
OFFICIAL BULLETIN OF THE ASIA MISSIONS ASSOCIATION

asian
missions
advance

ISSN 2234-3423

and institutes. What does God do through today’s
mission institutes and associations? The 41st issue of Asia
Mission Advance is introducing what God does through
the partner institutions of the Asia Missions Association
such as: PMA, IMA, KWMA, MANI, COMIBAM, LAIM,
Missio-Nexus, and the Lausanne Movement. We also
have included an article about Asian Mission Movement
by Dr. David Lim. Our partnership made us work in
unity to achieve what our mandate tells us and hasten
God’s Kingdom to come.
We hope and pray that we will work together with
fellow workers of AMA and with partners of mission
in unity and harmony for the glory of God and His
Kingdom.
			 Timothy K. Park,

Editor

41

CONTENTS

October 2013

WORKING TOGETHER
“How good and pleasant it is when brothers live together in
unity!” (Ps. 133:1)
David most likely had written this psalm to instruct
his children to love one another and to live peacefully
together. He also probably wrote this psalm to encourage
the tribes of Israel to be united under his rule and live
together in unity.
Throughout history, God has worked with His people
for the coming of His kingdom and for the salvation of
His people. The Great Commandment is given to the
community of believers—the Church, not to individuals
(Matt 28:16-20). No individual has all the gifts
essential for the service of the kingdom. Instead, many
individuals who have different gifts must work together
in partnership. Churches around the world need to serve
one another.
Unfortunately, many churches today send their
missionaries to places without consulting the native
churches. These missionaries tend to focus on planting
churches and setting up seminaries according to the
traditions of their home church and denomination. We
see them work as lone rangers. They seem to be more
concerned with the expansion of their own church,
not the coming of the kingdom of God. Eventually,
ministries overlap and resources are not used efficiently,
resulting in tension and conflict among kingdom
workers.
We have talked much about the importance of
cooperation and partnership in mission. However, this
has been easier said than done. The key obstacles are self-
centeredness and a competitive spirit. I am convinced
that discipleship is a must for successful partnership.
Instead of creating a repetition of efforts, we should
focus on doing what God has specifically called us to do
(Heb. 8:4), with the gifts God has bestowed on us. But
we cannot do all things alone.
Christ prayed for the unity of his people (John 17:21-22).
The Apostle Paul admonished the church in Philippi:
“If you have any encouragement from being united
with Christ,…then make my joy complete by being like-
minded, having the same love, being one in spirit and
purpose…”(Phil 2:1-5).
Throughout the ages, God has used different individuals

1 Editorial: Working Together
Timothy K. Park

2 Philippine Missions Association
David Lim

7 India Missions Association
Susanta Patra

9 Korea World Missions Association
 Paul Han

12 Movement for African National Initiatives
 Reuben Ezemadu

15 Cooperación Misionera Ibero Americana
 Bertil Ekström & Decio de Carvalho

17 Latin American Indian Ministries
 Dale W. Kietzman

21 Missio-Nexus
 Marvin J. Newell

24 Lausanne Movement
 Julia Cameron

29 Asian Mission Movements in Asia Today
 David Lim

2 ● asian missions advance

population increase,2 and an inward-looking national
industrialization policy. The economy has become more
and more dependent on the remittances of overseas
Filipino workers (OFWs) as a source of essential foreign
exchange currencies. But more significantly, the special
place of Christianity as a Filipino religion is beginning to
show impact on two thirds world missions.
The recent Filipino diaspora started in 1975 mainly as
“muscle drain” to work in Middle Eastern oil fields
(service and construction). Yet by 2002, 35 percent
of OFWs were “professional and technical workers”
(engineers, pilots, physicians, nurses, seamen, etc.),
constituting a large-scale “brain drain” fuelled by global
income differentials. With nearly eight million Filipinos
working overseas in 2003, the government continues
to aim to send at least one million annually. The push
is all outward: the government has no comprehensive,
coherent and sustained reintegration program. Over
half the 2003 new deployments went to the Middle East
(285,564) or Asia (254,523). At the end of 2004, about 40
percent of the total had obtained permanent residency,
44 percent were temporary workers, and 16 percent
were categorized as ‘irregular’.3 OFWs in North-East
Asia and South-East Asia are divided between manual
work (laborers in factories, on construction sites or in
domestic employ), and information or service industry
specialists (scientists, engineers, and entertainers). In the
Middle East and the West they add teaching, design,
and medical industries to this range, and in the West
a large student population. Such trends are important
determinants of the type of mission work which is done
in the receiving society.
The OFW contribution of remittances and technology
transfer to their country comes at a high cost. Almost 80
percent suffer social costs, including alienation,4 marital
break-up and juvenile delinquency (Wehrfritz and Vitug
2004: 33; and Remigio 2004: 22). A further impact has
been the growing percentage of OFWs who are female:
increasing from 12 percent in 1975 to 73 percent in 2003
(Baldoz 2004: 41). This is potentially bad news for the
social and moral fiber of Philippine society which has
traditionally been quite matriarchal.

FILIPINO MISSIONS & THE BIRTH OF PMA
With an emerging Filipino presence in the world, and a

2. The National Statistics Office estimated a population growth
of 1.95 percent, from 85.3 million in 2005 to 94 million in 2010. With
reduced growth rate, the population is still expected to double to 141.7
million by 2040 (Philippine Daily Inquirer, April 5, 2006: A3). As Carlos
notes, ‘In the Philippines, production and population cannot catch up
with the increase in labor force,’ creating pressure for migration (2002:
90).

3. Source: the Philippine Overseas Employment Administration
(POEA). “Irregular” refers to those without documentation, residence
or work permits (quoted in The Philippine Star, January 25, 2006: B6).

4. For instance, segregation rates for Filipinos “are almost as high
as that for Blacks in U.S. metropolitan areas” (Balakrishnan et al 2005:
68).

How will the global church effectively fulfill the Great
Commission among the unreached people groups
(UPGs)? This paper describes the history and present
status of the Philippine Missions Association (PMA)
and its flagship program called the Philippine Missions
Mobilization Movement (PM3), which hopes to raise
the largest and perhaps the most effective evangelical
mission force among the UPGs in this decade. This is
an analytical history of the development of PMA and its
strategy for mobilizing the Philippine church to equip
and commission effective tentmakers, as the Filipinos’
best contribution to global missions.
In terms of numbers of Christians in the global diaspora,
Filipinos and Latin Americans (esp. Mexicans, mostly in
the Americas) are the largest. They are mainly Roman
Catholics, but have a significant presence of Evangelicals
and Charismatics. Yet it is the Filipino diaspora that is
most concentrated in the 10/40 Window nations that
have majority populations that are non-Christians–
Muslim, Buddhist, Hindu and Communist. At the
Lausanne International Forum in September 2004, the
Filipino delegation publicly declared their commitment
to equip and deploy 200,000 missionaries (mostly
tentmakers) into the 10/40 Window by 2010 (Esguerra
2005), and extended it recently to 1,000,000 (with 3,000
career missionaries) by 2020. How have we done so
far? I hope that in sharing our story, we can serve as an
inspiration and a model for other Christians, especially
in tentmaker missions and diaspora missions.

THE GLOBAL CONTEXT FOR FILIPINO MISSIONS
The official total of overseas Filipinos was 8,726,520 in
2007. The migrants, mostly in the USA, total 3,692,527,
and the legal and illegal contract workers are 5,033,993. 1
The causes of mass Filipino migration are economic and
demographic: the result of a weak economy typified by
high rates of unemployment, official corruption, rapid

1. See POEA 2007, slides 42-44 for the global, regional and
national totals of permanent (migrants), regular (OFWs) and irregular (or
undocumented workers). More recent statistics may be found in the
same POEA website. The United Nations reported recently that OFWs
increased by 1.35% from 2010 to 2012

HISTORY AND MINISTRY OF
PHILIPPINE MISSIONS ASSOCIATION:

LEADING THE GLOBAL SHIFT TO TENTMAKER MISSIONS

October 2013 ● 3

as its first General Secretary, and nine incorporators. To
inspire and educate Filipino youth for missions, Castillo
initiated “Missions Fest” conferences. He designed
Missions Education Seminars for pastors and church
leaders, and the Missionary Training Module, a 2-4 week
course to equip future missionaries, as well as published
a news bulletin, Missionasia, which was the forerunner
of the PMA Missions Post. He ended his term with the
First National Consultation for Tentmaker Missions,
held in September 14-16, 1994, which issued a manifesto
to train 5,000 tentmakers and deploy “2,000 by 2000.”
By 1990 (according to the Philippine DAWN 2000 report)
the Philippines was fielding some 670 missionaries (World
Missions 1990: 484) with more than 180 serving overseas
(Johnstone 1986: 346).9 At the time, the Philippine
government reported over 400,000 OFWs in 103 nations
and in merchant navies, with one million migrants to the
USA (ibid.: 345).
After the Lausanne II meeting in Manila in July 1989,
where Luis Bush coined the neologism of the “10/40
window,” the concern was gradually adopted in the
Philippines (cf. Caldwell 1994). Among Pentecostal-
Charismatics, “prophets” led by Bill Perry (in Baguio
City) were challenging the Filipino church to fulfill its
destiny to be a God’s new Antioch in Asia. In December
9, 1993, Pat Robertson challenged 1,000 religious,
business and government leaders to turn the Philippines
into “a major launching pad of the gospel to Asia.” In
late December 1993, a major seminar-workshop on
tentmakers was included in the National Youth Missions
Conference (NYMC). These tendencies were formalized
in 1994 with the First National Consultation for
Tentmaker Missions, which issued a manifesto to train
5,000 tentmakers and deploy “2,000 by 2000.”

PMA & THE DEVELOPMENT OF TENTMAKER
MISSIONS
In November 1994, at an Open Doors-sponsored
Consultation on Ethnic Evangelism, 120 church leaders
were challenged to mobilize professionals to work
among Muslims. This prepared for the turning over
of the leadership to Rev. Rey Corpuz10 as second GS
(with the title changed to National Director (ND), and
as PMA became the official Missions Commission of
the Phil. Council of Evangelical Churches (PCEC).
With his passion for reaching Muslims, Corpuz helped
form the Ummah Fellowship in partnership with Open
Doors-Philippines. During the Centennial Missions
Congress in 1998, he launched the adoption of Filipino
Muslim UPGs, and soon reprinted and distributed the
Global Prayer Digest in the Phil. The annual “Bless
the Muslims Day of Prayer” was launched in 2002, a
year after the 9/11 terrorist attacks in the U.S.A. He
followed through the Tentmakers Conference (1995) by

(now Alliance Graduate School) and the Great Commission Missionary
Training Center, and continues to do creative missions among UPGs in
the Philippines and Southeast Asia.

9. “2000…:” 4 puts the 1988 estimate at 79 as overseas
missionaries out of the 579 reported.

10. Corpuz started his missionary career at the age of 19
with New Tribes Mission-Philippines (NTM) and rose to become its
Executive Director before he was appointed on loan to head PMA. He
resigned in 2003 to become a church-sent missionary to head their
mission center in the Middle East, and is presently serving as a pastor
of an OFW church in the Middle East.

growing reflexivity of consciousness, one would expect
to see an upsurge in actual transnational missionary
activity. As of October 2006, the returns of the “Status of
Philippine Missions” Research Report, which constitutes
the “mainstream Evangelical” focus of this study,
indicate that there are some 1,900 Filipino missionaries
in 70 countries, with some 1,055 of these working
overseas.5 These are organized by 360 mission agencies,
72 missionary-sending churches, 188 Global Filipino
churches, and 19 OFW pastors.6
With the instability of the Philippine economy, and
the emergence of the OFW phenomenon, PMA has
gradually learned to use this global Christian presence
for frontier missions. By 2005, “tentmaker missions”
became PMA’s flagship program: PM3 was formally
organized as a global network to mobilize, equip and
deploy 200,000 tentmakers and career missionaries
by 2010. In 2001, PMA estimated that between 2001-
2010 there will be at least 8 million Filipinos working
outside the Philippines. Given that (according to a 2000
survey) about 10% of OFWs come from Evangelical/
Full Gospel backgrounds, some 800,000 Christian
OFWs would be working overseas at any one time.
Basing its strategy on the mobilization and training of
25% of this sector, PMA/PM3 aimed to produce some
200,000 “tentmakers.” With a confidence based on their
experience of the DAWN movement, the prevalence
of militant mobilization metaphors in the culture, and
the “management by objectives (MBO)” training and
experience of many of the evangelical leaders in the
country, besides a growing theological conviction that
God’s “mission possible” can be achieved simply and
effectively, the movement is not hesitant to “dream big.”
Complemented by the general optimism of the global
evangelical missions movement, the leadership of PMA/
PM3 has set about to strategize in order to achieve our
“faith goal,” without sacrificing quality in the process.
How has this movement developed, and fared since
then?
Organizationally, the gradual shift of emphasis
to recruiting tentmakers (self-supporting “lay
missionaries”) has been a long gradual process. It had its
first mention at the triennial IVCF-Philippines-sponsored
mission conferences of the early 1970s, where this option
was developed and offered to participants. But it gained
national recognition only in 1986, when Philippine
Evangelical Church leaders had set a goal of 2,000 new
Filipino cross-cultural missionaries by AD2000: 1,000
within the Philippines and 1,000 overseas.7
The growth across the next few years was remarkable,
and clearly parallels OFW expansion, as well as the birth
of PMA. Through the encouragement of Asia Missions
Association (AMA) Chairman David J. Cho, PMA was
founded in 1983 by Dr. Metosalem Castillo,8 who served

5. 143 respondents did not indicate the nations they are working
in. 338 are listed as “career missionaries,” only 65 as tentmakers and
nine as short-termers, and 117 as missionary mobilizers and trainers.

6. Given the nature of diasporal missions, it is likely that these
statistics cover only 30-40 percent of the actual situation.

7. This goal was set at the National Missions Consultation in
August 1986 at Taytay, Rizal, with half to reach the 144 UPGs in the
Philippines (Vencer 1988: 9).

8. Castillo, an ordained minister of the CAMACOP, got a
doctorate in missiology from Fuller School of World Missions, served
as a missionary faculty in India, founded the Alliance Bible Seminary

4 ● asian missions advance

than $20 per month from their churches, tentmaking
is almost the only option for the local churches to play
any significant role in world missions.14 The economics
of missions ventures should not be underplayed. With
most missions funding still originating in the first world
(particularly the USA), tentmaking option also enabled
Filipino missions agencies to project themselves as
major global players, and so place themselves in the
funding scheme of missions mobilizers and “senders.”
While great, that support is also declining relative to
world population; hence, tentmaker missions allows
for “import replacement” strategies which cut costs and
take advantage of new technologies which allow more
decentralized organizations.
In September 2001, DAWN research reported that the
Philippines was sending out some 3,125 missionaries
(“DAWN 2010:” 28). Of these only 649 (21 percent) were
classified as “career cross-cultural missionaries” (Blocher
2004:9). The largest number of missionaries came from
three sources: Fundamental Baptist (67), Foursquare (21),
and CAMACOP (12). 168 churches (24.20%) currently
supported overseas missionaries, 421 (39.33%) did not
indicate the receiving location, and 272 (39.19%) were
supporting missionaries locally (“DAWN 2010:” 6).
The 2001 DAWN conference committed to more than
doubling these numbers.15

THE EXPANSION OF PM3
By the time Rev. Bob Lopez16 succeeded Corpuz in late
2003, PMA had a strong TTF, in which Lopez himself
was one of the leaders. TTF became the “Philippine
Missions Mobilization Movement (PM3)” during the
March 17-19, 2005 Mission Consultation held in Tagaytay
City, with about 40 church and mission leaders coming
together for a historic strategic planning workshop. This
was convened by Bishop Efraim Tendero, the PCEC
National Director, who also serves as the PMA Board
chairman, when he was shown a national missions
mobilization structure by Rheo Loseo, the ND of Youth
With A Mission-Philippines (YWAM).
Through PM3, Lopez was able to connect with OFW
churches, which have strong links (usually on the giving
end) with their “denominational affiliations” in their
motherland. Many of them have been connected loosely
(and conscienticized to go into cross-cultural missions)
through the Filipino International Network (FIN).
These churches have half-consciously ministered cross-
culturally wherever they exist, but have been slowly
moving to a more conscientious role in cross-cultural
missions.
The person most active, in promoting this is Rev.
Joy Tira, a Christian and Misionary Alliance (CMA)-
Canada pastor, who was able to move his church, First
Filipino Alliance Church (FFAC) to give him the time

14. Kim 2004: 195, fn. 1 also mentions that the average
attendance per church is about 35 adults.

15. A footnote in the declaration notes: “The Tentmakers Task
Force of the Philippines aims to train 50,000 tentmakers by 2005 and
150,000 more by 2010” (“DAWN 2010:” 29).

16. Lopez came from the corporate world, a self-supporting
pastor and one of the first ACM trainees, who sought to win the local
Sikhs, and was appointed Administrative Director of ACM (1999-2003).
As he was moving to transfer his base to the Middle East in 2004, the
PMA Board asked him to succeed Corpuz in 2003.

forming the Tentmakers Task Force (TTF) led by Romy
Abellera, who sadly died less than three years later. Most
significantly, since Corpuz served on its Board,11 PMA
hosted the Asian Congress of Tentmakers International
(TI) in 2001. By then I had reorganized the TTF with the
mission to mobilize 200,000 OFWs to be Outstanding
Faithful Witnesses among the unreached by 2010.
DAWN reported in 1998 that a survey of almost half
its members returned a count of 1,306 cross-cultural
missionaries (953 working in the Philippines and 353
overseas), for an “Annual Growth Rate” of 16.2%
(“2000”: 1; also in NYMC 1998). At the same time, it
was estimated that there were about 300 active Filipino
tentmakers working overseas (Bogosian 1998: 8). Of the
15 largest overseas mission groups, only three supported
more than 10 percent each of the total number of
missionaries: Asian Center for Missions (57), Operation
Mobilization (30), and Victory World Missions (28). The
remainder represent between eight and two percent each
of the total.12
The challenge of the OFW diaspora and its related
strategic consequences underlay the 2001 Tentmakers
International (TI) Asian Congress, which had a planning
meeting in Penang in February 2000, where I proxied
for Corpuz.13 I returned from that meeting to revive the
PMA Tentmakers Task Force (TTF), and by July 2000,
during its third meeting, the TTF gave itself the mission
of mobilizing 200,000 Filipino tentmakers to the UPGs by
2010. Its strategy (released in 2001) was the “saturation
evangelism of communities by planting reproducible
churches in residential areas and in work-places, in
partnership with Christians in their local context” (PMA-
TTF brochure 2001). By then, PMA, ACM, CrossTrain
and CMI-Phil were already offering tentmaker training
courses. Two years later, at the 2003 Global InTent
Tentmakers Congress, almost all key Filipino church
leaders signed a “Covenant of Support” for the “200,000
tentmakers by 2010” vision.
The concept of tentmakers was new for most church
leaders in 2001, so it was difficult for the TTF and its
affiliates to persuade Filipino churches to equip and
send OFWs to serve as “lay missionaries” in their
receiving countries. Most churches had members with
relatives or friends working overseas. Given the poverty
and unemployment situation in the Philippines – in a
situation where 80% of the pastors in Luzon receive less

11. Corpuz was elected to the Board of TI in their international
congress in Capetown in 1998.

12. Christian & Missionary Alliance of the Philippines (21),
Assemblies of God (20), Church of the Foursquare Gospel (19),
Youth With A Mission (18), Free Believers (14), Jesus is Lord (11),
United Methodist (11), Convention Baptist (10), Overseas Missionary
Fellowship-Phil. Home Council (10), Conservative Baptist (6), Christ to
the Orient (6), and Christian Reformed Church (6). The PM3-led “State
of Filipino Missions” survey project is currently attempting to aggregate
qualitative information about the ministries of these missionaries. When
this information becomes available, they will be classified according
to their specific roles (career, tentmakers, mission executives, mission
mobilizers, missionary care office staff, visiting mission trainers, OFW
pastors, etc.).

13. As the PMA Board Vice-Chairman and the Officer-in-Charge
of PMA then, I proxied for Corpuz who was on study leave. I was and
still am serving as President/CEO of China Ministries International-
Philippines, which to date has sent 106 Filipino tentmakers to China.
I also serve as Board chair of Lausanne Philippines, Executive
Committee member of Asia Lausanne, and one of the key facilitators/
advocates of the house church movements in Asia.

