised of ten ethnically based synods).

In late March, villages around Tahan were attacked by airstrikes from
the Myanmar Air Force. The junta’s ruling body the State Administration
Council (SAC) appears to have adopted a more ruthless approach to the
resistance they are facing from ethnic militia and Peoples Defence Forces
(PDF’s). The SAC label them as terrorists and use this as justification
for their actions. The militia and PDF’s are active in the Sagaing region
and Chin State and so the military has been targeting these areas. They
ruthlessly attack and burn villages in their efforts to suppress opposition.
Unknown numbers of civilians have been killed as a result of their attacks,

Humanitarian crisis in Myanmar:

“Why is a bad situation always
followed by ”bad things?
A Baptist Church in the Tahan region desecrated by SAC forces

IDPs being fed at TTC

Haircuts at TTC

CWM News

 May 2023 29

but the BBC reported that on April 11 an air strike on
Pa Zi Gyi village in Sagaing killed at least 168 people
including many women and children. A few weeks
before that, an air strike on a village in the Chin State
killed several civilians.

This latest round of attacks has destroyed many
villages and created thousands of internally
displaced persons (IDP’s) who have had to seek
shelter elsewhere. Of course, the suffering is greatest
among women, children and the elderly. Since March
thousands of IDP’s have descended on Tahan in
need of food and shelter. Some of these internal
refugees were transported on trucks, others have
fled their villages on foot, walking for hours not
knowing where they could find safety. The PCM
was one of several churches that responded to
this humanitarian crisis. TTC opened its doors and
sheltered and fed hundreds of IDP’s and others were
accommodated in PCM churches in Tahan.

At the height of the Covid crisis, the PCM
established a Covid Response Fund and as the
country’s situation worsened after the coup, the
fund was widened to include crisis support for
IDP’s. Despite their prior experience, the scale and
intensity of this crisis was much greater.

TC staff, students and PCM members worked hard
to ensure the IDP’s were fed and cared for and
even provided extra care in the form of offering
haircuts to help with personal grooming and
restoring some dignity.

The IDP’s who had taken shelter at TTC were able
to return to their villages on April 11th. However, at
the time of writing hundreds of other IDP’s remain
in Tahan being cared for by various churches.
PCM’s new General Secretary Rev. Pek Muan
Cuang said that the PCM is harbouring 150 IDP’s at
Tahan Venglai, with others also at Vengchhak and
Vengthlang churches. No one knows how long this
situation will last or what might happen next.

The situation in Tahan is still volatile and of great
concern. Outgoing PCM General Secretary Rev.
Ramthanga said that on the night of April 17, SAC
forces unleashed a barrage of artillery shells on
Tahan. Many houses were hit and a 37-year-old
female patient at Wesley Methodist Clinic is reported
to have died of a heart attack as a result of hearing
the explosions. Rev. Ramthanga also said that on the
morning of April 19th the SAC destroyed a civilian’s
house in Taungphilar village south of Tahan using
JCB earthmoving machinery.

Ecumenical partners will maintain regular contact
with the Presbyterian Church of Myanmar leadership
to monitor the situation. In the meantime, the PCM
leaders and members will continue to serve those in
need in their community and region as they endure
ongoing hardship and uncertainty. Their faith in God
is strong and they are convinced of the justice of their
cause as they pray for a return to democracy in their
troubled country. It must be hoped that resistance from
within and diplomatic efforts from the international
community will combine to eventually bring
democracy, peace and stability back to Myanmar.

Rev. Phil King
Global Mission Director, Presbyterian Church of
Aotearoa New Zealand (PCANZ)

CWM organised a PCM Partners’ Roundtable event
in Singapore on 2-3 August 2022, for PCM’s global
network of churches and ecumenical partners to
strategise their solidarity efforts for PCM and receive
updates of its ministry efforts amidst the situation in
Myanmar. Responding to God’s calling to be life-
flourishing communities, CWM also organised and
facilitated a working group meeting to discuss PCM’s
Agape Hospital Relocation Project on 13 December
2022. The subsequent meeting gathered PCM’s
partner churches and ecumenical organisations to
discuss their respective areas of collaboration and
contribution.

