The 2008 AAMS & PACT Conference

The Christian Mission in the Public Square

An international conference combining missiology and public theology 

in Australia’s national capital
CONFERENCE BOOKLET

2 - 5 October 2008

Australian Centre for Christianity and Culture

15 Blackall St, Barton 

Canberra, ACT 2600

[image: image1.png]o ° .,
29 4070

PacCT


                  [image: image2.png]AUSTRALIAN ASSOCIATION
for MISSION STUDIES


[image: image3.jpg]vAUSTMUAN CENTRE FOR CHRISTIANITY AND CULTURE


[image: image4.png]CCHARLES STURT


HOSTS & SPONSORS:
· Australian Association of Mission Studies (AAMS) 

· Australian Centre for Christianity and Culture (ACC&C)

· Public and Contextual Theology Research Centre (PACT), Charles Sturt University 

[image: image5.png]o ° .,
29 4070

PacCT


    [image: image6.png]AUSTRALIAN ASSOCIATION
for MISSION STUDIES


[image: image7.jpg]vAUSTMUAN CENTRE FOR CHRISTIANITY AND CULTURE


[image: image8.png]CCHARLES STURT


SPONSORS:
· Australian Catholic Bishops’ Conference

· Catholic Mission (Melbourne)

· Columban Mission Society (Australia)

· Divine Word Missionaries (Australia) 

· Uniting Church Board of Mission (NSW/ACT Synod)

[image: image9.jpg]AUSTRALAN
cATHOLC
BisHors
CONFERENCE


 [image: image10.png]I\/IISSI/(?I\'

‘\Q


                                  [image: image11.png]


 [image: image12.jpg]1

%@ ST COLUMBANS MISSION SOCIETY


 [image: image13.jpg]


 ‘The Christian Mission in the Public Square’

AAMS and PACT CONFERENCE 2008

Australian Centre for Christianity &Culture

2-5 October 2008
CANBERRA

CONFERENCE BOOKLET

CONTENTS:

1. Welcome

2. Conference Program
3. Keynote Abstract & Speaker

4. Conference Abstracts & Presenters (39)
5. Alphabetical list of conference speakers

SUNDAY WORSHIP

As part of our Conference program we will be having a brief ecumenical worship service in the ACC&C chapel on Sunday, hosted by the AAMS. However, should you wish to worship with a local congregation, below are the service times and addresses of nearby churches:

Canberra Baptist (Currie Cres, Kingston):

9am, 10:30am 

St Andrews Presbyterian (State Circle, Forrest):
9:30am

St Christopher’s Catholic (55 Franklin St, Manuka): 
8am, 9:30am, 11am, 5pm

St Paul’s Anglican (Canberra Ave, Manuka): 

7am, 8am, 10am

Wesley Uniting (22 National Circuit, Forrest):
9am, 10:30am

WELCOME:
On behalf of the Australian Association for Mission Studies (AAMS) and the Australian Centre for Christianity and Culture (ACC&C) and the Public and Contextual Theology Research Centre (PACT) of Charles Sturt University (CSU), we welcome you to this significant conference on the “Christian Mission in the Public Square”.   We also welcome the involvement of the history of mission stream under the guidance of Dr Ian Welch.   

In this conference we are bringing together three important factors:

· the theology and praxis of Christian mission

· the history of Christian mission

· public theology in word and action

It could be seen that there is a contradiction between the Christian Mission on the one hand, and public theology on the other.   It might be seen that public theology is compelled to relate only certain parts of the Christian call to mission so as to ingratiate itself in the public square.   On the other hand, it might seem that public theology is the most legitimate way of engaging civil society with the claims of Christianity in our time.   It might also seem that public theology only expresses the Angst of Western Christianity and that the situation of the Christian mission is quite different in the non-western world, where the Christian faith often speaks with unselfconscious self-assuredness.   Thus this is an important conference for both academy and church.   

We are also most grateful to our sponsors and hosts.   We sincerely thank them for their support.  

Welcome to Canberra.   The ACC&C and PACT-CSU are very happy to have you at this place, which is gradually being developed.   Please take advantage of our large site here and use it for prayer, meditation and fellowship.   

 

James Haire 
Ross Langmead

Executive Director, ACC&C  
Secretary, AAMS

Director, PACT                        
Professor of Missiology
Professor of Theology, CSU  
Whitley College, Melbourne

 

CONFERENCE PROGRAM: [image: image14.emf]THURSDAY 2 October

Time Presenter & Paper Theme

12:00 INTRODUCTION - James Haire & Chair

The Christian Mission in the Public Square

12:30 1 Doug Hynd 

Public Theology after Christ & Culture: Post-Christendom Trajectories

13:00 2 Shane Clifton

Reflecting on Pentecostalism and its Newfound Political Voice

13:30

LUNCH

14:00 3 Garth Eichorn 

The Church in relation to the "powers" in Australian cities

14:30 4 Vern Hughes

A Third Way - Freeing Christian Mission from Capture by the Ideologies of Left and Right

15:00

TEA

15:30 KEYNOTE ADDRESS - Nico Koopman

Public Theology, Missiology and the Missio Dei

16:30 5 John McKinnon

Social Enterprise as Mission

17:00 6 Clive Ayre

The Church in the Eco-crisis

17:30

DINNER

FRIDAY 3 October 

Time Presenter & Paper Theme

8:45 day registration & Chair

9:00 OPENING

9:15 KEYNOTE  RESPONSE

Nico Koopman & Ockert Meyer

10:00 7 Graeme Mundine

Balugahn Yirahli - Jesus Christ: Unwrapping the Myth of the Great White Saviour Theme

10:30

TEA

Presenter & Paper & Chair

11:00 8 Dominic O'Sullivan 11. David Turnbull

Reconciliation - the Political/Theological Nexus in Australasian Indigenous Public Policy Competition in a Shrinking Pool: Does Partnership and Collaboration between Australian Protestant Agencies for Global Mission have to be a Casualty as they engage the Australian Christian Public?

11:30 9 Rangi Nicholson 12 Sally Cowling & Garry Derkenne

Te Tiriti o Waitangi: Monitoring Maori Language & Cultural Policies of the Anglican church To Love is to Act with Understanding

12:00 10 Jonathan Inkpin 13 Therese & Jim D'Orsa

Nei Neiwa Yi Yu Gali : Towards a 'Whole Body' Theology of Reconciliation

When Missiology meets Education

12:30

LUNCH

13:30 16 Timothy Lau 14 Susan Selby

How Does Public Theology Engage in Public Debate? Some Implications for Public Theology in the Sino-Christian Context Loss and Grief in Australian Missionaries on Re-entry: How can the GP help?

14:00 17 Matthew Clarke & John Donnelly 15 Tammy Smith

Learning from Missionaries - Lessons for Secular Development Practitioners Learning to be a Guest in the Home of Another: First Impressions

14:30 18 Wendy Snook

An exploration of Multi-Cultural Body Language Communications and its Implications for Australian Theology and Mission

15:00

15:30 19 Margaret Reeson

Too big, too small: Finding homes for Christian communities

16:00 20 Ruth Powell

Mapping Mission in Australia: The connections between local churches and the wider community

16:30 PANEL DISCUSSION

Koopman, Langmead, Powell, Mundine, Hally

17:30

DINNER

TEA

Parallel Sessions in the

ACC&C PAVILION

Agencies & Education

Glen Powell

Intersections

James Haire

J Haire

Indigenous

Ross Langmead

International

Jonathan Inkpin

Politics, policy & powers

Intersections

James Haire

Dean Drayton


[image: image15.emf]SATURDAY 4 October  

Time Presenter & Paper Theme

8:45 day registration & Chair

9:00 OPENING

9:15 21 Ian Welch

Missionaries and Culture in Nineteenth Century China

9:50 22 Cyril Hally

Missionary Discipleship: Catholic Bishops Reaffirm '68 Theme

10:30

TEA

Presenter & Paper & Chair

11:00 23 Darren Cronshaw 28 Denise Austin

The Shaping of Public Theology in Emerging Churches The Scroll Thus Far Unrolled: Kenneth Scott Latourette's Model for a Christian Historiography

11:30 24 Adrian Pyle & John Emmett 29 Heather Weedon

From Church with a Mission to Missional Community Catholic Religious Sisters: A Dying Breed

12:00 25 Mark Hurst 30. W H (Bill) Edwards

Anabaptism - The Beginning of a New Monasticism Aboriginal Missions & Missiology - A Personal Journey

12:30

LUNCH

13:30 26 Dean Eland 31 Theresa Flaherty

City Churches: Pulpit or Platform? Australian Sisters of Mercy in PNG: Their Evolving Mission of the First 25 Years (1956-1981)

14:00 27 Justin Whelan 32 Robert Withycombe

Christian nonviolent direct action as public theology Planting Colonial Anglican Mission in New Guinea before 1900: Inhibitors to Growth

14:30 33 John Moses

Anzac Day as Australia's All Souls' Day: Canon David John Garland's Christian Vision for the Commemoration of the Fallen

15:00 BOOK LAUNCH

TEA

15:45 34 Wayne Hudson

Postsecular Public Theology

16:15 35 Kevin Walcot

Missiology in the Grey Zone: Discussing 'mission' at U3A-ACT

16:45 36 Lynette Edge

Training Missional Leaders Today

SUNDAY 5 October  

Time Presenter & Paper Theme

9:00 Worship Service & Chair

9:30 37 Stephen Burns

Worship, Mission and the Public Square: A Primer

10:00 38 Dean Drayton

The Role of Paradigms in Translation of the word 'Sent' in Matthew

10:30

TEA

11:00 39 James Haire

Missiology and the Latin Captivity of the Church

11:30 Conclusion & Closing

12:00

END

Parallel Sessions in the

ACC&C PAVILION

Ian Welch

David Neville

Old & New

Doug Hynd

Paradigms

Ross Langmead

New Trajectories

Justin Whelan

Dean Eland

Haire

CONFERENCE DINNER @ Barton Café - 6:30 for 7

Lt Gen John Sanderson A.C.