October 2013 ● 5

A significant challenge for PMA/PM3 and FIN is the
reality that, on the whole, mission awareness (much
less missionary training) is still relatively low on
the list of priorities for most of the Filipino diaspora
churches. Perhaps half of these OFW congregations
are intentional church-plants, the result of forward-
looking denominations in the Philippines following the
migration of their members and leaders. In 1998, the
largest of these is Jesus Is Lord (JIL) had 72 churches
abroad, while ‘Jesus Christ Saves Global Outreach’ had
five abroad.19 Victory Christian Fellowship claimed 24
churches, including Bangladesh, Guam, Russia, Taiwan,
Cambodia and Dubai, with plans to plant churches in
34 more nations in the next 10 years (1994-2004). Other
churches (including Day by Day, Free Believers, Take
the Nations for Jesus, Bread of Life, Love of Christ, etc.)
share the same approaches.
On the other hand, there is also a scattering of OFW
congregations (the ‘spontaneous’ OFW churches) which
are not directly connected to ‘organized’ expansion
strategies. These have often started through the gathering
and growth of cell groups and fellowships started by
ordinary witnessing believers in their residence or
workplace. Dislocation and the identification of family
and social communities with religious communities
facilitated conversion. An understanding of the range
of such ministries can be gained by looking at the major
destinations of OFWs.
Through travel, communication and growing economic
dependence, the life and ministry of these diaspora
churches continue to influence the Philippine churches
and PMA/PM3. In each of these cases, the evangelical
diaspora mirrors what is happening with the larger
diaspora, in opening up their churches to the more
energetic economies of the region and knitting the
Philippines into global culture. Filipino communities
have been “scattered” in such a way as to make Third
World Missions “from the poor to the poor” a real
possibility!

CONCLUSION: Present/Ongoing Ministries
After Lopez left to pursue his desire to be located in the
Middle East in 2008, the PMA Board chair Bishop Ef
served as Officer in charge (OIC) for lack of a successor.
Then Board member Rey Taniajura reluctantly accepted
to serve as ND for a year, which became two, until he
had an opportunity to teach Missiology in the West in
2011. As Board vice-chair, I then volunteered to serve as
ND for two years, which will become three. As I look to
the end of my CEO/servant leadership role at PMA in
2014, it has been a privilege to lead in implementing our
Strategic Plan, with and through the few volunteer staff
led by Executive Director, Dr. Amor Ibanez. PMA will
continue to focus on mobilizing Filipino Christians here
and abroad to be God’s faithful/model ambassadors to
evangelize, disciple and transform all peoples, as they
learn to obey Jesus’ teachings about the Kingdom of
God/shalom in forming Christ-centered communities
through DMMs, so that the knowledge of the glory of
God truly fills the earth as waters cover the seas!
As our flagship program, PM3 will be our best
contribution to the harvest force for God’s global harvest:

19. Directory in Evangelicals Today Centennial Issue 1998: 89.

and resources to organize and manage the Filipino
International Network (FIN). He considers April 1994
in his participation in a conference on mobilizing the
diaspora (not only of Filipinos, but also Koreans, South
Asians and Africans) of CCC leaders from USA, Europe
and Philippines, as the start of his call to this ministry
(Tira 2004:104). As he went on to survey the needs in
the Middle East, he found that Filipinos were among
the “most aggressive” and effective evangelists to Arab
Muslims through “Operation Trojan House.” (Manze
2004: 240). This motivated him to meet the leaders and
attend the conferences of the European Filipino Christian
Workers Network, Filipino Japanese Network and those
in Singapore and Hong Kong.
Tira helped organize the 1st Filipino International
Networking Consultation from May 3-6, 1995 in Cyprus.
The conference ended with the signing of the “Larnaca
Covenant” which committed the participants to “pray
for one another, to share resources for the greater
effectiveness in reaching the 10/40 window and the
world,” and “to recruit, train and mobilize Filipino
believers as tentmakers and career missionaries to the
10/40 window and the world…” (ibid.: 156-157), and
formed a partnership composed of his local church,
his denomination (C & MA- Canada), a Canada-based
Christian foundation, and CCC-Canada to provide the
initial funding and logistics for FIN (ibid: 157-158, 172).
FIN held its next mission consultation on the “The
Church and the Filipino OCWs” in September 19-
20, 1996, with the participation of evangelical church
leaders and Philippine government officials, and issued
the “Puerto Azul Declaration.” Tira was present at the
PMA-sponsored 2nd National Tentmaker Conference in
December 1996, where the greater role of the Philippine
Overseas Employment Administration (POEA) was
affirmed (ibid.: 158-159, 169-170).
In anticipation of the Lausanne International Forum to
be held in Pattaya, Thailand in September 28- October
5, 2004, FIN held the “Seoul Consultation” on “The
Filipino Diaspora and Missions,” hosted by the Network
of Filipino Evangelical Ministries in Korea (NFEMK)
and some Korean partners. All the major papers were
compiled and edited into a book entitled Scattered,
and was given as a free gift to each participant at the
Lausanne Forum. Bob Lopez and I also announced at
that global gathering that indeed the Filipino church is
serious about fulfilling her role in world missions with
200,000 tentmakers sent by 2010. By then Lopez had
been appointed to the Steering Council of Tentmakers
International (TI),17 and Tira had been appointed as the
Lausanne Senior Associate for Diaspora Missiology.
Cross-cultural mission requires tact, particularly if it is
taking place in conflicted regions which have tended to
associate Christian mission with Western imperialism
(see Dubois 2005:113-131).18 Since its start, FIN has
aimed to mobilize the Christian Filipino Diaspora as
“peace-makers” and “gatherers” trained to “multiply
disciples” among the nations (Tira 2004:164-165).

17. Lopez resigned as TI member and chair in 2009 as he
started to relocate in the Middle East. TI Director Rev. Johnny Chun
(Korean) asked me to replace him, but I volunteered Rev. Nono Badoy
to do it instead.

18. See Dubois 2005:113–131.

6 ● asian missions advance

David Lim, Ph. D.
cmiphil53@yahoo.com

David S. Lim serves as the National Director of PMA,
and the National Facilitation Team chairman of the PMA’s
flagship program: the Philippine Missions Mobilization
Movement, which aims to train & commission 1 million
Outstanding Filipino Witnesses as tentmaker-missionaries
among the least evangelized peoples of the world.
He is also the President of China Ministries
International-Philippines (CMI-Phil) and
the CEO of Asian School for Development and Cross-
cultural Studies (ASDECS). He is also the Board chairman of
Lausanne Philippines, and serves in the Steering Committee
of SEANET, the global network to reach the Buddhist World.
He had previously served as Academic Dean at Asian
Theological Seminary (Philippines) and Oxford Centre for
Mission Studies (U.K.).

to train and deploy 1,000,000 cross-cultural disciple-
makers (mainly tentmaker missionaries) by 2020. I
continue to serve as the chair of its Global Facilitation
Team (GFT), while Rev. Nono Badoy (our Deputy ND)
serves as its Executive Director. In our last GFT meeting,
we feel that indeed we are soaring and flying high!
To fill the big gap of lack of concrete statistical data on
Phil. Missions, we have one staff assigned to develop
a databank of Filipino missions. We need to mobilize
our next generation, so resources will be raised for the
Filipino Youth Mobilization Movement (FYMM) which
held a Youth Missions Conference in Cebu City last
April 8-11, 2013.
Besides challenging potential missionaries to just find
a good job opportunity to work among the unreached
in the POEA website, PMA will be collecting all the
opportunities for long-term and short-term missions
from our member bodies and other mission agencies.
This “Directory of Missions Opportunities” will be
updated quarterly and made available in our quarterly
PMA Missions Post.
We need to strategize how to provide holistic care
for OFWs and their families, so that we can find
opportunities to train the OFWs on tentmaker missions.
Given our limited resources, we need to decentralize by
setting up and strengthening regional mission centers
in the form of OFW Assistance Centers in the Phil. and
among the diaspora.
May PMA’s experience help raise millions of tentmakers
among other diasporas to be trained and found faithful
and effective in multiplying disciples cross-culturally
among the unevangelized. This is perhaps the simplest
and fastest way to mobilize and train vast numbers of
believers to become effective witnesses and disciple-
makers to reach the UPGs in the families, offices,
communities, cities and nations where they live and
work!

EAST-WEST CENTER FOR MISSIONS
Research & Development

http://www.ewcmrd.org
The East-West Center for Missionary Research and
Development (EWCmrd) was created under the auspices
of Asia Missions Association (AMA) in order to train
missionary candidates from Asian countries. The mission
leadership in Asian countries have been confronted
with two contradictory phenomena in contemporary
mission theory: (1) a strong missionary impulse among
the evangelical churches of the Third World; and (2) a
wide spread ambiguity in the theology of mission. This
ambiguity has caused a confusion of missionary concept
for the younger churches, as well as between them and
sister Western churches. Unless this confusion can be
clarified, it becomes more difficult for Third World churches
to multiply missionary mobilization on a scale sufficient to
reach the whole world for Christ.
The first confusion has to do with the missionary role of
the local church: Is it just a secondary job to be performed
out of the surplus resources of large and mature churches,
or is it an integral part of the life of all churches, even
small and younger churches? AMA believes that, from the
very beginning of its existence, the local church must be
encouraged to practice both near-neighbor evangelism,
and world-wide, cross-cultural mission. Thus, the
evangelistic structure and the missionary structure must
co-exist simultaneously. Establishing a mission-minded
church must take preference over a focus on the local or
denominational church alone.
Secondly, there is a confusion caused by the assumption
that traditional theological education alone is sufficient for
missionary endeavor. Cross-cultural missionaries must be
trained in terms of ethno-cultural and linguistic realities.
We suggest that missiological training for all missionary
personnel is absolutely essential. Furthermore, local
church pastors must also be equipped with a modern
philosophy of mission, its strategy and cross-cultural
nature, in order that these pastors can be good supporters
of missions.
Thirdly, there is confusion which results from the
generalization of the term “Mission” as if whatever a
church does is mission work. Local churches must
not neglect or avoid their responsibility to send out
missionaries.
Lastly, a very dangerous confusion is caused by the
antagonism against Western mission agencies and
also by the concept of “Moratorium”. Many Third World
churches are often emotionally involved in this pattern of
thinking. We must be humbled in the face of the Great
Commission of our Lord, because that commission is
global. Third World churches must expect to learn from the
experience of Western mission agencies, from both their
successes and failures. We must examine these in order
to develop an effective Third World missionary matrix. We
need to select that which is the best, that which has been
proven effective.
It is essential that East and West stand together as mature
partners in a joint effort to go into all the world to proclaim
the Gospel to every creature.

October 2013 ● 7

missionary effort since the vast majority is
untouched with the Gospel.

5.	 Gospel for every person’, ‘Church for every
community’ and ‘Missionary training for every
mission worker’ must be the motto.

6.	 Indian Church and Mission organizations
cooperating to fulfill the Great Commission in our
land.

MISSION STATEMENT
India Missions Association exist to assist Missions and
Churches in the proclamation of the Good news and
in making disciples of Jesus Christ among all peoples,
languages, and geographical areas through members
who partner to share resources, research, and training by
their effective accountability and care of their personnel.

THE VISION OF IMA
To connect and enhance missions and churches to
establish Jesus worshipping fellowships among every
people group within India and beyond.

OBJECTIVES OF IMA
•	 To Be An Association - for al l Christ ian

organizations and churches involved in missions in
India & beyond.

•	 To Be A Facilitator - for cooperation, partnerships
& networks through sharing resources.

•	 To Be A Challenging Voice - in the church for
Increased Commitment to missions.

•	 To Be An Initiator - for training, workshops,
consultations, conferences in new avenues.

•	 To Disseminate Information - for mobilizing prayer
& creating awareness on mission issues.

•	 To Connect Peoples - in churches & missions both
locally & globally.

•	 To Be a Catalyst - in evolving corporate vision,
ethos & strategy.

•	 To Empower Missions - in caring for people
involved in their ministry.

•	 To Present a United Stand - before the public & the
government for the cause of missions.

•	 To Establish Mutual Transparency & Accountability
- in ministry, leadership & management practices.

IMA IS COMMITTED TO A FOUR-FOLD MINISTRY
1.	 Empowering the member missions.
2.	 Engaging the local church in mission.
3.	 Mobilising Christians with national mission

challenges
4.	 Initiating new movements in enhancing the work.

MANAGEMENT OF IMA
IMA is corporately governed by the General Body, which
consists of the CEOs of all its 242 member organisations.

India Missions Association is the national federation of
Missions in India. IMA assists missions in India to serve
all peoples, languages, cultures and geography through
her members. IMA members partner to share resources,
research, holistic service, effective training, accountability
and care of their personnel. At present IMA represents
243 Indian mission organizations; 1200 vision partners,
5000+ Indian Missions leaders, 2500+ Indian Mission
Board members, 55000 holistic workers and another
150,000 part-time volunteers working within India &
beyond. IMA was birthed and sustained by the Indian
Church and Missions. It was established to connect
& enhance the work of God in discipling the nation.
IMA continues to move on in generating effectiveness,
accountability, credibility and transparency.
In 1977, when IMA was formed, there were only 6
missions. However, all of them were committed to
reaching every village, town and city with the Gospel of
Christ and plant churches among them! The intention
was to disciple each person in India. 35 years have gone
by and this national movement has moved on. Every
movement begins with ministry and when the ministry
takes a momentum, it turns into a movement. However
the danger is that when the movement turns into
monuments; it loses the trail and soon goes into memory.
The 5 leaders wanted to protect IMA from such danger.
Praise is to our God that our leaders gained God’s favor
and continued to motivate the Indian Church & Mission
with the following ethos as a national movement.

1.	 Centrality of the Gospel in every sphere of Indian
Christianity.

2.	 Proclamation the Gospel to every person in India
will be the DNA of every Indian Church & Pastor
and Indian Mission & Missionary.

3.	 Demonstrating the Gospel for the Kingdom and
the Kingdom is for the Gospel.

4.	 Sending Cross-cultural missionaries & ministries
are inevitable and should be at the core of every

INDIA MISSIONS ASSOCIATION:
FROM INDIA AND BEYOND!

8 ● asian missions advance

The General Body annually elects its representatives
to form the Executive Committee / Board of Directors,
who meet twice a year and at other times, through
correspondences. The term of the executive members is
for three years and could be re-nominated for one more
term and could continue if elected by the general body.
Maximum would be for a two-term and step down for a
break of at least one year.
All the programs and activities of IMA have the
proactive policy guidance of the representative team
of leaders who are groomed and approved by the
Executive Committee.

STATEMENT OF FAITH
1.	 The Holy Bible which is the fully and uniquely

inspired Word of God, the only infallible, sufficient,
and authoritative rule of faith and practice.

2.	 One God eternally existent in three persons: Father,
Son, and Holy Spirit.

3.	 The deity of our Lord Jesus Christ, His virgin birth,
His sinless life, His vicarious death and atonement
through His shed blood, His bodily resurrection,
His ascension, His mediatorial intercession, and
His personal return in power and glory. He is the
only Saviour of mankind.

4.	 The salvation of lost and sinful men through
regeneration by the Holy Spirit. Salvation is by
grace through faith.

5.	 The indwelling of the believer by the Holy Spirit,
enabling the Christian to live a godly life.

6.	 The resurrection of both the saved and the lost;
they that are saved unto to the resurrection of
life, and they that are lost unto the resurrection of
damnation.

7.	 The spiritual unity of all believers in our Lord Jesus
Christ, who comprise the Church, the Body of
Christ.

IMA'S GLOBAL RELATIONSHIPS
IMA partners with International bodies such as the
World Evangelical Alliance - Missions Commission,
Great Commission Roundtable, Lausanne, Ethne
Movement, US Center for World Missions, COMIBAM,
Pioneers, NEMA and other such bodies.
The Task is though huge yet it is accomplishable with
everyone involved and engaged in doing the real work
of mission.

Susanta Patra
susanta@imaindia.org

Susanta Patra is the General Secretary of India Missions
Association. He also founded a pioneer Church Planting
Mission called NATIONAL FELLOWSHIP. National
Fellowship today is the largest North India mission with 5000
to 7000 responses every month and is planting 2 fellowships
each week. Dr. Patra lectures at the Haggai Institute
International seminars.

TO ORDER

contact
ewcmrd@live.com

EWCpublishing@gmail.com

East-West Mission Forum:
Missionary Movement of

the Non-Western Churches
edited by

Timothy k. Park
&

Steve k. Eom

Discern What is Right

edited by
David Hartono

&
Greg Paek

Mission History of
Asian Churches

edited by
Timothy k. Park

MISSIONS BOOKS
BY

EAST-WEST CENTER for MRD

THE MISSION

by
David J. Cho

October 2013 ● 9

DREAMING OF A LOCOMOTIVE FOR
THE 2/3 WORLD MISSIONARY MOVEMENT:

KOREA WORLD MISSION ASSOCIATION
(KWMA)

I am glad to share about KWMA(The Korea World
Missions Association) with those who want to finish
the remaining task in world missions. The purpose of
KWMA is to achieve effective partnerships with member
missions in Korea through a reciprocal cooperative
and unified efforts in all mission-related activities such
as missions information sharing, missionary training
and education, development of mission strategies,
MK(missionary kids) education, and to mobilize the
whole local churches and diaspora churches for the
fulfillment of the Great Commission of the Lord.

THE VISION OF KWMA
The Korea World Missions Association envisions to
contribute to the spread of the gospel in the world,
through effective partnerships with member missions in
Korea, and reciprocal cooperation and unified efforts, in
doing all mission-related activities for the fulfillment of
the Great Commission of the Lord.

KWMA MINISTRIES
Mission Mobilization and Activation: The KWMA’s
goal is to send more than 100,000 missionaries. We also
desire to mobilize 50% of Korean local churches to be
involved in world missions and evangelization through
mission conferences, seminars and strategy meetings.
Mission Resources & Human Resources of Cooperation
and Strategy : We make an effort to be strategy-oriented
to gain a unified mission by Korean missionaries. And
together, we aim to be more effective in the ministry

through cooperation among local churches in the
mission fields and thus prevent duplications of efforts
and investments.
Network of Strategic Information-oriented Mission: The
KWMA has created an information-oriented mission
network through gathering, processing and interchange
of information. We believe that this will help us achieve
a strategic mission that will be effective in the ministries
of our missionary members in their own mission fields.
Missionary Total Care System: To ensure the welfare of
our member missionaries, we have made a Missionary
total care system that includes the following programs:
counseling for missionaries, establishment of the
welfare policy like an insurance for every missionary,
and the development of hospital-support-network for
missionaries in times of sickness or accidents.
Mission Education Program Development:
When it comes to the educational welfare of Missionary
kids, KWMA’s role is to be a network between the
missionary kids and missionary education program.
They organize MK conferences in order to know the
problems of the MKs, KWMA organize forums and
conferences for the youth in order to address different
issues faced by the MKs, including social, educational,
cultural and psychological problems. KWMA supports
their member missionaries and their family to improve
themselves qualitatively, developing a life of long
learning in and out of the missionary fields.
Mission Unification Network: KWMA also aims for
mission unification and collaborative and systematic
ministry among its member missionaries. This program
helps churches and mission organizations to do strategic
mission and ministry effectively.
The Korean Missions Evaluation Service: The Korea
World Missions Association is helping the diffusion of
transparent financial system, the establishment of the
administrative system, and the clearness of mission
through The Korea Missions Credit Assessment Service
application.This system supervise and evaluates
ministries in the mission fields and finds means on
supporting them according to what are and are not
needed.
Publishing: KWMA publishes KMQ (Korea Missions
Quarterly Magazine), the KWMA News Letter, Mission
Map, and other diverse materials for missions. We
also co-publish Korean Mission(Monthly magazine,
7,000 copies per month) and KJFM(Korean Journal of
Frontier Mission, Bimonthly). We believe that these
reading publications are instrumental in disseminating
information about missions within S. Korea and the
Korean diaspora. We also believe that this reading
materials will help in mobilizing supporters and recruit
future missionaries as well as educate the current
individuals involve in missions.

10 ● asian missions advance

Mission 2000 Conference & NCOWE IV Pre-
Consultation

•	 2007, Missionary Work Credit Assessment
Implementation

•	 2008, Missionary Crisis Education; Retirements
and Reentry Missionary Refusal Countermeasure
meeting; No. 8 Korean missionary work leader
forum

•	 2009, Making Korean Mission Evaluation Service;
Transform Korea Seminar; Missionary Leadership
Development Seminar

•	 2010, The 5th World Mission Convention with
Mission Strategy Making (NCOWE V)

•	 2011, Acquisition of a new 5 storybuilding of KWMA
•	 2012, Ethne 2012 Consultation
•	 2013, RCOWE(Regional Consultation Of World

Evangelization) with 100th year anniversary
celebration of the first Korean Cross Cultural
missionary’s arrival in Shandong Peninsula of China.

