
August 2011OFFICIAL BULLETIN OF THE ASIA MISSIONS ASSOCIATION

asian
missions
advance

The Asian Missions Association (AMA) was formed in
1975 by Asian mission leaders. The objectives of AMA
were:
•	 “To promote cooperative action in mission among

member agencies and associations;
•	 To provide coordination, service, and exchange of

information;
•	 To provide mutual assistance in developing

missions and exchange of personnel;
•	 To establish missionary research, development,

and training centers in Asia and hold seminars to
encourage and instruct Christians in missions and
explore mission strategies;

•	 To encourage the establishment of national missions
associations where none exist;

•	 To cultivate sound relationships between churches
and missions; and

•	 To take all other convenient and prudent actions in
the interest of the member associations.” (http://
davidcho.org/archives/208; visited on July 5, 2011)

Since its inception, AMA has promoted cooperation in
mission, exchanged information and knowledge through
the Asian Missions Advance, exchanged personnel,
trained missionaries through East-West Center for
Missions Research & Development, encouraged
establishment of national missions associations, served
the formation of the Third World Missions Association,
and cultivated sound relationships among member
missions. Today, Asian churches have emerged as a new
missionary force with missionaries present in almost
every field, regardless of whether access is permitted.
For example, the Korean Church has become the second-
largest missionary-sending church in the world with
more than 22,000 cross-cultural missionaries in 169
countries.
However, the original vision of AMA has not been
functioning as effectively as our founding leaders had
hoped. Many Asian missionaries today, unlike the early
pioneers, enter mission fields independently without
consulting or collaborating with host nation missions.
In doing so, both personnel and financial resources
are not allotted strategically and therefore are wasted.
The result is that these missionaries essentially plant
foreign churches after their home church and seminaries

according to their own theological traditions.
This is the time to renew the original vision of AMA and
re-commit to being kingdom builders in a cooperative
spirit, implementing Christ's Great Commission by
working as partners for the glory of God. To reach that
goal, it is imperative that we meet, talk, and develop
strategies. I am thrilled that the Asian Missions Advance,

RENEWING THE VISION

32

CONTENTS

1 Renewing the Vision
Timothy K. Park

2 Current Issues in Christian Mission
Paul E. Pierson

6 Missional Approach in Seminary Curriculum
K. Y. Cheung Teng

9 Some Suggestive Concerns on Missiometrics
David J. Cho

12 Global Mission and the Local Church
Eddy Ho

16 4/14 Window: New Dimension of Mission
Eunmoo Lee

20 Heartbeat of God for Europe
Daniel Chae

23 National Report: India Missions Association
Susanta Patra

27 Special Report: Still Fighting for Freedom
Dan Wooding

Timothy Kiho Park
Head Chairman of AMA
timothykpark@gmail.com

the official bulletin of AMA
which was discontinued after 31st
issue in 1993, is starting up again
as a method to share information
and help guide Asian missions.
On behalf of the AMA team, I
look forward to seeing how this
newsletter will serve as a way to
facilitate partnership ministries
with AMA. Glory to God!
Blessings to all!

ama_32.indd 1 2011-07-26 오후 6:27:12

2 ● asian missions advance

observe two different errors in history. One way seeks
to maintain the original values simply by repeating the
patterns and methods of the past when the changing
context demands new patterns. The other is to seek to
adjust to the new context by making changes that betray
the core values and message of the movement. The
challenge to the Christian mission today is to be faithful
to our central values, in this case, the mandate to make
disciples of all ‘ethne,’ even as we discover new ways of
doing so that are more appropriate and effective in our
changing context.

As we look at current issues we begin with theology. I
believe we must recognize that our traditional Western
theologies have been inadequate in their understanding
of mission. The Reformation definition of the true
church, “where the Word is rightly preached and the
Sacraments correctly observed,” is not complete, it does
not include any missionary focus. Moving beyond that
classic definition, we are called to see the Church as
“God’s Missionary People,” as Van Engen has written. (1)
The central story of the Bible is that of God’s redemptive
mission in human history, the Missio Dei. It began with
the call of Abraham and the promise that all the families
on earth would be blessed through his seed. It will end
with all the tribes and tongues gathered around the
throne, worshipping the Lamb, pictured in Revelation.
Thus the purpose of the Church and the highest privilege
of the Christian life is to participate in that mission to all
the ‘ethne.’

As we look at current issues we
begin with theology. I believe

we must recognize that our
traditional Western theologies
have been inadequate in their

understanding of mission.

A second theological focus is on the centrality of the
Kingdom of God. Jesus’ opening words announced
the coming of the Kingdom, a new reality brought
into history by His incarnation, ministry, death, and
resurrection. A simple definition of the Kingdom is the
rule of God in personal lives, in the Church, and the
wider world. The Kingdom is present where God’s rule
is embraced. When we pray, “Thy Kingdom come, Thy
will be done on earth as it is in Heaven, we are praying
for God’s perfect will to be done in our lives now, even
though we recognize that only in the eschatological
future will we as persons, as a Church, and all creation,
be completely obedient to His will.
Nevertheless I believe this gives us a Biblical framework
for mission that will overcome much of the tension
between different understandings of mission. First it

We all recognize that we are in an era of breathtaking
change today. That is true in politics, technology,
demographics, intellectual life, and economic
relationships. No sooner do we think we have some
limited understanding of one area of change, something
else pops up that we had not considered earlier. The
current unrest in North Africa, triggered by the suicide
of an obscure fruit salesman in Tunisia, is symbolic of
a number of the changes. None of us can see where the
turmoil caused by that tragedy will end; perhaps in
continued chaos, even more intolerant Islamist states, or
relatively secular governments with religious freedom.
This is only one example of our inability to predict how
certain changes will impact Christian mission. But we
can be sure that change will be constant, rapid, and
greater than ever before.
However we also recognize that the Holy Spirit is
endlessly creative. And His creativity has often been seen
especially in times of change. We can look back at the
early fourth century, the twelfth and thirteenth centuries,
andthe sixteenth as examples. We are often wrong when
we fear changes. In the eighteenth century, Western
colonialism brought new opportunities for mission. In
the 1950’s and 1960’s, many thought the independence
of former colonies of European nations would bring the
end of the Church in the new nations. But the opposite
was the case, rapidgrowth of the Church and the
expansion of mission was the result in many of them.
By the decade of the 1960’s we believed the Church in
China had disappeared. Twenty years later we began
to discover the extraordinary faithfulness of Chinese
believers and astounding growth of the Church there.
So as we seek to move forward in mission, we do so first
of all, with confidence in the creativity and guidance of
that same Holy Spirit. And that calls us to be open to
new theological insights from the Word of God, new
methodologies, and new partnerships. Thus flexibility
and adaptability are two essential qualities for all who
are engaged in mission today.

In the midst of these changes the Christian mission
remains the same. I BELIEVE IT IS TO COMMUNICATE
THE GOOD NEWS OF JESUS CHRIST, CALL MEN
AND WOMEN TO BECOME HIS DISCIPLES, AND
BE GATHERED INTO WORSHIPPING, NURTURING,
WITNESSING, AND SERVING COMMUNITIES
WHICH WE CALL CHURCHES. Those churches
will not look the same in every context, but all should
become sources of ministries in evangelism, compassion,
and social transformation in their own cultures and
beyond. Every church is called to mission, beginning in
its own Jerusalem and then to the ends of the earth.
But we will often be led to carry out the mission in new
ways. As we have already recognized,the context in
which we engage in mission is changing at breathtaking
speed. One of the issues for any movement in the midst
of change is how to make the adjustments that are
necessary if it is to fulfill its goals, and to do so without
compromising or losing its essential message. We can

CURRENT ISSUES IN CHRISTIAN MISSION

Paul Pierson

ama_32.indd 2 2011-07-26 오후 6:27:12

 August 2011 ● 3

of the world we have entered a ‘post-denominational’
era. The Protestant Reformation, for the most part,
continued the Christendom model of the Church. But
Christendom has ended, both the legally established
variety in Europe and the de facto Christendom in the
United States and elsewhere. Western cultures, which
once considered themselves ‘Christian’ do so no longer.
Our historic denominations, most of which came out
of the Reformation, continue to exist. But we must
recognize that they were formed around sixteenth
century issues, primarily church governance and the
understanding of ministry and the sacraments. Those are
not the most important issues in the twenty first century.
The older denominational structures are still useful for
many of us who work within them. We cannot work
effectively without some kind of church and mission
structure. However they should not command our
ultimate loyalty. Most people, especially those who
are new Christians, are not part of a church fellowship
because it has a particular denominational label, they
are there because they have found life and vitality in
that community. Thus even as we continue to work
within the denominational or mission structure to which
God has called us, we want to make His Kingdom our
primary focus. That will often involve partnerships
with other believers of other national or denominational
backgrounds. Such cooperative efforts will often be more
effective in living out the values of the Kingdom and
pointing to its reality. Groups such as ‘VisionSynergy’
(3) that form networks focusing on a particular culture
or country and bring together the resources of different
missions, are pointing the way to such partnerships.

I believe that the Church, the People
of God, is being re-shaped today more

than at any time since the sixteenth
century, and probably more so.

The Holy Spirit seems to be pushing out
the parameters of the Church in ways

we have not seen before.
In most parts of the world we have

entered a ‘post-denominational’ era.

When we look at the most rapidly growing Christian
movements in the world today, we note that many do
not fit our traditional patterns. The house churches in
China are the best known example. There are similar
movements in Cuba, Iran, and some other Muslim
dominated countries. ‘Insider movements,’ primarily in
Islamic cultures, but reportedly growing in Hindu and
Jewish communities are another example.(4) These are
composed of individuals or groups who go remain part of
their religious and social communities but to the mosque
or temple and pray in the name of ‘Jesus the Messiah’
instead of Mohammed the Prophet for example. Often
they gather in groups to study the Scriptures together
and seek to follow Jesus in their everyday lives. They
may engage in the usual rituals but attach a different

means that to evangelize is to call men and women to
become citizens of the Kingdom, to reorient their lives
around the will of God as seen in Jesus Christ. That was
the meaning of Jesus’ call to “Repent, for the Kingdom
of God is at hand.” It is much more than simply a call
to personal salvation. It is a call to serious discipleship. I
believe that understanding will enable us to go beyond
the nominal Christianity of many church members on
every continent whose lives show little difference from
those around them. As followers of Jesus we have dual
citizenship. We continue to be citizens of our nation and
culture, but we seek increasingly to have our priorities
and goals in life to be shaped by the Kingdom of God.
This will certainly lead us to ministries of compassion
to the poor and marginalized around us that we see
constantly in the life of our Lord. Such ministries are
valid in themselves as an expression of the love of
God, but even more, they are signs of the greater gift
of salvation and the complete coming of the Kingdom
promised in Scripture. This understanding will enable
us to overcome the un-Biblical dichotomy between
evangelism and social concerns.
The understanding of the presence of the Kingdom will
also enable us to embrace the insights of our Pentecostal
and Charismatic movements that recognize the power
of God at work in the world today, similar to what we
see in the Book of Acts. In their reaction against the
superstition of the Medieval Church, many Protestant
Reformers rejected the belief that God still worked in
miraculous ways in the present. Some theologians even
asserted that all such activity ended after the apostolic
age. But if the Kingdom is truly present today it surely
means, among other things, that God continues to be
active in human lives as well as in the broader sphere of
history. And His activity is never predictable. We can
never put limits on it. Nearly all cultures in the world
today continue to believe in the power of the gods, the
spirits, or other forces in their lives. That belief continues,
not only in traditional shamanism, but in the many
varieties of folk religion that lie just under the surface
of Catholicism, Islam, Buddhism, and even much
of Protestanstism. (The popularity of astrology and
horoscopes in secularized Europe and North America are
examples). The great discovery of Pentecostalism, even
with its exaggerations, and one of the reasons it became
the most rapidly growing expression of Christianity in
the twentieth century, was the reality of the continuing
power of God. Recent research into those who have
come from Islam to faith in Jesus Christ indicates that in
many cases, some kind of ‘power encounter,’ a dream, a
vision, or a healing was a major factor. A theology that
does not take seriously the power of evil in conflict with
the power of God will be irrelevant in most cultures of
the world. Philip Jenkins, in his book, ‘The New Faces
of Christianity,’ (2) noted that nearly all of the growing
churches in Africa, Asia, and Latin America today affirm
both the power of God and the importance and validity
of all the gifts of the Spirit.
Our focus on the Kingdom will enable us to be open
to the new forms of the Church that are evolving
today. I believe that the Church, the People of God,
is being re-shaped today more than at any time since
the sixteenth century, and probably more so. The Holy
Spirit seems to be pushing out the parameters of the
Church in ways we have not seen before. In most parts

ama_32.indd 3 2011-07-26 오후 6:27:13

4 ● asian missions advance

in a small town or city, in a Christendom culture. There
it was assumed that when we got enough believers
together we would organize a church, construct its
buildings, and call an academically trained pastor. I do
not discount that model. But it will not be adequate in
many areas of our changing world, probably not even
in the West. I believe we will not see more uniformity
in forms of the Church, but greater variety in the future
as communities of believers find new ways to worship
and serve together in radically different situations. Those
contexts might include underground house fellowships
where there is political or religious persecution, or
communities of Christian business men and women
who are members of their own local churches but seek to
serve and witness in the economic sphere and use their
resources to serve the marginalized. (I know of one such
group in Costa Rica that has built a center where abused
girls can leave the streets and live while they receive
medical, psychological, educational, and spiritual care).
Certainly many missionaries will be called to focus on
one specific cultural and linguistic group in a mega
city. They will work to learn the language and culture,
identify with needs, communicate the Gospel, and form
communities of new believers, or ‘churches.’ Those
churches will perhaps meet in storefronts, warehouses,
shopping centers, or homes. And the leadership of
these communities should come as soon as possible
from the new believers themselves, as they mature in
understanding and discipleship. The formation of new
leadership must be a priority. History teaches us that
movements do not grow effectively without indigenous
leadership.

I have spent over half of my life either as
a student or teacher in such institutions

and I value them highly.
However we must recognize that most
leaders in the newer movements, often

those on the cutting edge of evangelism
and church planting in frontier situations

and contexts of persecution,
will never have the luxury of attending

an academic institution

I recently heard of a small town in the American mid-
West, Storm Lake, Iowa. Some years ago we would have
thought of it as a typical white, middle class community,
with a small college located there. Today its population
of 13,000 speaks thirty-seven different languages. Many
of the immigrants from Asia, Africa, and Latin America
are Christians, but the local churches, Presbyterian,
Methodist, Lutheran, and Baptist, do not know how to
welcome them. I met an impressive young couple from
an Anabaptist background who work in that town to
mobilize believers from the local college and churches in
various ministries. They are building bridges between
the older community and the immigrants, between

meaning to them. However they do not choose to
separate themselves from their traditional communities.
How are our older churches and missionaries to relate to
them? We recognize the very real dangers of syncretism.
Yet many missiologists believe we are witnessing a new
work of the Holy Spirit. Calvin distinguished between
the essential core of the Christian Faith and ‘adiaphora,’
the non essentials. I believe this is helpful. Certainly the
essentials would include the Trinity, and the centrality
of the Incarnation, the cross, the resurrection and the
atonement, along with the work of the Holy Spirit, the
authority of Scripture and the final triumph of God
within and beyond history. Thus as we look at new
movements today our criteria must be Biblical and
theological, they are not to be evaluated by whether or
not they look like churches we have known. And while
many of these newer movements might not want to
relate to missionaries from outside their cultures or to
more traditional churches, we will want to ask ourselves
how we can begin to relate positively to them rather than
ignoring them.

Now, as we look at our changing world, a number
of words jump out at us. They include urbanization,
immigration, poverty and affluence, AIDs, political
and economic injustice, religious persecution, and
technology. Each of these terms deserves a chapter or
even a book. They all remind us of important issues in
mission today. And the reader will no doubt think of
others.
The first is urbanization. A century ago, most if not all
cities of over a million were in Europe or North America.
Today we can scarcely count the number of such cities
but we know that the great majority are in Asia, Africa,
and Latin America. Sao Paulo is one example. When I
arrived there in 1956 its population was approaching
three million. Today greater Sao Paulo numbers between
twenty and twenty-four million. And that is typical of
cities stretching from Mexico City to Lagos to Jakarta
to Beijing. Along with urbanization, add the massive
explosion of immigration of people either fleeing from
oppression or seeking jobs. With the possible exception
of cities in Japan and Korea, all cities and even small
towns today are multi-ethnic and multi-cultural, with
populations that speak a variety of languages. People
of greater Los Angeles, where I live, speak over 150
languages. The city has the largest Iranian population
outside Iran, for example. Even Korea and Japan are
becoming multi-ethnic as immigrants, many illegal, go
there from other Asian nations seeking jobs. I recently
saw one of my former students in Seoul. He told me
that immigrants from other Asian nations now number
a million and half in Korea. And at least half are
Muslims. We can multiply examples. In general, people
are moving from the South to the North and from the
countryside to the cities, all seeking a better life for
themselves and their children. How to minister to them
and communicate the Gospel in ways that are sensitive
to their religious traditions and cultures is a critical issue.
That is true whether they come from one of the great
religions such as Islam, Hinduism, or Buddhism, or
traditional folk religions. And many of the immigrants
from the South, are vital Christians and are becoming a
missionary force in the secularized North.
Most of our older models of the Church were formed

ama_32.indd 4 2011-07-26 오후 6:27:13

 August 2011 ● 5

of attending an academic institution. Some estimate
that there are over two million functional pastors and
evangelists, men and women, working in ministry
today with little or no formal Biblical or theological
training. An important historical model was the early
Methodist movement. In the United States it grew from
around 15,000 in 1785 to over 1,300,000 in 1850. Wesley’s
wisdom in his methods of training class leaders and lay
pastors who became circuit riders was a key factor in
that growth. Thus, one of the most important ministries
today is to discover and implement effective and
relevant training for those colleagues in ministry all over
the world. They represent a grass roots movement of the
Holy Spirit from among the people whom they serve.
Those of us with academic degrees have something to
share with them, but also have much to learn from them.
There are various models out there; extension programs,
short intensive courses of one or two weeks, the use of
the internet, and others. The meaning of ordination and
the criteria for choosing whom should baptize and serve
the Lord’s Supper is a related issue. But I will not discuss
it here.