New Trajectories

History of Missions

H o M

AAMS AGM

R Langmead

Intersections


KEYNOTE ABSTRACT:
Public Theology, Missiology and the Missio Dei

From the middle of the 20th century mission was no longer defined just in terms of the salvation of individuals, and church plantation, but in terms of the Missio Dei, i.e. in terms of the creative, reconciling and redemptive work of the triune God in the world, and in terms of the calling of the church to celebrate, witness to and participate in this Trinitarian work in the world. The inherent missional character of Christian faith was acknowledged in a fresh way. The task of all theological disciplines is to celebrate and reflect upon this work of the triune God in the world. To put it differently, in terms of their specific approaches, methodologies, aims and bodies of literature, the different theological disciplines celebrate and reflect upon the contents of the Missio Dei, the rationality of the Missio Dei and the meaning of the Missio Dei for all dimensions of life. Missiology is a discipline that explicitly reflects upon the inherent missional character of Trinitarian faith, the rationality of Trinitarian faith in missional contexts, and the impact of Trinitarian faith in missional contexts. The newly developing and evolving field of Public Theology explicitly reflects upon the public dimensions of the Missio Dei. Public Theology reflects upon the inherent public nature of Trinitarian faith, the public rationality of Trinitarian faith, and the meaning of Trinitarian faith for public life. Both Public Theology and Missiology are part of the one practice of Christian theology. They join hands with other theological disciplines and fields to express the unity of theology. They also express the diversity of the theological enterprise. This diversity stands in service of the unity of theology. All theological fields and disciplines, specifically also Public Theology and Missiology, serve the one task of theology, namely to celebrate and reflect upon the Missio Dei, the creative, reconciling and redeeming work of the triune God in the world.

Rev Prof Nico Koopman BA BTh (Hons) MTh DTh 
Director, Beyers Naude Centre for Public Theology;
Professor of Systematic Theology and Ethics,

Faculty of Theology, University of Stellenbosch

nkoopman@sun.ac.za
[15:30 Thursday
ACC&C Chapel
Politics, Policy, Powers]

KEYNOTE SPEAKER:
[image: image16.png]


Nico Koopman, BA BTh (Hons) MTh DTh (University of the Western Cape), is professor of Systematic Theology and Ethics, chair of Systematic Theology and Ecclesiology, and Director of the Beyers Naude Centre for Public Theology in the Faculty of Theology, Stellenbosch University.   He currently serves in the Senate and Council of Stellenbosch University and other university committees, on the Board of the Ethical Leadership Project of the Government of the Western Cape, as well as Synodical Committees of the URCSA, and also in the Public Policy Liaison Committee of the South African Council of Churches at National Parliament.   He has published over 40 articles and chapters of books in South African and international journals and publications, edited a special edition on Public Theology for the Journal of Reformed Theology and writes a monthly column in Die Burger, the biggest Afrikaans daily newspaper.   His book, co-authored with colleague Robert Vosloo on ethics in contemporary societies, won the Andrew Murray Prize for theological literature in 2003.   He is Chairperson of the Theological Society of South Africa, first chair of the Global Network for Public Theology, and serves on Editorial Boards of the International Journal of Public Theology, the Journal of Reformed Theology, and the Dutch Reformed Theological Journal (NGTT).   He is married to Francina (Malouly) and they have two children, William and Marilize.

CONFERENCE ABSTRACTS and PRESENTERS:

1. 
Public theology after Christ and Culture: Post-Christendom Trajectories
 
The assumptions and analysis underpinning H Richard Niebuhr’s influential Christ and Culture typology seem to have been carried forward along with his typology into much current work in public theology. This has resulted in an unquestioned, even if mostly implicit, commitment to a Christendom model and mindset in much of the resulting debate about Christian mission.
 
This paper offers a critique from the Anabaptist tradition of Christian public witness of the theological and sociological assumptions of Christ and Culture as they relate to Christian engagement and mission. This critique draws on the seminal work of John Howard Yoder and its more recent development by Craig Carter.
 
On the basis of this critique, the paper moves on to offer an alternative approach to mission and the transformation of culture after Christendom. The shape of this alternative post-Christendom approach is illustrated with reference to some radical trajectories of Christian intellectual critique and public witness in the late twentieth century.
 
Doug Hynd
Academic Associate - St Mark’s National Theological Institute, Canberra
Assistant Director - Office of Indigenous Policy Coordination, Department of Families, Housing, Community Services and Indigenous Affairs.

Vice-president Anabaptist Association of Australia and New Zealand

doug.hynd@netspeed.com.au
I have been working as a practical theologian on the boundaries of church, academia and the public service over the past two decades. My work context has convinced me of the need for theology to bring to the surface the unrecognised and unacknowledged heritage of Christendom on public theology and witness. The Anabaptist theological tradition, particularly the work of John Howard Yoder has provided substantial analysis to assist in that task.

[12:30 Thursday
ACC&C Chapel
Politics, Policy, Powers]
2. 

Reflecting on Pentecostalism and its Newfound Political Voice

Emerging in the context of the democratization of society and strictly held notions of the separation between church and state, Pentecostalism, for most of its history, has not understood its mission as incorporating a public and political dimension.  This situation has changed in recent years, as the growth of the Pentecostal constituency has given rise to increasing political influence, although the difficulty is that these developments have not been accompanied by theological reflection on the nature of Christian involvement in the public sphere.  This paper seeks to rectify this situation, by developing a Pentecostal theology that incorporates public responsibility as central to church mission.  Thereafter, it considers the vital question of how this responsibility should proceed, arguing for the distinction (but not separation) between the religious and political realm.  This distinction recognizes that the church’s engagement in the politics should be indirect – i.e. that the church should not seek to legislate its vision and values.  Rather, the church’s responsibility is to frame the values of its members and, thereafter, encourage them, with all their diverse perspectives, to participate in the public and political realm, with the goal of creating and sustaining just social structures.

Dr Shane Clifton 
Academic Dean and Lecturer in Theology, Southern Cross College, shane.clifton@scc.edu.au
Shane Clifton has been teaching theology at Southern Cross College since 2000.  He completed his PhD in 2005 with the Australian Catholic University (ACU), with his thesis analysing the developing ecclesiology of the Assemblies of God in Australia.  He is the editor of Australasian Pentecostal Studies journal, and he recently co-authored a manuscript with Professor Neil Ormerod (ACU), Globalization and the Mission of the Church (publication forthcoming).  

[13:00 Thursday
ACC&C Chapel
Politics, Policy, Powers]
3.
The Church in relation to the “powers” in Australian cities.

This paper suggests it is time for a more holistic theology if the Church is to practice urban ministry in Australian cities. It draws upon the previous work of Paul of Tarsus, Hendrik Berkhof and J H Yoder (inter alia).

Churches are currently somewhat marginalized in our cities and many specifically seek to minister to the marginalized. The marginalization is a direct result of the profound changes towards the Christian faith in Australia. Can the Church recover its place in the nation? The answer lies with the Church. The paper proposes a theology that calls the Church to renew its role in relation to the city powers. It suggests that the Church should consider looking closely at the larger view of the powers and how the Gospel can address them in the light of St Paul’s teaching and experience. It defines some of the more important powers in our cities and the role they play. Only by looking at urban ministry within the larger picture of Paul’s teaching will we find a way back into the heart of society with the Gospel. The paper will also put forward some recent urban mission projects to illustrate and affirm this theology. 

Dr Garth Eichhorn

Principal, Western Urban Assoc (WA) Inc

Garth.Eichhorn@bigpond.com
http://urbanmissionwa.com
Garth Eichhorn is a Baptist minister with over forty years in pastoral ministry including nineteen years in urban ministry practice. He teaches urban mission at Perth Bible College and trains and directs the Street Chaplains ministry in the city.

[14:00 Thursday
ACC&C Chapel
Politics, Policy, Powers]

4.


A Third Way:
Freeing Christian Mission from Capture by the Ideologies of Left and Right

The ideologies of the 20th century were a contest between notions of market and state divorced from their civil society settings. The Right wanted to increase the role of the market. The Left wanted to increase the role of the state. Together, Left and Right sponsored the century's steady expansion of both market and state. The space available for civil society steadily contracted. 

As the state and market expanded, Christian social thought and understandings of mission followed suit. Christian advocates for either Left or Right dressed their advocacy in theological and missional clothing.

Three things happened in this process. The social witness of the church and its mission was increasingly directed, not to the community or to individual persons or even to parishioners, but to the state and public policy.  

The relationships between people in civil society disappeared from the public agenda, and almost disappeared from the social thinking and mission of the church.

And the church's own community (parishes, institutions, agencies) became peripheral in the social thinking and mission strategies of the church. 

The paper argues that the Third Way project of rediscovery of civil society and curtailment of both market and state create both an intellectual framework and the necessary social space for a rediscovery and renewal of Christian mission. 

Vern Hughes

vern@civilsociety.org.au
Vern Hughes is Director of the Centre for Civil Society in Melbourne, Australia. He is a social entrepreneur and social policy reformer in education, health and welfare, and founder of the National Federation of Parents, Families and Carers. He is a member of the Uniting Church in Australia. 

[14:30 Thursday
ACC&C Chapel
Politics, Policy, Powers]

5.
Social Enterprise as Mission
Years of official development assistance have seemingly made little difference to poverty and struggle in the world. NGOs, both secular and faith-based, working from the bottom–up in community development, struggle to make a significant impact on the horrifying statistics, despite their often very effective work. They also face increasing struggles to maintain and increase funding. There is currently significant enthusiasm around Social Enterprise as a development tool that may lead to large-scale poverty alleviation with less reliance on traditional funding sources. 

This paper explores the rise of Social Enterprise as both a development tool and an expression of mission. Social Enterprise is defined for this purpose as for-profit businesses owned and operated by development NGOs, which may be faith based. Such enterprises have a dominant social (or faith based) mission as well as a profit imperative. This paper explores the numerous conflicts of interest and competing ideologies inherent in such enterprises. It examines whether running a for-profit enterprise in a capitalist society can incorporate Biblical economic and social justice principles. Several case studies, both Australian and international, are reviewed as to how they have attempted to bridge this ideological gap to achieve positive mission outcomes.

