NEW CHRISTIAN CHURCHES AS CHALLENGE FOR THEOLOGICAL EDUCATION IN AFRICA
Gerard van ‘t Spijker

My contribution to this seminar will deal with the new developing churches as a challenge for the theological reflection and theological training in Africa.

I prefer a practical approach in five steps.
1. The rapid shift of the center of gravity of Christianity.

First of all, I will make some remarks on the rapid change of Christianity on a world wide scale, and the new place of Africa amidst the followers of the Christian faith.

2. Aims and goals for theological education

I will try to define provisionally the aim of theological education for those who prepare themselves for the ministry.

3. New Christian communities in Africa.

I will look at the phenomenon of New Christian communities in Africa, and discuss the themes that need theological reflection.

4. New Christian communities: implications for the curriculum.

I will try to make some proposals about how to develop these themes in the totality of theological reflection and education , taking into account the goals set out in part two.

5. Ecumenism in the 21st century
I will end with some general remarks on the challenge of ecumenism on a world wide scale in the 21st century.

Ad 1 The rapid shift of the center of gravity of Christianity.
The center gravity of Christianity is moving southwards.

During the 20th century, there has been a remarkable shift in the numbers of Christians. Thanks to the statistical calculations of David Barrett - which are not without some triumphalism – we may predict that within a short period of time, that the majority of Christians will live in the southern hemisphere.
Note: When I was a student, there were different prospects. It was predicted that Christianity, representing 31 % of the world population, in 1955, would represent only 16 % on 2000.

The argument was the population growth in the non-Christian countries, especially in Asia.

Lamin Sanneh also once mentioned that it was predicted after World War II, that after the fall of colonialism the Christian presence in Africa would become insignificant.

It is now clear that the reality is different from the predictions in the middle of the 20th century.
Nobody had expected the explosion of Pentecostal and Charismatic churches, particularly in the southern hemisphere, and the actual expansion of Christianity in China. In the analysis, published in 2009, Barrett predicts a slight growth of Christianity to 33.6 % by 2025.

Reflections on these developments are given in several books by the American historian and scholar Philip Jenkins.
 Jenkins contends that within a few decades European and Euro-American Christians will have become a minority of world Christianity. In the North (Europe and North America) Christians will be mainly represented by the Southern derived immigrant Churches. Christians in the North “to a large extent consist of Southern-derived immigrant communities” (Jenkins). Southern churches will fulfill neither the Liberation Dream of the Western theologians of the second half of the 20th century, neither the Conservative Dream of other northern churches, but will seek their own solutions to their own problems.

 If we look at Africa alone: between 1900 and 2009, the number of Christians grew from around 9 million to almost 450 million, that is from 10 percent of the population to 46 percent.
By 2025, Africa and Latin America will vie for the title of the most Christian continent.
Jenkins depicts a map of the ‘statistical center of gravity of global Christianity’, that shows that center moving steadily southward, from a point in northern Italy in 1800, to central Spain in 1900, to Morocco by 1970, and to a point near Timbuktu in 2005. This implies a remarkable change: Spanish has been the leading language of church membership in the world since 1980, but Chinese, Hindi and Swahili will soon play a much greater role.
“In our lifetimes”, says Jenkins, “ the centuries-long North Atlantic captivity of the church is drawing to an end”.
 Jenkins understands this ‘ North Atlantic captivity’ certainly as a theological captivity.
A more closely look at the kind of Christian growth, shows that Evangelicals and Pentecostals are growing twice as fast as mainstream churches.

This means that the form or standard of world Christianity will not any longer be the Church in the West (or better: the Churches in the North), but those of the South.

It is therefore evident that we have to pay attention to the factors of growth of the Pentecostal Churches in Africa.
Our question is: What does this growth of the Pentecostal churches mean for the curriculum of the institute that prepares students for the ministry?
Therefore we have to look first to the aims of the theological education.

What kind of students are created at the different institutes?

I take as point of departure the aims of the education of pastors in my home church, the Protestant Church in The Netherlands.

2. The aims of the theological education

I will set out some goals of the theological education, to which I will refer later in my presentation, after having worked out the meaning of the New Christian communities in Africa.

I limit myself to the targets for the education of pastors in the service of the church. I am aware of the fact that certainly in the future students may prepare themselves for other professions (journalism, teachers of religion, politicians or diplomats), but in view of the importance of the professional training for pastors, I prefer to concentrate on those who are studying theology with a view to joining the ministry.