KWMA’S ANNEXED ORGANIZATIONS
Mission Administration School: The mission
administration school provides education programs
for staff to create a mission-minded administrative
corps in the headquarters, and bring impact on Korean
administrative mission effectively.
Korean Mission Information Network: The Korean
mission information network is purposed to achieve
an information and strategy-oriented mission
through specialized organization and network for
mission information with effective management and
collaboration.
The Korea Missions Evaluation Service: The service
center is expected to improve Korean mission through
retrospect and evaluation of mission projects which
has been ongoing ministries in the mission field. It also
evaluates mission groups and individual missionaries
and their families for improvement, evaluating
themselves based on the standard of credit, centering
around an executive committee
Missionary Crisis Management Service: This department
takes measure on meeting the needs in facing difficult
situations faced by missionaries in the mission fields,
through cooperation and unification. It helps in erasing
the barriers of difficulties such as problems to enter
strict countries or governments, assistance to clarify
and solve cultural and psychological problems between
missionaries and nationals, helps in the legal problems
missionaries face in the host country and other problems.
Missionary Lifelong Learning Institute: The Missionary
Life-Long Learning Institute is intended to provide
education for Korean missionaries to restore their
spiritual life and to do lifelong learning for their
improvement personally, ministerially and spiritually.
Mission And Strategy Study Institute: The Mission
Strategy Center supports KWMA and its member
missionaries to do missionary work effectively,
developing mission strategies that require coping and

Mission Conference: KWMA helps for churches to do
missionary work through World Mission Seminars,
Cyber Missions Conference, and Partnership Movement
for the unreached people groups.
Mission Cooperation Strategy: Consultations, forums
and seminars are held by KWMA within the country
among churches, mission agencies and missionaries in
order to do strategic mission with cooperation.
Cultural Work: KWMA has apartnership with the
Ministry of Culture & Tourism in the Republic of Korea
as an incorporation to introduce and expand the Korean
cultural program with missionaries.

KWMA’S HISTORY

•	 1990, Establishment of KWMA
•	 1991, The 1st National Conference on World

Evangelization
•	 1992, Partnership with Korean Company Mission

Association
•	 1993, Mission Leaders’ Conference on Mission

Cooperation
•	 1994, Directory of Korean World Mission Leaders

Published
•	 1995, The 2nd National Conference on World

Evangelization
•	 1996, Korean Church Adopt-a-People Policy

Conference ; The 3rd Korean World Mission
Conference

•	 1997, Korean World Missions Training Institute 5th
Session; Adopt-A-People Mission Conference

•	 1998, The 1st Korean Church Mission Partners’
Gathering; Pre-Consultation of Korean Church
Leaders on Mission Strategies in the 21st Century

•	 1999, Asia Mission Strategy Conference; The 1st
Missionary Kid's Union Conference; Korean Church
VISION Festival

•	 2000, The Honorary President & The Representative
President of KWMA; Inaugural ceremony and
Worship of Gratitude; World Mission 2000
Conference

•	 2001, Cyber Mission Conference 2001; The 1st
Issue of KMQ Publishing ; Leaders’ Conference on
Mission Ministry and Pastoral Project for 2002

•	 2002, Certificate of Incorporation; The 1st Mission
Administration School; Korean Mission Leaders
Forum and Mission Administrative Leaders Seminar

•	 2003, Forum of Mission Partnership; Korean
Christian Immigration Centennial World Mission
Conference; Conference for Missionaries of a
Sabbatical year and Mission Leaders

•	 2004, Missionary Work Organization of Finance
Standard Public Forum; Purchase of KWMA
Headquarters building

•	 2005, NCOWE IV Pre-Consultation
•	 2006, Missionary TOTAL CARE seminar; World

October 2013 ● 11

CONCLUSION:
Even though KWMA is a young inter-missions
organization, we are united in our commitment to world
missions which covers all healthy mission committees of
most of denominations and various mission agencies.
There are 174 member organizations including 144
formal member agencies and 31 affiliated or cooperative
organizations within theKWMA umbrella. We are
seeking both evangelical and ecumenical voices to meet
the various needs of mission fields while keeping a
strong partnership with God.

adjustments with various areas and cultures in the
different mission fields.

KWMA’S AFFILIATED AND COOPERATING
ORGANIZATIONS
Affiliated Organizations
Korean Missionary Kid's Education & Development
Center: A specialized organization that works for Korean
missionary kids all over the world, supporting MK
schools and hostels and developing MK educational
programs and conferences. http://www.komked.net
Unreached People Missions Alliance: A mission
organization that do the evangelical work for the 6,000
unreached people groups mobilizing local churches,
mission organizations, missionaries and devoted
believers, developing effective evangelical strategies for
unreached people and avoiding overlapping and similar
investments for the ministry.
http://www.upma21.com
Manila Hankuk Academy: A MK school established
by Korean missionaries in Philippines for Korean MK
education with KWMA that trains them towards quality
leadership with good heritages of Christian faith, Korean
identity and international perspective. http://www.
mha.or.kr
Missionary Counselling-Care Center: A missions
counseling support center that helps missionaries to
grow in areas such as self-understanding, maturity, and
mental health. Missionaries, psychologists, Christian
counselors, and therapists are working together as a
team with a lower expense and also administering a
missions counseling school along with.
http://www.mcckor.com

Cooperating organizations
Bangkok International Academic School: A School
for MKs started by Korean missionaries in Thailand in
in 1997 that trains MK as true disciples of Christ and
become world leaders of the 21th century. http://www.
bisinternational.com
Mission Korea: A united missions movement association
that serves Korean Christian youths to have them give
their lives for world evangelization, accomplishing
the great commission of the Lord Jesus Christ, mainly
holding the convention called "Mission Korea" during
summer vacation every two years. http://www.
missionkorea.org
Glovill High School: A Mission High School started in
Pusan in March 2002 that disciples Korean MK especially
those who want to get college education in Korean
universities and become sincere citizens of heaven and
good stewards on earth. http://www.glovillhigh.or.kr
Handong Global Academy: A specialized school for MK
who came from isolated regions that teaches Korean,
English, Social studies, Science and Math as regular
courses, Bible, Chapel and Worship and praise as
Christian courses and some special courses and it teaches
every course in English except for Korean and Korean
history. http://his.handong.edu

Paul Han serves KWMA as Secretary General
with 10 full time staff.

He has worked in Indonesia with OMF Int’l.
He possesses a D. Min from Int’l Theological Seminary

(U.S.A). He teaches missiology at Chong Shin
Graduate School of World Missions.

Paul Jung-Kook Han, Ph.D.
hanjcook@daum.net

asian missions advance
464 E. Walnut Street, Suite #220, Pasadena, CA 91101

 email: missionsadvance@gmail.com
ISSN 2234-3423

NEW SUBSCRIPTION

SUBSCRIBER INFORMATION:

Name:	
Organization:
Mailing Address:

Zip Code:
Country:
Email Address:
Phone:

SUBSCRIPTION TERM

□ 1 year (4 issues) - $ 20.-
□ 2 year (8 issues) - $ 38.-

Please make a check payable to
“EAST-WEST CENTER FOR MISSIONS”

and mail to the address below.
464 E. Walnut Street, Suite #220

Pasadena, CA 91101, U. S. A.

12 ● asian missions advance

THE HISTORY OF THE EVOLUTION AND FUNCTIONS
OF

THE MOVEMENT FOR AFRICAN NATIONAL INITIATIVES
(MANI)

A MOVEMENT ROOTED IN AFRICAN HISTORY

Over the past 40 years, 37 African countries have
launched the National Initiatives to mobilize churches
and ministries for national and global evangelization.
Such initiatives are deeply rooted in the history of the
continent.
The starting point was during the 1960’s when many
African nations gained independence. This great move
toward liberation gave birth to a new sense of African
destiny. Political change inspired a corresponding
change in the Church with a major surge toward
indigenous leadership. Many leadership positions
occupied by missionaries were handed over to nationals.
During the mid-1960’s, saturation evangelism
movements were launched in two nations. The
Evangelism In-Depth Movement was initiated in Zaire,
followed by the New Life For All Movement on the
central plateau of Nigeria. African churches began to
commit to work together for the evangelization of their
countries through the mass training and mobilization of
lay people for evangelism. This created a rippled effect
as other nations took note of what was happening and
training was shared.
These movements helped to catalyze the emergence of
the Ghana Evangelism Committee (GEC) during the
1970’s. The GEC emphasized mobilizing the whole
Church for renewal, church planting, church growth
and missions. In the first ten years of the program, there
was a net increase of 8,785 new churches in Ghana. A
national survey followed in the mid-1980’s during
which 23,000 towns were surveyed. A total of 14,711
were discovered to have no church presence at all.
These findings challenged the existing denominations
to accelerate church planting efforts targeting the least-
evangelized communities in Ghana.
During the latter 1980’s, the Target 2000 Movement
emerged in Zimbabwe. A national survey on the
Harvest Field and Harvest Force led to the setting of a
national goal in 1992 by 60 denominations to plant 10,000
new churches by the year 2000.
At the same time, the Finish-The-Task (Fin-Task)
Movement was launched in Nigeria with major impact
in mobilizing the Church for mission. This cooperative
national effort led to the multiplication of churches
in Nigeria and a significant outpouring of Nigerian

missionaries targeting the least evangelized peoples
within and outside the country.
What began as a trickle in the 1970's became a flood by
the 1990's. During that decade three global movements
and ministries found Africa to be a fertile soil in which
to plant their strategies: the AD 2000 and Beyond
Movement with its emphasis on unreached people
groups and saturation evangelism/church planting;
Interdev - strategic evangelism partnerships and Dawn
Ministries - saturation church planting.
In July 1997 1,200 African leaders from forty-six nations
came together in a consultation on African National
Initiatives at the GCOWE '97 in South Africa. This
consultation accelerated the birthing and development
of structured African National Initiatives. This catalytic
event led to the proliferation of new national movements,
such as Finish the Task Kenya. A further development
in 1997 was the adoption of African National Initiatives
as its basic strategy by the Evangelism and Missions
Commission of AEA.
At the end of 2000, 46 African countries linked with the
African National Initiatives movement planned to attend
'Celebrate Messiah 2000' in Jerusalem. When the event
was cancelled the African delegations determined that
they must still go to Jerusalem to consult together on the
unfinished task in Africa and the world.

HOW DID MANI BEGIN?

In the last decade of the 20th century, the AD 2000
and Beyond Movement encouraged many nations
in Africa to develop National Initiatives to mobilize
national churches and respond to the Great Commission
mandate. Through these National Initiatives the Body of
Christ in many African nations was challenged to reach
the unreached and it was with joyfulanticipation that
African country delegations prepared to attend Celebrate
Messiah 2000 in Jerusalem at the end of the year 2000, to
celebrate and share the blessings of God. When Celebrate
Messiah 2000 was canceled at the eleventh hour, the
African delegations decided to proceed as planned and
'go up to Jerusalem' to celebrate and consult together on
the unfinished task inAfrica and the world.
In March 2001, 320 delegates from 36 African nations
met in Jerusalem for the African Millennial Consultation.
In the course of the consultations there was a growing

October 2013 ● 13

fields that are becoming strong harvest forces.
4.	 Helping Missions and Ministries from outside and

within Africa to explore new and strategic ways of
doing ministry in Africa

The Focus of MANI :
John 10: 14-16; Matthew 18:10-14

1.	 THE SHEEP OUTSIDE – Evangelism and Missions
TO THE ENDS OF THE EARTH

2.	 THE SHEEP INSIDE- Transformational Discipleship
–Transformed lives bringing about transformed
societies

3.	 THE SHEPHERDS – Raising up Transformed,
Visionary, Effective Servant Leaders

The Two Main Planks for the Realization of the MANI
Vision:

1.	 Completing the Country Assessment Process from
whatever stage it is in each country and making
the result available for the mobilization of the
Church towards engaging the identified UGPs/
LRPs or undertaking whatever intervention that is
necessary to ensure that every one hears the gospel
in their contexts and that every people group has a
transforming church present in their midst.

2.	 Starting and nurturing functional National
Initiatives in each country where none is in
existence; strengthening and encouraging existing
national initiatives from the stage where they are at
the moment to the next stages.

Regional Coordinators and the Ministry Network
Coordinators are to work hand in hand to see that these two
main planks of the MANI vision are pursued in every country
and region with renewed zeal and commitment.

How MANI Operates:
1.	 National Task Forces/Coordinating teams
2.	 Regional Coordinators
3.	 Interest Group Ministries
4.	 Ministry Networks and Working Groups
5.	 Specific Issues Focus Groups
6.	 Consultations at National, Regional and Continental

levels
7.	 Liaison with Christians from other continents in the

spirit of oneness in Christ (through partnerships
and building bridges)

MANI Leadership Teamcomprises of:
1.	 A Continental Coordinator
2.	 Thirteen [13] Regional Coordinators
3.	 Fourteen (14) Strategic Ministry-Network

Coordinators.

MANI Regions:
1.	 Anglophone West Africa I
2.	 Nigeria: Anglophone West Africa Ii
3.	 Francophone West Africa
4.	 Francophone Central Africa I
5.	 Francophone Central Africa Ii
6.	 East Africa

conviction that Africa's hour had come. Everyone
felt that the Church in Africa was to take primary
responsibility for the final gospel thrust in Africa, and
that the African Church was uniquely positioned to play
a major role in world evangelization in the 21st century.
Recognizing that the AD 2000 and Beyond Movement,
as an organization, was in the process of disbanding,
and that there yet remained much to be done, the
participants determined to establish a continuing African
movement. Participants unanimously adopted the
'Jerusalem Declaration,' affirming their commitment to
pick up the torch for national and global evangelization,
as laid down by the AD 2000 and Beyond Movement.
Thus the Movement for African National Initiatives
(MANI) was birthed out of the death of the AD 2000 and
Beyond Movement.
The Jerusalem Declaration is explicit on the fact that
the African Church 'is of age' and ready to accept the
challenge of completing the task in Africa, and that
Africa become an active partner in global evangelization.
The Movement for African National Initiatives is to be
a network of networks for Africa, and the world, for
the fulfillment of the Great Commission in Africa and
beyond.

The MANI Vision and General Objectives:
MANI encourages the mobilization of national churches
and ministries in partnership with the wider body of
Christ to:

1.	 Identify and reach outto the least evangelized
people groups, geographical areas and classes
of society in their country through integrated,
transformational church planting initiatives
employing PCP, SCP, and CPM strategies.

2.	 Play a significant role in reaching the least
evangelized peoples and nations worldwide (world
mission).

3.	 Develop a cooperative national strategy designed
to saturate their country with accessible groups of
believers (saturation church planting) and facilitate
a process of transformation.(radical discipleship)

The Ways in which MANI serves the African and
Global Church:

1.	 Helping African Church Leaders and God’s people
to understand the ‘kairos’ moment that has come
upon the Church in Africa and the mandate from
God for the Church to play a significant role in the
end-time harvest

2.	 Connecting with Africans in Diaspora to key into
the destiny of African peoples and the mission’s
mandate of the Church. The Diaspora Region
has been broken into three sub-regions, namely
Europe/Asia/the Pacific’s, North America and
the Caribbean/Central America. Held the first
consultation on Africans in Diaspora in August
2008.

3.	 Building bridges of understanding between older
missions and emerging missions in Africa, on one
hand, and between the former harvest forces that
are becoming harvest fields and the former harvest

7.	 The Horn
8.	 Indian Ocean Islands
9.	 Southern Africa
10.	 Portuguese Speaking
11.	 Africa Diaspora North America
12.	 Africa Diaspora Europe
13.	 Africa Diaspora Caribbean/Central America

Strategic Ministry Networks of MANI:
1.	 Networks which are STRATEGIC for the

MOBILIZATION Aspect of the realization of the
overall MANI vision, such as Younger Leaders,
Children, Women, Denominational Leaders, Church
Planting Movement and Strategic Prayer Networks.
The networks in this category are just evolving and
therefore would need to be integrated into and
nurtured by the MANI Leadership Team

2.	 The Functional Networks which are STRATEGIC
for the IMPLEMENTATION Aspect of the MANI
vision include Transformational Discipleship,
Media, Member Care, Oralty, M2M, Chinese
in Africa, Resource Mobilization & Ministry
Sustainability in Africa, etc. The networks in this
category are already functioning with their own
established leadership and structure

Contacts:
MANI Continental Coordinator
E-mail: maniconticord@gmail.com
Website: www.maniafrica.com

ASIAN MISSIONS ADVANCE, published from 1978 to 1993
by the East-West Center for Missions Research & Development

as the official bulletin of the Asia Missions Association,
has re-started publishing from August 2011

as the Quarterly Bulletin of the Asia Missions Association.
464 E. Walnut Street, Suite #220, Pasadena, CA 91101

www.asiamissions.net | www.ewcmrd.org
voice/fax: +1 626 577 5564 | email: missionsadvance@gmail.com

ISSN 2234-3423

Editor
Timothy K. Park
Associate Editor

Steve K. Eom
Managing Editor

Helen E. Cho
 Editorial Staff

Damples Dulcero - Baclagon

Senior Contributing Editors
Jacob Nahuway; Eun Moo Lee

Contributing Editors
Susanta Patra; David Lim

Regional Editors
Kai-Yum Cheung Teng; John Kirubakaran;

Eddy Ho; Yohannes Nahuway; Yong Sung Cho

PRINT SUBSCRIPTION:
To subscribe, renew or change an address, write
to missionsadvance@gmail.com. Subscription rate
worldwide is US $20 for 1 year (4 issues). Use the
subscription form inside of the bulletin or ask for the
form to missionsadvance@gmail.com
PAYMENT:
Please make a check payable to “EAST-WEST CENTER
FOR MISSIONS” and mail to the address below.

EAST-WEST CENTER FOR MISSIONS
464 E. Walnut Street, Suite #220
Pasadena, CA 91101
U. S. A.

To contribute an article or regional/national news items,
please contact missionsadvance@gmail.com
copyright © 2013 East-West Center for MRD
All rights reserved

asian missions advance
The official Bulletin of the Asia Missions Association

Reuben Ezemadu is the Founding (and currently the
International) Director of the Christian Missionary

Foundation Inc. He served as the pioneer General Secretary
and later as the Chairman of NEMA (Nigeria Evangelical

Missionary Association), the
General Coordinator of the Third World Missions Association

(TWMA) and currently the Continental Coordinator of
MANI as well as the Nigeria Ministry Center Director

of the Development Associates International (DAI). His
contributions to the development of the missionary movement

in Nigeria and beyond has earned him the following awards:
“1998 Akanu Ibiam Award for Outstanding Promotion of

The Vision And Work of Crosscultural Missions” by Wesley
International Theological Seminary, the “1998 Wosom Merit
Award for Outstanding Achievements in Missions Work” by
World Outreach School of Missions, and an Honorary Doctor

of Divinity by the World Link University.

Reuben Ezemadu, Ph.D.
reuben.ezemadu@gmail.com

October 2013 ● 15

were sent by denominations seeking to support the
church planting efforts in other countries of the region.
Some were also sent to remote and unreached areas of
the region, mainly to work among some of the hundreds
of indigenous tribal groups. This resulted in the
establishment of the first local mission organizations.
A significant turn in the mind-set of Evangelical leaders
toward cross-cultural mission developed in the late 1960s
and early 1970s as a result of student movements, the
teaching on mission by younger foreign missionaries and
the participation of leaders in international conferences.
Some denominational mission structures were
established, focusing mostly on the need to expand their
reach into the more remote areas of the countries and
region. These structures, and those of the foreign mission
organizations, which sent missionaries to work and
serve in the region began to train and equip nationals
and integrate them into their mission work. And some
of these mission organizations were also visionary
enough to go a step further and encourage and assist in
the establishing of local mission structures which would
eventually become the mission mobilizers, recruiters,
trainers and sending channels, serving mission fields in
the region and beyond. As these various mission bodies
grew, a sense of the need to connect and dialogue with
other organizations surfaced, and as a result in a few
countries informal and formal networking entities were
formed.
In 1984, Dr. Luis Bush, joined by a number of other
pastors from the region, began to consider the idea
of calling for a gathering of leaders involved or very
interested in missionary work. As a result, from
November 23 to 29, 1987, the First Ibero-American
Missions Congress took place, in Sao Paulo, Brazil,
with the participation of over 3,200 delegates from
all Portuguese and Spanish speaking countries in the
region, and a significant number of representatives of
the global church and mission community. During the
conference the new vision was captured in the phrase
“from mission field to mission force”. The following ten
years would bring a significant response from the church
in the region.

