Yale-Edinburgh Group on the History of the Missionary Movement and World Christianity

Responses to Missions: Appropriations, Revisions, and Rejections

A conference co-sponsored by the University of Edinburgh, Yale Divinity

School,

and the Overseas Ministries Study Center, New Haven, CT.

New College, University of Edinburgh,

23-25 June 2016

THE UNIVERSITY of EDINBURGH

The Centre for the Study of World Christianity, School of Divinity, University of Edinburgh The **Yale-Edinburgh Group** on the History of the Missionary Movement and World Christianity is an informal group of scholars, which was formed to facilitate discussion and exchange of information about historical aspects of the missionary movement and the development of world Christianity, with special emphasis on the sources for documentation. It is a forum where viewpoints from the field of political, social, diplomatic and religious history can converge to reassess the significance of the missionary movement and its worldwide effects

THEMES OF PRIOR MEETINGS OF THE YALE-EDINBURGH GROUP

- March 1992 at Yale: From Christendom to World Christianity
- September 1992 at Edinburgh: Intercontinental Connexions
- September 1993 at Yale: Language, Culture, and Translation
- September 1994 at Edinburgh: The Churches and the Missionary Movement
- June 1995 at Yale: World Christianity and the Teaching of History
- June 1996 at Edinburgh: Missions and Ethnicity
- June 1997 at Yale: Missions and Consequences: The Historical Impact of the Missionary Movement
- July 1998 at Edinburgh: War and Peace in the History of Missions
- July 1999 at Yale: Youth and the Leadership of the Missionary Movement: Inter-Generational Challenge and Opportunity
- July 2000 at Edinburgh: Representations and Misrepresentations of Missions
- July 2001 at Yale: Missions and Human Rights
- July 2002 at Edinburgh: Missions and the Powers: Seen and Unseen
- July 2003 at Yale: Conversion and Converts
- July 2004 at Edinburgh: Missions, Money, and Privilege
- July 2005 at Yale: Identity, Ethnic and Christian, in the History of Christian Missions
- July 2006 at Edinburgh: Sight, Sound, and Touch: Visual, Musical, and Material Aspects of Christian Mission
- June 2007 at Yale: Liberty, Slavery, and Christian Missions
- July 2008 at Edinburgh: Perceptions and Portrayals: heroes and villains in mission historiography
- July 2009 at Yale: Missions, Law, and Custom
- July 2010 at Edinburgh: Consultation and Cooperation in the History of Missions
- June/July 2011 at Yale: Missions and Education
- June 2012 at Edinburgh: Religious Movements of Renewal, Revival, and Revitalization in the History of Missions and World Christianity
- June 2013 at Yale: Health, Healing, and Medicine in the History of Missions and World Christianity
- June 2014 at Edinburgh: Gender and Family in the History of Missions and World Christianity
- June 2015 at Yale: Religion and Religions in the History of Missions and World Christianity

2016 CONFERENCE PROGRAMME

[for those who know New College, please note that what used to be Lecture Room 1 is now called the Elizabeth Templeton Lecture Room]

	Thursday June 23				
12:00-	12:00- Arrival and Registration				
13.00	<u> </u>				
13:00- 14.00					
14:00-	Rainy Hall PLENARY SESSION 1				
14.30					
	Martin Hall				
	Introduction and Welcome				
	By Professor Paul Foster, Head of the School of Divinity,				
14.20	and Professor Brian Stanley, Professor of World Christianity, University of Edinburgh				
14.30- 15.30	Chair: ANDREW WALLS Opening Lecture by Professor Brian Stanley, Professor of World Christianity, University of				
15.50	Opening Lecture by Professor B	Edinburgh:	suamity, University of		
	Pow	ver, protection and possession:			
		piritual warfare in modern African Chi	ristianity'		
	0	I	5		
15:30-		Tea-Coffee			
16.00		Rainy Hall			
16.00- 17.30	SESSION 2A	SESSION 2B			
	Martin Hall	Elizabeth Templeton Lecture			
		Room			
	Chair: KIRKLEY SANDS	Chair: ALEX CHOW			
	THE CHRISTIAN BLACK	CHINA 1			
	ATLANTIC				
	Mark J. Dixon, Individual	Carl Kilcourse, Instructing the			
	African responses to German	"heterodox": Joseph Edkins and			
	Pietist missionaries in 1730s South Carolina'	his mission to reform the theology of the Taipings'			
	Andrew F. Walls , 'The response	Chris White, 'Appropriating			
	to Christianity of the "liberated	Christian history in Fujian: Red			
	Africans": some neglected factors'	tourism meets the Cross'			
	Andrew Barnes, 'Le Zoute and				
	the Christian Black Atlantic: the				
	International Missionary Council				
	and the missionary response to				
	African American missions to Africa'				
18:00-	חווונמ	Dinner			
19.00	Rainy Hall				
19:00- 20.30	PLENARY SESSION 3				
		Martin Hall			
	Plenary Resources Session				
	Chair: STEPHEN CROCCO				