In this essay I have suggested some themes that
have been on my mind. They represent a number of
observations and growing convictions. These are not the
only issues to be addressed, there are many others. They
include the use of technology, the internet for evangelism
and training, satellite television in inaccessible areas, and
no doubt other uses. The Christian response to poverty
and AIDs, the importance of both transformation
and evangelism, and the importance of sensitive
contextualization. Certainly the reader will think of
others in this ongoing conversation. But I do believe that
we are in the most productive period in the history of the
Christian missionary movement. We will certainly see
defeats and hardships, triumphs and tragedies, but the
same Holy Spirit who led the Apostles from Jerusalem to
the end of the world they knew, will continue to lead the
Church today to the ‘panta ta ethne,’ to that day when
every one who knew our Lord and Savior will bow and
tongue confess that Jesus Christ is Lord.

Notes;

1.	 Van Engen, Charles. God’s Missionary People.
Baker, Grand Rapids, 1991

2.	 Jenkins, Philip. The New Faces of Christianity.
Oxford, 2006.

3.	 VisionSynergy. PO Box 232, Edmonds, WA, USA
4.	 Mission Frontiers, The U.S. Center for World

Mission, May-June, 2011

 
 

immigrant parents and their children, and encouraging
multi-ethnic worship celebrations. They began by
moving, with their four children into an area where
immigrants were housed. Hospitality was their first step,
welcoming immigrant children into their home. That
led to friendship with some of the parents. Now their
ministries include a food bank, housed in the Methodist
church, English instruction, computer training, Bible
classes, kids’ clubs to teach life skills, and summer
camps. More neighborhood centers are being opened
by Christian families. The ministry is evangelistic in
focus even as it seeks to help bewildered immigrants
cope with their radically new context. As we spoke they
mentioned that the local Baptist church did not seem
to know how to receive the Karen Baptists from Burma
who had moved there. At this point it seemed best to
encourage the Karens to worship together with their
own leadership, using their familiar worship forms.
Otherwise they would feel like outsiders in the older
Baptist church. But I felt it important to assert that a
group of Karen Baptists worshipping in Iowa without
an ordained pastor, was not a ‘second class’ church.
It was just as fully the Church as the more traditional
congregation with its seminary trained pastor and fine
buildings. Another of their contacts there is a zealous
Christian from the Anuak people in Ethiopia, anxious
to reach other Africans in town. Many are from the
Sudan. So they are beginning new forms of leadership
training. At the same time the activities are undergirded
by a strong prayer ministry. In my conversation with
the young couple I suggested the inadequacy of the
models of evangelism and church planting we have
known. New models are needed. This fine couple will
undoubtedly make mistakes. But as they move forward,
sensitive both to those they serve and to the Holy
Spirit, we can be confident that He will guide them into
growing effective witness and ministry.
Could this ministry in Storm Lake, Iowa, serve as a
microcosm and demonstration of mission elsewhere?
I can identify a number of steps there. First, obviously,
there was the willingness to take risks and face rejection
both from the older Christian community and the
new immigrants. They moved into a community of a
different ethnic group. Hospitality was a key factor, and
it led to the formation of friendships. They built bridges
and encouraged other Christian families who were open
to the work of the Holy Spirit and to the newcomers,
to become involved. And they encouraged Christians
among the immigrants to reach out to others and come
together to worship using their traditional music and
other forms. I think that is a good picture of what God
did in the Incarnation!

There are other lssues to be faced and lessons to be
learned. But I want to focus on just one more; the need
for effective models of non-formal leadership selection
and training. In the Western Church and in our missions
we have stressed the importance of leadership training
in academic institutions. That will continue to be
important. I have spent over half of my life either as a
student or teacher in such institutions and I value them
highly. However we must recognize that most leaders in
the newer movements, often those on the cutting edge
of evangelism and church planting in frontier situations
and contexts of persecution, will never have the luxury

He is the Dean Emeritus and Senior
Professor of History of Mission and
Latin American Studies, Fuller School
of Intercultural Studies
Prior to his time at Fuller, he was a
missionary to Brazil and Portugal for
17 years.
He was a visiting faculty member of the
East-West Center for MRD in 1980
and is working as a partner of the East-
West Center for MRD.

Paul Pierson, Ph.D.
ppierson@charter.net

ama_32.indd 5 2011-07-26 오후 6:27:13

6 ● asian missions advance

MISSIONAL APPROACH IN SEMINARY CURRICULUM

K. Y. Cheung Teng

1. Missionary Legacies:

Sent from North American Christian and Missionary
Alliance (宣道會), Rev R. A. Jaffray, (翟輔民1873-1945)
had been the Principal of the Alliance Bible School
(previously Alliance Bible Seminary, ABS建道神學院) in
Wuzhou, Guangxi(廣西梧州) in China twice. Then, not
only did Rev. Jaffray brought students to Vietnam, Laos
and Cambodia etc. to have their short term missionary
trips, he also influenced them by conveying the spirit
of “trailblazing, zealous devotion and long-suffering”,
especially those who graduated in 1917 like Rev. Choe
Sing Huen(朱醒魂), and Rev. Wang Yuan Su(黃原素). In
1921, Rev Choe was sent to Vietnam and became the first
overseas missionary. Later in 1928, Rev Wang was sent
to Saigon (Ho Chi-Min City), Phnom Penh, Thailand,
Penang and Singapore and other areas, to spread the
Gospel and build Christians’ spiritual lives.

In 1927, Rev Jaffray went to conduct field trips in South-
East Asia, he found that there was spiritual darkness
and an urgent need for the Gospel. In 1928, Rev. Jaffray
with a number of his students like Rev. Choe Sing Huen,
Rev. Wang Yuan Su, Pastor Lin Zhengye(林證耶), Pastor
Wang Zai(王載), and Pastor Lien Guang Lin(練光臨)had
missionary trips in Southern Seas. Later Rev. Choe left
the South Seas and went to have missionary service in
Indonesia. After several years’ effort, this team decided
to establish the “Nan-yang Missionary Union” (南洋佈道
團) as the first Chinese overseas missionary institution.
Half a year later, the members of the team believed that
the Gospel should reach all people over the world, so
they changed the institution’s name to “Chinese Foreign
Missionary Union” (中華國外佈道團).

Under the leadership and motivation of Rev. Jaffray,
some graduates of the Alliance Bible Seminary dedicated
their lives to evangelism and missions organized by
“Chinese Foreign Missionary Union”. They took the
spirit of “Trailblazing, Zealous Devotion and Long-
suffering” (開荒、火熱、吃苦)which becomes the slogan
of ABS spirit nowadays.

2. The Development of Intercultural Studies

2.1 The Development of Formal Education
In 1976, Dr Jack Shepherd started mission courses in the
Bachelor of Theology (B. Th.) program. In the same year,
the Seminary set up the Department of Missions which
has trained up a lot of students dedicated to serving God
in different mission fields as trailblazers.

Coping with the changing world, the Seminary offered
the Master of Arts in Mission and Evangelism (MME) in
1986, and renamed as Master of Christian Studies major
in Mission (MCS in Mission) in 1997. Also, in 1990, the
Seminary started to offer the Master of Divinity (M. Div.)
majoring in Missions.

ICS has gone through thirty-four years of development
since 1976. In 2002, the Seminary offered certificate,
diploma, and Master of Christian Studies major in
courses of Inter-cultural Studies (Cert.-ICS, Dip.-ICS &
MCS-ICS) for off-campus lay leaders. And since 2007,
Urban Missions program has also been launched. All
these programs serve to equip Christians and church
leaders to conduct tent-making missions, develop
mission and evangelism ministries in churches, and
provide training to equip workers of mission agencies
and local evangelistic organizations.

Today, most countries do not welcome missionaries.
Missionary training should be innovative to cope
with the challenges and opportunities of the times.
Therefore, ABS-ICS has been renamed as Department of
Intercultural Studies in 2006 in response to the needs of
the people in Creative Access Nations.

2.2 The Development of Non-formal Education
Because missionary training encompasses both the
theological teaching and practical expertise in a cross-
cultural setting, from 1988, the students’ missionary
training has been extended to overseas field work
practice in an intercultural context. Introducing the
8-week (for full-time ICS students) and 4-week (for part-
time ICS students since 2004) fieldwork internship in
a cross-cultural setting greatly facilitates the students
to understand and adapt to different mission fields in
different cultures: to learn how to deal with culture
shocks, to become aware of their strengths and
weaknesses, to enhance individual and spiritual growth,
to learn team building, and to confirm God’s will in their
future participation in mission works.

Today, most countries do not welcome
missionaries. Missionary training

should be innovative to cope with the
challenges and opportunities

of the times.

Areas to be covered by the Interns are: Basic Language
and Culture learning for cross-cultural communication;
understand and deal constructively with the stress and
tensions of culture shock experienced in cross-cultural
living and working; learn to observe local culture, such
as the local customs and manners, worldview and
value systems, relationship between genders, marriage
and family system, including cultural artifacts, cultural
knowledge and cultural behavior; gain cross- cultural
experience in connection with and building relationships
with the local people; (where applicable) team building:
flexibility, adjustment, adaptability, co-operation,
in-depth sharing, unity and diversity, building

ama_32.indd 6 2011-07-26 오후 6:27:13

 August 2011 ● 7

relationships through interaction, communication,
leadership and discipleship, spiritual life, interpersonal
skills, and work relationships. The intern can be
involved in local outreach and evangelism, preaching,
teaching, follow-up such as visitation, discipleship,
counseling, administration, etc. in order to broaden their
perspectives and cross-cultural field experience.

Places of cross-cultural internship in the Free Countries
are: England, Germany, Spain, Brazil, Japan, Philippines,
Singapore, Thailand, l'ile de la Réunion, Fuji, Panama,
South Africa, Post-communist Russia etc. And places
of cross-cultural internship in Creative Access Nations
are: West Africa, East Europe, Middle East, Euro-Asia,
Central Asia, South Asia, East Asia, South-East Asia, etc.

2.3 The Development of Informal Education
Besides regular lessons, the Seminary encourages
students to equip themselves holistically. Since 1993,
an Annual Mission Week was launched to strengthen
the students’ awareness and participation in missions.
Since 2001, the Annual Mission Growth Camp was
established for full-time students, and since 2004, for
part-time students. These Camps are not only for ICS
students before entering mission fields, but also open to
all students enthusiastic in missions, aimed at training
themselves for self-awareness, especially in their own
cultural background growth process, and dealings with
cross-cultural adaptation. Cross-Cultural Adaptability
Inventory, CCAI, has been used as a tool in the camp.

The establishment of Mission Fellowship for full-time
ICS students in 1979, and for part-time ICS students
in 2008, effectively gathered students, reinforced their
vision towards missions and enhanced them in various
ways of learning. The Mission Fellowship is now led by
students and is associated with the ABS Student Union
and with ICS faculty members serving as advisors. Apart
from its bi-weekly fellowship meetings for full-time
ICS students or bi-quarterly for part-time ICS students,
it coordinates with ICS in activities such as the Annual
Mission Week, Missionary Growth Camps and Mission
Day Retreat, plus other events from time to time. Its aims
are to promote mission awareness, to concern and prayer
for missions among students, to provide news and
information on the gospel needs among different people
groups worldwide, to enable students to clarify their
mission vision as well as directing them in their future
mission service, to promote care, concern and prayer for
missionaries with focus on alumni missionaries, and to
make contacts with different mission organizations in
Hong Kong.

Similarly, the established ABS Society for Missions
(ABSSFM) for ICS graduates in 2001, is to link up both
ICS students and alumni who have a heart for missions
plus those who are currently involved in missions,
to provide support to alumni who are preparing for
missionary service and to those serving in the mission
fields, to motivate alumni and students to raise mission
awareness and promote mission education in the local
churches, to provide caring support to alumni who are
serving as missionaries and to those who are preparing
to go to the mission fields, to use internet access to
provide members with news, any upcoming events,

and to encourage their mutual communication, and to
coordinate with ICS Student’s Mission Fellowship in
conducting the above ICS events.

3. ABS Missionary Alumni

God used ABS to train and raise dedicated Christians to
serve Him for 111 years since the establishment of the
Bible School in Wuzhou, in 1899. God also let it keep the
vision and mission of His Great Commission. Since then,
there were many dedicated students who are making
disciples in different corners of the world serving the
Lord with their good testimonies.

According to the statistics from 1951 to 2009 while ABS
has been moved to Hong Kong, there are over 141 (about
9% of the total graduates) missionary alumni among
1,568 ABS graduates committed to missionary services,
comprising from Creative Access areas, missionary
agencies and broadcasting institutions.

---Male 64 (45.4%), Female 77 (54.6%), total 141
missionary alumni.

---There are 83 (58.9%) missionary alumni serving
in Free Assess Areas including 49 working among
Diaspora Chinese, 27 in near cultural mission area, i.e.
Asia countries, and 7 in cross-cultural missions.

---There are 58 (41.1%) missionary alumni serving the
Lord in the form of tent-making missions in the Creative
Assess Nations. They emphasize mainly on evangelism,
training Christians and social services.

 In face of the gospel needs over the
world, we certainly see that there is an
imminent need for fostering leadership

and qualified persons to undertake study
on mission works within the Chinese

churches and mission groups.

4. Response to Needs of our Times

4.1 Conduct Lectures in Putonghua
Starting from the academic year of 2007-2008, Putonghua
became the main medium of instruction in lessons of
full-time ICS programs. Giving more opportunities for
the Hong Kong Cantonese students to practice the use of
Putonghua will help facilitate them in their missionary
works in the future. This would also provide a channel
to the Putonghua speaking Christians from China
and Diaspora Chinese, plus Putonghua speaking non-
Chinese to receive inter-cultural studies across the globe.

4.2 Launching the Urban Mission Program
To cater to the gospel needs in facing the rapid change in
cities like Hong Kong, ICS has designed a series of urban
mission courses to provide continuing education for
pastors and Christian lay leaders. This series of course
focuses on the needs for practical skills in evangelism
and cross-cultural missions locally in cities. It consists of
Urban Mission Certificate, Urban Mission Diploma and

ama_32.indd 7 2011-07-26 오후 6:27:13

8 ● asian missions advance

Urban Mission Advanced Diploma.

4.3 A Series of Publication on ABS Missionary Alumni
 In the period of 111 years since ABS was set up,
numerous graduates had been trained and sent overseas
to serve the Lord. In light of the tasks and contributions
they have made, in 2009, ICS has published the first
volume of Mission Passion across the Centuries Series
“Chinese Mission Pioneers: ABS Early Graduates as
Mission Trailblazers in Southeast Asia, 1920s-1940s,”
in which about 30 alumni missionary works have been
recorded and reported. And the second volume will be
coming soon. Hoping this documentary series will serve
as an encouragement to the next generation of Christians
in the Chinese Church.

4.4 Modular Courses for Missionary Development
In response to the needs of missionary advancement, ICS
liaised with some Chinese mission agencies to provide
intensive courses starting from 2008. Courses such as
Spiritual Encounter, Healthy Growth in Missionary Life
and Work, Strategies in Business as Mission and the like
are popular subjects.

4.5 Researches on Chinese Missions
 In face of the gospel needs over the world, we
certainly see that there is an imminent need for fostering
leadership and qualified persons to undertake study on
mission works within the Chinese churches and mission
groups. Training and advanced research study relating
to mission works have therefore acquired a certain
importance and is mandatory. ICS has commenced

She is an Associate Professor of
Intercultural Studies & Director of
Overseas Ministries at Alliance Bible
Seminary, Hong Kong since 2006.
She was the Founding President of
Christian Ministry Institute,
Hong Kong.
She is married to Dr. Philip Teng,
Honorary Chairman of Asia Missions
Association.

K.Y. Cheung Teng, Ph.D.
 kycteng@gmail.com

a series of research topics on Chinese missions since
2010. The launch of the mission research was carried
out in the hope of training mission leaders as well as to
enhance the professional quality of missionaries and
fostering Chinese mission scholars who can partner
with international missiologists in undertaking research
studies.
There are insufficient number of lecturers in Chinese
seminaries who have received advanced missiological
training. It is also not uncommon that people furthering
their education abroad often do not return in view
of their long absence from home. In view of these
circumstances, ICS is planning in its next step to start a
Doctor of Missiology (D. Miss.) or Doctor of Philosophy
in Intercultural Studies (Ph. D. in ICS) program that
can meet the needs of Chinese mission works in Asian
context.