Formulating these aims I drew inspiration from the aims developed by the professional training institute of the Protestant Church in The Netherlands. After some thought I arrive at three areas of concern: :

Having successfully finished his or her theological education, the student possesses

- academic competences:
- professional competencies

-personal competences and spirituality

Referring to academic competences:
· The student has a fundamental knowledge of the theology and her methods of research.
· The student is able to read texts in different theological disciplines with a sense of discernment and critical judgment;

· The student is able to observe, analyze and reflect independently and critically on different forms, confessions and expressions of the Christian faith and of its practices, rituals and symbols. He is not only familiar with the Sunday worship as meeting point of he Christian community before God, but also with other ritual moments of Christians with or without the presence of the pastor.

· The student is able to analyse theological themes and to relate them with different theological disciplines: systematic theology, biblical theology, Church history etc.

· He is able to formulate his reflections and to explain his opinion with a clear and well balanced argumentation

In brief: the student should learn to think in an orderly fashion.

Referring to the professional competences

· The student has learned to react adequately to different situations in Christian communities;

· He has developed a hermeneutical method to explain and to apply the Scripture to what happens in his parish, and in the world around it, and to act accordingly;

· He has developed the didactic capability to educate and to stimulate Christian education, and to show leadership in processes of change;

· The student is able to communicate with the members of his parish and with people of other convictions and is capable of explaining his own position within the Christian tradition;
· The student is able to recognize the material and spiritual needs of the people of the parish, to answer to these needs, and to organise a caring community.

In brief: the student has developed skills and capacities to integrate his orderly thinking in the life of the parish.
Referring to personal competences and spirituality

· The student has developed a sound spirituality, that will enable him or her to be steadfast in the light of new influences and spiritual movements , that will enable them to help others to create a healthy basis for answering the questions of life and faith.

 This implies the capacity for self reflection in the context of his or her own biography, to reflect on his own faith, and to analyse the effect of his proper conduct towards others.

In brief: the student has developed wisdom and self reflection : openness to himself, to others and to God.

3. The rapid growth and change in African Christianity.
I now come to the point of the new Christian communities that are flourishing in Africa.

Students at theological institutes should have knowledge of these factors for growth, and to enable them to act accordingly.

It is not easy to give a simple definition of this phenomenon, and the brief title of this paragraph is much too simple to comprise the phenomenon of the creation of new communities almost everywhere in Africa, with its new forms of liturgy, of praising the Lord, and to evaluate the interaction between the new communities and the mainline churches.

It will also not be possible to give a summary of tremendous literature that has been written on this subject.

I will simply start with mentioning two obvious developments in the history of Rwanda. After this I will return to developments in other countries, and trends for Africa as a whole.
3.a New Christian communities after the Genocide in 1994

After the war and genocide on the scene in Rwanda we have seen the rise of a tremendous number of New Christian communities. I prefer this term, as I will not speak of New Christian churches, or denominations, neither do I want to speak about ‘sects’.

With the aid of the FTPB, I have conducted research on this phenomenon in the years 1996 and 2000. Later, in 2000, a second research programme was developed. Students of the Faculty have done research , and the Centre CORVT, related to the faculty has summarized their findings in a report (CORVT 1998).
In 1997 their number was estimated at about 150, whereas near the end of 1998 people spoke of more than 300 new communities. This is even more noteworthy, if one takes into account that African independent churches had never developed in Rwanda.

We discerned three categories of these new communities:
a) new communities created after 1994 (for instance the Restoration Church),
b) ‘denominations’ existing elsewhere, brought to Rwanda after 1994, and
c) communities already existing in Rwanda, having gained a significant number of followers after 1994.

Certainly the war and genocide of Rwanda have contributed to the creation of these new churches. The majority of these new churches were founded by rapatriés, who arrived from Uganda, Tanzania or Kenya and had been raised in an Anglophone culture.

The foundation of these new communities certainly reflects the turbulence in Rwandan society after 1994, and the lack of trust in the established churches.

Nevertheless, all these external factors may not sufficiently explain the boom in new Christian communities and the numbers of the new followers. The content and the spirit of the meetings of these communities may better explain the new phenomenon.
The students of the FTPB described the mood in these churches as: esprit pentecôtiste, a spirit of Pentecostalism’. They referred to the display of rather ecstatic expressions in worship services that go on for hours, with sometimes preaching of the necessity of being baptised by immersion as a condition for eternal salvation.