FROM A HISTORICAL EVENT TO COOPERATIVE
VENTURE
The growth of the Evangelical mission movements in
Ibero-America is closely linked to the transformation
of COMIBAM from a historical meeting into the Ibero
American Mission Co-operation. The cooperative effort

AWAKENING OF A GIANT FOR GOD’S MISSION

The Spirit of God has moved in a wonderful way in
Latin America, the Hispanic and Portuguese speaking
churches of North America and the Iberian Peninsula
(Spain and Portugal). This is the region we call Ibero-
America. Strong revivals in Protestant and Evangelical
churches from the early 1960s onwards have resulted
in multiplication of churches and the numbers of
followers of JesusChrist. Today, in eight countries the
percentage of Evangelical Christians surpasses 20% of
the population.
The impetus to evangelize was part of the DNA
brought to our countries by merchants, immigrants and
missionaries from the West. Cross-cultural mission,
however, was not emphasized, probably owing to the
understanding that the challenges within the nations
were big enough for the emerging churches. With few
exceptions, overseas mission was not considered a
priority in the Latin American churches.

FIVE PERIODS OF MISSION
A brief history could be presented in summary based on
the following five periods:

1.	 Early post colonial period: 1840–1900 - In country,
focused on Jerusalem and Samaria – entirely done
by denominations.

2.	 	Initial international mission efforts: 1900–1950 -
International, but mostly within the neighboring
countries or culturally related – founding of the
first non-denominational agencies.

3.	 First response to the challenge and opportunities:
1950–1980 - Significant mobilization, recruiting,
training and sending to the most needy and
unreached people groups, but still in very small
numbers - forming of national networks.

4.	 Growth and expansion: 1980–2000 - Entering some
of the so called “creative access” countries, but
better equipped due to the establishing of mission
focused training programs, fast increase of sending
structures and missionaries - forming of an
international Ibero-American cooperation.

5.	 Partnership unto the ends of the earth: 2000 and
onwards – Maturing, focus on the field and the
missionary - Forming of alliances with other
international networks.

In the early part of the 20th Century, a few missionaries

16 ● asian missions advance

CONCLUSION
Federico Bertuzzi, founder of the World Missions
Network of Argentina, recounts having a conversation
with Greg Livingstone sometime in the early 80’s, in
which Greg referred to the church in Ibero-America as a
sleeping giant, which God would one day awaken and
use for His mission.
God has raised a significant missionary force from Ibero-
America, and given it global importance in His mission.
The economic growth in several of the Latin American
nations combined with continuous growth in the
numbers of Evangelicals have the potential to produce
new human and financial resources for the advance
of the Gospel worldwide and to create new sources of
innovation in the practice of mission.

¡A Dios toda la Gloria!

spearheaded by COMIBAM has resulted in the growth
in numbers of sending organisations and cross-cultural
missionaries from Latin America, Spain and Portugal.
By 1987, around 1,600 had been sent through 60 mission
organisations. In 1997, when COMIBAM convened
a second conference, this time in Acapulco, Mexico,
the number had increased to 4,000 Ibero American
missionaries in 300 agencies and denominational mission
boards. The multi-national cooperative model developed
by COMIBAM1 has also inspired Evangelicals in other
regions.
By the third COMIBAM conference in Granada, Spain,
in 2006, 9,265 had been sent and the number of mission
organisations was 462.2 The estimate is that today
nearly 14,000 missionaries have been sent, and currently
minister in every region of the world. COMIBAM has
encouraged careful attention to processes of mobilising,
selecting, screening, training, sending candidates and
caring for missionaries on the field. The result is a viable,
vital, visible and vibrant continental mission movement.

CHARACTERISTICS OF MISSION MOVEMENTS
IN LATIN AMERICA TODAY

1.	 Church Based. Regardless of being directly
linked to a church or denomination or being an
interdenominational mission agency, the sending
structures are based on a close collaboration with
local churches, which are considered to be the
primary agents of mission.

2.	 Mission from the Margins. It is primarily the
less affluent churches that support cross-cultural
mission and in that sense it is mission from the
margins.

3.	 Integral Mission. Although evangelism and
church planting are often the main strategies for
Latin American missions, most missionaries are
also engaged in other areas such as social projects,
community development, business as mission and
leadership training.

4.	 Well trained. The Latin American missionary force
is well prepared and trained for cross-cultural
mission. Apart from professional education, 76% of
the missionaries have theological training and 79%
have attended mission courses lasting 6 months or
more.3

5.	 Need for Creativity. There is a tendency to emulate
Western models of mission. Creative models
that better serve Latin American missions have
emerged but are still few. We need to continue
working on innovative way to accomplish the
Great Commission, while continuing to serve
alongside the global mission community.

1. COMIBAM – Cooperación Misionera Ibero Americana (Ibero
American Mission Co-operation) includes mission movements from 25
countries in Latin America and the Caribbean, Spain and Portugal and
the Hispanics and Portuguese speaking churches in the United States
and Canada.

2. Based on official statistics from COMIBAM 2006.
3. Strengths and Weaknesses of Ibero American Missionaries,

COMIBAM report presented at the second conference in Granada,
Spain, November 2006.

Decio de Carvalho was Born in Brazil and joined the task of
world evangelization in 1979. He first served on the OM
Ship Doulos for 4 years and then as Director of Operation
Mobilization in Brazil for the next 10 years. He worked in

Central Asia for 7 years.
In 2001 they moved to Puerto Rico for an extended sabbatical.

Decio served as Director of RECOMI,
the Puerto Rico Missions Network.

In November of 2009 he was appointed Executive Director of
COMIBAM, the Cooperación Misionera

Iberomaricana (Iberoamerican Missions' Network).
He is a member of the La Cumbre Christian and

Missionary Alliance Church in San Juan, Puerto Rico.

Decio de Carvalho
decarvalho@comibam.org

Bertil Ekström is a Swedish Brazilian who was born in Sweden
and grew up in Brazil, where his parents were missionaries.

After studies in Sweden, he returned to Brazil as a missionary,
together with his wife Alzira.

His main ministry has been leadership development and
theological education. For several years he served as local

pastor and denominational leader.
He has been involved in the Brazilian and Latin American

mission movements since 1986.
In 2006 , He was appointed Executive Director of the World

Evangelical Alliance Mission Commission and since 2010 he
divide his time between the WEAMC and the Örebro Mission

Institute in Sweden.

Bertil Ekström, Ph.D.
bertil@weamc.org

October 2013 ● 17

EXPLORING MISSION STRATEGIES:
THE LOGIC OF LATIN AMERICAN INDIAN MINISTRIES

(LAIM)

Latin American Indian Ministries (LAIM) is an
organization in the United States designed to work
alongside of Christian organizations in Latin America
that are seeking to help native Indian communities,
and particularly the believers among them. LAIM
is developing a networking structure designed to
encourage evangelical Indians in the tribal groups
of Latin America. Of the total of 52 million Native
Americans, or “First Americans”, 48 million live in Latin
America.
[Note: Natives of the Americas, i.e., those already present in
America when the first Europeans arrived, are commonly
called Indians. They can also be referred to as Amerindians,
American Natives, Native Americans or First Americans.]
Our ministry goal is to be a facilitator to the ministry
goals of indigenous organizations. We not only
encourage evangelical Amerindian leaders working
for the evangelization or advancement of their own
native communities, but will also represent them to
potential supporters in America. We are a "Barnabas" to
their efforts. We do not send personnel to be doers of
ministry; rather we help, guide, and support the efforts
of present day evangelical Native leaders.

We are ready to serve as their "brokers" to find support
for their projects. We are available to serve as their non-
profit base for receipting contributions coming from
individual donors in the United States, and as liaison for
major grants, particularly from foundations that require
reporting from a US-based non-profit organization on
the use of funds. For that purpose we have developed
criteria both as to the type of organizations we will serve,
as well as of the type of support to be given.

THE NATIVE AMERICAN REALITY

To understand the LAIM philosophy of ministry, we
must understand the situation of the people we are
attempting to serve. Tribal Native Americans of Latin
America face an extremely difficult situation. In
addition to living in extreme poverty, they are isolated
from national society. Some are physically isolated,
as with the tribes of the Amazon jungles, but all are
disadvantaged in making outside contact because of
their lack of knowledge of how things operate in the
modern world. They do not know how to move forward
within the rules of national life.
The fact of the matter is that, as a social class, all First
Americans (In Latin areas called indigenas or nativos,
or by less flattering names in many places), scattered
throughout 22 countries, stand at the bottom of the
economic, educational and social scale in Latin American
society.
Christian Indians also suffer intense persecution in
many areas: in Mexico; in the heartland of the cocaine
producers of Peru; in Guatemala, Colombia and other
countries. Their churches, while widespread and
growing, have very few financial resources and are
pastored by men who seem to us to be ill prepared for
their leadership responsibilities.

THE HISTORICAL CONTEXT

How did this situation came to be? To fully explain that
will require a brief overview of the history of European
occupation of what we now call Latin America, which
was home to many nations of Native Americans, some
quite advanced in a “civilized” way of life before the
Europeans first came. The inter-ethnic contact, beginning
in 1492 with Christopher Columbus, was carried out in
the name of Christ, but resulted in the death of untold
millions of individuals. Missionaries became resident
in tribal areas immediately after the first occupation of
various locations in the Caribbean and Central and South
America. The missionaries were all Catholic clergy, who
were nominally the “protectors” of the Indians.As a
result, all natives were baptized, even though they could
not understand the Latin used in the sermons preached
to them.
In the general social upheavals leading up to and

18 ● asian missions advance

following the independence of Latin American countries
from Spain and Portugal in the 19th Century, the Indians
had an opportunity, which some seized, to assert their
own independence. The wars for independence also
marked the beginning of Protestant penetration into the
continent.
This timing of the arrival of Protestant missions involved,
in part, the changing status of the Catholic Church, even
though the concept of the separation of church and state
had not been a tenet of independence ideology. The first
Latin American country to incorporate separation in its
constitution was Guatemala in 1871, and it moved rather
radically against the Catholic Church.
A number of other countries followed this example,
but many, like Costa Rica, still recognize the Catholic
Church as the church of national unity, and give it many
privileges not extended to Protestant denominations.
The Protestant churches grew slowly in the early decades
of the twentieth century, working as they were among
people who were loyal to the Catholic Church, and
whose towns and villages typically integrated the social
and political life of the community with the church.
Dramatic changes came only after World War II, when
the Protestant missionary presence greatly increased,
notably with the deployment of Wycliffe Bible translators
to work on Indian languages. A series of more recent
events have encouraged rapid church growth, such as
the improving public image of Evangelicals; increasing
literacy, plus the emphasis on Bible reading among
Catholics; the use of radio (and now television) for
evangelism; and the changes that have taken place
within the Catholic Church itself in recent decades.
Each nation in Latin America presents a different history,
and therefore a different current manner of handling
Indian affairs. Below are a limited number of examples,
which will serve to characterize the variety of situations
found. All facts and quotations come from official
reports and publications of the Instituto Indigenista
Interamericano, the organ of the Organization of
American States that coordinates and reports on Indian
affairs in the hemisphere (including those of North
America).
Bolivia represents a country in which Indian peoples
total more than 50 percent of the population. Two
language groups dominate: the Quechua and the
Aymara. The Indianist movement in Bolivia, which
began at the time the Chaco War (1931-35), destroyed
the country's feudal structures. Indians organized the
first farming union in Bolivia in 1937, and individuals
of Indian descent have been prominent in national life,
including the current President of Bolivia, Evo Morales,
of Aymara descent. But this fact does not reflect the
social gap that separates the rural (Indian) masses from
urban (largely non-Indian) developments.
Ecuador, Peru and Guatemala also have majority Indian
populations, but they are divided into many socio-
linguistic groups. The feudal structures have yet to be
seriously challenged. While there has been a great deal
of interest and activity on behalf of the Indians, the most
significant change in their status is a result of increasing
urbanization, with a very large in-migration of people

from rural areas, seeking better economic opportunities
in the growing cities. The ever-present slum areas
around the cities are heavily populated by tribal people,
who are having a difficult time realizing their dreams.
Mexico has a significant Indian population, more than
ten million people speaking at least two hundred
different languages (the state of Oaxaca has the greatest
linguistic diversity in this hemisphere). These people are
scattered throughout thousands of mountain valleys and
villages.
Indians have played a prominent part in shaping
modern Mexico, and Mexico is the focus of indigenismo
(Indianism), the identification of Indian values in
national life. Mexico does not generally segregate
Indian communities in terms of economic and political
decisions, although some specialized educational
programs have been developed. But the Indians who
maintain traditional ways are at a distinct disadvantage
in the social and economic system. The price of upward
mobility is still the loss of tribal ways.
Venezuela represents those countries with scattered
Indian tribes. As in similar Spanish-speaking countries,
little was done for these tribes until about 1950, and
then it was principally as a result of the prodding of
indigenistas from Mexico. Typical of many countries,
Indian affairs are linked with the administration of
religious groups under the Justice Ministry, which
causes considerable difficulty for Protestant missionaries
who want to work in tribal areas. The actual assistance
being given to Indian groups is minimal. This general
picture reflects the situation for Argentina and Chile,
Colombia and Panama, and for the countries in Central
America with smaller Indian populations.
A unique national solution to the Indian problem is
found in Paraguay. There the Guarani Indian language
is considered a national language (said to be spoken
by 80% of the population) and is used as a medium
of instruction and commerce, even in the capital city.
Laws are written in Guarani, and distinctive cultural
traits attributed to the Guarani people are extolled.
This very healthy attitude does not carry over to some
small, non-Guarani tribal groups in Paraguay, who
receive practically no attention from the government.
Fortunately, Paraguay has permitted the work of
missions among these tribes, and the Mennonite
colonies, in particular, have been reasonably effective in
giving assistance to these groups.
Only in Brazil was there recognition of Indian tribes as
sovereign nations, similar to the pattern in the United
States. José Bonifacio, the intellectual father of Brazilian
independence, first stated this principle in 1822. He
wanted Indians to receive "justice, tolerance and identity,
with no restrictions on commercial transactions or
intermarriage." His policy was to "protect and integrate"
and, in order to "protect" them, Brazilian constitutions
have made Indians who live as Indians, that is, those still
in their tribal groups, wards of the state, the same status
given to orphans and other helpless people who need
protection.
Nowhere in Latin America is the situation for Native
Americans encouraging. The sovereign nations of 1492
are now alien minorities in their own homelands--if they

October 2013 ● 19

have managed to survive. The only solution for their
tribal problems will be in the "healing of the nations"
provided by Jesus Christ (Rev 22:2).

TRAINING TRIBAL PASTORS
The growth of the church in Latin America over the last
two decades has been phenomenal. It is even possible
now to speculate on just when one or another country
will have a majority of Protestants.
This growth includes Indian areas. Large percentages
of the population in many of the tribes are regular
attendees at Protestant churches. But, since the people
are scattered, their villages often small, the congregations
are also typically small and scattered.
For most linguistic groups, no pastoral training is
offered in the language of the people. If a person is to
receive formal Bible training, it would have to be at a
Bible school in a larger town, where the instruction is in
Spanish (or Portuguese), and classmates and teachers are
all nationals.
The problem with such a scenario is not only the
difficulty and cost that getting such training places on
tribal believers, but also the strong temptation, once the
training is completed, to find a job in the city, rather than
going back to the difficult, and usually unpaid position
as the pastor of a village congregation. The testimony of
a Totonac pastor in Mexico, Felipe Ramos, documents
this struggle:

From then on I became very interested in
studying the Bible, and I sensed a desire to
prepare myself to be a pastor, but my parents
had no money to help me go to Bible school.
I spoke of my desire to others, and they all
prayed that I would find a Bible school for poor
people. In 1960 I was admitted to the Indian
Bible Institute in Tamazunchale, San Luis Potosi,
where I studied for 	 three years.
After I finished that period of study, I spent the
next year visiting Totonac churches, but I soon
began to feel I needed to study more. God made
it possible for me to attend the Biblical Seminary
in the city of Puebla for two years. During that
time I was praying that God would permit me
to return to teach and evangelize among my
Totonac people. But there was a problem, and
that was that the churches in the city would help
me financially only if I would stay there and
work with them. I had no other source of funds,
but God continued to lay this burden on my
heart.

Fortunately, in Felipe’s case, he returned to his Totonac
people. He has trained scores of Totonac pastors in
what one must describe as a mentoring relationship. He
also began a radio program in the Totonac language,
which has, over the past thirty years, had a profound
evangelizing impact on the entire people group, resulting
in the beginning of literally hundreds of congregations
in the “Totonac Sierra.”
Felipe's dilemma in getting the training he felt he
needed, but not the support and encouragement he was
looking for to return to his own people, explains why

most tribal pastors out in the villages today simply are
untrained for theirresponsibilities. Look at the rather
alarming information contained in one informal survey
of pastors among the Quiché people in Guatemala. This
is one of the larger Mayan ethnic groups, numbering
close to two million people. There are hundreds of little
congregations scattered throughout Quiché country
in northwestern Guatemala. At a special conference
that attracted 250 Quiché pastors, the following data
was collected: their average age was 28; they had been
responsible for their churches for five years, which
meant they had begun as pastors at an average age of
23. Even more startling were the responses to questions
about training: the average academic level achieved was
second grade of primary school; and none of them had
spent any time at all at a Bible institute or seminary.
One wonders how these men could become pastors with
so little training. The simple answer is: there was no one
else. The history of each congregation was undoubtedly
different, yet much the same. Evangelism had taken
place; perhaps it was an itinerant evangelist, or a
Christian radio broadcast, but people accepted Christ,
and some individuals began to gather together to learn
more about the Word. At first, there might have been a
pastor who came from a distant town, but he could not
be with them every week. So they looked around the
group and picked the one who had been to school and
could read Spanish. He became the “reader”, the source
of information, and effectively the pastor.
But don't these would-be Indian pastors still need
training, as we require of our pastors? Yes, they do
need training, but perhaps not in the way we envision it
should be given. This is the same problem church leaders
confront in any rural situation. That is why Ralph Winter
and fellow Presbyterians in Guatemala developed the
Theological Education by Extension (TEE) model;and
George Patterson, a Baptist missionary assigned to
church planting in a rural area of Honduras, made a
start at a non-residential program, developing a very
simple Spanish language curriculum, called “Paul and
Timothy”, for men scattered widely in village locations.
The difference in the American Indian situation is
that the curriculum has to be in hundreds of different
languages, and adapted to as many different cultural
contexts.
Patterson put the multiplication principle of 2 Timothy
2:2 to work in the training of Honduran pastors.
Missionary Isaias Colop-xec, a Quiché graduate of Dallas
Seminary, developed a more contextualized program
of Bible training for the hundreds of untrained Quiché
pastors in Guatemala. We view extension models with a
multiplication factor build in to be the most reasonable
answer for the needs of the Indian people. But each
tribal language and culture will require a version of its
own. This is because of that additional requirement
called contextualization--making the Gospel message
understandable, and the form of the church comfortable,
and the way training is given practical and effective,
with everything seeming to come right out of the way of
thinking of the people. This is a challenge that can only
be met adequately by a person from within that culture.

20 ● asian missions advance

HISTORY OF LAIM
There have been outstanding examples of Indian young
men who have been able to get a good education and
make their way in the world. On the whole, the Native
peoples are very intelligent and have a desire to find
a better tomorrow. But would their educated young
people return to the monotony and poverty of their
native communities? Fortunately, many do. LAIM traces
its beginning to one such native leader.
The organization now known as Latin American Indian
Ministries began in 1972 as the Totonac Bible Center,
Inc. At that time, its primary goal was to support the
work of Manuel Arenas, the gifted Totonac Indian who,
as a twelve-year-old boy, was the principal helper for
Bible translator Herman Aschmann in his early linguistic
studies among the Highland Totonac people of Mexico.
After having gained an excellent education in the United
States and Germany the first of his people to have such
an opportunity, Manuel determined to establish a school
among his own people. Manuel held two earned Masters
degrees, as well as honorary doctorates.The Centro
Cultural Pro-Totonaco in La Union, Puebla, is a witness
to his vision. There he took as his students completely
illiterate, monolingual Totonac teenagers and, with
unique personalized instruction methods, in four years
time prepared them to the level of national secondary
school graduates.
Over the years, Manuel tried in various ways to
expand his vision to all the tribal groups of Mexico. He
organized three different consultations of Christian
leaders from other tribes. He also opened his school to
students from other tribes.
After Manuel's death in 1992, and the closure of the
school he had founded, Dale Kietzman, president of
the Totonac Bible Center board in the United States,
had the responsibility for the continuation of his vision.
While the ministry among the Totonac people has been
a constant concern, increasingly the support activity
focused on other tribes, following Manuel's vision.
As a consequence, in 1996, the Board voted to change
the name of the corporation to Latin American Indian
Ministries.
LAIM has now been redesigned as a networking
structure to encourage organizations formed in Latin
America by evangelical Indians for the evangelization
or advancement of their own indigenous communities,
including representing these groups to potential
supporters from outside their countries of operation.
LAIM has found a particular need for helping Native
American Christians suffering persecution. A pattern of
such persecution has been most prominent in Mexico,
but occurs in other locations as well. In Mexico, it is
not uncommon for an entire Christian congregation to
be expelled from their village, on the charge that they
are breaking the “unity” of the community. By that is
meant that the evangelicals are refusing to participate
in the town’s fiestas, or feast days for the local saints.
Sponsoring these fiestas involves investing large
amounts of money in paying for liquor and candles
and traditional ceremonies, which the believers refuse
to do. The town leaders, who control all elements of

these ceremonial activities, are the ones who feel the
negative economic impact as a result of this change in
the life style of the believers. Consequently, they lead
the charge against evangelical families, who will lose
their hereditary rights in the community, including their
house and the right to farmlands, even crops ready to
harvest, if they are expelled.
We cannot ignore brothers and sisters going through
such experiences for the sake of the Gospel.They are
suffering persecution, with little help or justice coming
from state and national authorities, and with little
understanding of their situation on the part of the
national (non-native) church.
This gap between Native American believers and their
communities and churches, and the national churches
and their society, is the area of misunderstanding and
prejudice that Latin American Indian Ministries would
like to help bridge. In the meantime, we make ourselves
available as mentors to the Indian leadership; we will
enter into a long-term commitment with any specific
community which would welcome our involvement.