- This paper was presented to
the Jakarta AMA Convention, 2010

ASIAN MISSIONS ADVANCE was started in 1978
by the East-West Center for Missions Research & Development

as Official Bulletin of the Asia Missions Association.
It was discontinued after December, 1993 and re-started publishing from August 2011
by the East-West Center for Missions Research & Development as Occasional Bulletin.

464 E. Walnut Street, Suite #220, Pasadena, CA 91101
www.asiamissions.net | www.ewcmrd.org

voice/fax: +1 626 577 5564 | email: ewcmrd@yahoo.com

asian missions advance
Official Bulletin of the Asia Missions Association

Editor
Timothy K. Park
Associate Editor

Steve K. Eom
Managing Editor

Helen E. Cho
 Editorial Staff

Damples Baclagon

Senior Contributing Editors
Jacob Nahuway
Eun Moo Lee
Contributing Editors
Susanta Patra
Reynaldo Tanjajura
Regional Editors
Kai-Yum Cheung Teng, Hong Kong
John Kirubakaran, India
Eddy Ho, Malaysia
Yohannes Nahuway, Indonesia
Yong Sung Cho, Turkey

ama_32.indd 8 2011-07-26 오후 6:27:14

 August 2011 ● 9

SOME SUGGESTIVE CONCERNS ON MISSIOMETRICS

David J. Cho

Originally, the inquiry of Christian mission was Biblical,
theological and historical studies. After the Second
World War, it was radically shifted to the science in
general such as cultural, anthropological, informational,
sociological, marketing economics and mathematical
statistics. Even the names of schools of world mission
were changed to schools of intercultural studies. The
characteristics of mission studies transformed to become
science of mission, counting, measuring, statistics,
forecasting, etc.

Todd Johnson and David Barrett, writers of the World
Christian Trends: AD 30 –AD 2200, said that “we must
question on the use of the word of ‘science of mission.’
It has certainly indicated a thorough serious and
professional approach to the study of mission. But it
does not correspond to science as understood in secular
usage today. It was the term used back in 1800. It was
correct then to extend it to include religious knowledge,
Biblical knowledge, theological knowledge, including
historical knowledge, and descriptive knowledge about
mission. But in the 20th century, this widest approach
to the study of mission has been better termed by the
more recent term ‘missiology’ which means ‘theology,
thought, thinking, and observation about Christian
mission’.”1

As we see from the above citation of David Barrett and
Todd Johnson’s words, the meaning of the term, ‘science
of mission’ from AD 1800 to 2000 is very much apart.
William Carey’s ‘An Enquiry into the Obligation of
Christians to Use Means for Conversion of the Heathens’
in 1792 was the first missionmetrics which was firmly
rooted on Biblical concept of Christian mission. And the
later in 1852, the term of ‘science of religion’ was used by
abbe Prosper Leblanc. In 1867, the Edinburgh University
founded the first Chair of Missiology. In 1873, the first
university chair was founded in Geneva, Switzerland.
Some others in science of religion followed soon after in
Holland, France, Belgium and Germany. In 1896, at the
University of Halle, Germany, Gustav Warneck became
the professor of Science of Mission.2

All these historic phenomena were deeply rooted on
Biblical and theological aspects.
Missiometrics, however, as science of counts and
measurements which sprung up in the late 1990, was
something beyond the traditional science of mission.
Even though the promoters of missiometrics claim that
missometrics are adopted from the measurement of
temples, altars and the count of worshipers (Revelation
11:1), they, however, did not consider that King David’s
census was what Satan wanted to bring trouble to his
kingdom. And God was displeased with what David
has done, so He punished King David. And King David

1. Todd Johnson and David Barrett, WORLD CHRISTIAN
TRENDS: AD 30 – AD 2200 (Pasadena, California: William Cary
Library, 2011), p. 147.

2. WORLD CHRISTIAN TRENDS: AD 30 – AD 2200, p. 141.

confessed to God “I have committed a terrible sin in
doing this. Please forgive me. I have acted foolishly.” (I
Chronicle 21: 1-8)

We ought to do keen and sensitive consideration on
what the Lord think about what we are doing with
counting and measurement.

I.	 SOME REFLECTIONS CONCERNING CENSUSES

The first edition of OPERATION WORLD was edited
by Patrick Johnston in 1974. That was the first book
of missiometrics which was deeply rooted in spiritual
nature as a handbook for prayer guide and world
intercession.

In my library, this historic missiometrics publication,
all the edition from the first to the latest seventh
edition which was published in 2010, are kept on the
bookshelves.

Patrick Johnston is a man who is well-balanced and
spiritually motivated missionary scientist. Whenever I
open the Operation World, the spirit rests upon my heart
and abiding in my mind that leading me to pray for the
world. Now, Jason Mandryk is succeeding Operation
World with same vision and spirit.

There is one more book on missiometrics which I
benefited from, is North American Protestant Ministries
Overseas, edited by Edward R. Dayton and published
by Missions Advanced Research and Communications
(MARC) in 1973. The title included MISSION
HANDBOOK. The editor has been changed to Samuel
Wilson in 1979, and to Bryant L. Myers in 1990.

In 2000, the 18th edition of Mission Handbook was
transferred to EMIS (Evangelism and Missions
Information Service) of the Billy Graham Center.
The most recent edition I got was the 20th edition for
2007-2009. This handbook of mission compiled full
information of north American mission agencies. It
is so effectively surveyed based on the perspectives
of missions in America. I was able to gain so many
productive ideas and prophetic vision from these
handbooks that developed some of my missiological
perspectives. From that handbook I also found some of
current problems which American missions are facing.
Not only that but also I got a broader picture of the
world and decreasing aspects of Christianity in the West.

II.	SECULARISED WESTERN WORLD BECOMES
THE SERIOUS MISSION FIELD

The historian, Stephen Neill, once said that the moral
pretensions of the West were shown to be a sham;

ama_32.indd 9 2011-07-26 오후 6:27:14

10 ● asian missions advance

‘Christendom’ was exposed as being no more than a
myth; it was no longer possible to speak of ‘the Christian
West.”3

According to Bryant L. Myer’s report, “The New Context
of World Mission” on Mission Handbook, 1998-2000, in
1960, among the total Christian population of the world,
only 30% of them were in the non-Western world and
70% of them were in the Western world. However, by
the year 2000, 78% of the world Christian population
was in the non-Western world and only 22% of Christian
population was in the Western world. The Christian
population of the non-Western world is five hundred
million which is more than five times of Western
Christian population with little over one hundred
million.

In Europe, there has been a significant decrease of
Christian church attendance. Over 90% of Christian
population is nominal Christian and they do not attend
Sunday worship service.4

A Swedish mission scholar, Stefan Gustavsson,
declared at the Tokyo Consultation of Edinburgh 100th
Anniversary Celebration as followings:

We Europeans, it seems to me, have in careless way
sold our souls and dispersed our rich inheritance.
Europe has become the prodigal son. During the
first century the gospel spread like a fire around the
Mediterranean. But unlike the earlier in Asia Minor
and North Africa – once parts of the world with
thriving churches – Europe today has denied the
gospel and replaced it with other convictions.
Look at the different continents in the world. The
Evangelical church worldwide has seen enormous
growth in the last 100 years. During the 20th
century:

The Latin American Evangelical church increased
by over 5000 percent.
The African Evangelical church increased by over
4000 percent.
The Asian Evangelical church increased by over
2000 percent.

On the other hand, the situation in Europe is very
different. To quote World Christian Encyclopedia:

No one in 1900s expected the massive defections
from Christianity that subsequently took place
in Western Europe due to secularism, (and)
in Russia and later Eastern Europe due to
Communism.

One of the Korean missionary, Daniel Chae, who is
working in London also wrote to me that Europe is a
serious mission field… Europe has become a secular
society and indicated decline in church membership and
attendance as followings:

According to the 2001 Census in the UK, 72%
claimed to be Christians, but at the same time 66%
answered that they did not go to church. A later
census in 2006 showed that one half of Christians in

3. Stephen Neil, A History of Christian Missions (Baltimore,
MD: Penguin Books, 1963), p. 452.

4. John Stewart and Edna Valtz, eds., Mission Handbook,
1998~2000 (Monrovia, CA: MARC, 1997), pp. 32, 36.

the UK left the church between 1979 and 2005. Now
only about 5% of the British population go to church
on a regular basis.

III. DECLINE OF OLD CHRISTENDOM AND
ASCENT OF NEW CHRISTENDOM

According to Philip Jenkins, “one central fact in the
changing religious picture is massive relative decline
in the proportion of world’s people who live in the
rationally advanced nations (in Europe and America).”
Philip Jenkins again said that when the Western
Christian leaders look at the non-Western world, they
see what they want to see.5

Until today, most of the publications on missiometrics
were done by Western mission scholars. They paid
very little concern upon decreasing facts of Western
Christianity and paid more attention on unreached
non-Western world. As Jenkins pointed out, when the
Western mission leaders are looking at the non-Western
world, they only see what they want to see.

Since 1990, the number of non-Western missionaries
became twice the number of Western missionaries.
According to a report by Susanta Patra, General
Secretary of India Missions Association (IMA), IMA
consists of 237 member missions, 1,200 Indian partnering
missions, 5,000 mission leaders, 2,500 Indian board
members and around 55,000 Indian missionaries.
The report of Korean World Missions Association
(KWMA), reveals 22,014 Korean missionaries are
working in 169 countries.

The report of the Nigeria Evangelical Missions
Association (NEMA), informed us that there are 50,000
Nigerian missionaries are working in Africa and other
continents.

In contrast to this factor, the American missionaries
nowadays are mostly short-term missionaries with
less than one year service. Short-term missionaries are
over 150,000 while long-term missionaries are less than
40,000.

This statistics show that the numbers of long-term
missionaries are not changed since 1996 to 2005.
However, the number of short-term workers has sharply
increased from 60,000 to 150,000 during same periods.
And also, among 130,000 missionary forces of US
agencies, US citizens are only 40,000 while 90,000
missionaries are non-US citizens. This indicates that 69%
of US current missionaries are non-US citizens. Among
these 130,000 missionaries, only 40,000 missionaries are
working overseas.

All the above contradictory statistical comparisons of
mission forces show us that missiometrics of Western
missiologists need to re-think the current situation and
the reality of changing global trends regarding the shift
of power in mission.

5. Philip Jenkins, The Next Christendom: The Coming of
Global Christianity (New York: Oxford Press, 2002), pp. 79, 209.

ama_32.indd 10 2011-07-26 오후 6:27:14

 August 2011 ● 11

IV.	NEED OF CREATIVE APPROACH OF
MISSIOMETRICS BY ASIAN MISSIOLOGISTS

Missiometrics, the science of mission to counting,
measuring, and interpreting global Christian mission,
is an applied science of mission studies. The science
of mission is a useful factor for the advancement of
Christian mission to the world.
However that is not the sufficient factor to fulfil the
knowledge of Christian mission to the world.

As I have stated in the previous section of this article, if
the missiometrics is deeply rooted in spiritual motive
and Biblical principle, the study will be truly profitable
for the advancement of Christian mission to the world.
The missiometrics as the statistics of global context
in Christian mission, was only based on Western
limitations of missions because it was done by Western
missiologists. The contents of all statistics are one-
sided for missions from the Western worldview. Even
though a few missionary researchers of Western world
intended to research on rising non-Western missionary
movement, there were still much misleading aspects and
results in their statistics.

This way of research should be
anatomical, diagnostic and clinical in
approach to the history and trends of

mission since the Apostolic church and
to Western Christendom.

Lawrence E. Keyes was one of non-Western mission
researcher who was the Chief Executive of O.C.
Ministries. His research on Third World mission societies
was concluded in The Last Age of Missions which was
published by William Carey Library in 1983. His view
concerning the rapid rise and spread of the Third World
missionary movement appeared at the last paragraph
of Chapter One with the following words: “Mission is
no longer dominated by the West, it involves the whole
world. However, one key question for us is, ‘Are we of
the West prepared to trust the Holy Spirit to lead the
Christians of Asia (Africa and Latin America)… or must
a controlling Western hand of permanently resting on
the Ark of God?’ ”6

Larry D. Pate, one of the co-researchers as an associate of
Lawrence Keyes at O. C. Ministries, wrote a book as his
report, World missions From Every People: A handbook
of Two-Third World Missions with Directory/History/
Analysis which was published by MARC in 1989. Dr.
Pate’s research method was a comparative analysis
of continent to continent and country to country in
the Third World between 1980 to 1988. The mistake
of his way of research and analysis was that he only

6. Lawrence Keys, The Last Age of Missions – A Study of
Third World Mission Societies (Pasadena, CA: William Carey
Library, 1976), p. 16.

7. Larry D. Pate, From Every People – A Handbook of Two-
Third World Missions with Directory/History/Analysis (Monrovia, CA:
MARC, 1989), pp. 28-29.

considered the numbers of reports he received without
verifying or accounting from various of missionaries.
According to his research on the Burma (Myanmar)
Baptist Convention is the largest sending agency in the
Third World which has 1,440 missionaries in 1988 and
the agency of Kenya is the second, and an agency from
Zimbabwe is the third. But in actuality, in the top ten
sending countries in the Third World, India being the
first, Nigeria the second, Zaire the third, Burma was the
fourth, and Korea was tenth. Most of the Asian countries
were not included in his list of the top ten. And the
fastest growing mission agency was in Oceania and Asia
was on the third rate.7

How could such a differing analysis occur? That was
because he did not account for the different categories
in the range of missions and missionaries. That was
like counting cherries and apples as one and the same
fruits. Inaccurate and insufficient research and the
miscalculation of the scope of non-Western mission
have brought very serious and harmful repercussions.
We should not blame or complain about the Western
researchers’ misleading, but should create our own
scientific mission research results basing on non-Western
factors.
Since 1973, I have endeavored to create Asiatic mission
researchers. This was the reason why I formed the East-
West Center for Missions Research & Development
to fulfill these objectives through the East-West
collaboration. In 2003, the Asian Society of Missiology
was established to develop Asian researchers of mission.

I am proposing today to all of Asian missiologists and
research institutes to build all Asia-wide coalition to
exchange every country’s statistics in missions and
compiling the Asian manual of missiometrics through
our mutual efforts as Asian missiologists.
Asian way of research on missiology should have the
distinctive character different from Western pattern of
research on mission. And then our Asiatic missiometrics
should become a genuine science of mission in that
it takes cognizance of science of mathematics and
analysis of the world by means of survey, measurement,
counting, statistics, calculations, and computations.

This way of research should be anatomical, diagnostic
and clinical in approach to the history and trends of
mission since the Apostolic church and to Western
Christendom.

This will be the way to obey the Great Commission of
our Lord Jesus Christ.

He is the Founder of the David Cho
Missiological Institute.
He initiated the All-Asia Mission
Consultation in 1973. He founded the
Asia Missions Association in 1975.
He was the Founding Chairman of the
Third World Missions Assciation.
He was the Founding President of
the East-West Center for Missions
Research & Development.

David J. Cho, Ph.D.
davidjcho@paran.com

ama_32.indd 11 2011-07-26 오후 6:27:14

12 ● asian missions advance

GLOBAL MISSION AND THE LOCAL CHURCH

Eddy Ho

Mission is the meaning of the church. The church
exists only insofar as it carries Christ to the world in
fulfillment of the Great Commission, as given to us in
Matthew 28:18-20. The idea of a church without mission
is an absurdity. We also need to understand that the
work of the church is not primarily self-preservation,
the perfection of organization and equipment, the
improvement of her membership, or whatever purpose
that people might propose, but missions. Therefore
the Church is essentially missionary. The church exists
in being sent (1 Peter 2:9). As David Bosch observes,
missionary activity is not the work of the church but the
Church at work.1 Since God is a missionary God (missio
Dei), God’s people are a missionary people (John 17:18-
21) and they await “the life of the world to come” as
contained in The Nicene Creed. Missiology, therefore,
grows out of eschatology and is interrelated with
ecclesiology. Edinburgh 1910 talked about church and
mission; today we must talk about the mission of the
church, or more precisely the mission of the local church.
The Manila Manifesto of the Lausanne Congress on
World Evangelism in 1989 states that “Every Christian
congregation is a local expression of the Body of Christ
and has the same responsibilities....We believe that the
local church bears a primary responsibility for the spread
of the gospel.” (“Article 8: The Local Church”)2

Vincent Donovan, in his book on mission, Christianity
Rediscovered, notes that the temptation of the church
in times of crisis is to “react in an interned way”; to be
hooked by the fallacy of “be good and the world will
come to you,” (1978, p. 105)3 in what is normally called
the “Constantin model of Church Life.”4 In Donovan’s
view “Christianity must be a force that moves outward,
and a Christian community is basically in existence
“for others”. That is the whole meaning of the Christian
community.” (1978, p. 104) Apropos is Tom Allen’s
statement in his book, The Face of My Parish, when he

1. Cf. David Bosch, Transforming Mission: Paradigm Shifts in
Theology of Mission (Maryknoll, NY: Orbis Books, 1993), p. 372.