Later, I discovered that this was a categorisation based on the historical development. I developed however another approach that gives a better insight to the character of a particular new Community:

The idea is that understand the ‘position’ of the particular community, as to

-
its distance and attention toward: African Traditional religion – consciousness of African
identity

-
its interest of being in the tradition of the One Apostolic Christian Church (its distance and attention to the Apostolic Creed’- faithfulness to the Christian tradition

-
its position towards the actual political regime : political bias.

I leave it here, without further trying to analyse these churches . However, we will keep them in mind when I will refer later to the different characteristics of Pentecostalism in Africa.
3. b: A second phenomenon that should be mentioned here is the East African Revival.
It is clear that the East African Revival that has started in Rwanda, has influenced Christianity in Rwanda - first in the Anglican church, but with fruits also in Presbyterian and other churches - and has resulted in Kenya , Tanzania, and probably in Uganda in the creation of several new Christian communities, or churches.

Its roots were in the Keswick Conventions, where the Anglican missionaries had found their inspiration. However, during mass meetings organised in the thirties of the last century new forms of Christian witness and spirituality came to the fore that missionaries had never experienced before. The revival was a spontaneous African response to the Gospel. It was characterized by speaking in tongues, shaking and quaking, mutual confessions, a thus far unknown mutual openness , sessions of spiritual healing, whereas women took the lead where men had always directed the communities.
Within the Rwandan churches this Revival has been a strong movement.

Until now, I have not found an overall research on the nature and the history of this East-African Revival. But its fruits are to be observed everywhere, and are mentioned in a lot of books.
I mention for Rwanda in particular the PhD Thesis of Mgr, Jèred Kalimba, and of Thaddée Ntihinyuzwa
.
3. c The African response to the Gospel

Seen from an Africa wide perspective, these movements are part of a movement that has been observed everywhere in Africa, from the end of the 19th century onwards, always characterised by the circumstances of the a particular place and time.

In the colonial area there were mass movements triggered by particular religious personalities like Prophet Harris, in West-Africa (Ghana) , Simon Kimbangu in Congo, and Isaac Shembe in South Africa. In the aftermath of these charismatic preachers, who often preached to throw away their traditional religious resources, and to turn to the God of the Bible, many, and manifold Independent churches have been created. These are often identified as African Independent Churches, with emphasis on healing and preaching from within the ‘mystical causality in etiology and diagnosis ‘
. These days, most of these churches have lost their influence and power. Nevertheless, the practices of healing and preaching are retained in many actual Pentecostal ministries in Africa.

On an African level, several types of Churches have been discerned:

In a historic overview Ogbu Kalu discerns three responses to the Gospel in Africa:

First response:
Ethiopianism. At the end of the 19th century and the beginning of the 20th
century African pastors started new churches as they could no longer support the white domination in the churches.

Second:
African Initiated Churches . In the end of the 19th century and the beginning of

the 20th century, African converts broke away from the Mission churches and

created churches where African traditional culture and religion were a positive

encounter with the Gospel.

Third:

Neo-pentecostalism. The cross-cultural Classical Pentecostal missions are the

precedents to the third response of Africans to the missionary message.

What is generally called ‘pentecostalism’ or ‘charismatic movement’ still covers a great diversity of movements, and churches, each which its particular history, related to local circumstances. Ogbu Kalu explains in the first chapter of his book on African Pentecostalism that the scholar exploring the genealogy of Pentecostalism must be attentive to the historical dimensions, especially the preceding revivals, which he calls: revitalization movements’.

But in all this diversity, a common factor can still be discerned: an African response to the Gospel. This was illustrated in the East-African Revival: it was triggered by the Anglican missionaries who brought their typical spirituality of the Keswick movement, but it developed its own forms.

A parallel is to be seen in the development of the Pentecostal Church in Burundi. The Swedish researcher Gunnar Oskarssons has tried to discover the reason of the tremendous growth of Pentecostalism in Burundi.

In Burundi the Pentecostal Mission started activities in 1935, but counted by the end of the century one tenth of the population to its followers, thus outnumbering the Baptists and the Anglicans who were much longer in the country.

Dreams are of great importance, this in contrast to the Swedish mother church where prophesy is of greater importance. Why have so many Burundian Christians preferred the Pentecostal Church? Nyberg Oskarssons concludes that the reason is in the first place that the African world view in which the spirit world is of great importance could be continued and experienced within the Pentecostal communities.