Dale W. Kietzman is Co-founder, with Manuel Arenas, of
Latin American Indian Ministries. Dr. Kietzman has been a

member of Wycliffe Bible Translators since 1946 (now retired).
He served in Mexico, Peru, and Brazil, where he was Director
from 1956-66. He also served as Director of their home offices

in North America. He co-founded Wycliffe Associates and
CHIEF-Christian Hope Indian Eskimo Fellowship, and served

as International President of World Literature Crusade/
Every Home for Christ from 1986-89. After retirement, he

served as Director of the Training Division of the U S Center
for World Mission and Executive Vice President of William

Carey International University, 1989-1992, and Professor
of Intercultural Communication until 2009.He currently

serves as Chancellor of Dale Kietzman University, Douala,
Cameroon.

Dr. Kietzman received a B.A. degree in Bible at Wheaton
College, an M.A. degree in Anthropology at Northwestern

University, and the Ph. D. in LatinAmerican Studies at
the University of Southern California. He specialized in

descriptive linguistics during graduate study at the University
of Oklahoma, and in Luzo-Brazilian studies at Stanford

University. He is author of numerous articles and books
on the Indians of South America, and has served as editor of
magazines and produced motion pictures and audio-visual

materials.

Dale W. Kietzman, Ph.D.
dale@laim.org

October 2013 ● 21

new mission association. On September 19, 1945 the
constitution was approved and the incorporation was
completed by December. The first EFMA convention was
held in Minneapolis, MN in April 1946. Fifteen mission
agencies were received as charter members.2 Over time
the EFMA comprised over 100 mission agencies that
together annually fielded close to 20,000 missionaries
globally.

Similarities
Although there inevitably was an element of competition
between the two associations, their similarities became
increasingly pronounced through the years:

•	 both held to similar statements of faith
•	 both had mission and vision statements that were

similar
•	 both represented the evangelical mission community

from across North America
•	 both had similar membership standards of

accountability
•	 both were recognized accrediting associations for

credentialing
•	 both had developed memberships beyond

traditional mission agencies that include churches,
mission pastors and missionary training centers

•	 they had equal size memberships
•	 they held joint training and informational events

throughout the year
•	 they shared administrative services when

appropriate
•	 both were focused on world evangelization and were

passionate about fulfilling the Great Commission
It is quite evident that the two associations had much
in common. This commonness was recognized since
the early 1960s when the two associations began
collaborating in joint events and activities.

Congress on the Church’s Worldwide Mission
One of the most notable jointly sponsored events from
that era was the timely and influential “Congress on the
Church’s Worldwide Mission,” held in Wheaton, IL in
1966. That event, which became the North American
precursor to the 1974 Lausanne Congress on World
Evangelization, affirmed the continued need for world
evangelization at a time of theological confusion and
ecumenical pressure. Co-sponsoring this event became
a pivotal moment in the relationship between IFMA
and EFMA. The two jointly published and heavily

2. Ibid.

PROFILE OF MISSIO NEXUS
Missio Nexus is a network of mission agencies, churches
and mission training centers serving the evangelical
church in North America. The name Missio Nexus is a
derivative of two Latin words: Missio meaning “mission”
in English, and Nexus meaning a “center” or “connecting
point.”
Missio Nexus exists to advance the effectiveness of
the Great Commission community in North America
in global mission. We envision missional leaders
accelerating the fulfillment of the Great Commission in
servant partnership with the church globally.
Missio Nexusis the largest and most inclusive expression
of Great Commission oriented evangelicals in North
America (US and Canada) that fosters shared learning,
opportunities for collaborative action and produces
increased effectiveness through its many mission-
orientated products, programs and services. The network
is the result of the merger that took place in January
2012 of two long-standing mission associations. One was
Cross Global Link (formerly the Interdenominational
Foreign Mission Association) and the other was The
Mission Exchange (formerly the Evangelical Fellowship
of Mission Agencies).

HISTORY
Founding of Two Associations
The Interdenominational Foreign Mission Association
(IFMA) was founded in 1917 with the mission of
strengthening Christian mission agencies by upholding
standards of operation, assuring integrity and
cooperative resourcing to spread the gospel.
At its founding meeting on September 29, 1917 at the
First Presbyterian Church of Princeton, NJ, 14 mission
leaders – 10 men and 4 women – were present. There
were seven founding missions represented.1 From
that small cluster of mission leaders gathered for that
first time, over the next 95 years the IFMA expanded
into a vast North American-wide mission association
exclusively made up of “faith” or non-denominational
mission agencies. Over time they jointly fielded over
15,500 missionaries annually around the globe. At one
time it had over 100 mission agencies in membership.
The Evangelical Fellowship of Mission Agencies (EFMA)
was the outgrowth of the National Association of
Evangelicals (NAE), and primarily denominationally
orientated. A group of mission executives met during
the 1945 NAE convention and a committee was
appointed to draw up bylaws and a constitution for a

1. Edwin L. Frizen, 75 Years of IFMA 1917-1992. Pasadena:
William Carey Library, 1992.

22 ● asian missions advance

Annual Conference of the two was held in Phoenix, AZ.
At their separate membership meetings on the morning
of October 1, the membership of both associations
voted overwhelmingly to merge. An interim board was
established to carry forward the details of the merger.
At its December meeting that board agreed on adopting
the new name of this new mission entity to be “Missio
Nexus.” Legally and practically the merger went
into affect on January 1, 2012, but its name remained
unannounced to wait its official and public unveiling.
Subsequently, on February 6, 2012 in Boston,
Massachusetts, at a Bi-Centennial Celebration of the
commissioning of the first US missionaries sent out
by a mission society, Missio Nexus was unveiled
as the new name for the merged entity. The main
ceremonytook place at Tabernacle Church in Salem,
MA -- the same church that had commissioned the
first missionaries 200 years previously on that same
date. The symbolic significance of this location and
timing was to demonstrate the intent of Missio Nexus
to be the primary on-going representative of the North
American mission movement. Today, Missio Nexus is a
body representative of 35,000 evangelical missionaries
deployed in every country by over 200 mission agencies
and churches.

OUR VISION
Our Vision is to see missional leaders accelerating
the fulfillment of the Great Commission in servant
partnership with the church globally.

OUR MISSION
Our Mission is to advance the effectiveness of the Great
Commission community in North America in global
mission.

OUR STATEMENT OF FAITH
We believe the Bible to be the inspired, the only

infallible, authoritative Word of God.
We believe that there is one God, eternally existent in

three persons: Father, Son and Holy Spirit.
We believe that Adam, created in the image of God,

was tempted by Satan, the god of this world and fell.
Because of Adam’s sin, all men have guilt imputed,
are totally depraved.

We believe that salvation consists of the remission of
sins, the imputation of Christ’s righteousness and
the gift of eternal life, received by faith alone, apart
from works.

We believe that for the salvation of lost and sinful
people, regeneration by the Holy Spirit is absolutely
essential.

We believe in the deity of our Lord Jesus Christ, in His
virgin birth, in His sinless life, in His miracles, in His
vicarious and atoning death through His shed blood,
in His bodily resurrection, in His ascension to the
right hand of the Father and in His personal return
in power and glory.

We believe in the present ministry of the Holy Spirit by
whose indwelling the Christian is enabled to live a
godly life.

We believe that the church, the body of Christ, consists
only of those who are born again, who are baptized

promoted the influential Wheaton Declaration and book,
The Church’s Worldwide Mission that emanated from
that congress. Among other outcomes, the conference
demonstrated that the IFMA and EFMA were two
associations of kindred mind and spirit.
Jointly Sponsored Committees
There were a few co-sponsored events and cooperative
joint-standing committees formed even before that 1966
congress, and quite a few sprung up afterward.

•	 Summer Institute of Missions Committee 1958 – 1988
•	 Evangelical Committee on Latin America 1960 –

1990
•	 Evangelical Committee for Africa 1960 – 1991
•	 Committee to Assist Ministry Education Overseas

(CAMEO) 1963 – 1990
•	 Islamics Committee 1966 – 1992
•	 Committee on Bible Society Concerns 1968 – 1970
•	 Personnel Conference Committee 1971 – 2012
•	 Evangelical China Committee 1973 – 1982
•	 Evangelical Asia Committee 1981 – 1991

These committees steered much of what took place
within North American missions for over three decades.
They impacted much of what was both strategically and
tactically accomplished by evangelical North American
missions in their ministries around the world.
Jointly Sponsored Events
With so much in common between the two associations,
it was only natural that the two would join together to
sponsor mission-related conferences, consultations, and
leadership training events. Some of the most notable
were:

•	 The IFMA-EFMA study conferences 1963 – 1990
•	 Medical Consultation 1977
•	 LeaderLink 1997 – 2013
•	 Personnel Conference 1971 – 2012
•	 Business Administration and Tax Seminar 2009 –

present
•	 North American Mission Leaders Conference, every

three years since early 90’s until present, and since
2010 an annual joint event

Besides these collaboration endeavors, the two
associations co-founded a significant mission
informational ministry that was eventually spun off to
function independently as the Evangelism and Mission
Information Service (EMIS) operating from the Billy
Graham Center (BGC) in Wheaton, IL.For many years
EMIS was the publisher of the Evangelical Mission
Quarterly (EMQ) until recently when the BGC took that
publication directly under their umbrella.
In 2007 both associations up-dated their names. The
EFMA changed its name to The Mission Exchange,
while the IFMA changed theirs to CrossGlobal Link.
Both associations kept these names until the time of the
merger in 2012.
Merger of the Two Associations
In the fall of 2010, the boards of the two associations met
to discuss the possibility of merging. Talks continued
into 2011 and progress was made. In March of that
year the CrossGlobal Link board agreed to the terms of
a merger, then in April The Mission Exchange board
agreed to the same. In September the tri-annual joint

October 2013 ● 23

by the Holy Spirit into Christ, for whom He now
makes intercession in heaven and for whom He will
come again.

We believe in the resurrection of both the saved and
the lost; they that are saved unto the resurrection
of eternal life and they that are lost unto the
resurrection of eternal damnation.

We believe in the spiritual unity of believers in our Lord
Jesus Christ.

We believe that Christ commanded the church to go
into all the world and preach the Gospel to every
creature, baptizing and teaching those who believe
and that the natural outcome of such activity leads to
the establishment of local congregations.

OUR RESOURCES
The body of Great Commission knowledge available—
what God is doing, what’s working now, what’s coming
next—is much larger than what is accessible to any
individual leader or organization. Missio Nexus helps
close this knowledge gap by:

1.	 Connecting people and organizations with each
other

2.	 Challenging assumptions at the center of the
mission enterprise with a focus on continuous
improvement

3.	 Catalyzing new ideas at the fringe of the mission
enterprise to encourage innovation

4.	 Curating content that expedites the spread of ideas
and information and Casting vision for expanding
the network to encourage more voices to join the
conversation

The following are a list of resources and services that
guide us in these efforts:
Anthology: A curated collection of writings by some
of the world’s foremost authors, speakers and thought
leaders. This magazine is published twice a year and
only available to Missio Nexus members.
Webinars: Live, online presentations feature mission
community authorities connecting through shared
learning. We provide 24 live webinars annually.
Workshops: Six-week online courses provide in-depth
learning, techniques and skills on topical issues in
missions and ministry.
Books and Authors: Weekly book reviews (52 per year),
and monthly book summaries (36 per year) in the area of
missions, leadership and spiritual formation along with
insightful author interviews with leading writers in the
Great Commission Community.
Downloads:Timely and compelling video and audio
reports by professionals and subject matter experts
covering today’s complex global challenges.
Library: Archived collections of webinars, workshops
and briefings by and for everyone in the world of
missions.
Briefings: Fast-paced, thought provoking conference
calls for 30 live participants, with 30 minutes of input,
followed by 30 minutes of Q&A.
C-suite webinars: Specially curated content for the

C-level executives presented in online gatherings and
limited to our Premium Access constituency.
Global Issues Update: A downloadable series offered
six times per year that focuses on big-picture issues that
impact the world of missions.

SERVICES
Professional Services Group: Our network of world-class
consultants, trainers and executive coaches understand
the nonprofit sector as well as the unique challenges of
cross-cultural service.
Improve: Improve is a flexible but systematic process
that enables mission organizations to work with an
organizational development consultant to process
feedback from stakeholders, mission peers and an
Executive Coach to develop a list of priority action steps.
The Next Step: The Next Step began in late 1996 in
response to concerns raised in the book, Too Valuable
To Lose (ed, William D. Taylor, WEA, 1997), which
cited lack of training as a significant contributor to
missionary attrition. Once a person feels a call to serve
cross culturally, “the next step” is training for effective
missionary service.
Connecting Points: Online and direct communication
with Missio Nexus leadership and members provide
you with multiple points of connection for today’s news,
views and conversations.
Conferences: Each year we organize and administer three
major conferences: Mission Leaders Conference, Mission
Finance and Administration Conference, and Personnel
Conference.

CONCLUSION
Missio Nexus continues to grow in size and capacity,
connecting and leveraging the collective wisdom and
experience of the largest and most inclusive network of
evangelical Great Commission influencers comprised
of individuals, churches, missions organizations,
educational institutions and corporations across North
America.
We deeply value our global partners such as the Asia
Missions Association, and desire to work together in
God-honoring collaboration with the singular goal of
making Christ known to the uninformed and unreached,
and making disciples of all nations (Matthew 28:18-20).

Marvin J. Newell, Ph.D.
MNewell@missionexus.org

Marvin J. Newell is Senior Vice President of Missio Nexus.
Previously he served as a missionary to Indonesia,
a Mission Administrator, a Professor of missions,

and Director of a missions association.

24 ● asian missions advance

THE LAUSANNE MOVEMENT:
HOW ITS EARLY FOUNDATIONS AND ITS GROWTH

WERE INFLUENCED BY JOHN STOTT

The International Congress on World Evangelization,
held in 1974 in Lausanne, Switzerland, was convened
by the US evangelist Billy Graham, with Bishop A. Jack
Dain as Executive Chairman. Its purpose was to mobilize
and strengthen the whole evangelical Church for the
cause of world evangelization. Through The Lausanne
Covenant, of which John Stott was chief architect, this
Congress would shape the agenda of the church and of
world mission for a generation.
In 1975 a continuation committee, elected at the
Congress, met in Mexico City. Taking its name from
the 1974 host city, the ‘Lausanne Committee for World
Evangelization’ (LCWE) was established.
A second gathering, popularly known as ‘Lausanne ll
in Manila’ was held in 1989. From it issued The Manila
Manifesto, again with John Stott as chief architect.
Throughout its life, Lausanne1 has drawn together some
of the sharpest evangelical thinkers and most courageous
practitioners, hosting consultations to look at critical
issues facing the Church. Typically the papers from these
gatherings have been published as Lausanne Occasional
Papers (LOPs), and in more recent years have been made
available on the website.
This article focuses on the deep and formative influence
of John Stott in the ongoing shaping of The Lausanne
Movement.
John Stott’s relationship with Lausanne, particularly
in the period 1974-1996 could well be described as
reciprocal, even symbiotic. His multi-faceted ministry
fitted the multi-faceted Lausanne aspirations, which
he had played no small part in fashioning. Lausanne
channels and networks would become a major means
through which he brought influence to the Church
globally.
In 2006, Doug Birdsall, Lausanne Movement Executive
Chair, invited him to accept a lifetime title of Honorary
Chairman, which he did, with a sense of pleasure. It had
been a consistent pattern to accept honorary titles only if
he could maintain a lively link with the endeavour, and

1. Often used as shorth and for The Lausanne Movement.

he followed news of planning for The Third Lausanne
Congress with eager interest. Lindsay Brown,2 who was
appointed as Lausanne Movement International Director
in 2007, and Chris Wright,3 who followed in John Stott’s
own stead as chair of the Lausanne Theology Working
Group, were both old friends.
Friendship featured highly in all John Stott’s ministry
and dealings; he worked and he networked through
friendship. This gift of friendship, combined with his
interdisciplinary and enquiring mind, equipped him
‘to bring traditional Christianity to bear on science,
medicine, contemporary thinking about war and nuclear
deterrence, and such large questions. He was perhaps
uniquely able to convene that largely private discussion
[among] the upper echelons of science and medicine and
the armed forces... as he laboured mightily to bridge the
Christian faith community and the hottest of emerging
issues.’4
Billy Graham and John Stott served together on a CICCU
mission in 1955, John as Billy’s chief assistant missioner.
Their well-rooted friendship drew John Stott into the
early stages of planning for the 1974 International
Congress on World Evangelization. Lausanne was soon
to have a lion’s share of his time.

EDINBURGH 1910 – LEARNING FROM HISTORY
The major missions conference in Edinburgh, in June
1910, convened by John R Mott, a visionary from the US
Mid-West with a deep passion for evangelism, was a
remarkable gathering by any criteria. But from the outset
it was flawed through a well-intentioned decision. In a
move to gain the participation of the then Archbishop
of Canterbury, Randall Thomas Davidson, John Mott
agreed that matters of doctrine would not be discussed.
This was a costly error of judgment. Mott opened his
final address: ‘The end of the congress is the beginning
of the conquest’ and participants streamed out on this
stirring note, resolved to give their best energy to the
glory of Christ in world evangelization. The two world
wars would have a huge bearing on mission strategy.
But the decision to include the Archbishop on the terms
required was regarded by Stott as of equally-profound,
and longer-lasting significance.
Central questions on the content of the gospel, the
theology of evangelism and the nature of the church
were conspicuous in their absence. As a result,
Edinburgh 1910 proved a lost opportunity to engage
with the critical theological challenges of the day.

2. Former General Secretary of the International Fellowship of
Evangelical Students

3. International Director of Langham Partnership. Also Chair
of the working group which brought together The Cape Town
Commitment.

4. Prof Nigel Cameron in The Times (8 August 2011). See
Chris Wright et al: John Stott: Pastor, leader and friend. A man who
embodied ‘the spirit of Lausanne’ p34 for the full quote, and for much
previously-unpublished material (Didasko Files series, 2012).