IDPs arriving at TTC

30 May 2023

The Presbyterian Church of India (PCI) has issued
a statement appealing to the government to protect
all people and places of worship after violence
erupted in Manipur, Northeast India earlier this
week. At least 68 deaths and 260 hospitalisations
have been reported since violence broke out after
thousands from the Naga and Kuki tribes took part in
a rally against the majority Meitei ethnic group being
granted special status under India’s “Scheduled
Tribe” grouping.

In the statement, PCI, a member church in the CWM
South Asia region, said that it is “deeply saddened by
the ongoing unrest in Manipur severely affecting the
life of many people of the state”. It is heart-breaking to

Presbyterian Church of India (PCI)
peace

in Manipur, India
calls for prayers for
and harmony

PCI’s statement urged
all parties involved
to seek peaceful
resolution, and avoid
detrimental action, as
well as appealed to the
government to
“contain the unrest
immediately and
prevent further
escalation.

CWM News

 May 2023 31

know that places of worship are being attacked and
burnt down, and houses burnt to ashes, forcing
many people to leave their homes”.

The current outbreak of violence is some of the
worst in recent decades, and even students in
neighbouring communities have been targeted, and
churches from the majority community were not
spared.1 PCI’s statement urged all parties involved
to seek peaceful resolution, and avoid detrimental
action, as well as appealed to the government to
“contain the unrest immediately and prevent further
escalation”.

The Meitei tribe accounts for 50% of the state’s
population, and have campaigned for years for this

status which gives them access to forest lands
and guarantee them a proportion of government
jobs and places in educational institutions.2 Other
tribes are worried that they may lose control over
their ancestral forest dwellings3, and fear that they
will be deprived of jobs and other benefits if the
Meitei community is given Scheduled Tribe status.

In the statement, PCI asks for prayers and
support for peace and harmony in Manipur.
CWM General Secretary, Rev. Dr Jooseop Keum,
expressed his condolences to the families of all
the victims from both sides. CWM will urgently
provide the Solidarity and Action Grant to support
those suffering due to the violence.

1 http://wcrc.ch/prayer-requests/communion-calls-for-cessation-of-violence-in-manipur
2 https://edition.cnn.com/2023/05/08/india/india-manipur-violence-ethnic-explainer-hntl-hnk/index.html
3 https://www.bbc.com/news/world-asia-india-65513157

32 May 2023

The United Reformed Church
50th Anniversary

Service of Thanksgiving and
Celebration

(URC) holds

The United Reformed Church (URC) celebrated
its 50th anniversary with the Service of
Thanksgiving and Celebration on 15 April at the
Methodist Central Hall Westminster in London.
CWM General Secretary Rev. Dr Jooseop Keum
delivered a sermon during the Service. Expounding
on the topic “Together towards Life”, Dr Keum
outlined important points during the contemplative
service. The birth of Jesus among the lowly and
powerless reflects God’s choice of the ‘margin’
to inaugurate His kingdom. Having dignified the
marginalised, God encourages us to see this new
horizon of mission, and to reveal to them the hope
–an agent of change – that comes from the power
of the gospel.

In a broken world where injustice seems
insurmountable, where racism and nationalism
thrive, CWM General Secretary exhorted URC
members with a costly discipleship that bears
witness to God’s love which defeats the culture of
hatred and the politics of fear.

Close to the beginning of the celebratory,
meaningful service, “Blessed City, Heavenly
Salem“, a hymn sung at the first service of URC
in 1972, was sung with candles representing
each of the URC’s 13 Synods in England, Wales
and Scotland placed on the map by the Synod
Moderators or Synod representatives.

The overall mood of the service was festive yet
pensive, in gratitude of the past, acknowledging
the present challenges, and committing themselves
by faith now and in the future. It held in delicate
balance introspection of the past 50 years of God’s
faithfulness, a keen understanding of current
issues in their contexts, and profound concern for
suffering communities.