2. http://www.lausanne.org/all-documents/manila-manifesto.
html.

3. Vincent Donovan was a missionary in North Africa. In 1966
he wrote to his superiors that he would like to bring the gospel to
the Masai people because at that time “there are no adult Masai
practicing Christians”. Thus began his sojourn among the Masai
people.

4. A frequent priority of the local congregation is to attract
people to come to the physical property of the church so as to
include the “pagans” in the life of the church. This model began with
the Roman Empire, especially after Constantine’s conversion and
Christianity became the official Roman religion. Since that time, a
“Constantinian Model” has led congregations to emphasize that
what happens in the physical church building or service is ‘church’.
Consequently, congregations offer worship services and education
programs but are weak in

ministry outside the church building. If there are those who
want to join the life of faith, they must leave their culture and
come join us in our church. The church does not go to them.
This ‘come to us’ model functioned in the Western Church in the
culture of Christendom. Without much effort, people came to our
congregations and adapted to our culture.

hit out at Britain’s mainline churches by saying:
‘We are so caught up in the conventional pattern
of the church’s life, so busy keeping the wheels
turning that we find it almost impossible to
experiment with new forms of life within the
church’... Mission ought not to be ‘a tip-and-
run affair... an occasional or sporadic effort, but
a continuous and coherent pattern of life within
the church.’(1954, pp. 79, 86)

Any church may degenerate from being a beacon of light
to the world to becoming a social club with a religious
tag on Sunday mornings. Every local congregation is
only a true representative of the body of Christ when
they serve the world in mission. If the local church fails
to “go” and instead waits for others to “come,” they are
being disobedient. If the church’s witness is only within
our walls and not outward to “Jerusalem, Judea, Samaria
and the ends of the earth” as commanded in Acts 1:8,
the church neglects their primary calling as priests to the
world.

The church’s missionary concern is a reflection of
the mission heart of God. As Christians we serve a
missionary God, who was interested in mission from
the beginning of time. Ajith Fernando has rightly said
that God “... is the source, the originator, and the end of
all things, including mission.” (2000, p. 192) In the same
token Chris Marantika said: “World mission began in the
heart and mind of God. He was the originator of it. He
planned, purposed, and prepared it with love and power
to bring it to fruition.” (2002, p. 29) So the idea of mission
is not found only in the New Testament nor does it have
its origin in the New Testament. The mission heart of
God was present as early as the creation story, where it
is recorded that God created man in His own image, the
ultimate masterpiece of His creation,5 with a “cultural
mandate,” to "be fruitful and increase in number; fill
the earth and subdue it...." (Gen. 1:28) Even in the crisis
of Adam’s fall in Genesis 3, God showed Himself to be
a missionary God. Although the fellowship between
Him and Adam was broken, He reached out to His
created beings in order to show His desire to have man
reconciled to Him in redemption. In fact it may be said
that God was the first ever missionary when in Genesis
3:8 he went out in search of two sinners, who had
rebelled against Him, in order to bring them back into
fellowship with Him.

God’s missionary heart is seen in Genesis 3:15 where,
in the curse pronounced on the serpent (i.e. Satan) the
promise of the Savior of mankind in the person of Jesus
Christ was given.6 God used the incarnational approach

5. After the creation of man God said “...it was very good” (cf.
Gen. 1:31).

6. This verse which contains the judgement on the serpent,
is generally called the “Protevangelium” or “The First Gospel,”
where the virgin birth and victorious sacrifice of Jesus Christ was
predicted. The prediction of the virgin birth is seen in the use of

ama_32.indd 12 2011-07-26 오후 6:27:14

 August 2011 ● 13

to reach out to fallen men. Throughout the time of
Genesis God’s actions had a redemptive motif, whether
it be in the flood, the Tower of Babel or the choice of
Abraham. God preserved a nation as a channel for the
Savior of the world to come.7 Later the prophets were
sent as missionaries, echoing the call of God to worship
the one true God. When the Children of Israel rebelled
against God, He raised up the prophets as missionaries.
Rightly has Dyrness mentioned that:

By the time we come to the prophets it is clear
that the calling of Israel as a nation is for the
sake of the whole world...Israel then is to be
preserved (cf. Esther) so that she can mediate
God’s promises for his creation as a whole. They
are to exhibit a people, institutions, and a land
which will reflect God’s glory so that this can
one day be communicated to the whole earth
and to all peoples. (1983, p. 115-116)

The best example of the mission heart of God is seen in
“the Parable of the Tenants” that Jesus told in Luke 20:9-
18. The mission heart of God is seen here to the extend
of sending His own son to save men and women in sin!
That same heart is still beating today for lost souls.

The church’s missionary concern is
a reflection of the mission heart of God.

As Christians we serve a missionary
God, who was interested in mission

from the beginning of time.

After the resurrection when Jesus ascended to heaven
he left his disciples on earth to finish the task that he
had come to earth to do, i.e. to tell the world about him
and the gospel message of salvation. There is an ancient
legend which recounts the return of Jesus to glory after
His time on earth:

Even in heaven He bore the marks of His earthly
pilgrimage with its cruel cross and shameful
death. The angel Gabriel approached Him and
said, “Master, you must have suffered terribly
for men down there.”
“I did,” He said.
“And,” continued Gabriel, “do they know all
about how you loved them and what you did for
them?”
“Oh, no,” said Jesus, “not yet. Right now only a
handful of people in Palestine know.”
Gabriel was perplexed. “Then what have you
done,” he asked, “to let everyone know about
your love for them?”
Jesus said, “I’ve asked Peter, James, John, and

the term “the seed of the woman,” (הּ?ָעְרַז), which is an unusual
expression. Such expression only indicates that it is a reference to
the virgin birth of Jesus Christ. Derek Kidner argues that “There is
good New Testament authority for seeing here the protevangelium,
the first glimmer of the gospel. (1967, p. 70)

7. Cf. The genealogy of Luke 3.

a few more friends to tell other people about
me. Those who are told will in turn tell other
people about me, and my story will be spread to
the farthest reaches of the globe. Ultimately, all
of mankind will have heard about my life and
what I have done.”
Gabriel frowned and looked rather skeptical.
He knew well what poor stuff men were made
of. “Yes,” he said, “But what if Peter denies
you again? What if James and John can’t get
along? What if Mary and Martha grow weary?
What if they all run away again in the face of
persecution? What if the people who come after
them forget what you taught them? Do you have
an alternate plan?”
Jesus answered, “No. I’m counting on them. I
plan to build my church on them. I plan to feed
the hungry and clothe the needy in Jerusalem
through them. I plan to befriend the outcasts in
Samaria through them. I plan to right injustice
and bring peace to all the world through them! I
plan to save the world and build the kingdom of
God on earth through their words, their actions
and character. I told them, you are my body.
You have my spirit. You will do greater works
than I… You can do it!”
Gabriel was still concern and said: “Master,
perhaps you should have made other
arrangements, Plan B, just in case.”
Jesus answered: “Gabriel, there is no other plan.”
(Hewett 1988, p. 256)

This ancient legend shows us that God had left the task
of mission to His people in the local church. This is
reflected in Acts 1:8 where Jesus said to his disciples: “But
you will receive power when the Holy Spirit comes on
you; and you will be my witnesses in Jerusalem, and in
all Judea and Samaria, and to the ends of the earth,” and
there is no other plan.

The first phase of the mission of the church saw the
Christians gathered mostly in Jerusalem. The gift of the
Holy Spirit in Acts 2 saw the immediate proclamation of
the gospel to all those gathered for the Pentecost festival.
Peter’s speech reveals that the preaching of the early
church centered around the message of salvation offered
by Jesus Christ. Since that time the church had taken the
message of salvation to the world and began the global
missionary movement.

In Acts 8 the church was persecuted and “... all except the
apostles were scattered throughout Judea and Samaria,”
(Acts 8:1) but as the Christians were scattered to the
areas around Jerusalem it was said that “Those who
had been scattered preached the word wherever they
went.” (Acts 8:4) The persecuted Christians unwittingly
became missionaries in the New Testament to Judea and
Samaria, the region around Jerusalem, which was the
second phase of the missionary movement in Acts of
the Apostles. Further in the Acts of the Apostles, Peter
was sent to Cornelius in Acts 10 after his vision on the
rooftop (Acts 10:9-16). Peter, a devout Jew, would never
have thought of going to the Gentiles with the Gospel,
because he believed that salvation is for the Jews only,
and anyone who wanted to be saved must go through

ama_32.indd 13 2011-07-26 오후 6:27:15

14 ● asian missions advance

the Jewish nation. At least his nationalistic spirit would
have told him so. As much as the vision on the rooftop
was a new and enlightening experience for him, what
happened with Cornelius was also as enlightening to
him. Later he was able to testify to the fact that God had
opened the doors for the Gentiles to enter the Kingdom
of Heaven (Acts 15:7-11.), when the Jerusalem Council
convened to discuss the admission of the Gentiles
into the church (Acts 15:1-6). Very evidently God was
preparing the church for mission. Up to this time the
Jerusalem church faithfully carried the gospel across
many cultures as witnesses “...in Jerusalem and in all
Judea and Samaria.” (Acts 1:8)

This ancient legend shows us that
God had left the task of mission to

His people in the local church.
This is reflected in Acts 1:8.

The landmark episode and final phase of Luke’s account
of the Great Commission in Acts 1:8 was when Paul
and Barnabas8 were commissioned by the local church
of Antioch, which was the third most important city of
the Roman Empire, to bring the gospel to the Gentiles,
thus making Paul the apostle to the Gentiles.9 Through
Paul the church embarked on fulfilling the third phase of
the Great Commission of Acts 1:8, “... to the ends of the
earth.” Apropos is William J. Larkin, Jr’s comment:

What the non-Christian seeker and the believer find
in Luke’s account of this next phase is an effectively
contextualized message for increasingly diverse
audiences (13:16-41; 14:15-17; 17:22-31); a mission
progressing triumphantly, even over the forces of
darkness (13:8-12; 14:8-20; 16:16-18; 19:11-20;
13:45-52; 14:19-20; 16:16-40; 19:21-40); a church
spiritually united though ethnically diverse (15:1-35);
and a movement innocent before the state (16:35-40;
18:12-17; 19:37-40). (1995, p.189)

Note that God did not start a mission agency to send out
Paul and Barnabas. He called the local church in Antioch
to set aside these two leaders to go on a mission for
Him. This changed the scope of mission, from a Jewish
orientation to a Gentile orientation, and the gospel
spread to most of Europe and finally to Rome,10 the ends
of the then known world, especially with Paul’s well
known missionary journeys.11 This gave rise to what

8. F.F. Bruce has rightly observed that “... the two men who
were to be released for what we should nowadays call missionary
service overseas were the two most eminent and gifted leaders in
the church.” (1954, p. 261).

9. Cf. Acts 13:1-3.
10. The purpose of Acts is to show the fulfillment of the three

phases of the Great Commission as stated in Acts 1:8. Rome was
considered the furthest one can go in the then known world and to
reach Rome was considered to have reached the ends of the world.
So Luke was trying to show that the mission mandate was fulfilled
with Paul going to Rome in his missionary journey.

11. Cf. Acts 13-21. In Luke’s view the Great Commission
of Acts 1:8 is fulfilled with Paul’s journey to Rome. In the view
of F.F. Bruce, “On this triumphant note, then, Acts is brought to

is normally called cross-cultural mission. From then on
mission enterprise took off and spread to other parts of
Europe and North Africa.12 Tradition says that Thomas
went to India with the gospel and started the church
there.13 Europe became a Christian region and also
became the mission sending center of the world until the
last century.

Since the last century the orientation of mission had
changed. The church-in-mission is primarily the local
church everywhere in the world. The local church is
the people of God in the local context. This context and
church are part of the church universal. The term used
today is glocal,14 in what is called “glocal theology.” As
Siga Arles states:

Theological education should promote various
loyalties. One should study theology with a clear sense
of loyalty to one’s denomination, nation, culture, club
or party! Such loyalty to the local provides a sense
of identity and belonging.. Yet theological education
should provide for universal sense of belonging
within the shrinking global village. One must see the
larger reality and express solidarity that is universal/
catholic and global. The twin process of glocalization
- globalization and contextualization - should be held
together in balance/tension/healthy interaction. (2010,
p. 38)

In the local context the people of God is the imprint
of the entire universal church. The early churches did
not have any authority over one another (Antioch had
no authority over the churches planted by Paul and
Barnabas, even though they were sent by the Antioch
church). From the very beginning these were complete
churches. Roland Allen suggested that their success was
due to the fact that they trusted both the Lord and the
people to whom they had gone.15

So without the local church there will be no mission. I
am not downplaying the importance of mission agencies.

an end. The kingdom of God and the story of Jesus are openly
proclaimed and taught in Rome itself, under the complacent eye of
imperial authority. ‘The victory of the word of God: Paul at Rome,
the culmination of the gospel, the conclusion of Acts.... It began
at Jerusalem; it finishes at Rome. Here, O church, thou hast thy
pattern; it is thy duty to keep it, and to guard thy deposit.’ (J.A.
Bengel, Gnomon of NT, ad loc.).” (1954, pp. 535-536).

12. For a concise discussion of the history of mission, read
Stephen Neil, A History of Christian Missions (London: Penguin
Books, 1964).

13. “The indigenous church of Kerala has a tradition that
St. Thomas sailed there to spread the Christian faith. He landed
at the ancient port of Muziris (which became extinct in 1341 AD)
near Kodungalloor. He then went to Palayoor (near present-day
Guruvayoor), which was a Hindu priestly community at that time. He
left Palayoor in AD 52 for the southern part of what is now Kerala
State, where he established the Ezharappallikal, or "Seven and Half
Churches." (http://en.wikipedia.org/wiki/Thomas_the_Apostle)

14. “Glocalization” is defined as a “combination of the words
‘globalization’ and ‘localization’ used to describe a product or service
that is developed and distributed globally, but is also fashioned to
accommodate the user or consumer in a local market. This means
that the product or service may be tailored to conform with local
laws, customs or consumer preferences. Products or services that
are effectively ‘glocalized’ are, by definition, going to be of much
greater interest to the end user.” (http://www.investopedia.com/
terms/g/glocalization.asp),

15. Allen, Roland, Missionary Methods: St. Paul’s or Ours?
(London: World Dominion Press, 1956 (1962)), 148-150.

ama_32.indd 14 2011-07-26 오후 6:27:15

 August 2011 ● 15

They are good because they are doing something that
the local church is not able to do on her own, by pooling
the resources of different churches to support missionary
activities. However, we must also understand that even
mission agencies need the local church to be behind them
with their prayer and financial support. In that sense
there would be no mission agency if there is no local
church. One thing I learned from my time in Canada was
that in the early 20th century the women’s ministry in
the churches were the primary force behind missionary
endeavors. They were the ones who prayed for missions
and missionaries and also planned activities to raise
funds for mission projects. This may be something that
we can learn from them.

“Every local congregation is only a true

representative of the body of Christ
when they serve the world in mission.”
This involves sending out missionaries

from our midst and praying and giving to
support the missionary enterprise.

In the early years of the history of modern mission it
was the church in the West that had taken seriously the
task of mission to the countries in the East and we are
grateful to them for their missionary efforts, without
which we would not be here today. However, since
Christianity had taken root in the two-thirds world,
the church in the East had grown by leaps and bounds
while churches in the West are on a decline. The largest
church in the world today is not in the West but in the
two-thirds world. As God had given us in the East the
opportunity to hear and receive the gospel, it is now
our turn and our responsibility to take this gospel to
those who have not heard. The incarnation of Jesus is a
call for the church to leave its “safe” building and move
into the world of those they are trying to serve, to move
away from the Constantin Model of the church. We are
sent as His Church and therefore we are the most visible
manifestation that announces and reveals the gospel
of God’s kingdom. As mentioned at the beginning of
this paper, “Every local congregation is only a true
representative of the body of Christ when they serve
the world in mission.” This involves sending out
missionaries from our midst and praying and giving to
support the missionary enterprise. Let the local churches
in Asia now arise and own the mandate of mission to
reach the world for Christ, bringing it to the ends of the
world.

BIBLIOGRAPHY

Allen, Roland. Missionary Methods: St. Paul’s or Ours.
Grand Rapids: Wm. B. Eerdmans Pub. Co., 1962.

_____________. Missionary Principles. Grand Rapids, Ill:
Wm B. Eerdmans, 1964.

Allen, Tom. The Face of My Parish. London: SCM Press,
1954.

Bosch, David J. Transforming Mission: Pardigm Shifts
in Theology of Mission. Maryknoll, NY: Orbis
Books, 1991.

Bruce, F.F. Commentary on the Book of The Acts:
The New London Commentary on the New
Testament. London: Marshall, Morgan and Scott,
1954.

Byrant, David. With Concerts of Prayer: Christians join
for spiritual awakening and world evangelization.
Downers Grove, Ill: InterVarsity Press, 1984.

Donovan, Vincent. Christianity Rediscovered. London:
SCM, 1978.

Dyrness, William. Let the Earth Rejoice: A Biblical
Theology of Holistic Mission. Westchester, Ill:
Crossway Books, 1983.

