CHURCHES NETWORK FOR MISSION
This was the last meeting for me to attend on behalf of the Catholic Missionary Union (CMU). Most of the meeting was concerned with reflections on Edinburgh 2010. Anne Richards and Bob Fyffe both represented CTBI at the conference and gave the main report. We received papers giving reflections of those who attended the conference from Britain and Ireland. We also received the Edinburgh 2010 Call as a paper.

One important observation was that the word “listen” seemed to be notably absent although this is indispensable before “mission” is possible. There are surely many differences from the conference in 1910 quite apart from the fact that there was a much more representative attendance, both Roman Catholics and Pentecostals were present this time and many small churches although perhaps represented by one person only. But there were not enough non-white people, young people and people from the global south. It was felt that the orientation was too academic. As so often, the contacts made informally were often more valuable and revealing. The word “evangelism” and perhaps also the concept were not mentioned enough for some. There is considerable material on the Edinburgh 2010 website, including the Edinburgh 2010 Call which it is important to read. Thinking about the future, one hope voiced was that the Network would be broad-based and a place where people do the thinking. This needs to be especially around what is required for missional leadership and how to communicate this to the churches and their leadership.

We received a report on Foundations for Mission – a study of language, theology and praxis from the UK and Ireland perspective. This was the subject given to Britain and Ireland and was the responsibility of CTBI, the British and Irish Association for Mission Studies (BIAMS) and Global Connections. It is available in book form from CTBI. The Mission Theology Advisory Group (MTAG) is combining the Foundations for Mission work with the Dispossession Project which was presented by Anne. It consists of four pathways: Word, Activity, Liturgically-based and Spirituality-based. This can be used with groups together with suitable questions to aid reflection. I have reported on this previously. The work on websites and what they convey seemed to me to be particularly useful for many of us The results of the questionnaires also gives an indication of the importance of further reflection on how we see mission.
Engagement with the Middle East

The trustees have decided that they will organise a visit to the Middle East later in 2011 for solidarity with the diminishing Christian presence and for better understanding of the situation there. In a way this is a follow-up of the involvement of the now discontinued Middle East Forum. They want to discover if there is any specific role for CTBI in that situation.

Christians Abroad

Due to lack of money Christians Abroad has been forced to close although World Service Enquiry will continue independently. However the work of Christians Abroad is still much valued so it will continue as a project of CNM. Precise details of the nature of the relationship have still to be worked out. Colin South continues as a consultant.

 Daphne Norden