This openness to the African world view, remains a common factor in the development of the Pentecostal churches, in all the diversity.

Ogbu Kalu analyses different shifts within the movement through the course of recent decennia. In the course of the 20th century revival movements had been active in the mainline churches, and Pentecostal missions from abroad created a variety of Pentecostal churches.

In the 1970s all over Africa, in Malawi as well as in Nigeria, young puritan preachers from secondary schools and universities gave the previous genres of Pentecostalism a different stamp. Many countries witnessed the sudden surge of young puritan preachers, which ‘signified a new cycle of revivalism that swept through the continent in the post-independence period’ .

An important aspect of it was the participation of university students. Kwabena Asamoah -Gyadu comments: Thus the Neo Pentecostals overshadow the older revival movements and is attractive for Africa’s upwardly mobile youth, lay oriented leadership, innovative use of modern media, and fashion –conscious dress code.

Often these enthusiastic puritans who challenged the more easy ethics of the leaders of the mainline churches, and fulminated against traditional authorities accusing them of obtaining power through witchcraft, sorcery and by patronizing ancestral cults and covenants. They started as interdenominational Bible study and prayer groups among students, but finally developed into churches with their own structures.
In the 1980s modern Pentecostalism took other different forms. It turned to modern media such as television. This created a new culture, values and meaning system. Electronic media technology became available to both American Pentecostals and their African networks. With the creation of a new cultures, Kalu means the rise of ‘the big man of the big God’. The preacher is the television star, using modern sales techniques, selling books, videos and audiotapes. The leaders of these churches often gave themselves impressive titles, such as Doctor, Professor or Bishop or even Archbishop or Apostle.
This movement, visible in greater cities : Nairobi, urban centres of Ghana, and Nigeria, and Kigali, created new forms of Christianity, often united in mega churches, which have been judged differently. Some have pointed out that the stress on a conversionist theology of Television preachers with their strong emphasis on sanctification, with a tendency to prosperity Gospel, tends to be apolitical. Others called for attention for the fact that the increased media use has shaped a ‘youth-oriented culture’ (Kwabena Asamoah-Gyadu).

Pentecostalism as the Third Response

Pentecostalism is not fully described by these historical developments. Ogbu Kalu mentions a far more deeply seated characteristic of the Pentecostal movement, which explains more than the above mentioned historical particular forms. The most decisive exists in an approach to Bible and culture which distinguishes the Pentecostals with the Historical mission churches.

One can only hope to understand the different forms of Pentecostalism when it is seen that it is not only rooted in contemporary cultural terrains, but, even more so in the African past, and the ‘African Map of the Universe’. Some quotations from Ogbu Kalu may be illustrative:

 ‘The Face of Christianity , as shaped by Pentecostalism, acquired a different character because it is expressed in the idiom of the African world.

‘The argument here is that Pentecostalism in Africa is, in fact, coloured by the texture of the African soil and derives idiom, nurture, and growth from its interior. It does not merely adapt, it gestates the resources of externality, transforming it to serve its needs. This explains why the fruits of the Pentecostal movement, therefore, more adequately answer the challenges (of powers of evil) in the African ecosystem than the fruits of earlier missionary endeavours. ’

Kalu speaks here in terms of ‘glocalisation’ (the term is Robertson’s) : influences from outside Africa through globalisation, is the cause of concentration on the local idiom and culture. This means that Pentecostalism not merely accept the African worldview, with all powers and the spiritual world, but it changes it in a revolutionary way. He speaks of a threefold relationship between Pentecostalism and indigenous culture: they inculturate its resources, prophetically contest them, and often they are counterattacked by the guardians of the traditional culture. I suppose that way may speak here, in terms of Richard Niebuhr, not only of assimiliation or contextualisation, but also of transformation of culture.

Kalu gives the example of the Moses and the Magicians of the Pharao. The magicians were able to produce serpents. They had and exercised powers. But the serpent produced by Moses swallowed the others to indicate that his rode of authority was more powerful. This illustrates the attitude of the Pentecostals to African traditional cultures and religions.

According to Kalu, this explains the growth of the Pentecostal movement in Africa. In all its diversity, the basic pattern is the acceptance of the idiom of the African worldview.

In this context Kalu contends: ‘The challenge for Christianity is how one should witness the Gospel in a highly spiritualized environment where recognizing the powers has not been banished in a Cartesian flight to objectivity and enlightenment.´

Here we come to the challenge of the New Christian Churches for the Theology in Africa.
But we may take one more step.