Fernando, Ajith, “God: the Source, the Originator and
the End of Mission,” Global Missiology for the
21st Century. Ed. By William D. Taylor. Grand
Rapids: Baker Academic, 2000, pp. 191-238.

Hewett, James S. Illustrations Unlimited. Wheaton, Ill.:
Tyndale House Publishers, Inc., 1988.

Howard, David M. What Makes a Missionary. Chicago:
Moody press, 1987.

Köstenberger, Andreas J., Peter O’Brien. Salvation to the
Ends of the Earth: A Biblical Theology of Mission.
Downers Grove, Ill: InterVarsity Press, 2001.

Larkin, William J., Jr. Acts: The IVP New Testament
Commentary Series. Ed. by Grant R. Osborne.
Leicester: InterVarsity Press, 1995.

Marantika, Chris. Principles & Practice of World Mission.
Yogyakarta: Iman Press, 2002.

Neil, Stephen. A History of Christian Missions. London:
Penguin Books, 1964.

Peskett, Howard & Ramachandra, Vinoth. The Message
of Mission (The Bible Speaks Today). Leicester:
Inter-Varsity Press, 2003.

Peters, George W. A Biblical Theology of Missions.
Chicago: Moody Press, 1972.

Pierson, Paul. “Non-Western Missions: The Great New
Fact of our Time,” New Frontiers in Mission. Ed.
By Patrick Sookhdeo. Grand Rapids, Ill: Baker
Book House, 1987.

Wright, Christopher J.H. The Mission of God: Unlocking
the Bible’s grand Narrative. Downers Grove, Ill:
IVP Academic, 2006.

http://www.asiamissions.net/ama-jakarta-2010.

- This paper was presented to
the Jakarta AMA Convention, 2010

He is the Principal of Malaysia
Evangelical College. He is also the
Chairman of the SIM Home Council
in Malaysia and the Sekolah Alkitab
Malaysia.
He was for 20 years a lecturer of
the Malaysia Bible Seminary and
was a Dean of the English Medium
Department.
He is the Recording Secretary of
Asia Missions Association.

Eddy Ho, Ph.D.
eddyho@streamyx.com

ama_32.indd 15 2011-07-26 오후 6:27:15

16 ● asian missions advance

4/14 WINDOW: NEW DIMENSION OF MISSION

Eun Moo Lee

There is no mission without a context and an audience.
Cultural context is commonly defined as the ethnicity
and geographical distance that can be easily transformed
by the outer influences which produce a greater gap
between generations in modern days. This presents
another consideration for mission. The transformation
of a culture is due to the influences of cyber technology
or the ‘digital generation”, “netizen”, and the
“N-generation”. The so called “technology provides
a powerful weapon to bring change, but it is also an
overpowering poison that can bring destruction.”1 No
matter whom they call “friends” across the lines of
ethnicity, language, and geographical distance the 1st
generation of a culture becomes an alien to them.

In this sense, this transformed culture where these new
people live may be likened to “the fight like a man
beating the air.” The ignorance to fulfill the needs of
the audience was the same during the time of Jesus.
However, Jesus knew what His audience needed and
knew the messages they needed to hear. He also knew
how these messages should be appropriately delivered.
He often used parables that fit their needs and reached
them at their level, and touched crowds to believe and
follow Jesus Christ.

Mission within the Geographical or Chronological
Contexts

Who are the new mission targets of this new generation?
What is the best way to meet them? Is it possible to
separate the concept of the present generation from
the geographical concept of mission? Known as the
10/14 Window concept, this brought the attention of the
church and mission to the geographical focus of the most
desperate unchurched areas. Much prayer and personal
resources were provided to this most unevangelized
areas, where the countries have the most unfair political,
economic and social conditions. According to Patrick
Johnston the increase in the number of Christians in
these areas is visible. In 1989, after 15 years, the 10/40
Movement was conceptualized by Luis Bush. There
were about 2.5% of Christians in 1990 that existed when
the movement began. Now there are 4.7% of Christian
believers (in 2005) who are the result of strategically to
concentrating this movement.2 Such a geographic focus
on the target people may be considered as the strategic
view point.

The 4/14 Window Movement, however, is a new
paradigm of mission. It serves as the framework of
the chronological and generational concept rather
than typical geographical or ethnic concept of mission.
Focusing on the next generation, from the ages of four to
fourteen as the future members and worshippers of the

1. Luis Bush, Raising Up a New Generation from the 4/14
Window to Transform the World, 2009, p. 9.

2. Ibid., p. 4.

church, they should be the main target of missions in the
future.

We should not lose the chance from the educational
viewpoint and human development. Members of
this age group are the most open to the gospel. They
are profoundly shaped cognitively, socially, morally
and spiritually. They are the most receptive to any
information, and their ability to remember and easily
learn technology and the sciences is at its highest peak.
According to the survey of Myers, BL: in the State of
the World’s Children, more than 80% of the average
American Christian has decided to follow Jesus Christ
before the age of fifteen.3 This is proof that the 4/14
Window Movement can be an effective mission strategy
to present the gospel to the younger generation as the
generation of future church members.

Global trends show that the sins of parents and adults
are usually attributed to the children. Eventually, in
many cases, the children suffered as a result of their
parents’ sins. Historically, there have been more serious
sins committed by adults that resulted in placing
children at great risk.4 More than 91 million children
under the age of 5-years suffer from debilitating hunger;
15 million children are orphaned as a result of AIDS;
and 265 million children have not been immunized
against any disease.5 Besides that, sex slavery, illiteracy,
persecution from parents, and teenagers being sent
to military services in Africa, and in the southern
Philippines as rebel Muslim soldiers, and even in some
countries of Latin America, are proof that children of
the world need to be rescued. The divorce rate is getting
higher in developing countries and single mothers
bearing children without a choice are increasing in
number. It is an imminent task for the church to realize
that 1.85 billion children aged below 15 years of age
are living without Christ around the world. “Rescue
185” and the “4/14 Window Movement” are the urgent
movements of deliverance from the evil dominant world
to a bright future with Christ.

Still there is Good Soil

Traditionally, in Jewish religious education based on
the Law young children is taught rote memorization
at home. This practice was common even during Old
Testament Times. However, the ignorance of children
in Jesus’ time is somewhat the same in modern days.
Children are not allowed to join in on the discussion
of doctrines or religious issues with adults. But Jesus’
concern was different. He accepted children anytime,
saying that “anyone who will not receive the kingdom
of God like a little child will never enter it."(Mark 10:15),
and, “whoever welcomes a little child like this in my

3. Ibid., p. 11.
4. Dan Brewster, Child, Church and Mission, p. 15.
5. Ibid., p. 15.

ama_32.indd 16 2011-07-26 오후 6:27:15

 August 2011 ● 17

name welcomes me.”(Mat 18:5). These verses reveal the
possibilities of young children accepting Jesus Christ as
their Savior, and that is the good soil in the garden of
God.

According to the survey of Myers, BL:
in the State of the World’s Children,

more than 80% of the average American
Christian has decided to follow Jesus

Christ before the age of fifteen.
This is proof that the 4/14 Window

Movement can be an effective mission
strategy to present the gospel to the

younger generation as the generation of
future church members.

One characteristic of the good soil is the ability to
produce lots of crops. The information which was carved
in their young hearts will not be easily erased, and will
lead to forming their personality. The gospel will help
them to establish their direction and lead them to make
good choices in life. This receptive age of children is
a significant moment in establishing a foundation for
their spiritual life, which is the age of opportunity. In
building a house the foundation is the most critical part
that should be strengthened during the early stages
of construction. This house will not be easily shaken
because the foundation is firm and well formed. The
Bible says that a house, whether big or small that is
built on the rock, which is the Word of God, will not be
shaken (Mat. 7:24, 25). In the same way, a Christian life
built upon the Word of God will be a life of strong and
firm Christian virtues and faith that will be an example
in the church and the community.

Satan Planted Weeds

As mentioned earlier, in this internet age, all information
can be controlled and managed by one finger. It is
encouraging that the children who will grow to be adults
can obtain all sorts of information. Certainly much of
this information could harm them and cause an identity
crisis and confusion. It will be too late if corrective
action is taken in their adult stage. The best way to avoid
such things is to bring the children the best spiritual
experiences through training in the church and through
Bible studies, church worship, and Christian fellowship.

The Bible clearly states that “while everyone was
sleeping, his enemy came and sowed weeds among the
wheat, and went away”. When adults ignore the Word
of God or are being kept away from the Word because
of a busy lifestyle the enemy creeps in and uses the
opportunity to sow every evil way. If children are left to
grow independently, there is a sure outcome that they

will be corrupted by the world’s teachings and worldly
influences.

During the early period of American history the Pilgrims
and Puritans were close partners as the “holy triad”,
preparing children in the home, the church and the
school with their holistic educational endeavours. The
home was the central place for spiritual growth and
education.6 Parents spent prime time with their children,
regularly conducting family devotions; sons went with
their fathers to learn first-hand about farming; and
daughters stayed with their moms to learn about home
affairs.7 This lifestyle was ideal for home education.
However, the situation has changed since parents
have their own the jobs or careers and lead busy lives.
Eventually children become more independent, growing
on their own without full-time parental instruction at
home. It is not possible to go back to the days of the
Puritans, but parents need to spend more time with their
children, and then in part, we can return to the Puritan’s
way of raising children at home. The home, the church
and the school are places to meet people responsible for
teaching children and also a place to seriously consider
the education of children in the future.

In 2 Tim 1:5, Paul was so overjoyed to think about
Timothy who matured in the faith and ready to be used.
But we are all aware that behind his faith and dedication
as a useful partner to Paul, there were two women
who laid his spiritual foundation. They were Lois, his
grandmother, and Eunice, his mother. To be faithful to
Christ does not happen overnight; there are reasons or
persons who took the time and made the effort to lead us
and help us grow in the Spirit and in Truth.

There Are Possibilities Everywhere

The concept of the 4/14 Window is a reminder for the
church. If the church does not have an effective youth
program to care and reform young children, it will have
a big effect on the next generation of Christians. The
future of the church, not only of the youth but also of
Christian believers, will be greatly at risk. Busy parents,
adolescent ignorance of a church life and the Word of
God will result in a lesser number of church-goers and
churches in the future. The church cannot exist without
worshippers. How can this problem be solved?

There are a Few Suggestions:

•	Establishing the concept of the Kingdom of God

Why is the church not willing to invest in the education
of the younger generation? The Church doesn’t want
to allot a greater portion of the budget to the youth
ministries because of a lack of funds. The Church feels
that other churches will benefit from the training of
youth due to the possibility of frequent migration
when they grow up. The fact is the church exists for the
kingdom of God and its purpose to make disciples and
train workers of God. If the church has the Kingdom

6. William H. Jeynes, American Educational History, 2007, p. 4.
7. Ibid., p. 5.

ama_32.indd 17 2011-07-26 오후 6:27:15

18 ● asian missions advance

concept in mind, she will be willing to sacrifice all her
resources to rise up the young generation in God’s
Word, love and concern. The Kingdom Concept leads
us to think of the church as local and universal, and all
members are ONE even if we are separated by locations
or territories.

•	From the 1st Generation to the 2nd Generation

The Church should be serious in preparing the 2nd
generation of believers. We have seen this in the lives of
the Israelites who lived for 40 years in the wilderness.
They were struggling in the wilderness which became
the training ground of preparation for the 2nd generation
of Israelites who would enter into the Promised
Land. Without the struggle of the 1st generation in
the wilderness, the 2nd generation would not be able
to conquer Canaan. Their vision was fulfilled by the
next generation. When the 1st generation sacrificed
themselves for the 2nd generation, the vision of God was
fulfilled. The principle was the same with Jesus when
He delegated his mission to His disciples. Paul followed
Jesus’ model when he was preparing the 2nd generation
of missionaries everywhere he went. His successors were
ready to continue the vision of God.

Preparing the next generation is a model for the church
and a reminder that the church doesn’t exist for its
own present existence, but for the future of the next
generation, and to find a lost generation. This call to the
local Church should be prioritized on her agenda and
budget for youth ministries and Christian education.
The budget for children and youth should include
preparations for the teachers to be well trained; and
discipleship of the children to serve and have their own
ministry. In addition to the church, the church leaders
should encourage the children to be mission-minded
and church-centered, following the examples of their
leaders in the manner that Paul raised Timothy and John
Mark.

•	Leadership fit to the 2nd Generation

In many cases, the leadership from the 1st generation
does not fit the 2nd generation. The passion and
consideration of the 1st generation to the 2nd generation
will surely make a difference. Good examples of
leadership regarding church culture, leadership,
ministries as well as environment within the church
building will give them opportunities to perform their
own style of leadership. By yielding to the type of
leadership patterns that fit the younger generation,
given the proper time and place for worship service as
given to them, there will be a harvest of souls. Let them
express their faith in Christ with their own cultural
patterns. Then they will feel free to lead their own world
in the church. Yielding oneself to others is the principle
for all missionaries to gain the purpose of winning as
many as possible for the Lord. Paul states that “Though
I am free and belong to no man, I make myself a slave to
everyone, to win as many as possible” (1 Cor. 9:19).

4/14 Window Movement

The 4/14 Window Movement provides a window to
look at the problems facing us today and recognize the
need to pray for children around the world. Finding a
solution through children’s programs in local churches
as well as children’s ministries on the mission field is the
key. Jesus mentioned in Luke 18:17 that children should
not be ignored. We should allow them to be partners
in the expansion of God’s kingdom here on earth. We
should teach them to open their arms wider and accept
the Gospel and the challenges that it brings to their lives.
This can only be accomplished by providing room for
spiritual growth and development. The Bible reveals that
possibility through Jesus Himself when He was 12-years
old. He was concerned with the Word of God at an
early age (Luke 2:49-52). Jesus showed that children
have much more potential to transform the world even
though their parents and other adults themselves are not
aware of it. (Luke 2:49).

There are a few factors necessary for the
implementation of the 4/14 Window Movement.

It is time to take action for missions and churches to
see this important strategy. Many western churches of
each denomination have been experiencing a decrease
in the population of worshippers in the local churches.
The number of Christians radically declined. The
major problem was that they haven’t prepared the next
generation to accept their Christian legacy. We can
see similar signs in Korea and other parts of the world.
Being aware of this, the church should begin taking
action by placing the priority of the ministry on the
next generation, and providing a cultural atmosphere,
adapting to changes in their own world within the local
churches. A change from the 1st to 2nd generation
atmosphere is necessary.

Awareness of the possibilities for the spiritual
development of children.
The prophet Samuel, when he was 3-years old, heard
God’s voice (1 Sam 3:6). God revealed Himself by
speaking to this helpless boy. With a gentle manner,
God proved his desire to do something great with
children.

It is time to take action for missions
and churches to see this important

strategy. Many western churches of each
denomination have been experiencing

a decrease in the population of
worshippers in the local churches. The

number of Christians radically declined.

Network with people and develop projects with those
who have a burden for children and youth ministry, who
have a deeper understanding and vision for children.

ama_32.indd 18 2011-07-26 오후 6:27:15

 August 2011 ● 19

The 4/14 Window Movement is designed to encourage
them to share information and their vision for children’s
ministries. It is an important catalytic effort for
children’s ministries and finding the best way to do so.

Start with the concern for children and pray for the next
generation in the local churches. With this effort, train
teachers to encourage them to love, and have the passion
to train kids with a strong calling from God.

Encourage teachers to teach and train children with
a Christian worldview. The Church can establish
educational institutes. Preschools and kindergartens
are easy to establish in many countries. A curriculum
with the Christian worldview is essential since there
are so many Christian colleges and schools who have
lost Christian values in their purposes and functions.
Education and Christian values must be taught from
early childhood--they should know Bible truth and the
fear of God. Establishing and designing the teacher’s
curriculum and teacher’s college is a timely demand for
modern days that could transform the individual, and
eventually the society.

Conclusion

 The Bible teaches that there are three types of mission:

Going Mission is the Great Commission of Jesus
Christ (Mat 28:19)
Coming Mission is the coming home to Jerusalem
of those who were scattered abroad to listen to
the Word of God at Pentecost (Acts 2:5)
Remaining Mission is focused on the target people
from their own situations (Acts 18:3).

Since we all know that we ought to “make disciples of
all nations” which is an imperative of Jesus Christ, an
ultimate goal of the Great Commission, a new dimension
of mission should be a goal-oriented mission rather
than a process oriented mission (focused on “going”).
Children at home, local churches, and the mission field
are the future target ministries. Easy, costless and good
results relevantly will encourage people to be involved
in ministry for this new target. A vision to see that
churches are filled and mission fields covered with the
future generation should be the dream of everyone. This
will prove that Canaan has been conquered, and the
unfinished task of the 1st generation fulfilled.

He is the Facilitator for 4/14 Window
Global Initiative and a senior
missionary of GP International.
He served as the International Director
of GP International.
He was a missionary to Indonesia
from 1976 to 1990.
He served the Asia Missions
Association as the General Secretary
from 2000 to 2010.