John McKinnon

NSW State Coordinator, TEAR Australia

John.mckinnon@tear.org.au
John joined TEAR Australia, a Christian aid and development agency, in 2005 after 17 years in the finance industry. From 1995 to 2005 John was Executive Director of GMO Australia, a funds management firm he co-founded. When he left GMO Australia, it was managing over ten billion dollars in assets and its client base included eight of the ten largest financial institutions in Australia.

At TEAR, John is involved in community education work, seeking to fulfil TEAR’s mission to inform and empower Christians to make a Biblically shaped response to poverty and injustice. John has a BSc (Hons) in mathematics, a BA and MA in Biblical Studies and is currently embarking on PhD study examining the use of commercial enterprises by NGOs as a development tool.

[16:30 Thursday
ACC&C Chapel
Intersections]

6.
The Church in the Eco-Crisis
The paper sets out to consider a theology of Christian eco-mission in the context of an increasingly obvious environmental crisis. In the past, Christian theology and mission has tended to be largely anthropocentric, and to have taken the natural world for granted. The development of ecotheology in recent decades has necessitated fresh responses not only to the crisis, but also to theology itself. Ecotheology provides a primary building block for an eco-mission theology; it will be argued that a composite approach to stewardship provides the most useful link between theology and mission. A second building block will be a reconsideration of mission so that ecological issues are included; this entails the development of a sound eco-mission theology. The paper will outline some essential elements. Once the theological underpinning has been established, the practical implications of such an approach will be considered. Although eco-mission is still not widely practised, a comparison of examples from the UK and Australia will indicate some positive developments. This will include the possibility of public engagement, or “mission with” and not just “mission to” the wider community. The paper argues that theologically-based and practically oriented responses to the eco-crisis provide the potential for effective “Christian mission in the public square”.

Rev Clive Ayre

Minister of the Uniting Church in Australia (retired)
Postgraduate student at University of Queensland.
 cliveandgail@westnet.com.au
I have had many years experience of Parish and ecumenical ministry that has included reflecting and writing on aspects of Christian mission. I am currently concluding PhD research at the University of Queensland on the theme, "An Approach to Ecological Mission in and through the Christian Community in Australia: beyond apathy to committed action". This has involved visiting peak eco groups and eco congregations in both Britain and Australia, analysing their programs, conducting several workshops, and encouraging the practice of eco-mission.

[17:00 Thursday
ACC&C Chapel
Intersections]

7.
Balugahn Yirahli – Jesus Christ:
Unwrapping the Myth of the Great White Saviour
The Indigenous peoples of Australia have long been neglected by Christian Missions who portray Jesus as the Great White Saviour. When Indigenous people go to Church we do not see symbols that speak to us and allow us to understand the message of Jesus through our own cultural lens. And yet, the vision of Christ that we see, as Aboriginal people, is Aboriginal. We know Christ. We know that that Christ is able to speak to all of us. We know that wrapped in the layers of White Western imagery and cultural interpretation are universal messages that transcend mono cultural values. Moreover, we know that there are symbols and cultural icons in our Aboriginal understanding of the world that clearly and faithfully bring meaning and life to the message of Jesus.   

By excluding Aboriginal people from the very heart of interpreting Christ’s message we are failing to recognize Aboriginal people in a broader sense. The Church then becomes complicit in glossing over the Indigenous side of people’s lives to portray not only Jesus, but Western Society, as the Great White Saviour of Indigenous peoples. 

This paper argues that if the Church in Australia is to be truly Australian it has to take on board its cultural roots, which are not entirely from the West. In particular, the Australian Church needs to facilitate greater expression of Indigenous symbols and interpretations of Christ’s words to be truly Australian.  

Graeme Mundine

Executive Secretary 

National Aboriginal and Torres Strait Islander Ecumenical Commission (NATSIEC)

National Council of Churches

gmundine@ncca.org.au
Graeme Mundine is the Executive Secretary of the National Aboriginal and Torres Strait Islander Ecumenical Council (NATSIEC). NATSIEC is the peak Indigenous ecumenical body in Australia and works on developing Indigenous theology as well as addressing justice issues such as Indigenous poverty. Graeme also sits on various committees and advisory groups including the World Council of Church’s Indigenous reference group.  

[10:00 Friday
ACC&C Chapel
Indigenous]

8. 
Reconciliation:
The Political/Theological Nexus in Australasian Indigenous Public Policy
 

Reconciliation is a principal theme in indigenous public policy debates in both Australia and New Zealand. It illustrates the nexus between religious principles and political means by bringing together Christological and anthropological dimensions of human thought. Reconciliation is, for the state, a political objective intended to achieve social cohesion and political stability, but for the Church it extends the sacramental notion of reconciliation between God and penitent to human relationships ordered towards the correction of injustice.

This paper assesses Roman Catholic contributions to secular reconciliation debates to argue that religious precepts create a moral imperative to engagement with secular discourses as a necessary element of Christian mission. The paper shows that although the political contexts explain different approaches from the Church in each jurisdiction similar principles of human dignity and conceptions of justice apply equally to both. The paper also highlights the contradiction in the Church following rather than leading secular thought in its preparedness to articulate a Christian vision of indigenous rights in spite of claiming a status ‘in but not of this world’. The paper finally argues that Church’s own role in the disruption of indigenous societies creates an additional moral imperative to engage in reconciliation as mission.

Dr Dominic O'Sullivan

Centre for Indigenous Studies

Charles Sturt University
dosullivan@csu.edu.au
Dr Dominic O'Sullivan has a PhD in political science from the University of Waikato and is a lecturer in the Centre for Indigenous Studies, Charles Sturt University. Dominic is the author of Faith, Politics and Reconciliation. Catholicism and the Politics of Indigeneity (Huia Publishers and the Australian Theological Forum, 2005), Beyond Biculturalism: The Politics of an Indigenous Minority (Huia Publishers, 2007) and co-editor of Turanga Ngatahi: Standing Together: The Catholic Diocese of Hamilton 1840-2005 (Dunmore Publishing, 2005).

[11:00 Friday
ACC&C Chapel
Indigenous]

9.


        Te Tiriti o Waitangi: 
Monitoring Maori Language and Cultural Policies of the Anglican Church 
in Aotearoa, New Zealand and Polynesia

In 1840 missionary representatives of the Anglican Church translated into Maori, facilitated, promoted and signed the Treaty of Waitangi, Te Tiriti o Waitangi, which guaranteed the future of the Maori language – a language now seriously endangered.  For many Maori today the Treaty is a sacred covenant which is based on the principle of partnership.  For almost 150 years the Anglican Church in Aotearoa New Zealand chose the path of colonialism and largely forgot about its Treaty obligations.  Over the last two decades a number of influential Maori educators have vilified Pakeha missionaries for promoting cultural and spiritual genocide.  Such populist views have impacted on the mission of the Church in the public square especially among Maori leaders – many of whom now regard the Church as simply a devious and dishonest agent of colonisation.  This paper briefly reviews the development of Anglican Church Maori language and cultural policies.  It attempts to monitor an example of these policies and its subsequent practice over twenty years in terms of the latest economic, political and constitutional debates focussed on the Treaty principle of partnership.  It also concludes by discussing the implications of its findings for Maori Christian mission in the public square.

Rev Rangi Nicholson

Doctoral Student, School of Theology

University of Auckland

wnic010@aucklanduni.ac.nz
Rangi Nicholson is an educator and a sociolinguist who has spent over thirty-five years working in the area of Maori language regenesis.  He has taught at four universities and worked with many tribal, church and government organisations on Maori language planning and policy issues.  He is also a contextual theologian and a clergyperson in the Maori Anglican Church - Te Hahi Mihinare.  

[11:30 Friday
ACC&C Chapel
Indigenous]

10.

Nei Neiwa Yi Yu Gali:

Towards a ‘Whole Body’ Theology of Reconciliation

‘Whole Body’ theology seeks to ground Australian Reconciliation more deeply in scripture and Christian understandings of atonement, and in the context of the worldwide Decade to Overcome Violence: Churches Seeking Peace and Reconciliation (DOV). This is a profoundly incarnational and ecumenical process, requiring a ‘humanising’ theology (cf. Bishop Mabo) which walks with the other, seeing, hearing, smelling, touching and tasting what the other experiences: a spiritual, cultural, and political journeying towards a renewed Land and People.
The four key DOV themes, it is argued, are each critical to this holistic understanding of Reconciliation: truth being foundational (naming lies such as ‘terra nullius’); mercy-power as the force transforming broken lives, given necessary balance and reality by justice; whilst koinonia values respect and difference as both process and goal. 

Embodying four of the most important biblical trajectories of atonement., together they offer further depth and direction to our contemporary journey, Thus may every member of the body ‘dance together with mother earth’: nei neiwa yi yu gali. 

In this paper, some aspects of this approach are shared, with particular reference to the theme of new creation.

Rev Dr Jonathan Inkpin

General Secretary, NSW Ecumenical Council    

jinkpin@ncca.org.au
Worked as Coordinator of the Decade to Overcome Violence initiative for the National Council of Churches in Australia between 2002-5 and as Education and Advocacy Officer for the National Aboriginal & Torres Strait Islander Ecumenical Commission between 2005-7, assisting with the Make Indigenous Poverty History campaign and the NATSIEC Theology Project, and recently co-editing with Graeme Mundine the Kerker book of Indigenous Christian essays.

[12:00 Thursday
ACC&C Chapel
Indigenous]

11.


Competition in a Shrinking Pool:

Does Partnership and Collaboration between Australian Protestant Agencies for Global Mission have to be a Casualty as they engage the Australian Christian Public?

The intense and costly competition for the valuable resource of water in a time of a drought from the Murray River has dominated media in recent months in South Australia.  This state of affairs has triggered a personal reflection on the growing number of Australian Protestant agencies for global mission who are competing for significant but limited resources of finance, supporters, promotional opportunities and personnel from the Christian public, a shrinking pool as the statistics demonstrate. Diversification is valuable as competition theory acknowledges and increases the possibility of more people participating in global mission.  However one of the potential casualties of such competition amongst Australian Protestant agencies for global mission is the demise of the strong historical tradition of partnership and collaboration between agencies for global mission, which had its origins in the World Missionary Conference for Evangelism in Edinburgh in 1910, almost 100 years ago. Should this be the case? No. There are possibilities to ensure the benefits of partnership and collaboration are not lost, especially in terms of creating a united voice about the nature and necessity of global mission, sharing of limited resources to ensure helpful economies of scale and removing the impact of the competitive Australian environment in the receiving nations.