Pentecost outside Pentecostalism

 The newest phenomenon that this Pentecostal spirit permeates also a greater part of the established churches. Cephas N. Omenyo has written a study of the development of charismatic Renewal in the Mainline Churches in Ghana in his book entitled Pentecost outside Pentecostalism.

Readers will recognize not only the charismatic movement in Ghana and what also happens in the churches in Central and Eastern Africa. There is a pressure from below, from the congregation to open the possibility for baptism by immersion, prayer sessions , healing prayer sessions, to speak in the idiom of the power of the Spirit.
It is the experience in almost all mainline churches, that the ‘esprit pentecôtiste, the Pentecostal spirit, the charismatic flavour, is growing in importance in the mainline churches. This is not only characterised by the loud and manifold ‘Hallelujah’s that are desired by many congregations, and to which many pastors feel obliged to respond. But also when the pastor is praying anticipating the sermon, to the assistance of the Hoy Spirit. When he supplicates the Holy Spirit to cast away all evil spirits during the moment of the ministry of the Word of God, the congregation is touched, and responds with a loud ‘Amen’.

This new spirit is also to be discerned, when prayer groups of youth or others meet in prayer houses, for nightly prayer, or for days of fasting. Sometimes people are demanding attention by long testimonies during the Sunday service. The spirit driven groups are sometimes obtrusive and aggressive, and therefore not always welcome. They are not always easy to handle, and often conduct themselves as exclusive groups.

On the other hand, the movement is also visible, more positively, in the student movement and in Bible study groups at secondary schools.
The Spirit of Pentecostalism demands the attention of the Theological education.
The force of this Pentecostal movement, visible in the New Christians Churches, probably announces the character of the new face of Christianity in Africa. Pastors in the ministry will have to face this and have to be prepared for it; knowing how to react, and to develop their own stand point towards this movement. They have to be prepared, both theologically and spiritually, during the period of the theological education.

Themes of the Pentecostal spirit
I will now enumerate some of, which according to me, are the themes that have to be dealt with during the theological study of those who prepare for the ministry. I mention them without a particular systematic order.
a) Spiritual forces, powers and authorities.
In Western theology events of war, illness and all forms of evil are explained by the social sciences like psychology, sociology, and economic laws. In African this secular approach is not accepted as presenting the final solution to our problems.

It is my experience that simple parishioners are more acquainted with the spiritual world than their pastors. When I was doing my research on Traditional Funeral Customs in Rwanda, I learned that within the community of ministers of the Presbyterian Church, there was no general idea on the question what to say about the abazimu, the spirits of the dead, nor how to interpret biblical texts concerning the spirits. There was a chasm between the world of the parishioners and of the ministers.
b) Powers of Evil
Not totally different from the powers mentioned above, the Powers of Evil need special attention. In the African context, evil seems to be commonly present, and experienced as spiritual forces.
 The Cameroon theologian Michael Bame Bame, has shown that a quite particular African approach towards the problem of Evil, gives promising insights.
c) Dreams . Many Christians are puzzled by the phenomenon of dreaming. Reading the bible, we learn that God has often sent His message through dreams. Christians ask themselves how to interpret their own dreams.

d) Affliction. Whoever is guilty of stealing, adultery, incest, misbehaviour in social relations, may become vulnerable to affliction.

e) Koinonia . In many charismatic groups koinonia plays an important role. Omenyo mentions that in particular around the ´rites of passage´ (Arnold van Gennep) , birth, puberty, marriage and death, moments of crisis of the individual or the whole society, the Charismatic movement has developed forms that bridge the distance with the mainline churches. It is my experience that in the new Churches in Butare: Zion Temple and Restoration Church, emphasis is given to the preparation for marriage, and the accompaniment of the young couples by the whole congregation.

f) exorcism and deliverance. A non-human malevolent spiritual beings are expelled from people and places in the power of the Spirit. Omenyo shows that within the Mainline churches in Ghana, important reflection is given to these practices, which may give guidance to the ministry.
g) Illness and Healing.
Throughout the ages praying for the sick has been a top priority among the ministerial task of the Church. In charismatic circles the ministry of praying for the sick has been resumed, often without the participation of the official ministry of the church.
In some Pentecostal circles the Healing of the sick is a primary interest, and use the healings as the proof of their ministerial authority by the Spirit. Some self appointed healers advertise that during the Session in the stadium people will be healed. The Church of England has issued an impressive report on this issue, that underlines the healing ministry of the Church.
 The minister of the Church should be able to lead the way in the questions that may be raised here; to have the power to convince the parishioners that modern medicine and prayers are not mutually exclusive.