Eun Moo Lee, Ph.D.
eunmoolee@hotmail.com

Dear Co-laborers in Christ,

 Greetings to you from all of us here at the IMA Vision
City, Hyderabad, India in the matchless name of Jesus!
India Missions Association is the national alliance of Indian
Missions. IMA consists of 237 member missions, 1200
vision partnering missions, 5000 Indian Mission Leaders,
2500 Indian Mission Board Members and around 55000
Indian Missionaries.
I am writing to cordially invite you and request you
to please pray & mobilize prayers for the forthcoming
NATIONAL LEADERSHIP CONFERENCE – 2011
to be held from the 14th to 17th September 2011 here at
the Vision City (the national headquarters for all mission
activities in the country) in Hyderabad, India.
IMANLC-2011 is the life-line of Indian Mission and is
attended by CEOs of missions in India. We are expecting
around 500 leaders gathering at this historic event. We will
also be joined by our neighboring South Asian Countries
mission leaders.
Prayer Requests

1.	 God to bless us with a stable political environment
and pleasant weather during the conference.

2.	 God to use His servants powerfully so as to challenge,
convict and motivate the leaders to birth a movement
of Church & Mission relationship.

3.	 God to bless each delegates to experience ‘Safety and
Security’, Health and Strength’ and ‘Fresh Anointing/
Grace/Favor’.

4.	 God to provide for all the needs in organizing this
conference – Finances/Volunteers/Logistics.

5.	 Pray that all the special events like; Mizo Choir,
National Mission Celebration, National Award
Ceremony will be blessed and edify.

Lovingly in Christ,

Rev. Susanta Patra
General Secretary, IMA

NATIONAL LEADERSHIP CONFERENCE
India Missions Association

September 14 -17, 2011

ama_32.indd 19 2011-07-26 오후 6:27:16

20 ● asian missions advance

HEARTBEAT OF GOD FOR EUROPE

Daniel Chae

The Church of Christ is growing all around the world,
including the Middle East. There is one continent,
however, where the Church is not growing. It is Europe!
Furthermore, Europe’s churches have experienced
a rapid decline in the last half a century. Over ten
thousand churches have been closed down in the UK
alone. Europe was the birthplace of the Reformation,
of the Great Revivals, of Puritanism and of modern
theologies. The modern missionary movement started
with William Carey in the United Kingdom. Europe has
been the centre of Christendom for the last 1500 years.
Today Europe, however, is very different. It is no longer
a Christian continent. Europe, once a main force for
mission, has now become a mission field!

A.	 EUROPE, A SERIOUS MISSION FIELD

1. Many Europeans do not go to church

According to one recent survey, called “The European
Spiritual Estimate,” only 4.2% of Europeans believe
that Jesus is the Lord and Saviour, even though 72.2%
claimed that they were Christians. Only some 3% of
Europeans attend Protestant church services. One
third of the 35,000 churches in Germany are facing the
prospect of closure. Some 60 years ago 96% of the French
people attended Mass at Catholic churches. But only 6%
attend Mass today. The Protestant population is around
2%, and the evangelicals in France are 0.6% today.
Among 47 European countries, 19 have population
where evangelicals are less than 1%. In fact, Europe
has the lowest proportion of evangelicals in the world:
in North America it is 26.8%, in Africa 17.7%, in Latin
America 16.7%, in Asia 3.5%, but in Europe only 2.5%!
(Operation World, 2010)

2. Europe has become a secular society

Owing to the Enlightenment Movement in the 17th
and 18th centuries, Europe has become a secular and
atheistic region. A global inquiry, showing peoples
beliefs and values was recently published by the Pew
Forum. Question 42 of the Pew Global Attitude Project
was: “How important is religion for you?”

Those who replied, “Religion is very important in my
life” were as follows:

Senegal 98 %, Indonesia 95 %, Brazil 78 %, India
74 %, USA 57 %.

But for the Europeans, the corresponding figures drop
considerably.

Poland 33 %, Germany 25 %, Britain 19 %,
Hungary 15 %, Sweden 8 %!

This shows that a majority of Europeans are not
interested in religion. Dramatic changes are happening
in Europe. As the missionary theologian Bishop Lesslie

Newbegin pointed out, Christianity is perceived as a
religion which is no longer attractive to Europeans. In
Europe the Christian gospel is not perceived as good
news, but a religious ideal that has been tried and
found false.

B. SOME SNAP–SHOTS OF CHURCHES IN
 EUROPE (with special reference to the UK)

1. Decline in Church Membership and Attendance

According to the 2001 Census in the UK, 72% claimed
to be Christians, but at the same time 66% answered
that they did not go to church. A later census in 2006
showed that one half of Christians in the UK left the
church between 1979 and 2005. Now only about 5% of
the British population go to church on a regular basis.

Europe, once a main force for mission,
has now become a mission field!

In Europe the Christian gospel is not
perceived as good news,

but a religious ideal that has been tried
and found false.

The Pentecostals grew by 22% between 1989 and 2005,
and are still growing, which is very encouraging. The
ethnic minority churches in the UK are also growing.
There are growing churches and some churches
are being planted. Nevertheless, it is the general
trend that the church is in decline across the major
denominations—the Catholics by 49%, the Methodists
by 44%, the Anglicans by 31% decline.

All of England, except London and two nearby counties,
experienced more than 10% decline in church attendance
between 1989 and 1998. The sad fact is that churches do
not only fail to win the non-Christians; they fail to keep
their own members. As result, some 9000 churches have
been closed down between 1980 and 2009.

That’s why the then Archbishop of Canterbury Dr
George Carey said, “The Church is bleeding to death” at
the WCC Congress in Zimbabwe in December 1998.
That’s why Dr Peter Brierley, then Executive Director of
Christian Research in London reported in April 2000 that
if the current trend continues, “Church Will Be Dead in 40
Years Time.”

The closed church buildings have been sold for various
purposes. Many former places of Christian worship are
now used as offices, warehouses, theatres, supermarkets,

ama_32.indd 20 2011-07-26 오후 6:27:16

 August 2011 ● 21

houses, discotheques, cinemas, restaurants and pubs.
In the city of Leicester, England, where there is a large
South Asian community, some huge church buildings
have been turned into the likes of a Jain temple, a Sikh
temple, a Hindu broadcasting station, and Muslim
mosques. The UK is a nation which believes in the
preservation of the past. So the outside facades are kept
up as historic church buildings, but inside they are
no longer places of Christian worship. It is a very sad
situation in the UK at the moment where the physical
dwelling place of God has been taken over by those who
worship false gods; and where God is also not honoured
in the spiritual dwelling place of people’s hearts.

2. Decline in the Number of Clergy

The number of Anglican clergy in the UK in 1975 was
15,911, but had been reduced to 13,920 by 1992, and then
by 2009 down to 8,400. The Anglican Church expects
they will have 7,700 in 2013. On that basis they would
have 22.5% less clergy members than in 2000. They also
forecast that a further 20% will retire in the next 5 years.
If this trend continues for 50 years there would be no
single clergy who receives stipend.

The general trend is similar for other denominations as
well. That’s why the number of the remaining churches
is higher than the number of ordained clergy in the UK.
Many clergy in the rural areas look after 3-5 churches, or
even 7-8!

Some Bible colleges in the UK have been closed down,
or are shrinking due to problems with finance and
depleting numbers.

That’s why the then Archbishop of
Canterbury Dr. George Carey said,

“The Church is bleeding to death”
at the WCC Congress in Zimbabwe.

That’s why Dr. Peter Brierley
 then Executive Director of Christian

Research in London reported that
if the current trend continues,

“Church Will Be Dead in 40 Years Time.”

3. Decline among the Next Generation

The UK is an ageing population. Now about a third of
Christians in the UK are over 65 years old. The church
attendance of the young people has declined rapidly. In
1989 14% of the under-15 year-olds attended churches,
but in 1998 only 8%. 67% of those who left the church in
the 1980s were under 20 years old, and this was still the
case for 55% of leavers in the 1990s.

C. THE ADVANCE OF ISLAM TO EUROPE

The mandate for the re-evangelisation of Europe needs
to be considered in the light of the growth of other
religions in Europe. According to the Pew Forum’s
report, “Mapping the Global Muslim Population”,
published in October 2009, there are 38 million Muslims
in Europe. This is 5% of the European population. It
seems insignificant. But it is not, because it shows that
Islam has grown 300% in the last 30 years.

Muslims represent nearly 10% of the population in
France; 6% in Holland, 5% in Austria, 4.9% in Germany,
4.3% in Switzerland, 4% in Belgium and 3% in the UK.
The Muslim population is found in the large European
cities. They represent 25% in Marseille and Rotterdam,
20% in Malmo, 15% in Brussels and Birmingham, and
10% in Paris, London and Copenhagen.
If the current trend continues, the Muslim population
would grow to about 16% in Europe. More than one
half of the new born babies in Holland are Muslims. The
name ‘Muhammad’ became the most popular name in
the UK in 2009, as 7,549 new born boys were given that
name. So it is in Holland in its four major cities.

On 30 January 2009, The Times, one of the most
prestigious newspapers in the UK, reported on the
increase of the Muslim population in the UK with the
headline, “Muslim population ‘rising 10 times faster than
rest of society”. Here is an excerpt from the article.
“The Muslim population in Britain has grown by more
than 500,000 to 2.4 million in just four years (2004-2008),
according to official research collated for The Times.
The population multiplied 10 times faster than the rest of
society, the research by the Office for National Statistics
reveals. In the same period the number of Christians in
the country fell by more than 2 million.”
“….. while the biggest Christian population is among the
over-70s bracket, for Muslims it is the under-4s.”
“Muhammad Abdul Bari, general secretary of the
Muslim Council of Britain, predicted that the number of
mosques in Britain would multiply from the present 1,600
in line with the rising Islamic population. He said the
greater platform that Muslims would command in the
future should not be perceived as a threat to the rest of
society.”

The Muslims who are now only 3% of the UK population
avow that they would “command” Britain in the future,
and pursue their vision and goal. What then is the vision
for the Christians for Britain and Europe?

D. OUR VISION FOR A CHURCH PLANTING
 SCHOOL

We must long to see hearts turn back to God; for God’s
name to be glorified and honoured once again in Europe;
and churches to be filled with worship and songs of
praise. The church can be rebuilt and reestablished in
Europe once again. We must call upon the wider church
family to pray for Europe by letting the world know that
Europe is a serious mission field and in desperate need
of a revival. A European Christian leader appealed to
the mission leaders from the non-West, “Why don’t you

ama_32.indd 21 2011-07-26 오후 6:27:16

22 ● asian missions advance

pray for Europe whilst Europe is still on the map?” We
need to support the Bible colleges in Europe by sending
students or by twinning them. We need to supply
Christian workers and pastors to the European churches
where there are no ministers. About 15% of the Catholic
churches in Germany are served by African priests.

But the best strategy still is to train the church planters
and to plant many churches in Europe. The best way
to make the mountains green again when many old
trees die is to plant many new trees and cultivate them
well. There is an urgent need for training in evangelism,
church planting, church growth and pastoral work.
“Church planting was fundamental to the apostolic
strategy for reaching the world with the gospel.” (Rob
Warner, 21st Century Church, 217) We must plant new
trees and pray that they will find good soil so that their
roots can grow deep in the knowledge and love of God.

Amnos Ministries is an exciting project that is committed
to the re-evangelisation of the UK and Europe by
equipping church planters and pastors as well as by
raising the awareness of and prayer support for Europe.
We are planning to open Amnos Church Planting School
in October 2011 with 20 British/European students. This
is a one-calendar-year course, including internship at
healthy churches overseas or in the UK for three months.
Our focus is to provide the students with practical
training in evangelism and pastoral work as well as
spiritual and character training.

Furthermore, our students will carry out regular,
continuous and prayerful outreach twice a week during
the Course. We will be working closely with local
churches to facilitate and support their church planting
endeavour. In so doing, we aim to establish a few new
congregations and to strengthen small churches. The
overall aim is to equip and enable each graduate to plant
a church after the Course. As we train more students we
pray that they would plant 20-50 churches a year.

Will you partner with us as our friend, prayer partner or
supporter? Will you please pray for this new venture?
Will you come to train our students for a few weeks?
Your partnership will make a difference.

E. THE HEARTBEAT OF GOD FOR EUROPE

I believe and trust that our project will be successful by
God’s grace. Not because we have capable trainers, or
good strategies or even sufficient finance, but because I
hear the heartbeat of God. How sad the Lord must have
been when he saw the tens of thousands of churches
being closed down in Europe? Whoever attempts to
rebuild God’s Church in Europe and to restore the
honour of the name of the Lord Jesus, I believe, the
Lord will help. Yes, he will accomplish this with us and
through us, just as if he had been waiting for someone
to work with! So success is not dependent on US nor
our resources, but on HIM who is so keen to rebuild and
restore as we read in Isa 58:12.

“Your people will rebuild the ancient ruins and will
raise up the age-old foundations; you will be called

Repairer of Broken Walls, Restorer of Streets with
Dwellings.” (Isa 58:12)

I am convinced that God has a heart for Europe in
our days. I have seen it and heard his heartbeat. That
was at the 2010 Tokyo Missionary Conference. It was
a very meaningful conference as it was the centenary
celebration of the first missionary conference in 1910 in
Edinburgh, UK.

Over 1000 missionary leaders came from 100 countries
for a four-day consultation in May 2010. There were
many messages preached, and many ministries
introduced and many regional reports presented.
But there was one occasion, just one, when the entire
congregation stood up and raised our hands and voices
in prayer. Many prayed in tears. We really prayed.

That was just after Stefan Gustavsson, General Secretary
of the Evangelical Alliance in Sweden, presented a
plenary paper on Europe. To me it was special. The fact
that this was the only occasion we prayed so sincerely
impressed itself upon me. This was not an ordinary
mission conference. On the one hand we were there to
look back for the last 100 years and to give thanks to
God. On the other hand we were there to seek the Lord’s
will to set up the strategy for the coming 100 years. Then
the Lord Jesus showed his heart for Europe.

We thank God for Europe for their missionary work over
the centuries. We must thank Europe and comfort them.
We also need to help them as they now ask us for the
first time after 2000 years, “Come over once again and
help us” (Acts 16:6-10). God loves the people in Europe,
including millions of immigrants who could hardly hear
the gospel freely in their own native countries.

God is looking for men and women who would ‘stand
before [him] in the gap on behalf of the land so [he]
would not destroy it’ (Ezk 22:30). God has raised up
some churches and ministries to focus on church
planting and training church planters. Let’s plant many
small trees in Europe, and cultivate them well. Let’s
get involved in Rebuilding, Raising up, Repairing, and
Restoring God’s church in Europe for the glory of our
Lord.
(PTL)

- This paper was delieverd at NAMS Church Planting
Conference on April 5, 2011 .

He is the Director General of Amnos
Ministries, is a theologian and
missionary pastor. He is also a Council
member of the UK Evangelical Alliance.
He was the Managing Director of
DOULOS. He was also the Founding
Pastor of Eastbury Church,
a predominantly British congregation,
on the outskirts of London.

Daniel Chae, Ph.D.
danieljschae@hanmail.net

ama_32.indd 22 2011-07-26 오후 6:27:17

 August 2011 ● 23

NATIONAL REPORT

INDIAN MISSIONS MOVING ONWARD...

Susanta Patra

Truly, India is moving on. Our country is a country
of countries with over 1.2 billion people. It can be
divided (missionally) into three parts – the Southern,
the Northern and the Northeastern areas. Our official
Christian population is not changing and is about 2.3%.

Southern India consists of 5 states - Kerala, Tamil
Nadu, Andhra Pradesh, Pondicherry and Karnataka
with a population of about 240 Million and over 76%
of Indian Christians reside in these states. The North-
East has 7 states - Meghalaya, Manipur, Mizoram,
Nagaland, Arunachal Pradesh, Tripura and Assam with
a population of 40 Million people and 13% of Indian
Christians reside in this region. Except Assam, all the
other states are smaller in population. The remaining
region is identified as Northern India with the larger
states - Maharashtra, Gujarat, Madhya Pradesh,
Haryana, Rajasthan, Punjab, Himachal Pradesh, Goa,
Delhi, Uttar Pradesh, Bihar, Orissa, Jammu Kashmir
and West Bengal with a population of over 720 Million
people. Only 11% of the Christians come from this area.

India has been central to the Christian Movement as it is
located in the 10/40 window.

OVERALL GROWTH

While analyzing the success of the Indian Missions, it is
necessary to examine it from several different angles.

Spiritual growth

One of the significant developments of Indian
Missions during last several years is the lifestyle and
spiritual leadership being modeled by our 55,000
Indian Missionaries who have been impacting their
communities through their godly lives and bold
testimonies. It is exciting to note that Indian Missionaries
have not just proven their leadership abilities, but have
exemplified Christ by their integrity, love and sacrifice
for the people in their area.

Numerical growth

As Indians, we are thankful to God for the growth
He has granted us in terms of numbers. This is
demonstrated in the area of mission workers, missions,
responses to the Gospel and new believers professing
their faith. In all of the areas we have grown rapidly.

1.	 Number of Workers: In the year 1947, there were
313 known cross-cultural Indian missionaries, in the
following years it grew rapidly (in 1980 – 2208, 1983
– 3369, 1988 – 10243, 1994 – 12,000, 2005 - 35,000+
and in 2010 – 55,000 workers). As the number of
missionaries grew, more areas could be pioneered
for the Gospel.