		Friday June 24	
09.00-	SESSION 4A	SESSION 4B	SESSION 4C
10.30	Martin Hall	Elizabeth Templeton Lecture Room	McIntyre Room
	Chair: JACK THOMPSON	Chair: MARINA WANG	Chair: JANE SAMSON
	AFRICAN RESPONSES TO CHRISTIANITY 1	CHINA 2	HISTORICAL THEORY AND PEDAGOGICAL PRACTICE
	Fred F. Strang, 'Challenges of growth in Maasai Christian worship'	Zhixi Wang, "'Evangelist of Jesusism'': a Chinese Christian Socialist's life, thought and his time'	Dietmar Schulze, 'Lost tribes - an appropriation of reinterpreted histories'
	Emma Wild-Wood, 'The reception of the Ganda missionary message in Toro, Uganda, 1895-1910'	Dennis Ng & Ida Leung, "Tragic deaths, yet abundant fruits" – Two Chinese Christians' responses to missions in China in the early 20 th century'	Joanna Baradziej, 'Annie H. Small and the education on the non- Western cultures and religions introduced in the Women's Missionary Training Institute'
	Jesse Zink, 'Singing through civil war: Dinka women and religion in southern Sudan'	Silje Aase, 'A Norwegian- Chinese church synod in Hunan 1920-1951'	Judith Becker, 'World Christianity and the writing of church history'
10.30- 11.00	Tea-Coffee Rainy Hall		
11.00- 12.30	SESSION 5A	SESSION 5B	SESSION 5C
12.50	Martin Hall	Elizabeth Templeton Lecture Room	McIntyre Room
	Chair: DEBBY GAITSKELL	Chair: CARL KILCOURSE	Chair: HUGH MORRISON
	SOUTHERN AFRICA	CHINA 3	CHRISTIANITY IN THE PUNJAB
	Glen Ryland, "'And now you come and interfere": Captain Hendrik Witbooi on Germans in Southwest Africa, 1890-1905'	Marina Wang, 'The evolution of the ecumenical vision in early twentieth-century Chinese context: a case study of the church of Christ in China'	Arun Jones, 'Explaining Anglophilia among 19 th century North Indian Protestants'
	Ciprian Burlacioiu, 'African migration and independent Christianity at the turn of the 20 th century in South Africa'	Enyi Hu, 'From hygienic salvation to national salvation: how Yenching educational missionaries reoriented the intellectual gospel'	Yaqoob Khan Bangash, 'Tilling the ground: Christian mission responses in 19 th century Punjab'
	Jack Thompson, Politics, religion and mythology in the Chilembwe Rising of 1915 in Nyasaland and the Easter Rising of 1916 in Ireland'		Manpreet Kaur, 'Christianising the Himalayas: a case of Kotgarh, colonial Punjab, India'
12:30- 13:30	Lunch Rainy Hall		