Short films of the work of their partners around
the world in Zimbabwe, Palestine and Israel were
screened during Holy Communion, together with
prayers for the church and the world.

Photo credits to United Reformed Church (URC)

CWM News

 May 2023 33

The United Reformed Church
50th Anniversary

Service of Thanksgiving and
Celebration

URC General Secretary Rev. Dr John Bradbury
said, “At this milestone of 50 years, we celebrate the
faithfulness of those who went before us, but also must
ask profound questions about who we are called to be,
what we are called to do, here and now in the place
where God has put us. What does the faithful response
to God’s call look like for us here today? The Jubilee
year is a moment of deep prayerful discernment about
who God is calling us to be today, such that in 50 years’
time, those who come after us might look back and
give thanks for our radical faithfulness.”

Those present were called upon for the Act of Re-
commitment, to be signs and servants of God’s new
creation, walking in the way of Jesus Christ, forged
by their quest for unity, and steered by the vision of
abundant life for all.

The dignified service concluded with the General
Assembly Bible carried out, followed by the General
Secretary, Moderator and Moderator-Elect of the
General Assembly, and the Synod Moderators.

CWM General
Secretary exhorted
URC members with
a costly discipleship
that bears witness
to God’s love which
defeats the culture of
hatred and the
politics of fear.

34 May 2023

Caribbean and North America
Council for Mission (CANACOM)
Biennial Council Meeting 2023
The biennial Council Meeting of the Caribbean
and North America Council for Mission Council
(CANACOM) was held in Grenada. CWM’s PIM
Coordinator and Programme Associate for the
Caribbean Region, Mrs. Vickeisha King Burke
attended the Council Meeting representing
CWM and bringing greetings from the General
Secretary, Rev. Dr Jooseop Keum. The meeting
was hosted by the Presbyterian Church in
Grenada (PCG) under the theme, ‘Mission 2023
and Beyond: Reflection for Action’ with a key focus
on 2 Corinthians 12:9, ‘My grace is sufficient for
thee; for my strength is made perfect in weakness’.
Over 20 persons were gathered including
Chairman, Rev. Carlington Keen, Education in
Mission Secretary, Mrs. Jennifer P. Martin, and
delegates from CANACOM’s member churches in
the Caribbean and North America. CWM’s mission
partner to the host church, PCG, Rev. Nigel
Lindsay was also in attendance.

In his greetings from CWM to the Council Meeting,
which was read by Mrs. King Burke, CWM’s
General Secretary indicated that CANACOM

Council delegates were
challenged by a riveting
keynote presentation
from UCJCI’s Rev. Astor
Carlyle. In his address, he
set the context in which
the church operates. He
reminded the gathering
that the church must be
the agency that helps
in the performance
of God’s work.

held a special place in his heart as his first
major assignment after becoming the General
Secretary was to sign an MOU with CANACOM
to affirm the partnership between the two mission
organisations. Partnership, ecumenical solidarity,
and mutual support are the key aspects of the
CWM for doing God’s mission. As a mission
organisation committed to promoting justice,
peace, and reconciliation through mission, CWM
values the important work that CANACOM is doing
in the Caribbean and North American regions.
Rev. Dr. Keum also highlighted that the theme,
“Mission 2023 and Beyond: Reflection for Action”
is very relevant and timely to reflect, discern, and
envision the mission of God for the Church and
society as they moved into a future filled with many
uncertainties. The “Action” in their theme called to
move beyond rhetoric and put collective efforts
together in proclaiming the message of hope and
bringing communities together to act in solidarity

Some members of the Caribbean attendees at the opening service of the
CANACOM Council Meeting.