David Turnbull

Senior Lecturer in Intercultural Studies

Tabor Adelaide

dturnbull@adelaide.tabor.edu.au
David Turnbull has been engaged informally and formally in local and cross-cultural mission for over 25 years in Australia and beyond, with field experience in Papua New Guinea and Nigeria. For the last 10 years he has been lecturing in missiology in South Australia where he has introduced new subjects looking at mission in Australia, ‘Building Aussie Churches’ and ‘Christians in a Multicultural World’. As a strong believer in partnership and collaboration, he is also a member of the Australian Lausanne Committee and National Leadership Team of Missions Interlink, peak body for Protestant global mission related organisations.

[11:00 Friday
ACC&C Pavilion
Agencies & Education]

12.                             To Love is to Act with Understanding
This paper uses a Public Theology framework to discuss how UnitingCare Children, Young People & Families engages in a prophetic public dialogue around disadvantage in a way that fosters understanding of the neighbours with whom we work. Key elements of this engagement include developing a human narrative; providing ‘voice’ by supporting those who are marginalised to participate in advocacy; requiring ethical conduct in research and media; and developing an evidence-base with which to argue for policy and program change. These elements emerge from understandings of the ecclesia as “salt”, leaven” and “light”. 

We argue that the social transformation implicit in the hermeneutic of Jesus’ teachings and life requires a shift in focus from ‘judgment’ (as often found in contemporary media discourse) to ‘understanding’ (emerging from the narrative of redemptive history – Heilsgeschichte) if we are to build a genuinely inclusive, compassionate and generous society. The paper discusses the challenge of finding the right language to construct an appropriate and effective paradigm in order to engage with diverse audiences on matters of social justice.

Rev Garry Derkenne 

Chaplain, UnitingCare Children, Young People and Families

gderkenne@burnside.org.au
Garry Derkenne is Chaplain to UnitingCare Children, Young People and Families. The role has four major aspects: 1) pastoral care of staff and service users; 2) communicating the work of the Service Group to the wider church to build the support and advocacy base; 3) assisting the Service Group to think critically from a Christian perspective about its vision and values; 4) to provide opportunities for contemplation. Prior to this Garry was in ministry with congregations for 24 years.

Sally Cowling

Manager, Strategic Projects, UnitingCare Children, Young People and Families

scowling@burnside.org.au

Sally Cowling’s work at UnitingCare Children, Young People and Families focuses on building research partnerships with universities, government and non-government organisations to establish the public policy frameworks which best support children, young people and families experiencing acute disadvantage and to facilitate research-based advocacy. Current research projects explore the impact of welfare reform on the lives of vulnerable families and children at risk; the role of integrated child and family centers in supporting disadvantaged communities, and the support needs of parents with intellectual disabilities and their children. Sally has published widely on welfare reform and the experience of unemployment and has worked as a research academic and as a social policy adviser to the Federal Labor Party.

[11:30 Friday
ACC&C Pavilion
Agencies & Education]
13.                                  When Missiology Meets Education
As educators with strong backgrounds in missiology, it has always appeared to us both strange and disappointing that more serious academic attention has not been given to the interface of missiology and education.  Where we have discovered work in existence, we have generally not found it to have the depth which does justice to either education or missiology.  The concept of “mission” as used in educational discourse can owe as much of its meaning to the world of organisational theory, as to   scripture or theology.  

Particularly conscious of the renewed awareness within the churches of their   missional nature,  we are equally aware that the understanding of church that is given to young people is not necessarily one which is foundationally missional, that is focussed on Jesus’ own mission  both to proclaim good news and be good news.   In working with school leaders, however, there is considerable evidence that in-depth exploration of the missional nature of the Church, and its implications for all the major domains of their own work, is received as revelatory, challenging and exciting. 

This paper will deal with aspects of the conceptual work in progress as well as ways in which we go about our work. 

Dr Jim D’Orsa

Principal, Vaughan Support Services.   jdorsa@dcsi.net.au
Dr Jim D’Orsa is a Catholic educator with an extensive history of teaching and senior leadership in schools and school systems.  He was a pioneer in preparing lay leaders to take on the development of the vision and mission of Catholic colleges. Currently Dr Jim D’Orsa provides leadership in pastoral planning in the Diocese of Sale and is extensively involved in the reviews of Catholic school systems. He continues to teach and write on the mission of Catholic schooling in graduate programs in two theologates and in the ACU Masters of Educational Leadership program (Sale Diocesan component). 

Dr Therese D’Orsa

Head of Missiology, Broken Bay Institute Sydney.  tdorsa@dcsi.net.au
Dr Therese D’Orsa is a Catholic missiologist and educational leader.  She is currently Head of Missiology at the Broken Bay Institute in Sydney and is a professorial fellow at Australian Catholic University. She has taught and exercised senior leadership in schools, tertiary institutions and school systems, including   the roles of Director of Religious Education and Diocesan Director of Catholic Education Diocese of Sale. Dr. Therese D’Orsa continues to teach, write and speak at the interface of missiology and education.

[12:00 Friday
ACC&C Pavilion
Agencies & Education]

14.

Loss and Grief in Australian Missionaries on Re-entry: 
How can the GP Help?

Increasing numbers of overseas aid workers are experiencing reverse culture shock on re-entry with over 40% suffering psychological distress and of these, 80% suffering depression. The general practitioner (GP) is one of their first points of contact and is well placed to detect, treat and prevent health issues arising from their re-entry. The aim of this study is to explore the issues of loss and grief on re-entry for these workers and their significance, including prevention of the complications of grief such as depression.

METHODS: Surveys and semi-structured interviews were undertaken with 15 adult Australian cross-cultural workers who were missionaries in non-Western countries for two or more years and who had re-entered Australia. 
RESULTS:  Ten out of fifteen participants experienced grief and all experienced disenfranchised grief.  Multiple variable losses, disenfranchised grief and re-activation of loss and grief issues were significant themes. Theories were generated about the linkage between these themes, the occurrence of psychological distress and the role of the GP.
CONCLUSION:  Psychological distress in the re-entry adjustment of cross-cultural workers is a significant problem. GPs need to have knowledge of the loss and grief issues in order to manage and prevent complications such as depression.
Dr Susan Selby

Associate Lecturer, The Discipline of General Practice, 
The School of Population Health and Clinical Practice, The University of Adelaide

General Practitioner, Beulah Road General Practice, Norwood, Adelaide

susan.selby@adelaide.edu.au

I am a GP with qualifications and training in mental health. I have been involved in missionary medical care for over 12 years, including 71/2 years as state medical registrar for one of the largest Australian missions and have also been involved in short term medical mission trips to Nepal. I am currently undertaking a PhD at the University of Adelaide in order to explore loss and grief issues in returning missionaries and to design an intervention for use in primary care.

[13:30 Friday
ACC&C Pavilion
Agencies & Education]
15.
Learning to be a Guest in the Home of Another: First Impressions
This paper explores early ethnographic work with participants prior to travel in the 2008 end-of-year Thailand Mission Awareness Tour program, a mission exposure program for volunteers travelling for three weeks to Chiang Mai and surrounding areas in northern Thailand.   It is part of a broader micro-ethnographic study which considers the effects of the program on the participants’ understandings of themselves, their faith, and the Thai context, by an analysis of personal reflection data conducted before, during and after the tour experience through interviews, focus groups, audio/visual media, and journaling/video diaries.   The program raises awareness of specific Christian mission projects and organizations such as the McKean Rehabilitation Institute – formerly McKean Leprosy Hospital (Leprosy Mission), the Agape Home for babies and children with HIV/AIDS, and Zoe’s Home- for ‘at risk’ children.   This paper gives background to the tour and argues that intercultural mission awareness experience is a pivotal factor in the ongoing support of in-country mission work, future mission exposure and the perceptions others have of the Christian message, what it is and what it stands for.

Tammy Smith

Post Graduate Student, The University of Melbourne

t.smith3@pgrad.unimelb.edu.au 

I married into a missionary family and along with my husband, Graeme, began the Thailand Mission Awareness Tour Program.  My formal qualifications and experience are in Education and Critical Care Nursing and have allowed me to work and teach in areas ranging from primary and secondary classrooms to metropolitan Emergency Rooms and Intensive Care Units.  Currently a Nurse Educator with Southern Health in Victoria this background had been invaluable in preparing people for travel and in assisting in running the Thailand Mission Awareness Tour Program.

[14:00 Friday
ACC&C Pavilion
Agencies & Education]

16.

How Does Public Theology Engage in Public Debate?
 Some Implications for Public Theology in the Sino-Christian Context

This paper will begin by examining the manner in which pubic theology might engage itself in public discourse. There are three such proposals being put forward: by revising the presentation of Christian arguments so that they might become publicly acceptable (David Tracy); by altering Christian expectation so that Christian hope is placed on the eschaton instead of present consensus on public issues (Richard Mouw and Sander Griffioen), and lastly, by shifting emphasis of consensus on Christian arguments to conclusions (Kathryn Tanner). After close examination of these three proposals, this paper argues that they all have their respective shortcomings and thus suggests that Christian arguments and conclusions can be admitted into public debate in their own right This is supported by four arguments: Christians speak from a particular theological perspective; the treatment of religion as private and the polity as public is a problematic dualism; making the legitimacy of admitting religious arguments into public debates dependent on publicly accessible reasons is also problematic; there is no universally accessible and neutral secular political language. This paper concludes by discussing the implication of this discussion for public theology in the Sino-Christian context.

Rev Timothy Lee-Yii Lau

PhD Student, ACU
Lecturer, Bible College of Victoria Chinese Department

lau_tnt@yahoo.com
Currently, I’m working on my doctoral thesis on the reconstruction of Sino-Christian theology in China. In this reconstruction, Sino-Christian theology as public theology is an important topic that must be dealt with as Christian theology finds its place in the contemporary Chinese society and culture. This brings me to a more in-depth reflection as how Christian theology can engage itself in public discourse.