It is important to read the Bible and to discover that Jesus was often reluctant to behave like a divine Healer, and Miracle man and that the culmination of the story of our Lord is his way to the cross. It is to be observed that in the story of the suffering and death of Jesus as told by the Gospels, no event of healing the sick has been mentioned. Jesus is Healer, but the ‘Wounded Healer’.

Within the Pentecostal Churches there may be found a great resource in wisdom how to handle these questions. In the library of Theological institutes the journal Pneuma, periodical of the Pentecostal Society, should be available.

h) God’s blessing and prosperity.

The most quoted bible passage in Africa in my view is: Jn 10,10 Jesus said: I came so that they might have life, and have it more abundantly. This text may make poor people vulnerable towards preachers who promise prosperity, through giving.

f)
Ministry and power.

In many circles the pastor is seen as man of God, who is invested with a divine authority,
whose prayers are more powerful than those of others. The pastor should be aware of this,
know his limits, be conscious of the temptations and behave worthy of her or his ministry.
Before I come to my 4th point, I would like to give you a quotation of the European theologian Karl Barth that I found in the book of Cephas Omenyo:

Magical World view? Who knows, maybe our fellow Christians in the new churches in Asia and Africa whose perception in this respect is pretty much alive can come to our aid one day? Let us only hope, though, that in the meantime they do not allow themselves to be too much impressed by our world view, and as a consequence they themselves may become infected by the short-sightedness which we are suffering in this respect.

4. New Christian communities: implications for the curriculum.

Having seen this, I return to the above mentioned aims of theological education.
4.1 In the sphere of the academic theology, much is to be implemented.

4.1.a
research through reading and experiment.

It is clear to me that the new charismatic movement, and the Pentecostal movement should be taken seriously and should occupy an important place in the curriculum.

This may be done in two ways. The new Christian communities should be studied extensively, through analysis of studies that have appeared, and through direct participatory research done by the students themselves.

I would suggest, that already in early stage of the study (1st or 2nd year), a module should be introduced to explore the phenomenon, and to introduce different themes to be explored further, doing research in the new communities or in the particular charismatic groups within the mainline churches. A second exposure period during the 3rd or 4th year would enable the student to deepen their insights further.

This might open the way to a direct study of the different themes in the disciplines of Biblical Studies, Systematic theology and Practical Theology.

4.1.b
In the sphere of Systemic theology particular topics should be emphasised: Charismatic theology is marked by a strong christocentrism, in which Christ is seen as companion, saviour, deliverer, healer, intercessor, sanctifier, King and baptizer of the Holy Spirit (Omenyo)
.

In Pentecostal theology and thinking, there is a tendency to think in terms of power: the Power of the spirit is greater than all other powers and authorities. It is the task of Systematic theology to find way of expressing this reality, and simultaneously honouring key words of our Lord who said: ‘Take my yoke upon upon you and learn from me, for I am meek and humble of heart’ (Math. 11,29).

More than the mainline churches have done thus far , the Pneumatology should be an important issue dealt with in Systematic Theology.
4.1.c
The discipline of Church History reveals that charismatic renewal is not a new phenomenon in the African Church in the 21st century. A new approach to the History of the Church will show that in the early church, during the first few ages, charismatic movements played an important role, and many questions concerning Healing and delivery have been discussed by Synods, and Ecumenical Councils, and individual theologians.
 New research on the solutions at that time may reveal insights helpful in the present day African Church. A study of the age old Healing Ministry within the Orthodox Churches, inclusive the Coptic and the Ethiopian Church, should not be overlooked.

 4.1.d
It is clear that both Anthropology and History of Religion gives insights into the African traditional religions. This insight should enable the students to develop a spirit of discernment in questions raised by the Pentecostal movement in comparison with the traditional mainline churches.
4.2 Pentecostal movement and professional competences.

During the study period the students should be given the opportunity to discover their personal competencies and develop them in such a way that they be consciously made fruitful for the practice of the ministry. This may be done in a systematic way in the form of periods of work placement. These work placement periods should be well supervised, and follow clearly described goals. They should be evaluated in an open atmosphere in which the students feels free to express themselves and to share experiences with fellow students.