Theme: - “Mission 2023 and Beyond: Reflection for Action”
(2 Corinthians 12:9)

CWM News

 May 2023 35

Biennial Council Meeting 2023

that the church must be the agency that helps
in the performance of God’s work. Using a term
coined at the end of World War 2, Rev. Carlyle
indicated that the church operated in a VUCA world
which was surrounded by Volatility, Uncertainty,
Complexity and Ambiguity. To respond to these
challenges, the church needed to be a VUCA
church which he described as one which has a
Vision, was Unflinching, showed Compassion
and was Agile. The opportunity was also given to
Mrs. King Burke to share more information on the
Partners in Mission(PIM) programme and Rev.
Nigel Lindsay, PIM to PCG also shared some of
his experiences. Mrs. King Burke led an evening
devotion in which she focused on partnership.
She referred to Proverbs 27:17, ‘As iron sharpens
iron; one man sharpens the other’ and described
partnerships as being powerful, patient, and
protective. Delegates were reminded of the
importance of working together as there was
power in numbers and that they could go much
further together.

Rev. Nigel Lindsay (standing) speaks of his Partner in Mission experience with the Presbyterian Church in Grenada (PCG).

for promoting life in its fullness for all, including
planet Earth. Their mission should not only be
about evangelism but also about engaging with the
world around them, addressing social, economic,
and political issues, and working towards the
transformation of society.

At the end of the greetings, a presentation was
made to the Chairman of a plaque with CWM’s
vision and mission statements noting that these
were shared in the partnership between CWM and
CANACOM and another presentation of CWM’s
Strategic Plan for 2020 to 2029 to CANACOM’s
Education in Mission Secretary so she could
further understand CWM’s new way of working
and thereby communicate same to the CANACOM
member churches.

Council delegates were challenged by a riveting
keynote presentation from UCJCI’s Rev. Astor
Carlyle. In his address, he set the context in which
the church operates. He reminded the gathering

A presentation to CANACOM’s Education in Mission Secretary
– Mrs. Jennifer P. Martin

CWM’s PIM Coordinator and Programme Associate for the
Caribbean, Mrs. Vickeisha King Burke, makes a presentation to
CANACOM’s Chairman – Rev. Carlington Keen.

36 May 2023

United Church of Zambia (UCZ)
embarks on investment projects
United Church of Zambia (UCZ) General Secretary
Rev. Chipasha Musaba has spoken about the
Church’s efforts to implement its investment policy
to empower vulnerable communities and enable
the Church to be self-sufficient. During a meeting
with Global Ministries, he explained: “Luapula
Presbytery has invested into water transport; North-
Western Presbytery has invested in selling honey,
Muchinga Presbytery has invested in block making
ventures, apart from other activities being carried
out in different Presbyteries.”

Every week, 5,000 blocks and pavers are produced
and supplied by Muchinga Presbytery, providing
employment for five local people. Bishop Rev.
Festus Chulu, who leads the Presbytery, revealed
their intention to expand the business and buy a
utility vehicle to transport construction materials.
The Presbytery also embarked on real estate
projects in line with UCZ’s investment policy, with
a semi-detached housing unit at the plastering
stage. It plans to construct ten similar housing
units costing 400,000 kwacha each to support
the Church’s mission, funded by the Presbytery
Investment Sunday collections.

Churches of Christ in Malawi (CCM)
builds capacity to contribute to
humanitarian aid
Churches of Christ in Malawi (CCM) organised
a four-day strategic planning workshop for 40
members of its Development Unit. The aim was
to establish clear goals, objectives and activities
of the unit and to enhance its ability to contribute
to humanitarian aid and community rehabilitation
efforts in the CCM communities and throughout
Malawi. The workshop addressed the CCM
Strategic Plan, formulated after two mission
consultations in 2014 and 2015.

United Congregational Church of
Southern Africa (UCCSA) pursues
church unity
UCCSA’S Mission Support Programme (MSP)3
project sought to deepen awareness and a
culture of mission as the sole mandate of
the church. It has borne fruit in the vigorous
pursuit of church unity that saw the reception of
Evangelical Congregational Church in Angola
(Igreja Evangélica Congregacional Em Angola)
into the UCCSA fold and its renewed enthusiasm
to persevere towards unity with the Uniting
Presbyterian Church in Southern Africa (UPCSA),
another CWM member church in the Africa region.