October 2013 ● 25

the process of crafting The Lausanne Covenant, which
issued from the 1974 Congress.
The Lausanne Covenant was adopted as a basis for
hundreds of collaborative ventures over the rest of the
century, and came to be regarded as one of the most
significant documents in modern church history.10
Social justice, too-long identified as a concern only
for adherents to ‘a social gospel’ was now declared a
biblical responsibility for evangelical Christians. This
proved a watershed moment for the Church. Realizing
the seriousness of The Lausanne Covenant, John Stott
worked on an exposition and commentary, published
in 1975. It would, he sensed, be critical for the Covenant
to be read and studied by individuals and groups.11 His
Preface is modestly written, and does not record the
intense pressure of working through nights to ensure
that all comments received from the participants were
read and given proper consideration. It was a mammoth
operation to translate them in a timely manner, but vital
for the voices of the whole evangelical Church to be
heard.
The name ‘Covenant’ was carefully chosen. This was
a covenant with God himself, and a covenant between
those who wanted to adopt it. The banner on the stage,
in six languages, had proclaimed ‘Let the Earth hear His
Voice’, and for that to happen, the whole evangelical
church needed to work together.
The Covenant, in the words of Chris Wright, was
‘prophetic in the sense of speaking in a way which
applied the Word of God to the realities of the hour. And
it retains its relevance and challenge now and indeed
for generations to come.’12 He concluded: ‘May these
creative combinations of confidence and humility, of
human energy and trust in God, of vision and realism,
of joy in the Lord’s doings and grief over our human
failures, of strategic thinking and the spirit’s leading,
of global vision and local action, of words and works –
always remain characteristic of The Lausanne Movement
as they are of its Covenant.’
The 31 clauses of the 1989 Manila Manifesto built on and
elaborated The Lausanne Covenant. This second Congress
took place a month after what the Chinese government
termed the ‘Tiananmen Incident’, and just three months
before the dismantling of the Berlin Wall. It drew 3,000
participants from 170 countries including Eastern
Europe and the Soviet Union, but sadly none from
China. Lausanne II was the catalyst for over 300 strategic
partnerships and new initiatives, in the developing
world and elsewhere.
In 1984, five years before Lausanne II, John Stott
published a new and groundbreaking book, Issues Facing
Christians Today. This covered nuclear issues, pluralism,
human rights, industrialization, sexual issues... It
became a handbook for pastors and thinking church
members. It was, Stott said, his contribution to the
catching-up process’ since the Church was ‘recovering
from its temporarily mislaid social conscience’. The
Lausanne Covenant was continuing to create waves in the

10. John Stott’s presentation of The Covenant is available at
www.lausanne.org (archive recordings).

11. Republished in the Didasko Files series, 2009. (See www.
lausanne.org/books)

12. From the Foreword to the 2009 Didasko Files edition.

Theological liberalism was to dominate in university
faculties and in seminaries for the next several decades.
As a result, mission became sidelined in the church.5
The World Council of Churches, constituted in 1948,
traces its roots back to Edinburgh 1910. But there is a
sense in which The Lausanne Movement is the ‘spiritual
legacy’ of that conference, taking forward John Mott’s
true aspirations.
In 1974 clear action was taken in the formation of the
Programme to reclaim what had been intended. This
can be seen in the strength of the speaker list, and also in
John Stott’s first plenary address, on ‘The Biblical Basis of
Evangelism’.6 Thirty five years later, in 2009, the matter
was still clearly on his mind. Doug Birdsall and Lindsay
Brown conferred with him on several occasions as the
Congress was being planned. He said he felt ashamed
that leaders in his own communion refused to discuss
doctrinal issues for fear of division. It had rendered John
Mott’s rallying cry as delegates left Edinburgh severely
weakened. ‘You cannot speak of the gospel of Christ and
the mission of the church without reflecting on biblical
truth,’ he said.
Lindsay Brown’s Closing Address in Cape Town would
leave no doubt about the clarity of vision and hope for
Lausanne.7 The Congress was to sound ‘a ringing re-
affirmation of the uniqueness of Christ and the truth of
the biblical gospel and a crystal clear statement on the
mission of the church - all rooted in Scripture.’ To launch
a movement without biblical consensus was, he said,
‘folly’. The Cape Town Commitment drew evangelicals
together around its biblical indicatives before moving on
to its gospel imperatives. John Stott was actively engaged
with Chris Wright on the way those biblical indicatives
be crafted.8 But let us not rush ahead.

1974 A CONGRESS AND A COVENANT
From the 1974 Congress a winsome phrase ‘the spirit of
Lausanne’ emerged. No one could be precise about its
provenance, whether from Billy Graham (who himself
was not sure), or simply as a phrase that was mused
on by someone, repeated, liked and then adopted. The
‘spirit’ was exemplified by (i) prayer, (ii) study, (iii)
partnership, (iv) hope and (v) humility. One could
say that John Stott embodied it. He often referred to
the phrase, and used it as a reference point for the
Movement as it developed. Each of its components was,
for him, of personal concern. To borrow Peter Kuzmic’s
quip in 2007, John Stott ‘war ein Lausanner’.
John Stott’s reputation for clear theological thinking, his
breadth of sympathy within the evangelical tradition,9
and his gracious dealings with those of different
persuasions, made him an obvious first choice to lead

5. See An Historical Introduction in John Stott (ed) Making Christ
Known: Historic mission documents from The Lausanne Movement,
1974-1989 (Paternoster 1996).

6. Much material is available online at www.lausanne.org. All
papers and responses appear in the compendium Ed: JD Douglas, Let
the Earth Hear His Voice (Worldwide Publications, 1975)

7. See full text in final section of Ed: JEM Cameron, Christ our
Reconciler (IVP Nottingham and Downers Grove, 2012).

8. Part I of The Cape Town Commitment (entitled The Cape
Town Confession of Faith) is formed around an expression of God’s
covenantal love.

9. Evangelical ‘breadth within boundaries’ continues to be a value
of Lausanne, the boundaries clearly-defined.

26 ● asian missions advance

such as the 1977 Pasadena Statement on the Homogeneous
Unit Principle [i.e. of church growth and evangelization],
and the 1980 Evangelical Commitment to Simple Lifestyle
gained considerable traction. Shortly before his 87th
birthday, John Stott surveyed his years in Lausanne, and
looked forward with anticipation to what Cape Town
2010 would bring. He said he felt the 1978 Willowbank
Report on Gospel and Culture merited more attention
than it had been afforded.14 This perceptive, urbane and
erudite pastor, living just a few minutes from Oxford
Circus, strove, as had his mentor the Apostle Paul, with
all the energy God mightily inspired within him, to
preach relevantly; to apply the eternal to the temporal
with skill; and to grasp what lay behind people’s
responses to the gospel. He worked to be anchored in
the eternal gospel, and, for each decade and each context,
to apply it with intellectual and theological rigour, with
perceptiveness, with cultural sensitivity - and with an
eye to the future.
For as long as The Lausanne Movement was
characterized by ‘the spirit of Lausanne’ John Stott
sensed it was critically placed. Humility would always
be needful. It was often said of Lausanne that its
fruit ‘grew on other peoples’ trees’ and it acted most
effectively as a catalyst. It drew, and draws, from
across the divides of secondary issues, so gathers the
whole evangelical church. Within that, Lausanne can
host smaller meetings for specialised mission agencies
with expert knowledge in their fields; Christians in the
public arenas of Government, Business, Academia to
shake salt and shine light; believers North and South,
rich and poor, in nominally Christian cultures and as
minority groups under oppressive regimes... Through
such consultations, as leaders met face-to-face and got
to know one another as friends, Lausanne would offer a
unique means to share freely in the gifts Christ gives to
his Church.

A PASTOR-THEOLOGIAN
John Stott was one of the few true pastor-theologians.
People mattered to him. We cannot strategize with
integrity about world evangelization if we do not care
about the people in our own town. John Stott was an
integrated man. While a schoolboy at Rugby, he had
founded the ABC Club as a way to provide a bath
for vagrants. As a curate, he had taken boys from the
poorer families in the parish for their first experience of
camping. As a rector, he sometimes gave up his bed to
homeless men, and slept on a camp bed in his study.
The term ‘glocal’, not coined until the 1980s, describes
the way John Stott had lived since the 1930s. It was a
core value for him. As one of the world’s most effective
global public evangelists, he cared for individuals locally,
whatever their status. While Lausanne would always
function at a strategic level, among theological thinkers,
it would be of no more worth than a resounding gong or
clanging cymbal if the benefit of its networking did not
touch down in real life situations. At John’s funeral in All
Souls on 8 August 2011, Toby Howarth, a former study
assistant, related how he never tired of people wanting
to talk with him, even after full days of ministry. When
Toby broached this with him, wanting, as it were, to

14. Personal conversation with present writer. These papers are
available on www.lausanne.org

1980s, reawakening a social conscience which had lain
dormant in many quarters for perhaps two generations.
The Lord Jesus had commissioned the apostles to
teach new disciples ‘everything’ he had commanded
them. This had plainly not been done. Indeed the Great
Commission seemed, in evangelical circles, to have
eclipsed The Great Commandment. In God’s grace,
John Stott and The Lausanne Movement would become
a means of re-establishing this significant aspect of
Christian duty.

ESTABLISHING A MOVEMENT FROM A
CONGRESS
There was considerable support for Billy Graham to
become President of the new Lausanne Committee for
World Evangelization (LCWE). John Stott urged that
this not happen or that there be several Co-Presidents.
Billy Graham had already articulated his preference that
the Movement adopt a narrower brief of what we could
call Proclamation evangelism. If this were followed, the
Movement would reflect neither the scriptural mandate
of the Church to be salt and light, nor its historical roots.
On the strength of their 20-year friendship, John Stott,
hating discord, felt the need to speak. Jack Dain was
in agreement with Stott, while others could not bring
themselves to voice anything other than blind allegiance
to Billy Graham, given his worldwide stature. Some saw
the disagreement as a power struggle between these
two global leaders. But when John Stott spoke with Billy
Graham in his room before breakfast the following day,
Billy Graham immediately acknowledged his mistake in
yielding to pressure to accept the role.
John Stott was asked to be on the drafting committee
to prepare a statement on the progress of the meetings,
which was accepted with only minor amendments. He
described this in his diary as ‘a helpful note of unanimity
on which to conclude a rather traumatic conference.’13
When the Committee met the following year in
Atlanta, four functions were identified, to achieve the
Movement’s aim: Intercession, Theology and Education,
Strategy and Communication. A working group for
each was set up, and all four of these groups remain
now. John Stott became Chairman of the Theology and
Education Working Group (later called the Theology
Working Group).
As a backdrop to his preparation of Issues Facing
Christians Today, Stott continued to make Lausanne
consultations a priority. Not only was he present, but
frequently in the Chair. He edited the papers from all the
consultations up to Lausanne II, published in 1996 under
the title: Making Christ Known: Historic Mission Documents
from The Lausanne Movement 1974-1989. As is clear from
the contributors, Lausanne had the standing (helped,
no doubt by John’s own presence) to draw the sharpest
evangelical thinkers globally.
The book opened with The Lausanne Covenant (1974) and
finished with The Manila Manifesto (1989). Some papers

13. See Timothy Dudley-Smith, John Stott: A Global ministry
Chapter 7. John Stott always maintained that evangelism be primary,
but that the need to make a choice was very rare. Blair Carlson,
Director of The Third Lausanne Congress, was in 2011 appointed to
the newly-created Lausanne role of Senior Associate for Proclamation
Evangelism.

October 2013 ● 27

protect him, the reply came, ‘Toby, I remember that
God made them, Christ died for them and the Holy
Spirit lives in them. How can I not give them my full
attention?’
Four decades before ‘Fresh expressions of church’
appeared on the curricula of theological colleges,15
John Stott was already practising it. In 1958 the All
Souls Clubhouse in Cleveland Street was opened, to
welcome poorer families from the parish who would not
feel comfortable in a church building. It was an inner-
city church without pews; and a kind of forerunner of
Chicagoland’s wealthier Willow Creek as a ‘church’ for
the unchurched.

A LEADER OF SEMINAL INFLUENCE
Forming the influencers of the next generation is a
serious obligation for the Church. Pulpits in reach of
major universities will always be strategic places for the
gospel. In London in the 1970s hundreds of evangelical
students poured into All Souls, including growing
numbers from overseas, especially the former British
colonies. Here they imbibed Scripture – and a model for
the way it should be handled.
John Stott’s gifting as an expositor and writer with wide
intellectual reach fitted precisely with Billy Graham’s
aspiration for the 1974 Congress. Invitations to speak at
this Congress included some of the most able evangelical
thinkers: Francis Schaeffer, Jim Packer, Samuel Escobar,
Henri Blocher, the young Os Guinness, and the recent
convert Malcolm Muggeridge. John Stott’s name had
already become a byword for the diligent handling of
scripture and for a doctrine of scripture as a touchstone
for all human experience and enterprise. His seminal
address on the biblical basis for evangelism, opening
with the dialogue on meaning between Alice-in-
Wonderland and Humpty Dumpty, established itself as
a classic treatment of core Christian thinking.
In Manila in 1989, John Stott gave the first three
expositions, covering Romans 1-5, on ‘Eagerness to
preach the gospel’, ‘The world’s guilt’ and ‘Amazing
Grace’. (He loved the Pauline epistles, and friends
joked that he understood Paul better than the apostle
understood himself!) Like the Apostle Paul, he was
‘obsessed by the cross’.

A HUMBLE DISCIPLE
John was a humble disciple of Christ. Each morning
he would greet the three Persons of the Trinity in turn,
seeking genuinely to live as a son of his heavenly Father,
as a sinner saved by grace, and in the power of the Holy
Spirit, his advocate and counsellor. He always said The
Cross of Christ (1986) was his most important book. As
he prepared for his death, he asked that the words on his
headstone, following his name and years of service at All
Souls should read: ‘Who resolved, both as the ground of
his salvation and as the subject of his ministry, to know
nothing except JESUS CHRIST and him crucified (1
Corinthians 2:2).’16

15. See Mission-Shaped Church (Church House Publishing,
2004). New-look ‘churches’ were springing up for sub-cultures unable
to engage with mainstream expressions of faith.

16. In the churchyard in Dale, Pembrokeshire, near his writing
retreat, The Hookses. The quotation echoed the inscription on the

In 2007, in an interview to mark the 25th anniversary of
the London Institute for Contemporary Christianity, he
was asked by Brian Draper how he would most like to
be remembered. He was by this stage starting to speak
slowly, and occasionally faltering, but there was no
hesitation in the content of his response. ‘As an ordinary
Christian who has struggled to understand, expound,
relate and apply the Word of God,’ he said.
For over 50 years he read the whole Bible through
annually, using Robert Murray McCheyne’s reading
plan. ‘Nothing has helped me more than this,’ he said
‘to grasp the grand themes of the Bible.’17 It became his
pattern to rise early to read and pray, and to listen to
the BBC World Service news. Listening to God through
scripture should not be removed from world events. We
must practise ‘double-listening’, he would say, so we can
apply the Word to the world.

CAPE TOWN 2010
John Stott and Billy Graham both sent greetings to The
Third Lausanne Congress. John would have loved to be
there, and briefly considered the possibility, despite his
advancing frailty. He wrote:
‘I shall be very sorry to miss being with you in Cape
Town. But I will be with you all each day in prayer,
expectation and confidence as you plan to make known
the uniqueness of Jesus Christ all over the world.’
He continued his greeting with a reflection on the
Movement since 1974, the growth of the Church, and his
particular delight that the Congress was hosted in Africa,
then concluded: ‘As you will be studying Ephesians
together, my encouragement to you echoes the Apostle
Paul. ‘I urge you to live a life worthy of the calling you
have received. Be completely humble and gentle; be
patient, bearing with one another in love. Make every
effort to keep the unity of the Spirit in the bond of
peace.’18
The Congress Programme Committee commissioned
a special video tribute, reflecting his lifelong focus on
Christ, from his conversion aged sixteen at Rugby School
through the legendary public schools’ evangelist, EJH
Nash, better known as Bash, a story he never tired of
telling.
In late March 2011, around a month before John Stott’s
90th birthday, Doug Birdsall called him. By this stage,
his eyesight was failing badly, and he had not been able
to read for several months, and was very frail. Doug
was in Boston, and had just received his advance copy
of the newly-printed Cape Town Commitment. Frances
Whitehead had received John Stott’s copy two or three
days earlier, and had begun to read it to him. When
Doug Birdsall called, a friend, Phillip Herbert, picked up
the phone. At John’s request Phillip was at that moment
reading it aloud, section by section, picking up from
where Frances had left off.

memorial plaque in Holy Trinity Church, Cambridge for his mentor,
Charles Simeon (1759-1836). See Silhouettes and Skeletons (Ed
JEM Cameron, Didasko Publishing 2013) for the 150-year trajectory of
Simeon’s influence on John Stott and into The Lausanne Movement.

17. See Introduction to More Precious than Gold (McCheyne
Bible Reading Plan) in Didasko Files edition.

18. See opening section of Ed JEM Cameron, Christ our
Reconciler.

28 ● asian missions advance

In the historic line of The Lausanne Covenant, evangelical
leaders in 198 nations were working to discern what
the Holy Spirit is saying to the Church now on each
continent, and the evangelical faith was being articulated
for the current generation. It would be widely adopted,
as the Covenant had been, and no one knew more
clearly than John Stott the critical importance of getting
it right. He had been praying for the planning, for the
Congress itself, and for the writing of The Commitment.
His words on that call with Doug Birdsall were halting,
but his heart was full. The Commitment was in his view
‘profound and beautiful’. He went on, ‘And in it, you
seem to have achieved an astonishing degree of unity.’
There was a sense of the baton being passed on. As
he had struggled over writing Issues Facing Christians
Today, he had felt ‘caught between two worlds’ with
the text of scripture on one hand, and ‘space probes
and micro-processors’ on the other. ‘They are centuries
apart,’ he wrote in the Foreword. ‘Yet I have sought to
resist the temptation to withdraw from either world by
capitulation to the other.’ The Commitment, he sensed,
stood with him, urging the evangelical Church to fill the
breach.

WHERE NOW?
Michael Oh, Korean-American founder of Christ Bible
Seminary in Nagoya, Japan, took the reigns of The
Lausanne Movement in 2013. In his early forties, he is
committed to raising up a new generation of well-taught
leaders who can bring an instructed and reflective mind
to issues.
The Cape Town Commitment has become the blueprint
for The Lausanne Movement, and we are working as
strategically as we can to fulfil this commitment made
before God and the Church. The Commitment has gone
into some 25 languages, and is scheduled to go into a
further 20 languages, with churches, seminaries and
mission agencies on all continents finding their particular
place in its fulfilment. We have already launched several
publications surrounding it. Christ our Reconciler (IVP)19
is the formal published record of the Congress. A suite
of study material for the Commitment may be viewed at
Lausanne.org/books. This includes a study edition20 for
personal and group use, and an annotated bibliography21
for graduate-level research and teaching.
Lausanne is working to convene global consultations
on some ten major issues, bringing together 50-70
leading evangelical thinkers in each field, drawn from
all continents. These will engage issues relating to
the uniqueness of Christ and his Lordship over the
whole world, including the world of ideas. A new
publishing imprint, ‘The Lausanne Library’, has been
established, incorporating books and Didasko Files,22
and a publishing program (online, ebook and hard
copy) drawn up to disseminate material from these
consultations.

19. Op cit.
20. Cape Town Commitment Study Edition by Rose Dowsett

(Hendrickson, 2012).
21. Cape Town Commitment Bibliographic Resources Ed Darrell

Bock (Wipf & Stock, 2013).
22. A series of booklets encouraged by John Stott, now in over

20 languages. See www.lausanne.org/books.

In addition, in 2012 the online publication Lausanne
Global Analysis appeared, delivering a Christian
perspective on religious and political affairs, as they bear
on world evangelization.
In June 2013 some 400 people met in Bangalore, to take
stock on progress in working to fulfil The Cape Town
Commitment. In 2014 Lausanne will celebrate its 40th
anniversary, back in Switzerland, again purposefully
gathering leaders of influence drawn from the church
and mission agencies and from the public arenas. In 2015
Lausanne will draw together several hundred younger
leaders from around the world, to invest in their lives,
and to open the way for the creation of a new generation
of strategic partnerships.
We invite you to find your place in the fulfilment of
The Cape Town Commitment. It will take all the energy
that Christ mightily inspires within us – and within the
whole church - to bring the whole gospel to the whole
world.

Julia Cameron
jcameron@lausanne.org

Julia Cameron serves as Director of Publishing for
The Lausanne Movement.

Part of this article appears in ‘John Stott and
The Lausanne Movement: A formative influence’

in the forthcoming volume on Lausanne
in the Edinburgh 2010 Series (Regnum),

edited by Knud Jorgensen and Lars and Margunn Dahle.

The Asian Missions Advance invites our readers:
missionaries, mission trainers, church mission leaders
to send us your pre-written articles or national reports

about Christian missions.
We will publish your articles on the Asian Missions
Advance Bulletin if we see them fit for our themes.

Kindly send articles to
missionsadvance@gmail.com as attachment.

We also invite missions leaders to inform us of your
upcoming mission conferences or congresses.