The aims of these periods of work placement should be defined: discovering the students capacities in matters of teaching on different levels, to adapt their sermon the local situation of the parish, and to analyse their own capacities, and to discover strong and weak points of the parish involved, to discover ways of coaching individuals and groups within the parish.

In view of this the discipline of Practical Theology should be developed in each theological institution of Theological Education.
4. 3 Pentecostal Movement and personal competencies and spirituality
This subject seems to be the most difficult to be taught. Nevertheless, there are ways available to develop the abilities of the students. Not through teaching but through workshops within the discipline of Practical Theology.
Two workshops should be focused on:

4.3.1
Workshop of communication.

In this workshop both communication in dialogue and communication in groups should be practised. Its aim is not only to make one self familiar with certain learning methods, but fore mostly to discover the effects on others of one’s personal way of communication.

4.3.2 Workshop on Spirituality and Biography.

This workshop consists of sharing, in a small groups, one’s personal story of life experience and the role of one’s faith. This develops the consciousness of one’s conviction, and helps the student sto discover ways of giving witness of their faith.

Both workshops may help the student to discover their own convictions, and to position oneself within the multitude of influences and spiritual movements. Through this consciousness they will be able to be steadfast , and help others to find their way.

It is clear that the Churches in Africa, with their roots in the missionary movement of the 19th century, are challenged by the new worldwide Pentecostal movement, that is reshaping Christianity in the South. It is my conviction that these churches may be strengthened by these charismatic movements, if, through a proper theological education, the ministers of the future have reached a maturity to accept the valuable elements of it.
5. The Church of the 21st Century and multicentre ecumenism.

Finally some remarks on the place of Africa in the world wide Christian movement. The fact that the centre of gravity of Christianity is moving south wards tends to become a slogan that implies that the whole Christianity should become Pentecostal.

I do not think that this is right. I am convinced that in the future we may experience a multicentred Christianity, in which a Northern Christianity develops its own character. This church may become more humble, as its numbers decrease tremendously. It will have to find new forms of community, still struggling against a impoverished secular world view with its hedonistic and sometimes cynical ethics.

Another centre will be found in the churches of the Orthodox tradition with its emphasis of the reality of the Holy Liturgy.
In the far east, India, Indonesia and China, quite another Christianity may develop, testing one’s boundaries, its unity and dissension with other religions.
It would be a shame if all these trends within the worldwide Christianity would branch off from other forms of Christianity , seeking the predominant place for themselves.

 Trying to summarize what we all have in common, I consider that our common experience is the experience of the presence of the Holy Spirit, who is the Spirit of Jesus Christ, the Lord, who has shown us the love of the Father.

� 	This was worked out in Walbert Buhlmann, The Coming of the Third Church, Maryknoll : Orbis Books, 1992, 20, 143, quoted by Frans Wijsen in his Introduction to Frans Wijsen and Robert Schreiter, Global Christianity. Contested Claims. Series: Studies in World Christianity and Interreligious Dialogue no. 43, Amsterdam-New York: Rodopi 2007, 7.

� 	Mentioned during a meeting of the Edinburgh –Yale Group of Missiologists. Yale Conference 2001.

� 	The statistics worked out by D. Barrett are yearly published in the International Bulletin of Missionary Research (IRM). The numbers following are taken from IRM, Vol.33 (2009), No 1, 32.

� 	Philip Jenkins, The next Christendom: the coming of global Christianity. Oxford: Oxford UP 2002; idem, The New Faces of Christianity. Believing the Bible in the Global South. Oxford: Oxford UP 2006.

� 	Philip Jenkins, ‘Christianity Moves South, paper presented at the international conference of the 75th anniversary of the Chair of Missiology at the Radboud University Nijmegen, 2005. In: Frans Wijsen and Robert Schreiter 2007, 15-33.

� 	Philip Jenkins 2007, 16. The term Northern Captivity was also used in my article on daialogue with traditional Religion in Africa: Gerard van ‘t Spijker, 'Liberating the Church from its Northern Captivity. Dialogue with Traditional Religion in Africa'. Studies in Interreligious Dialogue 4/2 (1994), 170-188.