2.	 Number of Missions: In the year 1947, there were 6
recognized missions in the country. In 1972, there
were 26 recognized mission and approximately
220 smaller missions. These also experienced rapid
growth. In 1980, it grew to 75 recognized missions
and 345 others and so on. (1983 - 94/415, 1988
-124/600, 1994 - 169/750, 2005 - 200/1000 and 2010
- 236/1800+). Thus this growth has allowed us to
reach more people with the message of the Gospel.

3.	 Number of Responses: As the missionary task force
grew, the responses to the Gospel grew. When more
people hear the message, more people respond to
the Gospel. This growth in responses to the Gospel
is usually estimated in various ways & forms.
However the reality is that people responded to the
Gospel message of Indian Missionaries and number
of responses grew promptly.

4.	 Number of Missionary Training Institutes: Indian
Missionary Training has played a major role in the
growth of missions. As the missions, missionaries,
and responses to the Gospel grew, the missionary
training institutes also grew simultaneously. In
1950, there were 2 recognized missionary training
institutions. This grew to six in 1960, seven in 1970,
fifteen in 1980, 23 in1985, 34 in 1990, 58 in 1995, 80
in 1999 and today we have around 190 institutions.
These institutions have been faithfully preparing
the mission task force for our land. Moreover, there
are numerous non-formal training programs that
continue to produce a powerful witness in our land.

Geographical growth

In Indian Missions, God is continuing to enlarging our
territories - from Southern Indian to Northern Indian,
from concentrating on tribal Indians to focusing on
high caste/class Indians, from the reachable Indians to
influential Indians, from responsive ruralites to hungry
urbanites, from full time missionary endeavors to tent
making missions, from pioneering mission outreach
to strategic mission movements and from the church
based mission to the market place mission. These above

ama_32.indd 23 2011-07-26 오후 6:27:17

24 ● asian missions advance

changes continue to create tremendous geographical
growth in Indian Missions. From Kashmir on the north,
Gujarat on the West, Arunachal Pradesh in the East and
Kanykumari, Lakshadeep & Andaman Nicobar Island in
the south, Indian Mission history has been unique. Our
people’ song ‘India Must be saved…’ continues to echoes
across the nation.

We in Indian Missions are beginning to look at our task
differently. We want the International Community to
think & pray for India in accordance to the following 12
Indian Mission challenges.

1.	 Women: 50% of the population is women. Women

are the culture bearers, influencers to other women-
children-youth-family and therefore 501 million
women must be reached.

2.	 Literate: India is no longer an illiterate society.
Nearly 65% of the population is literate. India is
the largest English speaking and information/
technology providing nation in our world today.
The literate need appropriate strategy and literature.

3.	 Children: 350 million children are under the age
of 15. They are highly responsive to the Truth.
Appropriate and targeted ministries need to be
developed in order to reach these children.

4.	 Population: The more a total evangelization of India
is delayed the more gaps between the Church and
people is being be created. The population goes
faster but the Church is static at 2.3%. This gradual
increase in the gap creates newer distinct groups of
people in our land.

5.	 Influencers: Over 300 million people are educated
influencers. They are the thinkers, exceedingly
vocal, and comprise the decision makers of the
government. They are often called the opinion
makers and indeed they are global consumers. Once
they are saved, they will lead the way for all of India
to be saved.

6.	 Language: The Scriptures must be available for all
people. There are 1,652 spoken languages in India.
Of these, there are 456 major language groups and
out of this 456, 158 languages do not have any
portion of the Scripture available to them. This
stands as one of the vital mission challenges.

7.	 Gateway People: There are 4,635 different ethnic
groups. The task is enormous. However, if a mega
ethnic groups turns to Christ, they immediately
influence the smaller groups. We call these mega
groups as the gateway people. These 150 mega
ethnic groups hold the key to the evangelization of
India. They influence the smaller groups daily and
are the decision makers for the smaller groups.

8.	 Diaspora: Around 40 million Indians are dispersed
around the world. They influence the economics
of our nation. They are usually more responsive to
the Gospel outside the country than in the country
because living without family/relative/society
pressures allows them to think deeply on what is
truth? Hence ‘HOW’ we reach out to them in their
places is the challenge that bothers every Indian.

9.	 Hindus: There are four different kinds of Hindus
in our land. All of them are reachable and are being
reached with the Gospel daily. However, the largest
group is popular Hindus who respect Jesus and are
often more open to the Truth than any other type of
Hindu. The challenge is to understand them within
their belief system and discover their spiritual needs
so that Gospel could be presented to them in their
spiritual vacuums.

10.	 Muslim: 160 million Muslims live in our land. Indian
Muslims are the most accessible community who
has the freedom to follow Christ in our land. But a
sense of fear, apathy and negligence has curtailed
the prospective of bringing them to the saving
knowledge of Christ. The strategic & committed
witness among the Muslim is limited in our land.

11.	 Cities: India no longer lives in villages. Rapid
urbanization is taking place and is radically
changing the mindset of our people. Over 50% of
the population today lives in our 303 cities. Indian
cities are filled by the migrant, marginalized and
middle class. All cities in general have the following
socio-economic groups: Mega Rich – Elite Decision
Makers - 4% Influential; Upper Class – Educated
Affluent - 11% History Makers; Middle Class –
Opinion Makers – 39% Strategic; and Marginalized
– Poor & Oppressed - 52% Approachable. Missions
are more and more beginning to understand the
realities and importance of urban ministries.

12.	 Youth: 700 million Indians today are under 35 years.
They live in a changing culture and their spiritual
needs are absolutely diverse. However the youth are
more responsive to the Gospel.

One of our deepest heartaches is that a country as huge
as India takes years to be transformed. We often feel
restless to think of how long it will take for all of India
to come to the saving knowledge of Christ. Indeed,
there could be various accepted realities for the failure
to transform India. The difficulties are paramount and
include:

Diversity of our Culture

The entire nation has not turned to Christ because of
the multiplicity of our cultures, religion mixed with
traditions, religiosity mixed with syncretism and Indian
indignity. One uniform strategy and approach to
reach our culturally diverse people with the Gospel is a
challenge. Each distinctive group requires an indigenous
strategy & approach based on their spiritual needs.

Sensuality of Indian Globalization

We are fast moving toward being the second growing
economy in the world. We have become attractive
to countries for global consumerism. These radical
changes have created more gaps between spirituality
and pluralism, hunger for the truth and philosophical
pursuits, inner emptiness and modernism and natural
desire to seek after the reality and turning away to
everything that is temporal. Moreover, cultural revival
mixed with religion is being projected as our Indian

ama_32.indd 24 2011-07-26 오후 6:27:18

 August 2011 ● 25

identity. Such passion is leading our people to more
post-modernistic inspiration. The other aspect is of
information technology that leading our people to a
concept of pseudo-religiosity and far away from the
creator God. In this context, making the Gospel relevant
has become real tough and challenging.

Surfacing of our Individualism

Our people are growing into a feeling of nationalism, an
emotion of ethnocentrism and a sense of individualism.
There is a common sound of my rights, my caste, my
language, my community, my identity and my region.
Such a change is leading our people to added crisis
such as ethnic wars leading fear of causality, increase in
terrorism, fundamentalism and an increased complexity
to the message of the Gospel. The methods we were
using so easily in the past like ‘Open-air preaching’,
‘Massive literature distribution’ and ‘Early morning
preaching over microphone’, ‘Crusades’ in many parts
of India and more forms of mass evangelism cannot be
used freely any longer today.

Rapid Urbanization of India/Materialism

India is turning into a big global village. This speedy
urbanization is suddenly making people conscious of
many things that are temporal. Rapid urbanization is
making people more money and wealth conscious.
There is a swift influx of people coming to our cities with
the hope of becoming rich over night. There are 303 cities
with a population of more than one hundred thousand,
23 cities with a population of more than one million and
six mega-cities with a population of more than eight
million. This is the largest urban population in the world.
These and many more reasons are destroying the natural
hunger for the Truth and replacing it with materialism.

Escalation of Persecution

We have witnessed more persecution in India than ever
before. It can be said that the 21st century of India has
seen more martyrs for the Gospel than the previous
centuries combined. It has been estimated that we
may have more destruction to life and property in
persecution than the great 2004 tsunami. The escalation
of persecution in different parts of India has created a
sense of fear and panic to follow Christ openly.

Intensification of a new Momentum

I call all these movements as God’s initiatives to create
positive impacts on the people of India.

1.	 After India got freedom in 1947, God began to move
powerfully in reviving the Church and as a result,
hundreds of ‘faith missionaries’ emerged in the
history of missions in India. These faith missionaries
did not care about their monthly support but went
from village to village sharing the Gospel. Many
professionals obeyed the call of God and resigned
from their job to become pioneer evangelists and
church planters in faith. These trends continue to be
witnessed even today.

2.	 God is giving special burdens to people to pray for

our land. This is leading to the starting of many
prayer groups, where people gathered regularly to
pray. This prayer burden continues to give a special
passion for the lost souls resulting in a missionary
endeavor and then into a movement.

3.	 Over 1500 indigenous gospel teams were born
during the last decade. These teams are usually
made of people who worked as professionals but
spent their holidays and weekends going to different
villages and towns as itinerant lay missionaries
with the gospel. For example, they call themselves
‘Gospel Campaigners’. They were seven of them
and all of them were professionals. All of them had
a Bachelors degree. One of them had a van, one was
a good piano accordion player, one was tambourine
player and the rest got together as a group and
began to visit the nearby villages every evening
after their respective office hours. On Saturday
and Sunday, the entire day is given for evangelistic
outreach especially reaching out at the ‘Weekly
Market’ where people came to purchase their
weekly necessities. They sing, preach in open air
and distribute tracts to people. Whenever there was
a bad weather, they would spend the whole night
in prayer. The response to Gospel was enormous.
Fantastic responses to the Gospel forced them to
get more organised with a follow-up program,
Bible correspondence course and Church-planting
ministry. These indigenous gospel campaigns have
brought much fruits in our land.

4.	 The saturation evangelism in India continues to
bring thousands of people to the saving knowledge
of Jesus. Today we are the eyewitness to several
scripture producing houses. BSI, ICCC and even
OM India are all well-known and moving faster in
producing gospel literature. We indeed thank God
for the gradual rise of different mass-evangelistic
ventures in spite of persecution and restrictions.
ICCC continues to sweep our land with ‘Jesus’
film. The response to the Gospel has been beyond
imagination.

5.	 One other powerful evangelistic venture is Bible
Correspondence Course. It is available in every
language and almost in every place. Missions use
Bible Correspondence Courses to bring the seekers
to the saving knowledge of Christ systematically.
The results have been powerful.

6.	 The other movement is called house church
movement. The house churches are places where
new converts find it easy to attend and get ample
of opportunity to grow spiritually. This concept
continues to multiply. Thousands of house groups
are being formed (Estimated 9 to 11 daily) and
grow spiritually-numerically-geographically. The
most interesting aspect of these house churches
are the desire to turn to a community transforming
movement.

The above were some of informal missionary work. A
number of them later became organised missions. But
hundreds of them still continue to move as they were
formed originally. The other huge growth factor was
from the organised missions in India. These missions

ama_32.indd 25 2011-07-26 오후 6:27:18

26 ● asian missions advance

continue to grow daily in the midst of recession
and acute opposition. Two features of these mission
movements are:

1. Frontier Mission:

Frontier Mission involves pioneering efforts, church
planting with a view toward community transformation
and a holistic approach in our Gospel message. Through
these, we witness a steady growth in the transformation
of our land.

•	 Pioneering Mission: There are still thousands

of unreached groups/areas particularly in
the northern part of India that needs pioneer
missionaries. One of the intimidating aspects of
Indian Missions that causes a lot of heartache
for us is that the gap between the population
growth and the church growth. This gap creates
newer unreached groups especially in our urban
areas. These groups need newer strategies and
pioneering efforts.

•	 Church Planting Mission: Indian Missions
continue to plant new churches every day.
Although it is difficult to report how many new
churches are planted daily in India yet it can be
definitely said that churches are turning into
church planting movements. India Missions
Association is deeply involved in educating the
church planters not to stop with the planting
of a new church rather make every effort use
the entire congregation in a holistic mission in
their respective communities in order to bring
transformation in their community. We are
saying that each new church must become a
community transforming church and then turn
into a church planting movement in the region.
This is the standard the missions are setting for
themselves.

•	 Holistic Mission: Most missions in India are
involved in a holistic approach method. The
work among different needy groups like HIV/
AIDS, educational, healthcare, community
development, taking care of the orphans/
widows/destitute are some of those successful
effort that has created positive impact for the
Gospel. Missions are more and more focusing on
the entire community and this awareness is being
aired daily to our missions in India.

2. Established Mission:

There are several established missions in India that are
creating global impact for the Gospel. They are all well
structured with all infrastructures and are well known.
These missions continue to impact the peoples of India
and bringing transformation into the communities in
which they work.

•	 Some of them are controlled by their donors
abroad and their ministries are donor-driven.

•	 The others are occupied by non-residential
Indians and these ministries run by those Indians

who visit once in a while the mission fields. They
monitor the mission work from outside of India.

•	 There are quite a few missions that are known
to be ‘Stand Alone Ministries’. They raise their
own funds and they operate very systematically
preparing their own strategic approaches.

•	 A number of missions in India can be called
a ‘Little known Ministries’. They simply do
not come into the limelight or even want to be
known. There are hundreds of such missions
who are creating extraordinary impact in the
communities in which they work.

At the end, I would like you to join me in praising God
for all He has done in India and all He is doing today.
‘Indian Missions’ is moving onward… Please join us
in prayer and partnership in transforming India for the
glory of His name. India must be saved…

Revelation 7:9-10: After this I looked and there before
me was a great multitude that no one could count, from
every nation, tribe, people and language, standing before
the throne and in front of the Lamb. They were wearing
white robes and were holding palm branches in their
hands. And they cried out in a loud voice:

"Salvation belongs to our God, who sits on the
throne, and to the Lamb."

India Missions Association
5-47 Kundanpally Village, Near Vardhana School,

Godumakunta Panchayat,
Keesara Mandal, Ranga Reddy District 501301

[Hyderabad], India.

Email: ima@imaindia.org
Phones: (91) 8418202065/6

Website: www.imaindia.org

He is the General Director of the India
Missions Association.
Rev. Susanta Patra brings to IMA 40
long years of missionary experience
as a pioneer, as a Church Planter,
as a mission strategist, as a mission
researcher and as a mission trainer. His
work has received several international
honors.
He is the Vice Chairman of the Asia
Missions Association.

Susanta Patra
susanta@imaindia.org

ama_32.indd 26 2011-07-26 오후 6:27:19

 August 2011 ● 27

SPECIAL REPORT

SPECIAL REPORT on Karen People in Burma

"Still fighting for freedom"

Dan Wooding

THAI/BURMESE BORDER -- Burmese Army offensives
against rebels and civilians in Karen State are the largest
for nearly ten years, creating more than 11,000 newly
displaced people, Karen rebels and medical relief teams
say.
 This was revealed in a recent story by Clive Parker for
ReliefWeb International (http://reliefweb.int), who
said that according to reports, the attacks have slowly
escalated in the past two months, a period when the
Burmese Army traditionally launches offensives against
insurgents ahead of the wet season from May until
October. However, the Karen National Liberation Army
and Free Burma Rangers (FBR) say the current offensive
is on a scale not seen since the Burmese Army seized
great swathes of Karen state in attacks that prompted
thousands of people to flee to Thailand in 1997.

“The situation in western and northern Karen State is
now worse than at any time since,” an FBR spokesperson
told The Irrawaddy newspaper.

Parker went on to say that a Karen National Union
official in Mon Township warned that “the coming rains
may not stop these attacks.” The KNLA has received
intelligence that the army has continued to send supplies
of food and troops to army camps in the area, suggesting
the junta may be planning a longer term campaign.
 He added, “The attacks have already caused widespread
devastation, according to witnesses. Reports say the
Burmese Army is deliberately destroying anything it
believes will help sustain the Karen resistance. Whole
villages have been burned down, including food
supplies and cooking equipment -- a common tactic by
the military, the Karen said.

“Burmese soldiers based at Play Htsa Lo army camp in
Mon Township told a local headman that people in the
villages of Yu Loe and K'mu Loh would be killed if any
were seen in the area after April 20.

“There are also reports that a new force of more than
850 Burmese troops from an army camp in Muthey,
Mon Township began moving south in three columns
on Sunday in what appeared to be a new part of the
offensive. Three battalions of Military Operations

Command 16 moved into the southern part of Toungoo
Township further north last week, shelling villages
and chasing away people, creating 500 new internally
displaced people.

“FBR has documented the torture and killing of a
number of Karen in recent weeks. One nine year-old girl,
Eh Yawh Paw, was shot in Mon Township on April 9
and survived the attack, only to discover that her father,
Maw Keh, and 80-year-old grandmother had been killed.
Their bodies were found near Ka Ba Hta on April 19 and
were believed to have been killed by Burmese troops
who swept the area, firing at civilians and destroying
rice supplies on March 27. In Mon Township 13 villagers
have been killed and three wounded by the Burmese
Army since recent attacks began.”

Parker then stated that, meanwhile further reports have
documented incidences of decapitation, the extensive
laying of landmines in and around villages and the firing
of mortar rounds at civilians in Toungoo Township.