AFRICA

Member Church News

 May 2023 37

CARIBBEAN
The United Church in Jamaica and Cayman
Islands (UCJCI) promotes mental health of
clergy and staff
The United Church in Jamaica and Cayman Islands
(UCJCI) addressed the mental health needs of its
clergy and staff to tackle pandemic-related challenges.
Supported by Council for World Mission (CWM)’s
Member Church Initiative (MCI), they organised two
separate programmes, Staff Motivational Retreat for
Clergy and Lay Pastors in October and an Administrative
Staff Engagement Initiative. The retreat gathered
ministers and lay pastors to share pandemic experiences
and uplifting testimonies, fostering support, motivation
and solidarity among church leaders.

The Administrative Staff Engagement Initiative was
a respite for those at the forefront of dealing with
challenges brought about by the pandemic. It focused
on worship, team building and an appreciation exercise
to build camaraderie and strengthen relationships.
Both initiatives reaffirmed UCJCI’s productive, cohesive
culture, re-energising them for service.

The Administrative
Staff Engagement
Initiative was a respite
for those at the
forefront of dealing with
challenges brought
about by the pandemic.
It focused on worship,
team building and an
appreciation exercise
to build camaraderie
and strengthen
relationships.

38 May 2023

Presbyterian Church of Korea (PCK)
builds container village for earthquake
victims in Turkiye
The Presbyterian Church of Korea (PCK) has
announced that it will construct 50 containers and a
children’s centre for the victims of the earthquake in
Turkiye. The project is part of the PCK’s relief efforts
for the Turkiye-Syria earthquake in February 2023.

The container village will be located in Iskenderun,
a city in Hatay Province, southeast of Turkiye. The
PCK is collaborating with the Federation of Korean
Associations in Turkiye, a local organization that
represents the Korean community in the country.
The containers will provide temporary shelter and
basic facilities for the families who lost their homes
in the disaster.

The PCK’s Social Service Department, which
oversees the project, will send a delegation to
Iskenderun from 12 to 16 June to monitor the
progress and provide support.

The PCK has been raising funds for the
earthquake victims since February, under
the slogan “Turkiye-Syria Earthquake Relief
Fundraising Campaign”.

Rev. Dr Soon Chang LEE, the Moderator of the PCK,
said, “The General Assembly has received donations
from member churches across the country to support
millions of victims who have lost their homes. We
hope that our solidarity of love will bring comfort and
hope to our brothers and sisters in Turkiye.”

Presbyterian Church in Taiwan (PCT)
provides translation services for
medical mission to Ukraine
Taiwan’s MacKay Medical Mission sent a team of
medical personnel to Ukraine in April, making it the
first team from Asia to provide voluntary medical

assistance on site since the Ukrainian-Russian
conflict began. The team of eight medical staff
members conducted medical clinics at mobile local
stations, performed surgeries, and demonstrations
in hospitals with surgical equipment, and executed
medical treatment in Mukachevo, Ukraine. In
addition, they also provided health education
training for personnel going to the frontline and
post-traumatic counselling and treatment. The trip
enabled them to evaluate local medical needs,
and plan long-term medical support, as continuity
is crucial for those suffering during, as well as for
post-war reconstruction of Ukraine.

The mission was organized by the MacKay
Memorial Hospital in collaboration with the Taiwan
Christian Medical Association and the North
America Branch of Chinese Christian Medical
Mission, and supported by The Presbyterian
Church in Taiwan (PCT) which provided translation
services and material supplies. Prior to this, PCT
had donated a new hospital bed to Ukraine, and
Secretary of PCT Church and Society Committee
Rev. Lin Wei-lien pledged to cooperate with more
international relief organisations for Ukraine aid.

Rev. Dr Soon Chang LEE (far left) visited Hatay Province in
Turkiye on March 20th in support of the earthquake victims.