13:30- 15:30	Free Time - For Visits to Places of Interest in Edinburgh			
15:30-	Tea-Coffee			
16.00	Rainy Hall			
16.00-	SESSION 6A	SESSION 6B		
17.30	Martin Hall	Elizabeth Templeton Lesture Deem		
		Elizabeth Templeton Lecture Room		
	Chair: JOEL CARPENTER CHINA 4	Chair: ARUN JONES MISSIONARY AND		
	CHINA 4	INDIGENOUS THEOLOGIES		
		IN EAST ASIA		
	Gloria Tseng, 'The Christian message	Gavin J. Campbell, "'To make the		
	and the Chinese polity from the	world one in Christ Jesus":		
	Republican period to the early PRC'	Transpacific Protestantism in the age		
		of empire'		
	Alex Chow, Return mission,	Daniel Ahn, 'The polygamy		
	Jonathan Chao, and the resurgence	controversy in Korea: the divergent		
	of Calvinism in China'	responses to polygamy of the Scottish		
		and American Presbyterian missions in late nineteenth-century Korea'		
		KimSon Nguyen, 'The French and		
		American Protestant missions in the		
		formation of Vietnamese		
		evangelicalism'		
18.00-		Dinner		
19:00		Rainy Hall		
19:00- 20.30	SESSION 7A	SESSION 7B		
	Martin Hall	Elizabeth Templeton Lecture Room		
	Chair: KEVIN WARD	Chair: JON MILLER		
	CHRISTIANITY AND ISLAM	TRANSNATIONAL		
		CONNECTIONS AND		
		COMPARISONS		
	Karine Walther, 'The Arabian	Geoff Johnston, 'Mission and		
	mission: Arabian responses to American missionary work in the	imperialism in the British West Indies,		
	Arabian Gulf, 1890-1933'	SE Nigeria and Western Canada'		
	Younghwa Kim, 'Ahmadi Muslims'	Laura Chevalier, 'Spirit-Filled homes		
	response to Christian missions in	and kids: how nurture and revivals at		
	Northern India and the expansion of	Mukti mission schools and Assiout		
	Ahmadiyya in Africa'	orphanage contributed to the spread of global Pentecostalism'		
	Liu Jiafeng, Encounters between	Amos Chewachong, We are		
	Christianity and Islam: study of	foreigners in our own nation!"		
	Chinese experience in early 20th	Cameroonian reactions to Nigerian		
	century'	transnational Pentecostalism'		

Saturday June 25				
9.00- 10.30	SESSION 8A	SESSION 8B	SESSION 8C	
	Martin Hall	Elizabeth Templeton Lecture Room	McIntyre Room	
	Chair: EMMA WILD-WOOD	Chair: JUDITH BECKER	Chair: KIRSTY MURRAY	
	AFRICAN RESPONSES TO CHRISTIANITY 2	APPROPRIATION OF THE BIBLE IN ASIAN CONTEXTS	SOURCES FOR THE RECOVERY OF INDIGENOUS PERSPECTIVES	
	Alice Ott, 'The first converts of the UMCA and their responses to mission Christianity'	Sean Doyle, 'Drinking a cup of nectar: the transformation of Lakshmibai Tilak'	Sabine Dedenbach-Salazar Sáenz, 'Multiple reflections: indigenous Peruvian myths and their colonial reinterpretation'	
	Ben Knighton, 'Appropriating religion and politics from the CMS: balances struck by Gideon Mũgo Kagika for the Agĩkũyũ'	Aminta Arrington, 'Reimagining discipleship: the Lisu life rhythm of shared Christian practices'	Grace Adasi, 'The mission of the Basel and indigenous women in the Presbyterian Church of Ghana, 1835-1900'	
	Caleb Oladipo, '"Christ our prophet, priest, and ancestor": appropriations and revisions of the offices of Christ in African Christianity, 1960- 1975'	Wilson McMahon, "'All the words of God that can put our breath right": appropriation of the Bible by an indigenous minority people in Mindanao, southern Philippines'	Jane Samson, 'Eruera's voyage: a Maori among the Melanesians in 1862''	
10:30-	Tea-Coffee			
11.00		Rainy Hall		
11.00- 12.30	0 Martin Hall			
	Chair: Prof. LAMIN SANNEH, Professor of Missions and World Christianity, Yale University Summing up and Plans for 2017			
12.30-	Lunch in local restaurants and depart			