[13:30 Friday
ACC&C Chapel
International]

17.                                           Learning from Missionaries:
Lessons for Secular Development Practitioners

Secular development practitioners have much to learn from missionaries. President Truman’s inauguration 1949 speech is often cited as the beginning of the international community’s recognition of the need to improve the lives of the poor in developing countries. However, in the ensuing sixty years, many interventions have failed due to a misunderstanding of the principles of effective development. However, religious organizations have been undertaking successful ‘development’ within their missionary work for many hundreds of years. Reflection on the success of this missionary work provides lessons for secular development practitioners. This paper will consider the Decalogue of Development and the Summary of Resolutions regarding Development prepared by the Franciscan Friars in the Diocese of Aitape, Papua New Guinea. These documents explicitly describe strategies to ‘improve’ the physical lives (health, education, economic security) of the people of the Aitape in the late 1940s. The Franciscans understood the importance of community participation, cultural sensitivity, indigenous knowledge and respect when working with local communities. The importance of these principles has only recently been understood by secular development practitioners. This paper will contrast the principles formulated by the Franciscans in the 1940s with the current ‘best practice’ ideals of secular development practitioners and note the lessons that can be learned from missionaries. 

Dr Matthew Clarke
Director of International and Community Development, Deakin University, matthew.clarke@deakin.edu.au
Dr Matthew Clarke is the Course Director of Deakin University’s postgraduate program in International and Community Development. Dr Clarke has written on a range of development issues, including the nexus between development and mission. 

Dr John Donnelly

Country Program Manager, World Vision Australia, john.donnelly@worldvision.com.au
Dr John Donnelly is Country Program Manager for a number of Pacific Island states for World Vision Australia. He recently completed his PhD at RMIT University with research on how the Catholic Church in Aitape assisted women’s empowerment.  
[14:00 Friday
ACC&C Chapel
International]

18. 
An Exploration of Multi-Cultural Body Language Communications 
and its implications for Australian Theology and Mission.
The doctrine of the Incarnation of Jesus is that God was embodied in Jesus and that God used a human body to communicate with us. In turn, this implies that bodies and bodily communication matters to God today. If one accepts that up to 87% of human communication is made through our body language, and that our body language, like gender, is culturally defined, then there are significant implications for theology and mission in multi-cultural Australia. Using historical and recent multi-cultural personal experiences as examples from Anglo, Aboriginal, Indonesian, Pacific Islander and other cultures overseas and presently in South-eastern and Western Australia, multi-cultural body language expressions and its frequent misunderstandings are explored. How relevant are 21st century Australian Anglo majority assumptions about body language to the interpretation and transmission of the 1st century gospel? Does the Scriptural witness give us some guidance for cross—cultural body language communication? How can we best present the gospel in word and deed in 21st century multicultural Australia in the light of these multi- cultural body language differences? Where is the gospel present, and where is it absent or being challenged by the expressions and assumptions made in our body languages? Some suggestions will be presented for discussion. 

Rev Wendy Snook 

Cranbourne Regional UCA Minister, 

wsnook@webone.com.au
The author Rev Wendy Snook is currently the Cranbourne Regional Uniting Church minister in Cranbourne, Victoria, where there are UCA Anglos, a Samoan CCC and a Cook Islander CC congregation. Cranbourne is in the south-eastern growth corridor of Melbourne. She was previously the UCA Canberra Region Presbytery Mission Development Worker, where she engaged with Aboriginal, Tongan, Tamil and Korean ethnic congregations and groups in South- Eastern NSW and the ACT, with people of many cultures in ACT and NSW UCA congregations, and has previous experience living in Western Australia and in Indonesia.

[14:30 Friday
ACC&C Chapel
International]

19.

Too big, too small:
finding homes for Christian communities
 

There has always been a degree of unease for Christian congregations when they outgrow their early simple, usually modest beginnings. Once, the group could meet in someone’s private house. Now they need a larger space. Questions of mission jostle with issues of floor plans and funding. Where will they be visible to the wider community? How can they serve? What resources can they find and share? What size property will mean adequate resources without creating a crippling debt? Will the project of building a church building distract from their purpose of building a Church? Who will help them achieve the dream of a place of their own? Can they do without a shelter over their heads that truly belongs to them? Would a rental property give the capacity for the ministries to which they are called? What sort of message do they hope this building will give to the community in their context? This paper considers the ways in which congregations of the antecedent churches of Uniting Church (Presbyterian, Methodist and Congregational) approached the questions of providing property resources over the past 150 years, and discusses the ways their choices now impact on today’s generations.

 

Margaret Reeson 
Independent scholar, Uniting Church
margaretreeson@optusnet.com.au
 

Margaret has served as a missionary teacher in Papua New Guinea in the 1960s and 1970s before returning to participate in Uniting Church congregations in NSW/ACT, as well as with regional and national UCA boards and committees. These have included involvement with Uniting International Mission, Uniting Church Overseas Aid, NSW Board of Mission, Assembly Historical Reference Committee and a term as Moderator of NSW Synod of UCA. She has written eight books on church, mission and social history and biography with special interest in NSW and the Pacific.

[15:30 Friday
ACC&C Chapel
Intersections]

20.

Mapping Mission in Australia:
The connections between local churches and the wider community
 
This paper reviews the degree of missional connectedness that local churches have with the wider Australian community. This mission map is based on the 2006 National Church Life Survey (NCLS) which included attenders in 7000 local churches in 22 participating denominations. How do church attenders speak of their faith and their church experience to others? Who invites people to church? How do they make connections through community service, care and justice activities?  
 
This paper gives an overview of these connections. First, it maps attenders’ willingness to share faith with friends and family as well as involvement in formal congregational evangelistic activities. In addition, it maps informal and formal action by attenders in relation to social care, welfare and justice. Further, a summary of the type of mission activities offered by local churches is provided.
 
One way to measure the impact of mission activities from the perspective of local churches is the presence of newcomers, who have not previously been involved in church life.  This paper also identifies characteristics of churches that have higher levels of newcomers. 
 
Dr Ruth Powell
Director, NCLS Research
rpowell@ncls.org.au
 
NCLS Research is a joint venture across 22 denominations. The focus has always been on mission research and the development of resources that will help churches connect with their communities.  Ruth Powell has worked as a researcher with the NCLS team for the past 17 years.   Her involvement in projects such as four National Church Life Surveys (91, 96, 01 and 06) as well as wider community surveys has given her a ‘bird’s eye view’ on the effectiveness of Australian churches in mission.

[16:00 Friday
ACC&C Chapel
Intersections]

21.

Missionaries and Culture in 19th Century China:
Implications for Today

The paper looks at the history of foreign intervention that led to the introduction of Protestant missions in China during the 19th century. It considers the responses of the Chinese to the foreigners and the motivations and methods adopted by British and American missionaries in their efforts to evangelise the local people. The shift in missionary theology from personal evangelism to social reconstruction is raised. An underlying question is the relevance of the 19th century missionary experience to today's approach to missions. The paper questions, implicitly, the extent to which Protestant values and assumptions about the human situation continue to influence modern development aid projects and processes.

Dr Ian Welch

Australian National University, Canberra

ian.welch@anu.edu.au
Ian Welch is a former federal public servant who worked on national curriculum projects for schools. He has worked on management curriculum issues for the public services and postgraduate programs in leadership and management for clergy. His current research interests are on missions to the Chinese in Australia and Australian missionary history and methods in 19th century China.

[09:15 Saturday
ACC&C Chapel
Old & New]

22.
Missionary Discipleship

In this paper I will present a review of the concluding document of the fifth General Conference of the Latin American and Caribbean Bishops Conference at Aparecida in Brazil May 2007 (CELAM V).
 

In particular I treat the methodology strongly recommended to the Bishops by the preliminary Synthesis, the summary of the 2,400 pages of suggestions utilized in the previous four CELAMs beginning with Medellin in 1968, and by the Base Ecclesial Communities that have acted as schools to train followers and missionaries of the Lord.
 

Given the universal impact of globalisation I propose this methodology for use in our continental church of Australia.
 

Rev Dr Cyril Hally
Columban Mission Centre

hishjohn@hotmail.com
 

Missionary Professor, Australia/New Zealand, Ireland;
Secretary National Missionary Council 1973-85 founder of the South Pacific Association of Mission Studies and its Journal;
Member of the International Association of Mission Studies.
[09:50 Saturday
ACC&C Chapel
Old & New]

23.

The Shaping of Public Theology in Emerging Churches
‘Emerging churches’ claim they express new forms of mission and innovation appropriate for a post-Christendom context. A major text is Michael Frost and Alan Hirsch’s The Shaping of Things to Come, which advocates pioneering such churches throughout the Western world and giving priority to incarnational mission, non-dualistic spirituality and pioneering leadership. This paper outlines the approach to public theology of Frost and Hirsch, and using Frost and Hirsch as a point of reference, analyses the public theology of four churches in Melbourne as case studies: Connection, Eastern Hills, Urban Life and Solace. These four emerging churches in Melbourne are reflecting afresh on their approach to mission. They understand mission not as one of their church departments but as God’s mission in which they seek to participate. Commonly they see that mission needs to holistically include mercy and advocacy for justice and not just evangelism. They are beginning to reflect on the implications of the mission of the whole people of God; that it is the role of all of God’s people, not just professionals, and that it is carried out through the week and not just on Sundays. Adopting the language of everyday spirituality and a theology of vocation that helps people express mission in all of life is not unique to EMCs, but they are particularly open to these perspectives as part of re-imagining mission in the public square. 

Rev Dr Darren Cronshaw
Coordinator of Leadership Training, Baptist Union of Victoria
Doctor of Theology candidate, Whitley College, Melbourne College of Divinity
darren.cronshaw@buv.com.au
 

Darren coordinates leadership training for the Baptist Union of Victoria and teaches mission and leadership with Forge Mission Training Network and Whitley College. He published Credible Witness: Companions, Prophets, Hosts & other Australian mission models based on DMin research into models of ministry drawing on Australian culture and history. He is currently researching case studies of emerging missional churches in Melbourne and their expression of mission and innovation, including the extent, nature and quality of their engagement with public theology. 
 

[11:00 Saturday
ACC&C Chapel
New Trajectories]

24.