We will assist you in promoting your missions activities.
We welcome comments & suggestions from our readers!

asian
missions
advance

October 2013 ● 29

ASIAN MISSION MOVEMENTS
IN ASIA TODAY

David S. Lim

Asia continues to be the continent which has the most
number of unreached people groups (UPGs) living in
regions dominated by major religious faiths and political
ideologies with almost negligible Christian influence.
Can the Christian minorities of Asia really reach out to
our Muslim, Buddhist, Hindu, Communist, Animist and
secular humanist neighbors effectively, so that the Great
Commission can be fulfilled among them, even in our
generation? If Asian Christians are faithful in effectively
doing our evangelization of Asia, we would help the
global church in finishing the Great Commission among
more than 70% of the unchurched and unreached in the
world today.1 This paper seeks to show how the various
churches in Asia are trying to do missions to reap Asia’s
harvest in partnership with the global Church in their
respective neighborhoods and countries.
Why is the world, esp. Asia, not fully evangelized yet?
The problem is not with God nor with the lost, but
appears to be with the church: it is not doing enough to
send enough workers into the harvest, which seems to
be ripe for reaping most, if not all of the time (Mt.9:36-38;
Jn.4:34-38).2 We thank God that many major missional
initiatives have emerged from Asian churches especially
since the 1960s mainly through the maturation of
student movements in India, the Philippines, Singapore,
Hong Kong and South Korea. God raised David J. Cho,
Philip Teng and a few others to form the Asia Missions
Association (AMA) in 1973. Since then various Asian
indigenous mission movements and global mission
agencies have recruited and sent out thousands of Asian
missionaries to Asia and the world.
However, in spite the zeal, sincerity, dedication, prayers
and even sacrifices in our missions, there seems to be
hardly any significant outcomes and impact among
the UPGs in Asia. Is the whole Asian church taking the
whole gospel effectively to Asia and the whole world?

1. At the end of 2010, Joshua Project (www.joshua project.net)
reports that 6,847 of the 16,562 peoples groups on earth have no
Gospel access; that is 41.3% of all people groups are still unreached.
Todd Johnson, David Barrett, & Peter Crossing (eds.), “Christianity
2010: A View from the New Atlas of Global Christianity.” International
Bulletin of Missionary Research 34.1 (January 2010) shows that global
Christianity (including 60% Roman Catholics) has declined slightly from
34.8 percent in 1910 to 33.2% in 2010 (p. 29). They also uncovered
the facts that 86% of religionists globally do not personally know a
Christian, and non-Christians in Asia are more isolated from Christians
than in any other continent in the world (p. 34). And if present trends
continue, 1.95 billion (24.5%) will still be unreached by 2025. Perhaps
worse is the statistical trend that Christianity will only be 33.8% of the
world’s population in 2025, and only 35% by 2050.

2. The Bible clearly shows that our Triune God desires the
salvation of the whole world: the Father does not want anyone to perish
(1 Tim.2:3f; 2 Pet.3:8f), thus, he sent his only Son to provide salvation
for the world (Jn.3:16).The Son died for the sins of the world (1 Jn.2:1f),
sends the Holy Spirit to bear witness to this good news (Ac.1:8), and
will return only when this witness reaches all the nations (Mt.24:14;
28:18-20; cf. Jn.12:32). And the Holy Spirit has been poured out upon
all flesh (Ac.2:17f) and is convicting the world of sin, righteousness
and judgment (Jn.16:8-11). So, the church can go forward confidently
with our Lord’s promise that the powers of hell cannot withstand the
advance of his kingdom (Mt.16:18f).

As Einstein said, “Insanity is doing the same thing
over and over again and expecting different results.”
May I suggest that besides spiritual factors, finding
and implementing the “right mission strategy” will be
most significant in determining our success or failure to
bring closure to the Great Commission in Asia and the
world? Sending more missionaries is good, but not good
enough. We must make sure that we are strategically
sending the right quality of missionaries who will do
effective mission work. Hence as I present the dozens of
Asian mission movements in Asia today,3 I classify them
according to the mission strategies and their intended
and actual outcomes.
There are five (5) main mission strategies which have
developed globally and have been used by various
Asian mission movements in Asia, in the recent four
decades since the first Lausanne Congress (1974). These
are: (1) Church Growth through outreach programs; (2)
Church Growth through cell multiplication; (3) Church
Growth through intentional church planting; (4) Church
Multiplication through church planting movements;
and (5) Kingdom Expansion through disciple making
movements.4
These five strategies are presented to show that there
are some clear-cut options for consistent policy-making
and strategizing in our mission programs. This does
not preclude our freedom to “pick and mix” from what
we consider to be useful and effective for our particular
church(es) and mission(s). Yet the conclusion will also
show that the consistent use of only two of these five
strategies can realistically fulfill God’s desire to see Asia
and the whole world fully evangelized soonest!

Strategy #1:
Church Growth Through Outreach Programs
Most Asian churches and denominations as well as
Asian and global mission organizations that are
concerned for evangelism, church-planting and missions
follow the Church Growth strategies and practices
which have evolved through the past two centuries since
William Carey (1792). This traditional and mainstream
mission strategy seeks to build congregations that will
find ways to reach out to the community so as to attract
the unchurched to become members of the congregation.
For local evangelism, several approaches are used.
Among the main ones are: (1) house-to-house visitation,
with the hope that an evangelistic Bible study may be
started; (2) street (or commando) evangelism; (3) church
fellowships, like Men’s, Women’s, Youth, Singles,
Couples, Young Adults, etc.; (4) interest clubs, such as
sports (basketball, football, tennis, bowling, golf, chess,
etc.), creative arts (painting, photography, etc.), camping,

3. This paper excludes those of Korea and China, since they will
be covered by two other papers at this Forum.

4. A list of references for those interested to learn more about any
or all of these mission strategies is found at the end of this work.

30 ● asian missions advance

etc.; (5) use of mass media, like radio, television,
newspapers, tracts, films (esp. the “Jesus” film), and
recently, websites and chat-rooms, often combined with
correspondence courses.
The use of the above methods usually becomes more
intense during special occasions, like: (1) special
Sundays, esp. worship services, of religious festivals,
like Easter, Christmas and Pentecost, “All Saints,”
Thanksgiving, etc.; and public holidays like Mothers’,
Fathers’, Independence, New Year, etc. (2) special
seminars, like on parenting, marriage enrichment,
cooking, etc.; (3) special meals, usually with some special
features, like invited speakers or featured films; and (4)
community events, like concerts, rallies, cultural shows,
and healing services.
Those who are more community-oriented would add
“good works” or wholistic ministries, like (1) social
services, such as feeding programs, tutorials, medical
clinics, often for free; and (2) counseling services, through
coffeehouses, ministry centers, even half-way houses.
Those who have more resources have sought to build
Christian (read: church-owned) orphanages, schools
and hospitals. Most of these need external funding
support, often from Christian development and mission
organizations from the West5 and Asia’s developed
countries. In the past ten years, special focus has been
on “child-focused development” to reach the 4/14
Window, promoted by the Mission as Transformation
and TransformWorld Movements.6
And for their foreign missions, they focus on raising
global and cross-cultural awareness that will result
in motivating their members to pray, go or fund their
evangelism and mission programs. Besides recruiting
members, esp. the young ones, to go as missionaries, the
emphasis is usually on raising a Mission Fund, which
is usually budgeted for evangelistic and church-related
ministries.7
In order to maximize their mobilization potential,
mission-minded churches have some features scheduled
into their church life, too, such as (1) monthly Missions
Sundays, usually with testimonies of missionaries
and special speakers; (2) regular prayer updates on
missionaries, unreached peoples and nations featured
in worship services, prayer meetings and other church
activities; and (3) an Annual Mission Conference, as the
highlight of a Mission Week or Mission Month, when
mission data, opportunities and organizations are put on
table and/or booth displays.
Special mention must be given to the Diaspora
ministries, esp. to international workers and students

5. Quite a number of “indigenous church-planters and workers”
are supported by funds from the West (esp. the U.S.A.) through
mission agencies that focus on this. Most significant are Partners,
Christian Aid Mission and Gospel for Asia.

6,. Cf. Budijanto 2010.
7. Among them are: (1) church-planting, among tribals, rural,

urban poor, UPGs (like Muslims and/or Hindus), or Christian minority
nations; (2) Bible translation, development, and other forms of mission
agencies; (3) Christian schools; (4) children’s ministries; (5) campus
ministries, incl. international students; (6) theological schools; (7)
scholarships for seminarians; (8) media, like tracts, radio, etc.; (9) short-
term mission trips; and (10) special local outreaches, as enumerated
above. Also included are the expenses incurred for (11) the Mission
Week or Month, as well as for (12) the church delegation to some
Mission Conference(s).

in their midst. Some churches and para-churches in
major cities in Asia (esp. in Singapore, Korea, Japan,
Philippines, Australia and New Zealand) sponsor
ministries to expatriates by forming fellowships among
them. Very few have incorporated these fellowships into
the mainstream of the congregation to constitute a multi-
ethnic church. Rather the majority has kept them as
fellowships or has “hived them off” to form autonomous
ethnic churches to reach their own compatriots. Most
significant may be a mission agency in Malaysia that
ministered among Vietnamese workers there, and have
their converts return to their homeland to start churches
among UPGs there.8 Many ministries to international
students have also seen great results as their converts
returned to their homelands after graduation to start
ministries there.
 The best denominational example I know is that of
the Mizoram Presbyterian Church (MPC) in northeast
India. Politically following twenty years of rebellion
spearheaded by the Mizo Liberation Front, church
leaders approved of Mizoram becoming India’s twenty-
third state in February 1987. They interpreted their
political subservience to a predominantly Hindu nation
as God’s way of bringing the gospel to India, since they
would no longer need visas to freely evangelize in the
subcontinent.9 In 2004-2005, the Mizoram Presbyterian
Synod Mission Board (SMB) had some 1,355 fully-
supported missionaries, financially supported by the
445,500 member-strong MPC, which consists of almost
the entire Mizo population. Given the state’s annual
per capita income of approximately 6,000 Rupees ($132
dollars), how did such a small, relatively poor church
provide for so many missionaries? The answer is that
the entire church is “missional:” they considered the
task of proclaiming the Gospel as their responsibility to
their nation. In 2003, they gave Rs. 154,120,823 (= US$3.4
million) to mission work.
Since 1953, in a practice known as buhfai tham, women
set aside a handful of rice when they prepare morning
and evening meals. This rice is regularly collected
from each household and sold at an auction, with
proceeds going to the SMB. In 2003, the “handful of
rice” offerings raised almost US$1 million for missions.
Similarly, sticks of firewood are set aside from each load
that is delivered to a home, and children are encouraged
to forage for firewood. The wood is then contributed
to the “mission firewood pile” on Sunday mornings.
Churches in rural areas dedicate entire gardens, farms,
and teak plantations to missions, while their urban
counterparts open small shops and tea stalls. The time
and effort necessary to run such enterprises is provided
by volunteers, with all profits going to support missions.
Some churches construct buildings, with rental revenues
going entirely to the mission fund. Several women
practice imaginary field visits, praying and collecting the
amount of money that it would take to actually travel to
the selected mission field, with resulting monies going
to SMB funds. Many churches have sacrificed their
lavish Christmas feasts, celebrating the joy of diverting
the money towards missions. Many church members,

8. Details cannot be given here due to security reasons, as in
many latter parts of this paper

9. May we see more of such missionary spirit that can cast out
the demons of nationalism to which ethnocentric humans (including
pastors and missionaries) have been so susceptible!

October 2013 ● 31

especially women, miss one meal a week, donating the
value of that meal to the mission fund. And, finally,
most members practice tithing, giving a minimum of 10
percent of their monthly income to the church; tithers
designate their offerings for one of four options, two
of which are mission-related. May we do missions
creatively and sacrificially like them, if not better than
them.

Strategy #2:
Church Growth Through Cell Multiplication
A new phenomenon since the 1980s is the rise of “cell
churches,” esp. mega-churches in the cities of Asia and
the world. They started as “churches with cells,” mainly
with the strategy of Yoido Full Gospel Church founded
in 1958 by David Yonggi Cho in Seoul, Korea.
Then in the 1990s, “seeker-friendly churches”
(popularized by Bill Hybels’ Willow Creek Church and
Rick Warren’s Saddleback Church in U.S.A.) combined
with the “cell-church” (two-winged: celebration on
Sundays and small groups on weekdays only) aimed
to grow “churches of cells,” popularized by Lawrence
Khong in Singapore then. A more recent strategy has
focused on multiplying leaders for these cells, called
“Groups of 12” (G-12) developed by Cesar Castellanos in
Bogota, Colombia (now adopted by some churches and
denominations in Asia), “Discipleship-group of 12” (D-
12) by Christ’s Commission Fellowship (Manila), “Wiki-
church” by Victory Christian Fellowship (Manila),10 and
most recently “Disciplemaking church” of Edmund
Chan’s Covenant Evangelical Free Church (Singapore).
These “churches of cells” try to focus on cell ministry as
their main evangelistic strategy, and this has proven to
be quite effective and successful. Unlike the “churches
with cells,” they aim to require each church member
to be a member of a cell; hence church membership is
calculated by counting cell members, which is a more
valid way than counting attendance in Sunday worship
services. But in actuality, with their centralized structure
to meet more needs from their increasing membership,
most of them have slowly developed another category
called “congregation,” and added many other
evangelistic projects and fellowship activities. Because
of their size, they have the financial capacity to develop
any program that the central leadership decides to be
necessary or feasible, even if these new projects would
later become huge budget outlays! In the end, they are
no longer “churches of cells,” but look more and more
similar to the “churches with cells.”
The benchmark of this explosive growth strategy is
“cell multiplication.” Through a carefully planned
lay leadership training program, the church is able to
mobilize a good number of their church members to
lead cell groups (called care groups, discipleship groups,
prayer groups, etc.) in their places of residence, work,
study and even recreation. Since most of these churches
are theologically Pentecostal-charismatic, they also
emphasize “power evangelism” or “signs and wonders”
as they pray for miraculous healing and other spiritual
manifestations, like tongues, “resting in (or slain by) the
Spirit,” etc.). In association with other independent (and
mostly also with the same theological bent) ministers

10. Cf. Murrell 2012.

and churches, they wage “spiritual warfare” as they
jointly seek to evangelize and make disciples in their
locality.
In most cases, their other major evangelistic activity
is “seeker-friendly” Sunday services. Since Sunday
mornings are the best available time for the unchurched
to “go to church,” the program is arranged in such
as way that they will be feel appreciated and loved
throughout their “church experience.” This normally
means that the church will have made a careful survey
or research of the surrounding community, including
coming up with a profile of the average person they
will try to evangelize. The Sunday service is therefore a
“celebration” mainly for the non-members rather than
for the members, who actually do the hosting and other
chores to help make newcomers feel as comfortable and
welcomed as possible. The more traditionally inclined
would have “altar calls” almost each Sunday, while
the charismatically inclined would have “altar calls
for healing,” to give people a chance to indicate their
conversion and/or be listed for a follow-up visit within
the next few days. Those members who would like
more worship and teaching can attend a couple of other
“evening services” scheduled during the week, usually
Wednesday and/or Thursday.
As to their world mission program, they have four main
thrusts: (1) the founding pastor gradually becomes
well-known, and is then invited (or can afford to invite
himself) to speak at major Church Growth conferences
and teach other pastors on how his strategy and
experience works; (2) the church sponsors Church
Growth seminar-workshops and/or “leadership
conferences,” for pastors and church leaders to “come
and see” the church, usually on-site but can also be held
elsewhere; (3) the pastor, and later a mission pastor or
a church elder, leads short-term mission trips mostly
for their young people; and (4) the church tries to give
financial support to some pastors who feel called to plant
churches (usually as a branch, satellite, daughter or sister
church) elsewhere; such a subsidy is usually for a limited
period of time, since the church expects an indigenous
(read: self-supporting) church to be planted within a few
years.
All of these “churches with cells” and attempted
“churches of cells” therefore differ much in their strategy
from Strategy #1. They are simpler by emphasizing
only two major activities: cell multiplication and
“seeker-friendly celebration” for local evangelism, and
“modeling” and “church-planting” for foreign mission.
As seen above, such simplicity is often just an ideal at the
start, but often quickly gets complicated (and expensive!)
to maintain, since the varied demands of the increasing
number of members require really gifted leadership and
management skills that require huge budgets.
Perhaps the best model of this type that approximates a
movement may be that of Victory Christian Fellowship
(Philippines) that has aimed to plant a “wiki-church”
in every major city among the 55 countries in Asia.
Through its Every Nation Leadership Institute, it has
trained church-planters who can start and nurture their
cell-church approach, as short-termers, tentmakers or
career missionaries. They have already formed branches
in about 40 nations, including Muslim- and Communist-

32 ● asian missions advance

dominated ones.

Strategy #3:
Church Growth Through Intentional Church-Planting
The third mission strategy in Asia is that of intentional (or
saturation) church-planting, which has been nurtured
by the national movements in the Global Church
Planting Network. A local church (or denomination)
can envision and plan to start new churches in other
areas through sending individual church-planters or
church-planting teams, some even as big as an entire
section of a congregation. The goal is to expand the
presence, influence and ministry of the church to other
communities, regions and nations. Oftentimes, the
resultant church-plants become satellite churches or
daughter churches which will eventually become sister-
churches of the mother (or sending) churches.
Though some churches are planted by independent
church-planters, the majority are started by “sending
churches,” who provide prayer, encouragement,
finance and counsel to those whom they send. Most
denominations and mega-churches in Asia have
developed manuals to instruct church-planters
(usually clergy-types) on how to launch a church-plant.
Sometimes several churches of the same denomination
combine their resources to blend their mission strategy
for a city, region, or nation.
The usual practice of church-planters is to do house-to-
house visits, usually after some evangelistic event (like
an evangelistic rally, healing crusade, etc.) to gain some
contacts. The objective is to work towards the conversion
and baptism of about twenty-five adults through
evangelistic Bible studies and discipleship classes. A
new church is considered “planted” or established when
a consistent number of baptized believers can choose
their own leaders (self-governing) to raise their own
budget (self-supporting) to fund their expenses for a
pastor, property/facilities and activities to keep Sunday
worship services and evangelistic programs going (self-
propagating).
Many denominations have been using this strategy for
some time, and this is how they have become global
organizations, often with centers in the West, from where
the original “mother church” was established. In the two
decades after World War II, when most colonies became
independent, most of these global church structures
encouraged their national counterparts in Asia and the
Third World to also become autonomous. In most Asian
denominations, centralized structures remain within
national boundaries: church policies and properties
usually belong to a centralized legal church entity.
The recent rise of independent (oftentimes of Pentecostal
or charismatic bent) churches has popularized the
concept of autonomous indigenous churches, which
set their own policies and own their own properties.
Many denominations which have not transitioned to a
more decentralized “association of churches” structure
in the past have to learn to classify many of their strong
churches (most of them are mega-churches), which have
become autonomous, as “affiliate churches.” The trend
seems to be for more church-planting initiatives to come
from the local church rather than the denominational

level.
Another recent trend is the use of a more wholistic
approach to church-planting, esp. among the urban
poor. The initiative usually comes from Christian
development organizations (CDOs) or mission agencies
with wholistic orientation. They work towards planting
churches among the poor through incarnational workers
(usually lay, with some community development
training) who will eventually pass on the leadership of
the new church to a local church or a pastor.
With the rise and spread of “saturation evangelism”
strategy of Discipling A Whole Nation (DAWN)
movement developed by Jim Montgomery in the
Philippines in the mid-1970s, the saturation church-
planting (SCP) strategy has been introduced in many
Asian countries. “Church multiplication” or “church
planting movements” (CPM) are being encouraged,
to purposively escalate the number of churches being
established within a period of time. Many evangelical
denominations and national council of churches have
adopted this vision and strategy. The outstanding ones
in Asia (e.g., Philippines, India, Myanmar, Indonesia,
Sri Lanka, Taiwan, Nepal, and most recently Thailand)
have aimed to organize churches which can reproduce
or “give birth” to another church within 3-5 years. The
goal is to work with other churches to saturate a region
with churches in each municipality. From my research,
the Assemblies of God has been the main denomination
that has most successfully used this strategy in Asia in
the last two decades.
The more successful ones have discovered that the key
to rapid church multiplication is to plant churches where
the presentation of the gospel and the requirements
for church membership are kept to the most basic and
simplest minimum. However since most church-plants
adopt a lot of what the “sending church” requires, such
envisioned multiplication programs are often delayed or
even stymied.
In this strategy, cross-cultural missions consist of
sending effective church-planters (often clergy-types) to
plant churches (often transplanting the sending church’s
pattern) in other places. Unless combined with great
cultural sensitivity and ecclesiastical flexibility, this
strategy will have slow and insignificant results. The
DAWN approach only requires leaders of effective SCP
movements to “go and share” with other leaders the
insights that they have learned from their experiences.