The current offensive has been concentrated in a north
to south corridor running about 75 miles from Toungoo
down to Shwegyin in Karen State where the Burmese
Army has established new camps and a more permanent
presence.

“Although the fighting is taking place less than 60 miles
south of Pyinmana in some cases, the KNU believes
the new capital has had little to do with the upsurge in
attacks, although the bigger troop presence in the area
has made skirmishes more likely,” said Parker.

“The Army instead appears to be cutting off the Karen
on the westerly plains from the hills further east in a
bid to strangle the Karen insurgency movement, FBR
and KNU say. The area is now said to be littered with
landmines.”
 The result, he stated, has been the displacement of more
than 11,000 people. More than 1,000 have fled east in the
direction of the Salween River on the Burmese side of the
border with Thailand, the FBR said on April 25. About
400 of these have crossed the frontier and entered Thai
refugee camps, the Committee for Internally Displaced

The extraordinary story of
how an American Baptist missionary took

the ‘Good News’ to Burma
and saw the beginning of a revival

among the oppressed Karen people

ama_32.indd 27 2011-07-26 오후 6:27:19

28 ● asian missions advance

Karen People said.

The Karen people, with their Karen National Liberation
Army (KNLA), a vastly outnumbered militia, have been
fighting for survival of the Karen people since World
War II, which is now 60 years and counting.

Some 500,000 eastern Burmese, including the Karen,
have already fled to the dense jungle in the region,
because their villages have been destroyed or because of
constant attack by state forces.

On hearing about this latest attack on these courageous
people, brought back memories of some years ago when
I was in the border region “of despair” in Thailand
with Doug Sutphen, then known as Brother David, an
American ex-marine who had spearhead “Project Pearl”
which had smuggled by sea some one million Bibles into
China back in June of 1981.

Time magazine called Project Pearl “the largest operation
of its kind in the history of China.” The article was titled
“Risky Rendezvous in Swatow” and a Time Beijing
bureau chief later described it as one of the most unusual
and successful smuggling operations of the 20th century.

June 18 1981 was the delivery date for Open Doors’
Project Pearl: one million complete Chinese Bibles
transported to Christians in China in one night. That
load of Bibles weighed 232 tons.

Very soon, the Bibles began to spread across China and
have had a lasting impact in the world’s most populous
nation.

I had the privilege of working with Brother David
and Australian writer, Sara Bruce in writing David’s
life-story in a book called “God’s Smuggler to China”
(Hodder & Stoughton) which gives more details on this
daring project.

Now we were in Thailand and we had visited a
refugee camp close to the Burmese border which
housed thousands of Karen’s. These are a group of
predominately Christians who had fled for their lives.
 Brother David had suggested that we might try and get
into see the Karen’s and so we found some of the leaders
who radioed across to a military camp and they sent a
boat for us to cross the Salween River which meanders
through Myanmar (Burma) and Thailand on its way
to emptying in the Andaman Sea by Mawlamyine
(Moulmien).

When we got to the river bank, we clambered into the
boat and then we were met by a Karen soldier on the
other side who then took us into the camp. There, we
were surprised to see that the soldiers all had New
Testaments tucked into their uniforms and had were
clasping their rifles.

Their leader, Gideon, said that he wouldn’t let us
interview them until we proved that we were Christians.
So we had to give our testimonies and then they told
us their story of how they were evangelized by an
American missionary and most of them had become

Christians.

We learned that the Karen aided the British during
World War II, when the Japanese occupied the region.

After the war ended, Burma was granted independence
in 1948, and the Karen, led by the Karen National Union
(KNU), soon became the largest of 20 minority groups
participating in an insurgency against the military
dictatorship in Yangon. During the 1980s, the KNU
fighting force numbered approximately 20,000; in 2006,
that number has shrank to less than 4,000, opposing
what's grown to a 400,000-member army.

The conflict continues as of today, with KNU
headquarters in Mu Aye Pu, on the Burmese/Thai
border. In 2004, BBC cited aid agencies estimates that
up to 200,000 Karen have been driven from their homes
during decades of war, with 120,000 more refugees from
Burma, mostly Karen, living in refugee camps on the
Thai side of the border.

A recent media report has updated that number and
says that that now more than 500,000 Burmese have
been internally displaced and in recent weeks hundreds
more have been fleeing over the border. Many have been
killed or maimed by the many landmines planted by
the Myanmar regime, while malaria is the biggest killer
accounting for about a quarter of all deaths in eastern
Myanmar.

Many Karen accuse the government of Myanmar
(Burma) of ethnic cleansing. The U.S. State Department
has also cited the Burmese government for suppression
of religious freedom, a source of particular trouble to the
Karen as between thirty and forty percent of them are
Christians and among the Burmese religious minority.
 We learned that the Gospel was brought to the Karen
by American missionary, Adoniram Judson who went
to Burma in the early 1800s and was translated the Bible
into the Burmese language.

The legacy of this brave man is chronicled in an article
by Robert I Bradshaw called “The Life and Work of
Adoniram Judson, Missionary To Burma” in which
he wrote, “After recovering from the loss of [his wife]
Nancy, Judson continued with his translation of the
Burmese Bible. It was at this time that he and a colleague
George Boardman were instrumental in the conversion
of a member of the Karen People, Ko Tha Byu. Ko Tha
Byu has come to be known as the Karen Apostle, the
virtual founder of Karen Christianity. Recognizing
that Christianity was the fulfillment of his people's
own legends his ministry resulted in the conversion
of thousands. Within 25 years there were 878 baptized
Karen believers.

“Adoniram Judson died on 11th April 1850. He had
not seen vast numbers saved directly through his
ministry, but he will be remembered for his role in the
establishment of US missions, his outstanding translation
of the Bible into Burmese and his foundational work
among the Burmese people. I do not think that it was
merely coincidence that a book called ‘An Embassy
to the Kingdom of Ava’ fell into his hands while at

ama_32.indd 28 2011-07-26 오후 6:27:19

 August 2011 ● 29

Bible College. For Adoniram Judson was indirectly
responsible for the fulfillment of the Karen legends and
provided for them their lost book, the Bible.”

Today, there are many Christian and secular NGO’s
fighting on behalf of the Karen.

One secular group is Amnesty International (www.
amnesty.org), who recently commented on the first
general elections that were held last November in
Myanmar and yet they say the human rights abuses
there continue unabated.

“There has been no appreciable change in the human
rights situation in Myanmar since the elections,”
Benjamin Zawacki, Amnesty International’s Myanmar
researcher, said in Bangkok.
 According to Amnesty International, some of the
worst abuses include the imprisonment of thousands of
political opposition members and the military’s active
targeting of civilians in ethnic areas, particularly in the
eastern Shan, Karen and Kayah states.

However, some of the more fortunate Karen have been
able to settle in the United States.

In a story called “A home, a community,” by
Valarie Schwartz, for the Carrboro Citizen (www.
carrborocitizen.com), a local North Carolina newspaper,
she said, “Persecution, destruction, flight, fear, capture,
escape, refugee – these words can be used to tell the story
of some of our neighbors: the Karen people of Burma
(now called Myanmar). It’s a cruel, malicious and little-
known history of a growing segment of our population
in Orange County (North Carolina).

“But the bright side to their harsh past is that they
are building a community here, aided greatly by the
benevolence of those whose lives they touch – the
churches they attend and the University of North
Carolina, where many of them work as housekeepers on
campus or at UNC Health Care.

“From these sources, the once impossible dream of a
home of their own has come true through partnership
with Habitat for Humanity (www.habitat.org).

“On May 7, 2011, the five members of the Krit Heh
Htoo and Say Ray Htoo family stood before their new
home and thanked the many new friends who made
this dream a reality in the Phoenix Place subdivision off
Rogers Road in Chapel Hill. One does not come to live
in a Habitat for Humanity home without making new
friends.”

“Bringing people and resources together to help families
build and own quality affordable homes” is how Habitat
for Humanity of Orange County has always operated,
said executive director Susan Levy.

Schwartz went on to say that the Htoo family was
sponsored by their church, First Baptist of Hillsborough,
but three other Karen families moved into homes this
year in the same neighborhood through sponsorship of
the United Church of Chapel Hill.

Flicka Bateman, a member of United Church and a
Habitat board member, has become an ambassador
for the Karen community, even learning the difficult
language.
“Eleven years ago, a Karen family of five moved in
across the street,” Bateman said. “I took them under my
wing, taught them how to drive, helped the children
get scholarships.” She speaks of the successes of the
now college-educated children as though they were her
own. The more Karen people she meets, the greater her
respect for them. “They are such a deserving group.”

Schwartz added that their stories, however, are
harrowing and Bateman has become particularly close to
another young family, Star Thi and Pay Yeh, who were
delivered to an apartment in Carrboro late one night in
2007. The couple had met in a refugee camp after each
had seen their village destroyed and their parents taken
into labor camps.

“Pay Yeh’s life began as her parents were fleeing their
village; her mother delivered her while running for her
life,” she continued. “With childhoods spent hiding and
starving in the jungle, before finding each other among
the squalid conditions of a refugee camp in which 9,000
people lived together on 15 acres of land, imagine their
confusion when left alone in an Estes Park apartment
with such strange objects as a stove, refrigerator and
toilet.

“More Karen families will move into the neighborhood
as the UNC Build-a-Block campaign of building 10
homes this year reaches its goals. This enormous effort
will provide homes for 10 families of UNC employees
and will be completed later this year.

“Each home requires the support of the Orange County
community because each house begins on land that
Habitat has been able to acquire – and we all know the
high value of land in Orange County. The historical
source for land-buying assistance has been the Orange
County Affordable Housing Bond Program, which
is now depleted. Fortunately the Stewards Fund has
provided a $75,000 challenge grant, whereby the gifts of
any new donors (anyone who has not given within the
past 12 months) will be matched if a minimum of $75,000
is raised by June 30.”

She concluded by saying, “For tens of thousands of
Burma’s refugees, life in America means many things: a
home of their own, freedom to work, freedom to pursue
an education…but most of all, freedom to worship
without fear of persecution or oppression.”

According to a group called Christian Freedom
International (www.christianfreedom.org), on Sunday,
April 10, a gathering of more than 100 guests and
Karen churchgoers came together for a special two-
year anniversary celebration, commemorating the
establishment of the Karen Baptist Church in Lansing,
Michigan.

“Once we were in the jungle and wanted to worship in
freedom, but we didn’t have that,” says Winner Linn, a
Karen refugee and CFI employee. “God gave us a place

ama_32.indd 29 2011-07-26 오후 6:27:19

30 ● asian missions advance

to worship him…he has supplied all of our needs.”

For the past two years, dozens of Karen refugees have
worshiped at the facilities of its sponsoring church,
Olivet Baptist, in Lansing. In April 2010, Karen Baptist
submitted an application for membership into the
American Baptist Church of Michigan (ABC-MI); in a
unanimous decision passed by ABC-MI’s regional board,
Karen Baptist became a member of the organization on
April 9, 2011.

“The plan…was to get people together and celebrate
what God has done for us,” says Winner Linn regarding
the anniversary celebration, which included food and
fellowship after the service.

“We shouldn’t forget what He has done for our Karen
people. It’s easy to forget, living in a free country. But it
was really encouraging to see the people come together,
even though they speak different languages.”

Other groups working on behalf of the Karen include
the Jubilee Campaign (www.jubileecampaign.co.uk),
Humanitarian Aid Relief Trust (HART) -- www.hart-uk.
org -- Christian Solidarity Worldwide (www.csw.org.
uk), and many others.

Please pray for the Karen people. They are still fighting
for their freedom and they need to know that they are
not forgotten.

He is the Founder and International
Director of ASSIST (Aid to Special
Saints in Strategic Tiems) and the
ASSIST News Service.
Dr. Dan Wooding hosts the weekly
"Front Page Radio" show in South
California.
He was a commentator on UPI Radio
Network for ten years.
He also was a strategic partner of the
EZRA Peace Project for North Korea
with Dr. David J. Cho

Dan Wooding
danjuma1@aol.com

The MANI 2011 Continental Consultation on
Africa's Remaining Unreached Peoples will be held
in Abuja, Nigeria, at the International Conference
Centre, on September 4-10, 2011.

MANI 2011 represents a highly strategic moment
for the African continent. This unique gathering
will draw together 1000 Christian leaders in 50
national delegations plus Africans in Diaspora
and ministry leaders from around the world.
Delegations will include three primary categories of
leaders:

•	 Leaders of major church associations and
denominations - critical to mobilizing major
blocks of churches

•	 Leaders of national initiatives and networks -
creating synergy for the Great Commission

•	 Leaders and specialists in cutting-edge
ministries - innovating advances for the
Church's mission

The MANI 2011 theme is "Africa: the Blessings, the
Challenges, the Opportunities", and its purposes
are:

•	 To present an updated assessment on Africa's
unreached peoples and the unfinished task for
Africa by region and by country

•	 To discuss issues and challenges facing the
African Church

•	 For fraternal meetings with other continental
movements from Asia, Latin America, Europe
and North America

•	 To build long term sustainability for the African
Church

At MANI 2011 national delegations will discuss
strategies leading to church multiplication
initiatives among the least-evangelized within and
beyond their countries. Discussions will highlight
church planting movements, strategic prayer
initiatives, transformational discipleship, resource
mobilization, strategic partnerships, orality,
ministry to Muslims, creative access ministries,
women in ministry, leadership training, etc.

CONTACT INFOMATION:

http://www.maniafrica.com/
Dr. Reuben Ezemadu

Continental Coordinator,
Movement for African National Initiatives

Email: reuben.ezemadu@gmail.com
Skype: reubenez2006

2011 GMS
WORLD MISSION CONFERENCE

August 29 - September 2, 2011
Seoul, KOREA

The Global Mission Society of the General Assembly
of Presbyterian Church in Korea is holding a world

mission conference to celebrate its centennial.

The Global Mission Society is the largest missionary
sending organization in Korea with
2,133 missionaries to 100 countries.

The theme of the Conference is
"Together with Every Churches on Earth"

For more information, email to GMS100@gms.kr.

ama_32.indd 30 2011-07-26 오후 6:27:19

The 10th Triennial Convention was held on November 6 to 10 of 2010.
The venue was the Mawar Sharon Church of Jakarta, Indonesia where Dr. Jacob Nahuway, former Chairman of
AMA, established in 1978.
The Convention began with the dedication service of the new sanctuary of Mawar Sharon Church,
The registered participants were over 1,450 from more than 30 countries. It was the largest convention in the AMA
history since All-Asia Mission Consultation in 1973.
The Plenary session was from 8 AM to 12 PM everyday. The Workshops and the Functional track meeting for
Commissions, such as Asian Society of Missiology, Asian Fellowship of Missionaries, Commissions of Research and
Information, met in the afternoon. The evening sessions were prepared as Mission Rally and the report on missions
associations of each countries. The leaders and lay members of Mawar Sharon Church fully cooperated throughout
all the process of the Convention. Nearly 10,000 members attended for the Mission Rally every evening.
Four major national association such as KWMA (Korea), IMA (India), HKCMA (Hong Kong, China), and PMA
(Philippines) were represented. Four national associations presented full reports on missionary movements in their
respective countries.
The JAKARTA AFFIRMATION was drafted by the drafting committee. The committee members were selected from
every nation. The affirmation was declared at the Closing session of the Convention.
The AMA Board of Directors elected new officers for 2011 to 2013.

REGIONAL SECRETARIES
SOUTH ASIA

Rev. John Kirubakaran
rjkirubakaran@gmail.com

THE SECOND CHAIRMAN
Rev. Susanta Patra, India

susanta@imaindia.org
GENERAL SECRETARY

Steve K. Eom, Diaspora
asiamissions@live.com

HEAD CHAIRMAN
Dr. Timothy K. Park, Korea
timothykpark@gmail.com

THE THIRD CHAIRMAN
Rev. Reynaldo Taniajura, Philippines
rey_taniajura@yahoo.com

RECORDING SECRETARY
Dr. Eddy Ho, Malaysia

eddyho@streamyx.com

TREASURER
Rev. Yohannes Nahuway, Indonesia
ynahuway@yahoo.co.id

EAST ASIA
Dr. Kai-Yum Cheung Teng

kycteng@gmail.com

WEST ASIA
Dr. Yong Sung Cho

yihhcho@hanmail.net

REPORT
ON

THE 10TH TRIENNIAL CONVENTION
OF

THE ASIA MISSIONS ASSOCIATION

ama_32.indd 31 2011-07-26 오후 6:27:19

MISSIONS BOOKS
BY

EAST-WEST CENTER for Missions Research & Development

2010 East-West Mission Forum

edited by
Timothy k. Park &

Steve k. Eom

THE MISSION

by
David J. Cho

ASIAN MISSION:
Yesterday, Today and Tomorrow

edited by
Timothy k. Park

TRACING APOSTOLIC WAY
OF MISSION

edited by
Timothy k. Park

DAVID CHO
MUSEUM & LIBRARY

pictorial book

NEW GLOBAL PARTNERSHIP
FOR WORLD MISSION

edited by
Timothy k. Park

FOR MORE INFORMATION
on

Ordering or Publishing
email to EWCpublishing@gmail.com

ama_32.indd 32 2011-07-26 오후 6:27:31