From Church with a Mission to Missional Community
The Uniting Church, in Victoria and Tasmania, is encouraged by The Basis of Union and scholarship to become a missional church. The Theological Hall embraces missional church theology as the foundation for its missiology courses. The Synod’s Mission Participation Resource Unit (MPRU) operates under the guidance of Commission for Mission to reposition its services to the Synod and the wider church on the same foundation. Yet, there seems to be a paucity of considered approaches to assist congregations, councils and agencies journey from being the ‘Church with a mission’ to being truly vocational communities, enjoying their participation in the mission of God. 
Drawing on a variety of resources, MPRU has developed a particular approach to assist the various expressions of the Church in Victoria and Tasmania to journey from being Churches with a mission to being missional communities. Named the SNP, the approach is developed around ‘incubating strengths, enabling networks and curating practices’. MPRU provides resources and practical assistance to congregations, councils and agencies to make the paradigm shift from a Church with a mission, to being partners in God mission in the world. We seek to share and benefit from consideration of SNP.

Adrian Pyle
Director, Mission Participation Resource Unit.       Adrian.Pyle@victas.uca.org.au
Adrian strongly believes that real spiritual growth is an essential element to a life well lived and that the Christian church should be an accessible medium for that growth. He is therefore passionate about finding ways to fund the mission of the church and to ensure that the story of what the church can offer is told to the world. He is also highly interested in the subject of generosity as a response to and reflection of grace. Before an early sea-change, Adrian held roles as an information technology manager and consultant for major corporate organisations.

John Emmett
Mission Catalyst.        John.Emmett@victas.uca.org.au
John has previous experience with Uniting Education (formerly the Joint Board of Christian Education). In a previous role with Kippax Uniting Church, John provided leadership and resources to the church’s faith formation and discipleship ministry. John has also worked as a freelance consultant in mission planning, faith formation, discipleship and Christian education. John’s passion is for the spiritual formation of missional communities, as well as connecting to, enthusing and developing the spirituality of people in the wider community. 

[11:30 Saturday
ACC&C Chapel
New Trajectories]

25.

Anabaptism: The Beginning of a New Monasticism

A sixteenth-century Reformer warned that Anabaptists were bringing about “the beginning of a new monasticism.” Today, both Anabaptism and “new monasticism” are being explored as relevant expressions of the Christian faith.  Christians in many places are rediscovering older forms of spirituality and discipleship to help them live faithfully as Christians in the 21st century – both privately and publicly.  ‘New monasticism’ is the term many are using to describe these attempts to re-work old rhythms, rules of life and liturgical resources in a new era. Discipleship in both movements is seen as a political act calling Christians to be engaged with public issues like poverty, climate change, economic disparities, and warfare.  Living in countercultural communities and following a spiritual discipline are shared features of these movements.  Is this a hopeful sign? Or is this ‘monastic-lite’, a fad that is unlikely to last? How do these two movements relate and what do they offer the church and its mission in the world?  Are there implications for ‘Christian Mission in the Public Square’?  This paper will review some of the relevant literature and look at the implications for mission today.

Rev Mark Hurst
Co-Pastor
Anabaptist Association of Australia and New Zealand
aaanz@iprimus.com.au 

Mark is an ordained Mennonite Pastor and mission worker with two North American Mennonite mission agencies.  Now a dual citizen of the U.S. and Australia, Mark originally came to Australia in 1990 as a church planter and peace missioner.  Mark has a Bachelor’s degree in Bible, Theology, and Peace and Justice, and a Masters in Peace Studies.

[12:00 Saturday
ACC&C Chapel
New Trajectories]

26.

City Churches: Pulpit or Platform?

This paper will explore some of the issues which confront city churches when they commit to being public church. Adelaide, once known as the city of churches, attracted this description as numerous buildings dotted the colonial skyline of this paradise of dissent. This term was also indicative of the influence, social status and the civic role of these churches as platforms for addressing public issues. For over 100 years some city congregations were known for their pulpits and their campaign platforms. 

Today there are many indicators that these first congregations have become marginalised and their civic role minimised and this reflects the wider social changes which have accompanied the post Christian society. 

While some established congregations are reshaping their ministry to engage with the city other issue based congregations are also emerging. Is the mission theology they express a new way of being the church in the public square? As a case study this paper will draw on the recent experience of historic congregations and compare these with new emerging forms of being church. Is the future of city churches with their pulpit or with the platforms they adopt to engage in civic conversation and public life?

Rev Dr Dean Eland
Coordinator Urban Mission Network
Minister in Association Pilgrim Church Adelaide
elandhme@bigpond.net.au
Now officially “retired” Dean continues to be involved in denominational leadership and for the past three years has been coordinator of a coalition of 16 UCA congregations in SA known as the Urban Mission Network.  For forty years Dean was active in community ministry in Australian inner urban and industrial centres including Redfern (South Sydney), Whyalla and Port Adelaide in SA and Sunshine-St Albans in the heart of the western suburbs of Melbourne. From 1992-1998 Dean was Director for Mission Planning for the Uniting Church in Victoria and a member of mission committees of the UCA’s national Assembly. 

[13:30 Saturday
ACC&C Chapel
New Trajectories]

27. 

Christian Nonviolent Direct Action as Public Theology

Public theology is usually conceived as church leaders or academic theologians speaking in the public sphere through formal channels such as mainstream media. In this paper I argue that we need a broader understanding of ‘public theology’ that includes public action on the part of the church (or members of the church) that speaks directly into the public sphere. I suggest that Christian nonviolent direct action should be seen in this light, and that both the acts themselves and the public statements made by the actors are clearly designed to articulate a Christian message in response to critical problems of their time. In doing so, nonviolent action plays an important role as prophetic Christian witness. In this paper I look at four recent examples of Christian nonviolent direct action in Australia. Using the ‘best practice principles’ for public theology identified by John W. de Gruchy, I will explore the way in which these actions make statements to the public about God’s judgment of current policies and God’s vision for a transformed world.

Justin Whelan

justin_whelan@hotmail.com
Justin works as a policy adviser in NSW Parliament and was formerly the Social Policy Officer of UnitingCare NSW.ACT. He is also a research associate of The Change Agency where he studies social movements and political advocacy. He is active in training and participating in nonviolent direct action from a Christian perspective.


[14:30 Saturday
ACC&C Chapel
New Trajectories]

28.


The Scroll Thus Far Unrolled:  
Kenneth Scott Latourette's Model for a Christian Historiography
 

The task of a truly great Christian missions historian is not merely the rehashing of church history but it is the purpose-driven interpretation of public history from a Christian worldview.  Arguably one of the greatest historians of the twentieth century, Kenneth Scott Latourette (1884-1968), provided a foundational model of Christian historiography for subsequent generations to build upon.  After serving as a missionary to China, Latourette became the Professor of Missions and Oriental History at Yale University.  Throughout his career, Latourette wrote more than eighty books, hundreds of journal articles and was a continual contributor on China, to the Encyclopædia Britannica, from 1926 to 1959.  His students included dozens of future missionaries and prominent indigenous church leaders.  Latourette’s outstanding reputation and rigorous methodology dissolved criticism of his purpose-driven, Christian interpretation of history.  His universalistic works on general church history and Christian missions highlighted his philosophy that all history existed in God’s hands.  However, his more secular research was also deeply influenced by his faith through his empathetic attitude toward Asian cultures and his commitment to peace and successful international relations.  The renewed challenge today is to provide the academic world with valuable, motivated contributors to historical and missions scholarship, writing about the Christian involvement in providential purposes, whilst providing fresh perspectives on world affairs.  Latourette’s dictum remains a source of encouragement to scholars embarking on this path:  “The story of Christianity is not only old, it is also ever new.  In each age it must be told afresh...In each generation there must be those who will undertake to review for their fellows the scroll as it has thus far been unrolled."
 

Dr Denise Austin
Academic Dean and Church History/Missions Lecturer
Garden City College (Sydney College of Divinity)
denise.austin@gardencity.org.au
 

Dr Denise A. Austin is Academic Dean and Church History/Missions lecturer at Garden City College (Sydney College of Divinity) in Brisbane, Australia.  She and her husband were Assemblies of God in Australia missionaries to Hong Kong.  Her doctoral thesis considered the contributions of Chinese business Christians toward the making of modern China.

[11:00 Saturday
ACC&C Pavilion
Missions History]

29.

Catholic Religious Sisters –A Dying Breed?
The numbers of religious sisters within the Catholic Church in Australia has dropped considerably since the 1960s. What has been the reason behind such a phenomenon? Was the Second Vatican Council (1962-65) the cause of this? What is the role of the Sisters within an increasingly multi-cultural, multi-faith society? With the numbers of Catholics also declining, what is the future, if any, of such a lifestyle?

The numbers of religious sisters in Australia peaked in the 1960s. Since then there has been a steady decline, and even demise of some congregations, since then. Many have re-interpreted their raison d’etre; others struggle while waiting for new members to replenish the decreasing numbers caused by the death or departure of members. 

This paper will look at the peak period of Religious Sisters, and at today’s realities in the Australian scene. The emphasis will be on the missionary outreach of many of the Orders which are going beyond their original reason for being. 

My Community, the Franciscan Missionaries of Mary (FMM), came to Australia in 1941, and many women joined the Order from here. Now we are less than 200, and are ageing rapidly. Is this the end?

Sr Heather Weedon
Franciscan Missionaries of Mary

heatherweedon@rabbit.com.au
Sr Heather Weedon joined the FMM in 1966, studied nursing, and served in Australia, Papua New Guinea and Colombia. At present she is working on a doctorate in the Mission Studies, on the mission theology of her community.

[11:30 Saturday
ACC&C Pavilion
Missions History]

30. 

Aboriginal Missions and Missiology: A Personal Journey
 

On 3rd May 1958 I arrived at Ernabella Mission in South Australia… 
I will outline my half-century journey with missiology by referring to papers I have written and identifying missiologists who influenced me. My theological training included no studies in the history or theory of missions. Through the Melbourne University Evangelical Union I was introduced to the writings of Roland Allen. During my missionary work I wrote papers on topics including Communicating the Gospel to Aborigines, Missions and Aboriginal Development, Aboriginal Culture and the Gospel and Aboriginal Land Rights, drawing on ideas from Eugene Nida, John Taylor, Max Warren, Stephen Neill, Hendrik Kraemer, AC Bouquet, Cecil Northcott and others. 