EAST ASIA

Member Church News

 May 2023 39

Advertisement

40 May 2023

Protestant Church in the Netherlands
(PKN) starts action against poverty in
the Netherlands
Church congregations throughout Netherlands
will collect items for the Food Bank as part of a
campaign to combat growing poverty launched
by Kerk in Actie, the diaconal arm of Protestant
Church in the Netherlands (PKN). The “Together
Against Poverty” campaign comes as the Food
Bank faces an unprecedented 36 percent increase
in demand in the past year, with 120,000 people
per week now applying for assistance.

Aiming for a sustainable approach to tackle the
issue over the next four years, Kerk in Actie

EUROPE

will provide short-term assistance through
food packages for the Food Bank and long-
term assistance through partnerships with
SchuldHulpMaatje Nederland to help people get
out of debt or avoid it altogether.

United Reformed Church (URC) signs
joint statement opposing the Illegal
Migration Bill
Rev. Dr Tessa Henry-Robinson, United Reformed
Church (URC) General Assembly Moderator-Elect
2022-2023, were among those who delivered the
statement opposing the government’s new ‘Illegal
Migration Bill’. Along with Dr Henry-Robinson, the
statement was handed in to 10 Downing Street by

Member Church News

 May 2023 41

representatives from The Baptist Union of Great
Britain, the Methodist Church in Britain, Churches
Together in England and Churches Together in
Britain and Ireland.

The statement, signed by more than 1450 church
leaders from across the UK, urged the government
to withdraw the legislation, and establish “safe and
accessible routes to enable the UK to play its part
in welcoming people in need of safety”.

Dr Henry-Robinson said, “In the face of the UK
government’s proposed illegal migration bill, it is
essential to remember that our nation’s greatness
lies not in turning our backs on those in need, but

in embracing our shared humanity and committing
to care for all.”

She added, “Across the world’s religions, we find
a shared belief in the sacred duty of caring for our
neighbours, visitors, strangers, and those seeking
help across borders. By upholding these values of
compassion and empathy, we can create a society
that truly stands out as a beacon of hope for all.”

The full statement and list of signatories can
be seen here: https://jpit.uk/response-to-illegal-
migration-bill.

42 May 2023

PACIFIC

Kiribati Uniting Church (KUC)’s
integrated workshop
Kiribati Uniting Church (KUC) conducted an
Integrated Workshop on Climate Change,
Pandemic (COVID-19) and KUC Strategic Plan
(2021-2025) in March 2023. The workshops aimed
to promote the KUC members’ understanding and
ability to deal with issues posed by climate change
and COVID-19 pandemic across the islands.
Simultaneously, a strategic plan workshop was held
to advance their understanding and appreciation
of the church’s strategic plan and assess it midway
through. It was attended by 88 representatives
- four each from 22 islands, following the CWM
representation model of one ordained minister, a
lay person, a woman, and a youth.

United Church in Papua New Guinea
(UCPNG) conducts training for
church leaders
United Church in Papua New Guinea (UCPNG)
conducted a week-long training for Leaders
Empowerment and Capacity Building to enable
them to respond to the new normal and challenges
brought about by the COVID-19 pandemic.
Attended by 97 church leaders and members,
the Training of Trainers (ToT), covered the
programmatic focus, positive parenting training,
training for Zoom conferences, awareness of the
UCPNG mission incorporated act, and the roles
and responsibilities of regional chairpersons,
secretaries, and treasurers. The participants are
expected to carry out similar trainings in various
localities in Papua New Guinea.

Member Church News

 May 2023 43

SOUTH ASIA

Church of South India (CSI) promotes
inclusivity by developing capacities for
marginalised groups
The Church of South India (CSI) is delivering a
series of workshops to about 175 men, women,
and youth in five different states in India under the
“Church Enlightened - Informed and Responsible
Citizenship” initiative. They are aimed at
addressing contemporary challenges the church
faces and educating congregational members
on the constitutional rights and protections for
religious minorities, including freedom of religion
or belief, religious harmony, benefits of the
constitution, and opportunities. They also affirm
the Indian constitution while addressing the right
to equality and the current socio-religious climate
in the country.