� 	The literature on the post war religious development is rather limited. I mention here : The report of CORVT, Les denominations chrétiennes nouvelles au Rwanda. Rapport de recherché faites par les étudiants de la faculté de Théologie Protestante de Butare. Butare: CORVT 1998. Based on this report: Gerard van ‘t Spijker, ‘Religion in Rwanda after the Genocide’ Studies in Interreligious dialogue, 9(1999), 165-17 . See also: Anne Kubai, Post-Genocide Rwanda: ‘The Changing Religious Landscape’, Exchange 36(2007) 198-214; Joseph Ndagiro Bizimana, Nouveaux mouvements chrétiens de 1990 à nos jours: chance ou défi pour le Rwanda ? Butare: (FTPB Master’s Thesis 2003).

� Thaddée NTIHINYUZWA, ‘Une interpreatation du réveil évangélique est-africain. Une application missiologique de l’anthropologie’, dans: Olivier Servais et Gerard van ‘t Spijker (dir), Anthropologie et missioologie XIXe-XXe siècles. Entre connivence et rivalité. Série: Memoire d’Eglises. Paris: Karthala 2004, 421-438.

� 	The term is of Kwabena Asamoah, in his contribution : “Born of Water and the Spirit”: Pentecostal/Charismatic Christianity in Africa in: Ogbu U Kalu,. African Christianity,: An African Stor’ , 388-409.

� 	The decline of a number of formerly important AIC’s is described by J. Kwabena Asamoah-Gyadu, African Charismatics. Current Developments within Indigenous Pentecostalism in Ghana. Leiden: Brill 2005.

� 	Ogbu Kalu, African Pentecostalism. An Introduction. Oxford: Oxford UP 2008, 15.

� 	Gunilla Nyberg Oskarsson, Le Mouvement pentecôtiste. Une communauté alternative au sud du Burundi, 1935-1960. Studia Missionalia Svecana XCV Uppsala , The Swedish Institute of Missionary Research, 2004, ISBN 91-85424-86.

� 	Ogbu Kalu, African Pentecostalism, 88.

� 	Kwabena Asamoah-Gyadu, ‘Born of Water and Spirit’, 401.

� 	Ogbu Kalu, African Pentecostalism, chapter 9: Sankofa. Pentecostalism in the African Map of the Universe. 169-186.

� 	Ogbu Kalu, African Pentecostalism, 189. See alos: Ogbu Kalu, Power, Poverty and Prayer, 110.

� 	Richard H. Niebuhr, Christ and Culture, New York: Harper and Row 1951.

� 	Ogbu Kalu, African Pentecostalism, 178.

� 	Cephas N. Omenyo, Pentecost outside Pentecostalism. A Study of the Development of charismatic Renewal in the Mainline Churches in Ghana. Zoetermeer± Boekencentrum 2002. ISBN 902391345 0.

� 	See: Pascal Fossouo, ‘Pertinence actuelle de la reflexion du Reverend Docteur Michael Bame Bame sur La vie chrétienne face aux puissances du mal dans le contrexte africain et rwandais.’ Le Carrefour. Publication annuelle de la Faculté de ThéologieProtestante de Butare. No. 8 (2009,)23-42.

� 	The Archbishops’ Council, Time to Heal - A Contribution Towards the Ministry of Healing. London: Church House Publishing 2000. ISBN 0715138375

� 	Except for the healing of the ear of the priest’s servant that was cut off when Jesus was arrested Luke 22,51).

� 	� HYPERLINK "javascript:open_window(%22http://aleph.library.uu.nl:80/F/UCQQ8T6V7ILR46A44H8MSSKH37D5HLPJNBRPYRDLAVYXYHBK93-02153?func=service&doc_number=001726460&line_number=0012&service_type=TAG%22);" �Pneuma, The journal of the Society for Pentecostal Studies�. Edited by Society for Pentecostal Studies, Hagerstown, Maryland, USA. The journal exists since Spring 1979.

� 	Karl Barth, Kirchliche Dogmatik, IV,4. Translation in the book of Cephas Omenyo, Pentecost 	outside Pentecostalism, 303.

� 	Cephas Omenyo, ‘Charismatization of the Mainline Churches in Ghana’, in: Mika Vähäkangas and Andrew A. Kyomo (eds), Charismatic Renewal in Africa. A Challenge for African Christianity, Nairobi: Acton Publishers 2003, 5-26 (15).

� 	See: R.J.S. Barrett-Lennard, Christian Healing after the New Testament. Some approaches to Illness in the Second, Third and Fourth Centuries. Lanham/New York/London: University Press of America 1994.

� 	For this part of my presentation I am greatly indebted to my wife, Auli van ‘t Spijker-Niemi, teacher of Practical Theology. ,

1