 

In 1980 I attended workshops conducted by Charles Kraft, Paul Hiebert and others at Fuller Seminary and the Overseas Missions Study centre. Lecturing in Aboriginal Studies from 1981, I wrote papers on Ministry in Aboriginal Churches, Aboriginal Religion, Pitjantjatjara Christianity and Moravian Aboriginal Missions. These reflect the influence of writers such as Vincent Donovan, David Bosch and Andrew Walls. In 2007, I completed a PhD thesis on Moravian Aboriginal Missions in Australia. The historiography chapter includes a section on missiology. In the Aboriginal field missiology was very much a DIY experience.

Rev Dr W H (Bill) Edwards

University of South Australia
William.Edwards@unisa.edu.au
WH (Bill) Edwards is a retired Minister of the Uniting Church in Australia. He served as Superintendent of Ernabella Mission in the Pitjantjatjara region in the north-west of South Australia (1958-72), Superintendent of Mowanjum Mission in the north-west of Western Australia (1972-73) and Minister of the Pitjantjatjara Parish (1976-80). He lectured in Indigenous Studies at the South Australian College of Advanced Education and the University of South Australia (1981-1996). In retirement he is an Adjunct Senior Lecturer in the David Unaipon College of Indigenous Education and Research at the University of South Australia and completed a thesis entitled Moravian Aboriginal Missions in Australia for the award of the degree of Doctor of Philosophy in History at Flinders University. 

[12:00 Saturday
ACC&C Pavilion
Missions History]

31.
    Australian Religious Women on Mission in Papua New Guinea: 
Sisters of Mercy Called to Change in Church and Nation (1956-1981)
This paper traces the first twenty-five years (1956-1981) of a fifty year period (1956-2006) reviewing Catholic missionary activity of the Australian Sisters of Mercy in PNG. Religious and political reasons for the foundation, and further development, of this non-missionary religious congregation for Christian and humanitarian service in education, health and pastoral work are outlined. 

The sisters in the vast dioceses of the Divine Word Missionaries - Goroka (1956) Simbu (1963), Wewak (1957), Enga (1965) and Mt Hagen (1968) – expanded their traditional ministries on the mission stations to suit the local cultural contexts. Significant adaptations in religious life, mission and culture were most marked in response to the Second Vatican Council (1962-65) when the church redefined its nature and mission goals, and the Catholic Church in PNG embarked on its own process to explore implications of these directions through the Self-Study (1972-75). 

The overview of the sisters’ expanding missionary activities demonstrates their involvement in building up an emerging local Church and contributing to a country rapidly moving towards, and consolidating, political Independence (1975). The paper traces the ‘agency’ of the Sisters in the confluence and cross-flows of these two streams of the religious and the political. The research methodology involves interview data, participant observation and research in archives, particularly of the Sisters of Mercy, Mt Hagen, and the seventeen Australian Mercy Administration Centres. 

Sr  Teresa Flaherty 
Sisters of Mercy.    tesserty@chariot.net.au 

In 1964 Teresa Flaherty, a Sister of Mercy from Adelaide, volunteered as a primary school teacher to Goroka - the first overseas mission set up by the Australian Sisters of Mercy in 1956. When the National Teaching Service was introduced in 1971 she was appointed an Inspector with the Public Service.  Joining the Goroka Teachers College (later the University of Goroka) in 1974, Teresa found herself, besides teaching, responding to the constant challenges of localisation goals in a democratic and Christian nation and acting on behalf of the rights of women students and teachers. Teresa’s knowledge and PNG experience have been enlightened by overseas professional development in South East Asia (1972,1973), Michigan State University, USA (1979), University of Surrey, UK (1989), Macquarie University, NSW (1996), and South Africa, Kenya and Ireland (2002). Teresa is currently enrolled with ACU in a PhD program on religious history. 

[13:30 Saturday
ACC&C Pavilion
Missions History]

32.
Planting a Colonial Anglican Mission in New Guinea before 1900:
inhibitions to growth
Contrasting missiological strategies for planting Anglican mission between Australian Board of Missions and Church Missionary Association leaders, difficulties in raising funds for mission, mistrust and rivalry between the Australian Anglican bishops themselves, and racialism amongst potential European financial supporters were all to differing degrees to check the development of Anglican missions in New Guinea before 1900.  Henry H Montgomery, the Anglican Bishop of Tasmania 1889-1901, missionary activist, and author of “The Light of Melanesia” (based on his own visit to the Solomon Is) was one agent in promoting this and other Anglican missionary enterprises.  In examining the role he and others played in the “kangaroo start” of this missionary initiative this paper draws on material being gathered for a book-length study of Montgomery that will soon be published by Acorn Press.

Rev Dr Robert Withycombe
Senior Research Fellow, St Mark’s National Theological Centre
Sessional Lecturer in Church History, School of Theology. Charles Sturt University
randsmw@iinet.net.au
Dr Withycombe undertakes research, lectures and has published articles on Australian religious history for this period, and he considers the growing missionary dimension of diocesan and parochial churches’ activities by the end of the 19th century warrants greater academic attention in research and publications.

[14:00 Saturday
ACC&C Pavilion
Missions History]

33.
Anzac Day as Australia's All Souls' Day: Canon David John Garland's

Christian Vision for the Commemoration of the Fallen

David John Garland (1864-1939) was arguably in his day the most high-profile Anglican priest in Australia. Having arrived in Brisbane from Dublin in 1886, he became an articled clerk in a Toowoomba law firm. Curiously, from a strong Church of Ireland, Orangeman, background the young Garland came under the influence of the staunchly Anglo-Catholic Canon Thomas Jones of St James' Church of England parish. Jones' ardor "converted" Garland, who became his catechist, a fact of crucial significance for his future achievements. Indeed, Garland became an unusually energetic priest who exercised a vigorous and varied public ministry, first in the Diocese of Western Australia, then North Queensland and finally Brisbane (1907-1939). Since the time of the Boer War Garland had been a chaplain to troops encamped in Fremantle prior to embarkation to South Africa, a role he re-activated while a parish priest in Brisbane in 1914. Then, he advanced from being secretary of the Brisbane Recruiting Committee to the foundation and life-long secretary of the Anzac Day Commemoration Committee, the first in Australia. In this role Garland 

conceived and shaped the now very familiar "liturgy of Anzac Day", to become in his conception "Australia's All Souls' Day.

Rev Prof John Moses

Professorial Associate

St Mark's National Theological Centre

jamoses@bigpond.com 

John Moses was formerly Head of the Department of History at the University of Queensland where he taught Modern German History, having completed his doctorate at the University of Erlangen in 1963. He has published extensively in the history of Social Democracy, Trade Unionism, German Colonies in the Pacific, the Church Struggle in Communist East Germany. A book on Dietrich Bonhoeffer is soon to appear in Berghahn Books, New York. He is currently engaged in research on Canon Garland and the origins of Anzac Commemoration.

[14:30 Saturday
ACC&C Chapel
Missions History]

34. 

Postsecular Public Theology
This paper questions the tendency for public theology to accept assumptions associated with the Enlightenment, modernity and secularism. It argues that we need to cautiously review standard definitions of both 'public' and 'theology' and move in stages towards a postsecular reconceptualisation of the field. The paper does not propose a single model for postsecular theology, but it does indicate a range of issues which need to be more thoroughly researched, especially in the context of non-Western societies.

Prof Wayne Hudson

Research Professor, PaCT and ACC&C, Charles Sturt University
Professor of Humanities, School of Philosophy, University of Tasmania

wahudson@csu.edu.au
Professor Wayne Hudson is Research Professor as the Australian Centre for Christianity and Culture and PaCT. He is also Professor of Humanities in the School of Philosophy at the University of Tasmania. He is a specialist in German Philosophy and is currently researching a book on postsecular Enlightenment.

[15:45 Saturday
ACC&C Chapel
Intersections]

35
Missiology in the Grey Zone: learning about ‘mission’ at U3A-ACT
Mission is well-known as a ‘difficult’ topic in today’s public sphere. Overcoming embarrassment and guilt about it (whatever ‘it is) is especially problematic in Australia. Why then would 70 people, none with any specific links with Christian mission activity, engage in over a three-year period a series of courses: I: Christianity: A Global History: Beginnings to 1453; II: 1453 – 1670; III: 1670 – 1815 -  and, to come in 2009: 1815-1914-2000  – asking, learning and talking about, e.g. Monotheism and its Discontents; Alupen and the Jesus Sutras; the Gnostic Gospels and the Da Vinci Code; was Nestorius a Nestorian ? Why a Christian community might welcome an Islamic army as liberators; Constants in Context; Exclusivism, Inclusivism and Pluralism; de Nobili, and Ricci - Hans Kung and Julia Ching; Disaster at Diamper; Pope Benedict’s Regensburg lecture and Latin American speech on mission and culture; why some aboriginal communities have fond memories of mission days; conversely, why some missionaries have famously been critics of mission.  Our ways of talking of mission in the public square may interest others facing that challenge.


Kevin Walcot, 
Member of, and course leader at, U3A-ACT
kwalcot@hotmail.com

 Kevin studied theology at the SVD seminary near Chicago (1956-60), then gained an M.A, in English (University of Chicago), followed by mission work in Orissa, India (1962-8). He engaged in teaching and media work in PNG (1970 –1986) & was the Pacific Regional Coordinator for WACC (1986 – 1988). He worked in inter-religious dialogue in the UK (1989 – 93), resigned and retired from the Society of the Divine Word and priestly ministry and has since lived in Canberra. 


[16:15 Saturday
ACC&C Chapel
Intersections]

36.
Training Missional Leaders Today 

In a recent article in the Leadership Journal, Alan Hirsch raised questions about leadership training for ministry today. He said, “we needed a new type of leadership, one with the courage to question the status quo, to dream of new possibilities, and to innovate new ways of being the people of God in a post-Christian culture. We needed missionaries to the West, but our seminaries were not producing them”. This paper will seek to raise some of the issues in the training of denominational leaders in today’s culture.  First we will briefly consider some of the major trends in Western society today, especially those related to post-modernity and post-Christendom.  After a brief overview of the context in which mission and therefore mission training is happening today, this paper will go on to look at key issues in training for mission and ministry in this context with a focus on training for those seeking ordination in a denomination.  The paper will conclude by considering some possible way’s forward for transforming training models in this new missional context. 