Strategy #4:
Church Multiplication Through Church Planting
Movements
Yet these three Church Growth strategies (including the
mega-church kind) has not made any significant impact
on the Muslim Ummah (community), Communist lands,
Buddhist areas and Hindu castes yet. As our Lord’s
Great Commission includes discipling these major blocs
of people groups, which strategy will be effective in
reaching these UPGs today that will bear fruit and even
much fruit among them?
`Thankfully there are Asian movements that are using
two other mission strategies that have developed in
recent years. Though the concept of “total church

October 2013 ● 33

they are incorporated into a “house church” and trained
to also share their testimonies with their friends and
kin… and so forth! Those who have learned to do such
“friendship evangelism” and lead “house churches”
become export-quality servant-leaders: they can be sent
by God to any place in the world (with some cross-
cultural training by their disciplers) and make disciple-
makers there also.
Cross-cultural missions happen naturally also as
believers relocate for work as business people, managers,
teachers, medical personnel, care-givers, seamen, even
domestic helpers. Each just needs to find a partner to
evangelize and disciple a few of their converted contacts
who will be able to disciple others also (cf. 2 Tim.2:2).
Even as tourists, they can combine their sight-seeing
with a disciple-making objective: develop friendship
with one or two “persons of peace” (cf. Lk.10:4-7), and
share their “life in Christ” with them, sensitively in a
servant or learning mode (cf. 1 Pet.3:15).
Moreover, these “lay missionaries” or tentmakers will
be more effective witnesses than clergy-types, because
they will have greater credibility (not paid to witness
for Jesus), better role modeling (2 Th.3:6-10), and more
contextualized witness in society. Those trained in the
community organizing methodology will have the
added advantage of having learned to do networking
and partnership with other groups, including religious
groups, so as to gain friendships with community
leaders (including religious leaders) for possible strategic
evangelism that effects saturation evangelization and
societal transformation! Gladly, many of the global
and Asian Christian development organizations and
their partner networks are working with this mission
approach already.
Actually, many of the literature in Strategy #2 contain
theological and practical benchmarks of Strategy
#4, particularly that “a cell is a (complete) church.”
However, due to the former’s inherited vision of
church (centralized structure) and mission (wholistic,
yet non-transformational and non-contextual), each
mega-church has developed into “a denomination in
one building.” In contrast, their logic should flow into
a decentralized system of “house-church networks”
(HCN) that empowers the so-called laity to become “lay
pastors” (disciple-makers) locally and “lay missionaries”
(tentmakers) cross-culturally. Gladly, many missionaries
from the West, the Philippines, Indonesia and India have
begun to shift to using this strategy in many areas of
Asia today.

Strategy #5:
Kingdom Expansion Through Disciple Multiplication
Movements

Yet many CPMs (Strategy #4) are struggling to multiply
as much as they should. There has been another mission
strategy called the “disciple multiplication movement”
(DMM), which aims to produce “people movements,”
especially using the best practices of community
organizing and high contextualization strategies, which
is also labeled “insider movements” (IM) nowadays.
12(Please refer to the “Appendix” for my biblical theology

12. For those familiar with the C1-C6 spectrum discussion in

mobilization” predates Lausanne 1974, mainly in the
“Theological Education by Extension” (TEE) movement
in Central America the 1960s (cf. Strachan), it is only
in the last two decades that this has become a concrete
reality seen in various “church planting movements”
(CPM) in Asia and the world. They view that the above
three strategies, though used of God in the past and
will continue to be used in the future, will not be able to
reach the world for Christ, since they fail to use the full
potential of the whole church to evangelize and multiply
churches among the nations, esp. the UPGs.
This fourth strategy called “Church Multiplication
through CPMs” aims to have every Christian equipped
to be a disciple-maker (in any place) and tentmaker (in
cross-cultural contexts). Theologically, this is based on
the biblical doctrine of the priesthood of all believers.
Practically, besides the few who are called to be church-
supported leaders, every believer can be a local “lay
pastor” and/or a cross-cultural “lay missionary.” They
can lead churches not just in their places of residence,
but also in their places of work or study.
For this to be doable and duplicable, the key is to
intentionally limit the size of churches, about 20 adults
as maximum number per church; hence they have often
been called “house churches” (in fact, this is the only type
of church in the New Testament!)11 or any designation
according to the context of their regular meetings, such
as “office churches,” “campus churches,” etc. FEBA and
EHC called them “Christ groups” in India, and TWR
used “radio churches” in China. The small size makes
it simple for ordinary people to participate and lead,
as well as makes it flexible and humanly manageable.
In many situations, this makes the church persecution-
proof and poverty-proof. After all, the full presence
of Christ is among them, even if only two or three are
gathered in his name (Mt. 18:20)!
Yet most important, the small size allows a simple body-
life that develops transparency and mutual ministry
in informal face-to-face relationships (cf. 1 Cor. 14:26).
Believers are automatically trained “on the job” to
become leaders as they learn to discover and use their
spiritual gifts, participate in discussions and ministries,
as well as take turns in leading group activities.
Only discipled believers can reproduce and multiply
(evangelize and disciple others); and disciples are made
only in small groups with “high touch” relationships!
“Cell groups” in mega-churches are somewhat similar,
but the big difference is that their agenda or curriculum
is set by the central church, whereas in “house churches,”
each sets their own agenda in relation to their own
contextual needs and aspirations. The disciple-makers
(read: house-church elders or servant-leaders) are
released within a few weeks (definitely not more than
three years) and entrusted with the responsibility and
the corresponding authority (in short, empowered) to
lead their own ministry and “house church network(s).”
Thus, evangelism happens naturally through friendships
that are formed. The fastest CPM today is “Training
for Trainers” (T4T), where a tentmaker equipped his
disciples to share their testimonies with their friends and
kin, and once any of their contacts becomes a convert,

11. Globally, the phrases “simple church” and “organic church”
are also being used.

34 ● asian missions advance

towards living as “little Christs” (Rom.8:28f; Col.1:28f;
3:1-17), whose faith will have begun with adopting (often
elaborate) indigenous forms, but ultimately develop
into simple religiosity, each living for God’s glory in
obedience to His word, esp. using their home (and
perhaps also their smartphone, website, Weibo/Twitter/
Facebook pages) as base for their involvement in global
DMM. They will be active in community services, with
less and less need for religious services (Matt.25:31-
46; cf. Isa.58:1-12; Mic.6:6-8; Amos 5:21-24; Js.2:14-26; 1
Jn.3:16-18). With confidence of having everything good
in Christ (for God is always near and grace-fully loves
them constantly forever), they will walk with Jesus
humbly with a disciple-making lifestyle without having
to act religious or do much religious rituals (1 Tim.4:4f,
cf. Matt.6:1-18)!
To achieve this objective, DMMs seek to simply follow
the missionary method of Christ and the apostles called
“disciple-making,” as they model servant leadership,
which persuades and equips people to live according to
God’s will voluntarily, whether the church constitutes
the majority or the "overwhelming minority" (Mk.10:42-
45; 1 Pet.5:1-3). Every Christ-follower is discipled
to make their own disciples, through wholistic and
transformational ministries, which include both
friendship evangelism and socio-political action, with
signs and wonders (Mt.28:18-20; Lk.4:18f; Rom.15:18f;
1 Pet.2:9f) that will result in family and community
conversions to Christ by the power of the Holy Spirit.
To “make disciples” means to equip others with just
three relational skills, so they will learn how to live
Christ-centered and Christ-like lifestyles: (a) hearing God
through prayerful meditation to turn His word (logos)
into a word (rhema) to be obeyed; (b) making disciples
through leading a house church in Bible reflection and
sharing, thereby each one learns how to do personal
devotions (or “Quiet Time” = lectio divina) together with
fellow believers; and (c) doing friendship evangelism
to share what they learn of God and His will with their
networks of non-believing kin and friends.
Asian DMMs and HCMs aim to catalyze “people
movements” that equip disciples to multiply simple
“biblical Christianity” -- contextualized, holistic and
transformational “indigenous churches” that are
truly replicable: self-governing, self-supporting, self-
propagating and self-theologizing. They will be planting
“churches” that will be copied by future generations
of Christians, so they should avoid transplanting
denominational churches (= complex Christianity
= Christendom) which are often non-contextual (=
foreign-looking), hence have almost always produced
marginalized Christians who are separated from their
communities -- despised and rejected by their family
and friends, not only because of the Gospel but also
because of their extra-biblical forms/traditions, often
unknowingly, resulting from “extraction evangelism.”
This is to follow Apostle Paul’s instructions to expatriate
missionaries to consider their hosts as masters, and to
“become all things to all people” (1 Cor.9:19-23), and
to local Christ-followers to retain and then develop
wholistically from their professional and socio-religious
identities (1 Cor.7:17-24). Many Christian development
agencies have been doing this community-based non-

for DMM).
In my estimation, this fifth strategy is advocated and
practiced by 60% of the house church movements (HCM)
in Asia, and perhaps about 25% of HCMs in China. The
leaders in the HCMs in Asia have been organized and
meeting informally since 2006,13 and found like-minded
partners in the various lay-focused movements, like
campus ministries (esp. Navigators), marketplace or
workplace ministry, business-as-mission and tentmaker
movements globally, as well as mission agencies
(mainly Western, mostly in the International Orality
Network) that do CPMs that intentionally avoid “church
planting.”14 The leaders of all these movements have
started to meet annually in conferences held by Asian
Frontier Missions Initiative since 2007. Perhaps the
most intentional movement of this type is the Philippine
Missions Mobilization Movement that seeks to bless
the nations by training and commissioning a million
diaspora Filipinos to be tentmaker (and about 5,000
career) missionaries to catalyze DMMs where they live
and work.15
Believing that God desires His people to effectively bring
all peoples to inherit eternal life and enjoy abundant
life (= shalom/peace in Old Testament, and Kingdom
of God in New Testament) as they obey Him as their
Creator and Master through their faith in His Son Jesus
Christ, it seems most reasonable to believe that He thus
made a simple plan for world redemption by which all
peoples and nations will be made into followers of Jesus
by the power of the Holy Spirit – without extracting
them from their community.
This strategy works for “kingdom expansion” or
"societal transformation," by which the individuals,
families, communities and institutions in our nations
will be discipled to repent of their sins and build
Christ-following communities that are growing in
righteousness and justice marked by self-giving love
(Greek: agape).16 These Christ-centered individuals and
families will be “incarnated” in the structures of their
communities, naturally rising to servant leadership
roles as they love and serve their neighbors in practical
ways. As they facilitate the wholistic development of
their neighborhood, they transform their proximate
communities “from the inside out” as they share their
blessings as servant-partners with other communities in
establishing shalom where they live and work.
As individuals are discipled within their socio-religious
contexts, new Christ-worshippers will gradually mature

Western missiology, CPMs are generally C4, while DMMs and IMs are
C5 and C6. Cf. Travis 1998 & 2005.

13. Lim 2013; even in this article, many details cannot be
revealed due to security reasons.

14. They are linked globally as ETHNE, and in Southeast Asia
as SEALINK. DMM is also promoted globally in Vision 5:9, SEANET
and Rethinking Forum, which seek to bless the peoples in the Islamic,
Buddhist and Hindu worlds, respectively.

15. At the conference, I had 3 Asian mission leaders share about
some DMMs in their contexts: Sam Abraham for India, Irwan Widjaja
for Indonesia, and Nono Badoy for the Philippines

16. “Righteousness” refers to right/moral relationships (usually
using one word: "love") between persons which promote goodness
and discourage evil. And “justice” (which is “love in the public sphere”)
denotes moral relationships where every person and community
is empowered (given the authority, democratic space and skills) to
participate actively in determining their destiny for the common good to
the glory of God.

October 2013 ● 35

for a major paradigm shift for the sake of putting closure
to the Great Commission, even if it may mean breaking
with some of our treasured traditions in doing missions?
As shown above, most Asian churches and missions
have been using mission strategies that have
systematically hindered our obedience to reach
the nations for Jesus. The past four decades since
Lausanne 1974 have seen improvements in the outreach
programs of many local churches (Strategy #1) and the
development of new strategies, like cell multiplication
(Strategy #2) and intentional church-planting (Strategy
#3). Yet we have also seen the (re)discovery of two
strategies that have the potential of truly mobilizing
the whole church for global missions – through house
church multiplication by mobilizing all believers to be
disciple-makers or tentmakers for CPMs (Strategy #4),
and most effectively through contextualized community-
based CPMs, called DMMs (Strategy #5).18 Let’s turn
Christian-led houses and offices into “church buildings,”
and church buildings into community ministry centers,
managed by the local network of house churches, each
with their own unique ministry contributions in their
contexts.
Even if most of our churches would hesitate to make
this paradigm shift themselves, they should at least start
to encourage and support Strategy #4 and Strategy #5
ministries which aim at replicating “people movements”
to Christ. As far as simple mathematics go, it is the
only hope we have to finish the Great Commission as
soon as possible. Let’s aim not only for more missional
programs and activities, but also for quality missional
results and effectiveness. Just compare the potential for
evangelistic and transformational impact in a nation
or a people group and their missionary outreach to the
unchurched locally and the UPGs cross-culturally: one
church of 200,000 members (Strategy #2), or 100 churches
of 2,000 members each (Strategy #1), or 1,000 churches
of 200 members each (Strategy #3), or 10,000 churches
of 20 members each (Strategy #4), or 40,000 churches
of 5 members each (Strategy #5). In my estimation, the
average annual growth rate for each strategy differs: 10%
for Strategy #1, 20% for Strategy #2, 30% for Strategy#3,
60% for Strategy #4, and 100% or more for Strategy #5.
May Asian Christ-followers develop mission movements
that focus on church multiplication through CPMs
(Strategy #4) and most especially on kingdom expansion
through DMMs (Strategy #5) to effectively reach Asia
and the world in our generation. May the whole Asian
church be mobilized to share the whole gospel effectively
and strategically with the whole world “…and then the
end will come” (Mt.24:14). Maranatha!

Appendix:
Biblical Basis for Disciple Multiplication Movements
Jesus actually initiated a spiritual movement for the
global expansion of the Kingdom of God through
“Disciple Multiplication Movements” (DMM). His
movement was radically contextualized – Jews
multiplying disciples among Jews without creating

18. I estimate that if the HCMs in Asia produced by the CPMs
and DMMs were to form one denomination (which they will never do),
they would already constitute the largest one in Asia today!

extractive approach for some time already – often
unintentionally due to the requirements of government
and other secular fund sources.
Sociologically, the assumption is that vast numbers of
peoples can be converted en masse as we allow new
converts to remain as vital members of their families and
communities. “Fighting the religion-changing battle is
the wrong battle.”17 The strategy is that of infiltration (or
“incarnation”!), to transform the people with the gospel
from within their social structures, preferably without
setting an alternative religious structure among them.
And to be consistent with this mission approach, even
in societies where religious freedom prevail, the HCMs
will remain as informal networks and thus refuse to
become legally registered as religious groups of “house
churches” individually or corporately, for they seek to
represent the Kingdom of God (= Lordship of Christ)
as nameless, faceless and powerless servant-leaders of
God by simply discipling people to pray to God in Jesus’
name and obedience to God’s Word (cf. 1 Tim.4:4f)
wherever they live and work by the power of the Holy
Spirit. Spirit-gifted leaders will organically arise and be
recognized and consulted by Christ-followers in a flat
structure.
Thus, DMMs and HCMs do not encourage their disciples
to attend international fellowships or denominational
churches, if there are any, perhaps except in special
occasions to show solidarity with the whole body
of Christ. They just focus on making disciples and
multiplying “simple churches,” for where two or three
believers are gathered prayerfully, there is the church
(Matt.18:19f). They mentor their disciples to expand
God’s kingdom by just “gossiping Jesus” and forming
temporary small “disciple-making groups” among
their friends and kin without extracting them from their
communities and networks. They are to just do this
spiritual “network marketing” of the Gospel from city
to city – till Asia and the whole world knows and obeys
Jesus.
This raises the challenge for us: Are we ready to
recognize Christ-worshippers who trust and obey
Him as Lord within their socio-religious (read: non-
Christendom) contexts? Can we welcome Christ-
followers whose socio-religious identities remain
Muslim, Buddhist, Hindu or Communist? I really
hope so, even if many of us will be very hesitant. Let
us be reminded that most of our Christendom forms
and practices have developed from those of European
tribes which were converted to Christ through “people
movements” without being extracted from their socio-
religious identities, as these also happened in the
evangelization of the Christianized populations in
South India, the Philippines, Northeast India, Myanmar,
Indonesia and most Pacific islands.

Conclusion
Our missional efforts and movements have not been
and will not be wanting in zeal, holiness, dedication,
prayers and even sacrifices. Yet in order to attain fruitful
outcomes, our challenge seems obviously to be with the
mission strategy that we will be using! Are we ready

17. Travis 2005:13. Cf. International Journal of Frontier Missions
17.1 (2000) and 21.1-4 (2004), and their website http://www.ijfm.org.

36 ● asian missions advance

reproduce simple groups of Christ-worshippers without
elaborate religiosity, based mainly in the homes and
workplaces of each of them. They simply obey the Great
Commandment to love God with all they have and love
their neighbors by serving the needy in their community
(Matt. 5:13-16; 25:31-46; etc.). They seek to fulfill and live
out God’s covenants with Abraham that through him
every family on earth will be blessed (Gen. 12:3, cf. Gal.
3:14, 29), and with Israel that she will be a kingdom of
royal priests (Ex. 19:6, cf. 1 Pet. 2:9-10).

another organized religious system parallel or counter
to the synagogue (of early Judaism). He did not intend
to found a new religion, though his simple spiritual
transformation movement became a complex religious
institution later on. He even had converts in Nicodemus
and Joseph of Arimathea, and perhaps through them,
Gamaliel, who were entrenched in the Sanhedrin (the
highest Jewish socio-political structure of his time).
The early Christians followed his strategy by becoming
a sect within Early Judaism. They reached out to
their compatriots as Jews to Jews within the Temple
and synagogue structures of Jewish society, and just
met informally “from house to house,” evangelizing
and discipling a few households at a time. Within a
few years of such DMM, they had literally turned the
Roman Empire upside down (Ac.17:6 KJV). They did
not create a clergy class, nor construct (or even rent) a
religious building nor hold regular religious services,
except to break bread weekly in their homes. It was the
teaching and practice of the apostle Paul (perhaps the
best model of a cross-cultural missionary) not to plant
a “local church,” but an indigenous DMM in house
churches that are formed by converts who did not have
to be dislocated from their homes and communities (1
Cor. 7:17-24). With just seven years of three missionary
journeys of consistent contextualization (“becoming all
things to all men,” 1 Cor. 9:19-23), he claimed that he
had no more regions to evangelize “from Jerusalem to
Illyricum” (Rom.15:18-20, cf. Acts 19:1-10)!
This New Testament practice is not different from that
of Old Testament (OT) Israel, which shows God’s design
and structure for a discipled or transformed people:
(1) There were no local shrines or temples in each village
or town.
(2) There were no weekly Sabbath worship services;
“synagogues” as multi-purpose community centers
came later in 200 B.C. for teaching Diaspora Jews.
(3) There were no weekly nor monthly collection of
tithes and offerings; these were collected only during the
3 annual festivals. 1 Cor.16:1-4 shows weekly collections
in the early church were mainly for immediate local
needs, esp. of widows and orphans (cf. Ac.6:1; Js.1:27).
(4) There were no “full-time” clergy. The levitical priests
were provided not just with cities, but also with pasture
lands (Josh. 21). They were not exempt from being
stewards of God’s resources, thus they were shepherds
and cowboys to provide livestock products for their
neighbors and nation (cf. 2 Thess.3:6-10). This was how
the priests learned to be expert butchers for animal
sacrifices in the Temple.
(5) The OT Jews were required to celebrate communally
as a people in the national Temple (note: God’s original
design was a portable and transportable Tabernacle) only
three times a year: Passover (= Holy Week), Pentecost
(= anniversary of each Christ-centered community) and
Tabernacles (= Christmas or Harvest festival) (Dt.16:16).
(6) The actual teaching and obedience of the “way of
God’s righteousness” were in the homes (Dt.6:1-11)!
Biblical Christianity is therefore structured as an
informal (even underground) network of simple
churches (usually called “house churches”). It is not
“churchless Christianity” nor “religionless Christianity,”
but “simple Christianity.” Its mission is to organically

David Lim, Ph. D.
cmiphil53@yahoo.com

David S. Lim serves as the National Director of PMA,
and the National Facilitation Team Chairman of the PMA’s

flagship program: the Philippine Missions Mobilization
Movement, which aims to train & commission 1 million

Outstanding Filipino Witnesses (OFWs) as tentmaker-
missionaries among the

least evangelized peoples of the world.
He is also the President of China Ministries

International-Philippines (CMI-Phil) which has sent 106
tentmaker-missionaries to catalyze church multiplication

movements in the gateway cities of China, and
the CEO of Asian School for Development and Cross-cultural

Studies (ASDECS). He is also the Board Chairman of
Lausanne Philippines, and serves in the

Steering Committee of SEANET, the global network to reach
the Buddhist World.

He had previously served as Academic Dean at Asian
Theological Seminary (Philippines) and Oxford Centre for

Mission Studies (U.K.).

" D i s c i p l e s h i p
i n t h e 2 1 s t C e n t u r y M i s s i o n "