CSI SEVA and CSI South Kerala Diocese
organised this programme for 52 participants from
East Kerala Diocese, Kollam Kottarakara Diocese
and South Kerala Diocese on 12 and 13 May.
They discussed issues including corporations
exploiting resources, activists being maltreated,
communalization of religious festivals, and the
corporatisation of wealth by the sub-leasing of
huge government projects.

The guest speaker stressed the need to
understand fundamental rights and civil liberties,
with the speaker emphasizing the need to
constitute a legal board in the CSI dioceses.
During the thematic session, the resource
person highlighted constitutional guarantees for
religious minorities, and the need for the church
to exercise its rights to religious freedom. Finally,
the Moderator spoke about the shrinking space for
mission work and the importance of constitutional
awareness during the valedictory session.

44 May 2023

Zacchaeus Tax Campaign
to relaunch in Africa

The Zacchaeus Tax (ZacTax)
campaign, which formed
part of the New International
Financial and Economic
Architecture (NIFEA) initiative
promoted by CWM and several

ecumenical partners*, will be relaunched among
churches in South Africa on 20 May 2023. The
event will offer faith-rooted African perspectives
on just taxation and reparations, and share
concrete proposals to advance corporate and
wealth taxation as well as social and ecological
reparations.

Targeted at ensuring that the campaign is informed
by tax justice issues in the African region, this
relaunch also aims to strengthen connections
between church actors and tax justice networks
and activists, as well as between regional
ecumenical networks and global ecumenical
networks for tax justice.

ZacTax was first launched as a side event at the
United Nations (UN) High-level Political Forum on
the Sustainable Development Goals in New York

in August 2019, and released a toolkit to equip
churches to tackle tax justice in November 2021.
The event will feature opening worship on the
theme of economic and ecological justice, a panel
on tax justice and reparations with a focus on
Africa, and a closing ceremony with the ZacTax
Calls. Up to 20 regional experts in tax justice and
regional church leaders and actors will participate
in the strategy meeting to deepen the ZacTax
campaign in Africa, while the public event will
gather regional and international participants
including participants of the WCRC executive
committee meeting.

*Lutheran World Federation (LWF), World
Communion of Reformed Churches (WCRC),
World Methodist Council (WMC) and World Council
of Churches (WCC).

Organised by All Africa Conference of Churches
(AACC), Council for World Mission (CWM),
Lutheran World Federation (LWF), World
Communion of Reformed Churches (WCRC),
World Methodist Council (WMC), and World
Council of Churches (WCC)

Ecumenical News

 May 2023 45

prayers
South African Conference of
Churches (SACC) calls for

Thousands of protesters took to the streets to
demonstrate against South Africa’s ongoing energy
crisis and economic woes on 20 March, in a national
shutdown organised by the Economic Freedom
Fighters (EEF), a large South African opposition party.

Prior to this, several member churches of The
South African Conference of Churches (SACC)
had expressed concern over the public protests
due to apprehension from the July 2021 shutdown,
which had led to destruction and looting that left
communities destitute.

The SACC General Secretary Bishop Malusi Mpumlwana
issued a media statement on 17 March, where he had

acknowledged the constitutional right of Economic
Freedom Fighters (EEF) to protest, but emphasized that
such rights should be exercised in a peaceful manner
and with “due regard to the rights of others”.

With the protests as a sign of the social and political
disintegration of a fragmented society, SACC
appealed to faith communities to pray and “propagate
standards of public engagement that advance the
common good and invigorate hope”.

SACC stated: “It is our prayer that all South Africans
including our political leaders can put aside our narrow
interests and work together to solve the problems we
face as a country.”