Lynette Edge   
Assistant Training Principal and Missiology lecturer
The Salvation Army School for Officer Training in Sydney
lyn.edge@aue.salvationarmy.org 

Lynette has been a Social worker, a church planter in Glebe, Sydney and a chaplain in Paris before taking up her current role in training 3 ½ years ago.  She has as Master of Theology, Masters of Management (Community) B.A. (Welfare), Diploma of Salvation Army Studies and is currently working on a Doctorate of Ministry. 

[16:45 Saturday
ACC&C Chapel
Intersections]

37.

Worship, Mission and the Public Square: A Primer
The relationship of the terms ‘worship’, ‘mission’ and ‘the public square’ has been considered only very rarely, but has the potential to provide a strong basis for reflection on the mission of the church. This presentation will sketch out how the relationship of the three might be imagined, as a primer for a mission-shaped church.

The paper will name some diverse contexts and practices implied in the terms ‘worship’, ‘mission’ and ‘the public square’, bringing into dialogue 

- old-line churches’ appropriation of classical liturgical patterns and new challenges from ‘emerging church’ experience; 

- ecumenical consensus about the shape of the Sunday service and creative ideas gathering around notions of ‘liquid church’; 

- reflection on the ceremonial scenes of durable sacraments, and fresh ritual
 initiatives in alt. worship. 

Honouring liturgical treasures old and new, the paper will map some foundations for conceiving the public and missionary implications of Christian worship in different styles and in diverse contexts. 

Rev Dr Stephen Burns
Research Fellow in Public and Contextual Theology

Charles Sturt University School of Theology

stephenb@nsw.uca.org.au
Stephen Burns BA MA PhD (Durham) MLitt (Cambridge), is Research Fellow in Public and Contextual Theology at Charles Sturt University, and is based at United Theological College, North Parramatta. His recent publications include Worship in Context: Liturgical Theology, Children and the City (Epworth Press, 2006), Liturgy (SCM Studyguide) (SCM Press, 2006), The Edge of God: New Liturgical Texts and Contexts in Conversation (co-editor with Nicola Slee and Michael Jagessar) (Epworth Press, 2008), Exchanges of Grace: Essays in Honour of Ann Loades (co-editor with Natalie Watson) (SCM Press, 2008), and Journey (Renewing the Eucharist 1) (editor) (Canterbury Press, 2008). 

[09:30 Sunday
ACC&C Chapel
Paradigms]

38.

The Role of Paradigms in Translation of the word Sent in Matthew
Paradigms as used by Bosch in Transforming Mission provide a self reinforcing world view within which the believer and the church operate.   The translation of the word ‘sent’ in the New Testament provides vital clues for the way the mission of the church is to be understood by those reading the text given that the translation of sent in Latin is as ‘missio’.  In particular the translation of the Greek words for sent in four key passages in Matthew are presented.  The King James Version (KJV) was translated in the time of the Protestant Paradigm and translates sent as ‘sent forth’.  The New Revised Standard Version (NRSV) translated in the last decade of the twentieth century translates sent as ‘sent out’.

The paper shows how these translations import into the text understandings implicit in the paradigm.  Bosch’s declaration that the Enlightenment Paradigm is being supplanted by the Emerging Ecumenical Missionary Paradigm requires a careful look at the words used to exegete these passages.   This is vital since one of the key features of this Paradigm is that mission is God’s mission.    The appropriate translation of the word sent is presented as ‘sent’.    The implications for mission as God’s mission are developed within this paradigm.
Rev Dr Dean Drayton
Acting Principal & Senior Lecturer
United Theological College, School of Theology, Charles Sturt University
PaCT Researcher
ddrayton@csu.edu.au
For sixteen years I was the Executive Director of the Board of Mission in the Synod of NSW and ACT of the Uniting Church, before taking the position of Senior Lecturer, Theology: Missiology and Evangelism.  In writing the book Which Gospel? the ways in which the effect of the Churches living through the Enlightenment led to the gospel message being collapsed into individual subjective terms became most apparent. The power of the enlightenment paradigm, understood in Bosch’s sense, as an englobing world view, has distorted the translation of a key mission passage, with drastic consequences for much missiological thinking about mission in the public square.

[10:00 Sunday
ACC&C Chapel
Paradigms]

39.

Missiology and the Latin Captivity of the Church
This paper looks at developments in contextual Christian theology and missiology in Asia.    It asks three questions, which represent pressing issues for the agenda of Christianity, both Asian and other.   First, to what extent are the assumptions of missiology, and related public theology, in western societies actually largely the assumptions of post-Enlightenment western theology?    Does the agenda of much western missiology and public theology actually address the situation of Christianity in Asia, for example, or only seek to address the internal Angst of western Christianity?   Second, where Christianity exists in a non-Latin society, what are to be the bases of its theology and missiology?   What are to be the measures of what is acceptable and what is not?   Third, where Christianity is a minority (albeit, large minority) faith, what is the contribution of Christian missiology and related public theology to the issues of civil society?   This is pressing where aspects of a world religion other than Christianity (e.g., Islam in Indonesia) heavily influence the discourses of civil society.   Through these questions, the paper seeks to address theological and missiological issues in the contexts of Asia and its western neighbours. 

Rev Prof James Haire

Executive Director, ACC&C

Director, PACT                                  

Professor of Theology, CSU

jhaire@csu.edu.au
James Haire was a missionary of the Presbyterian Church in Ireland to Indonesia for 13 years and has lectured there for the past 36 years. His PhD, on Intercultural Theology, was published in 1981, and he has been publishing in the area of mission, New Testament and systematic theology ever since. He was a professor of theology in Brisbane for 17 years. He has served as President of both the Uniting Church in Australia and the National Council of Churches in Australia. He is the current chair of the Global Network for Public Theology, an academic partnership of twenty four Higher Education Institutions around the world.
[11:00 Sunday
ACC&C Chapel
Paradigms]
ALPHABETICAL LIST OF CONFERENCE SPEAKERS
[image: image17.emf]PRESENTER PAPER # TITLE

Austin, Denise 28 The Scroll Thus Far Unrolled: Kenneth Scott Latourette's Model for a Christian Historiography

Ayre, Clive 6 The Church in the Eco-crisis

Burns, Stephen 37 Worship, Mission and the Public Square: A Primer

Clarke, Matthew 16 Learning from Missionaries - Lessons for Secular Development Practitioners

Clifton, Shane 2 Reflecting on Pentecostalism and its Newfound Political Voice

Cowling, Sally 12 To Love is to Act with Understanding

Cronshaw, Darren 23 The Shaping of Public Theology in Emerging Churches

Derkenne, Garry 12 To Love is to Act with Understanding

Donnelly, John 17 Learning from Missionaries: Lessons for Secular Development Practitioners

D'Orsa, Jim 13 When Missiology meets Education

D'Orsa, Therese 13 When Missiology meets Education

Drayton, Dean 38 The Role of Paradigms in Translation of the word 'Sent' in Matthew

Edge, Lynette 36 Training Missional Leaders Today

Edwards, Bill 30 Aboriginal Missions & Missiology: A Personal Journey

Eichhorn, Garth 3 The Church in relation to the "powers" in Australian cities

Eland, Dean 26 City Churches: Pulpit or Platform?

Emmett, John 24 From Church with a Mission to Missional Community

Flaherty, Teresa 31 Australian Sisters of Mercy in PNG: Their Evolving Mission of the First 25 Years (1956-1981)

Haire, James 39 Missiology and the Latin Captivity of the Church

Hally, Cyril 22 Missionary Discipleship

Hudson, Wayne 34 Postsecular Public Theology

Hughes, Vern 4 A Third Way - Freeing Christian Mission from Capture by the Ideologies of Left and Right

Hurst. Mark 25 Anabaptism: The Beginning of a New Monasticism

Hynd, Doug 1

Public Theology after Christ & Culture:  Post-Christendom Trajectories

Inkpin, Jonathan 10

Nei Neiwa Yi Yu Gali : Towards a 'Whole Body' Theology of Reconciliation

Koopman, Nico KN Public Theology, Missiology and the Missio Dei

Lau, Timothy 16 How Does Public Theology Engage in Public Debate? Some Implications for Public Theology in the Sino-Christian Context

McKinnon, John 5 Social Enterprise as Mission

Moses, John 33 Anzac Day as Australia's All Souls' Day: Canon David John Garland's Christian Vision for the Commemoration of the Fallen

Mundine, Graeme 7 Balugahn Yirahli - Jesus Christ: Unwrapping the Myth of the Great White Saviour

Nicholson, Rangi 9 Te Tiriti o Waitangi: Monitoring Maori Language & Cultural Policies of the Anglican church

O'Sullivan, Dominic 8 Reconciliation - the Political/Theological Nexus in Australasian Indigenous Public Policy

Powell, Ruth 20 Mapping Mission in Australia: the connections between local churches and the wider community

Pyle, Adrian 24 From Church with a Mission to Missional Community

Reeson, Margaret 19 Too big, too small: Finding homes for Christian communities

Selby, Susan 14 Loss and Grief in Australian Missionaries on Re-entry: How can the GP help?

Smith, Tammy 15 Learning to be a Guest in the Home of Another: First Impressions

Snook, Wendy 18 An exploration of Multi-Cultural Body Language Communications and its Implications for Australian Theology and Mission

Turnbull, David 11 Competition in a Shrinking Pool: Does Partnership and Collaboration between Australian Protestant Agencies for Global Mission have to be a Casualty as they engage the Australian Christian Public?

Walcot, Kevin 35 Missiology in the Grey Zone: Learning about 'mission' at U3A-ACT

Weedon, Heather 29 Catholic Religious Sisters: A Dying Breed

Welch, Ian 21 Missionaries and Culture in 19th Century China: Implications for Today

Whelan, Justin 27 Christian nonviolent direct action as public theology

Withycombe, Robert 32 Planting a Colonial Anglican Mission in New Guinea before 1900: Inhibitors to Growth