46 May 2023

Building Life-Affirming Communities
- Poverty and Peace-making in Plurality

For more information, please visit
https://www.cwmission.org/face-2-face-2023-building

-life-affirming-communities-poverty-and-peace-making-in-plurality/
and submit the application form by 21 June.

Email empowerment@cwmission.org for details.

Only applications with a General Secretary or
College Principal endorsement can be received.

Face-2-Face
2023:

Applications will open for Face-2-Face Programme 2023 themed “Building Life-Affirming Communities -
Poverty and Peace-making in Plurality” on 7 June. Held in India Peace Centre, Nagpur, New Delhi from
20 September to 29 October 2023, it seeks to promote peace-making in a pluralistic global environment

by fostering a better understanding of diverse world views and building relationships of respect.

Face to Face aims to facilitate immersion, bible studies and seminars for participants to reflect on
mission in a post-colonial context, and engage in a global dialogue on theology, spirituality and mission.

Through the six-week programme, current and recently graduated theological students will encounter
the lived realities of local multi-faith communities, reflect on the motivation and method of mission in

different parts of the world, and bring this reflection back to their own contexts.

After a series of exposure visits and thematic sessions on various religious practices and
understandings, students are expected to contribute towards the development of a global network of

young theologians, regularly update reflections on websites and social media, and offer local students
and communities the richness of inter-cultural exchange.

Advertisement

 May 2023 47 May 2023 47

Take a Look

48 May 2023

CWM Annual Report 2022

CWM’s Annual Report 2022 provides an in-depth view of
significant programmes implemented last year under the
New Programmatic Structure. Readers will gain a deeper
understanding into the life and work of CWM in enabling
life-flourishing communities, through The Onesimus Project
(TOP), the Partner in Mission (PIM), Training in Mission (TIM),
Discernment and Radical Engagement (DARE) Programmes,
and much more. It launched its first ever Master of Theology
Programme - Theological Education for the Economy of Life
(TEEL) and journeyed with communities with Solidarity and
Action grants, among other highlights.

Visit https://www.cwmission.org/resources/annual-report/ for more information.

Take A Look

Take a Look

 May 2023 49

Visit https://urcshop.co.uk/50-hymns-for-50-years/ for more information.

50 hymns for 50 years

Emerging from The United Reformed Church (URC)’s
50th anniversary, 50 Hymns for 50 Years is a wonderfully
readable collection of reflections looking back at how
hymnody reacted to what has transpired since 1972, and
how hymns will be shaped in the years to come.

Written by URC Minister and hymn writer Anne Sardeson,
the book invites readers to think about the hymns that they
have come across and sung for a long time, and the place
that music and hymns play in their lives, and that of the
Church and the world.

by Anne Sardeson

50 May 2023

Take A Look
Liturgies from Below

To inspire a new vocabulary for worship and prayer, Liturgies
from Below provides diverse resources gathered from
forgotten places, amplifying the voices, experiences and
perspectives of marginalised communities. It originates
from a CWM Programme “Re-Imagining Worship as Acts of
Defiance and Alternatives in the Context of Empire” where
individuals from four continents - Asia-Pacific Islands, Africa,
Americas, and Europe – lived within oppressed, impoverished
communities dealing with a plethora of issues before creating
indigenous prayers and liturgies reflecting these contexts.
Liturgies from Below offers a rich resource for those seeking
alternative, hope-filled approaches to worship amidst issues
of violence, poverty, militarisation, climate change, drugs,
immigration and refugees and more.

Visit https://www.abingdonpress.com/product/9781791007355/ for more information.

Take a Look

 May 2023 51

Visit https://www.ispck.org.in/book/with-many-voices for more information.

With Many Voices:
Liturgies in Contexts

This book takes a dive into the experience of
the church unfolding in various contexts, with
language created amidst these struggles,
naming injustice and calling for God’s justice.
Readers will encounter and relate to vibrant
expressions of faith, with prayers and songs
arising from the power of life itself, forging new
paths of shared existence.

Take A Look

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 2012061 46Z

Copyright © 2023 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.

