

Cambridge University Press
978-0-521-80395-3 - A History of Global Anglicanism
Kevin Ward
Frontmatter
[More information](#)

A HISTORY OF GLOBAL ANGLICANISM

Anglicanism can be seen as irredeemably English. In this book Kevin Ward questions that assumption. He explores the character of the African, Asian, Oceanic, Caribbean and Latin American churches which are now a majority in the worldwide communion, and shows how they are decisively shaping what it means to be Anglican. While emphasising the importance of colonialism and neo-colonialism for explaining the globalisation of Anglicanism, Ward does not focus predominantly on the churches of Britain and North America; nor does he privilege the idea of Anglicanism as an 'expansion of English Christianity'. At a time when Anglicanism faces the danger of dissolution Ward explores the historically deep roots of non-western forms of Anglicanism, and the importance of the diversity and flexibility which has so far enabled Anglicanism to develop cohesive yet multiform identities around the world.

KEVIN WARD is Senior Lecturer in African Studies in the Department of Theology and Religious Studies, University of Leeds. He is a trustee of the Church Mission Society and a member of the General Synod of the Church of England.

Cambridge University Press
978-0-521-80395-3 - A History of Global Anglicanism
Kevin Ward
Frontmatter
[More information](#)

A HISTORY OF GLOBAL ANGLICANISM

KEVIN WARD

University of Leeds

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-80395-3 - A History of Global Anglicanism
 Kevin Ward
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 2RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521008662

© Kevin Ward 2006

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2006

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloguing in Publication Data

Ward, Kevin, 1947–
 A History of global Anglicanism / Kevin Ward.
 p. cm.
 Includes bibliographical references and index.

ISBN-13 978-0-521-80395-3 (hardback)
 ISBN-10 0-521-80395-0 (hardback)

ISBN-13 978-0-521-00866-2 (paperback)
 ISBN-10 0-521-00866-2 (paperback)

1. Anglican Communion – History. I. Title.
 BX5005.W37 2006
 283.09–dc22
 2006025236

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this book, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of maps</i>	<i>page vii</i>
<i>Preface</i>	<i>ix</i>
<i>List of abbreviations</i>	<i>xi</i>
1 Introduction: ‘not English, but Anglican’	1
2 The Atlantic isles and world Anglicanism	19
3 The United States	46
4 Canada	68
5 The Caribbean	83
6 Latin America	102
7 West Africa	112
8 Southern Africa	136
9 East Africa	162
10 The Middle East	191
11 South Asia	213
12 China	244
13 The Asian Pacific	260
14 Oceania	274
15 The Anglican communion: escaping the Anglo-Saxon captivity of the church?	296

Cambridge University Press
978-0-521-80395-3 - A History of Global Anglicanism
Kevin Ward
Frontmatter
[More information](#)

vi

*Contents**Maps*

319

Bibliography

336

Index

356

Maps

1	The Church of England; the Church of Ireland; the Scottish Episcopal Church; the Church in Wales	320
2	The Anglican Church of Australia; the Anglican Church of Papua New Guinea	322
3	The Anglican Church in Aotearoa, New Zealand and Polynesia; the Church of the Province of Melanesia	323
4	The Episcopal Church in the United States of America	324
5	The Anglican Church of the Central American Region; the Episcopal Anglican Church of Brazil; the Episcopal Church of Cuba; the Church in the Province of the West Indies; the Anglican Church of Mexico; the Anglican Church of the Southern Cone of America	326
6	The Anglican Church of Canada	327
7	The Church of the Province of Central Africa; the Church of the Province of the Indian Ocean; the Church of the Province of Southern Africa	328
8	The Anglican Church of Kenya; the Anglican Church of Tanzania	329
9	The Anglican Church of Burundi; the Episcopal Church of Rwanda; the Church of the Province of Uganda	330
10	The Episcopal Church of the Sudan; the Church Province of the Congo	331
11	The Church of Nigeria (Anglican Communion)	332
12	The Anglican Communion in Japan; the Episcopal Church in Jerusalem and the Middle East; the Church of the Province of West Africa	333
13	The Church of North India (united); the Church of South India (united); the Church of Pakistan (united); the Church of Ceylon; the Church of Bangladesh	334

Cambridge University Press
978-0-521-80395-3 - A History of Global Anglicanism
Kevin Ward
Frontmatter
[More information](#)

viii

List of maps

- 14 The Anglican Church of Korea; The Church of the Province of Myanmar (Burma); The Episcopal Church in the Philippines; the Church of the Province of South-East Asia; Hong Kong Sheng Kung Hui 335

The maps of the Anglican communion were supplied by Barbara Lawes of the Mothers' Union © The Mothers' Union 2005 and are reproduced by permission of Barbara Lawes, the Mothers' Union and Church House Publishing.

Preface

A book of this global nature and scope depends more than most on the good-will of others, and so there are many debts. Firstly I wish to thank my colleagues in the Department of Theology and Religious Studies at the University of Leeds for their support and encouragement, in particular the successive heads of department: Professor Haddon Willmer, Professor Kim Knott, Dr Hugh Pyper and Dr Al McFadyen. I owe a particular debt of gratitude to Bishop Stephen Charleston, the President of the Episcopal Divinity School, and to the faculty there, for the award of a Proctor Fellowship. This enabled me to spend an exciting semester in Cambridge, Massachusetts in 2002, with access to the magnificent libraries of Harvard. Professors Ian Douglas, Christopher Daraysingh and Frederika Thompsett stimulated my thinking about the nature of Anglicanism as a world communion.

I wish to thank the library and academic staff of a number of institutions, most especially the Selly Oak Campus of the University of Birmingham, the Centre for the Study of Christianity in the Non-Western World at the University of Edinburgh, Scotland, the Oxford Centre for Mission Studies, the Henry Martyn Library at Westminster College, Cambridge and the library of the Uganda Christian University, Mukono, Uganda.

Kevin Taylor and Kate Brett at Cambridge University Press have been very patient and supportive. Special thanks to Dr Alistair Mason for his careful reading of the typescript, his perceptive advice on how to improve it, and his keen eye for detail.

Finally, thanks to Amos and Sonia Kasibante (Uganda, Guyana and England) Mongezi and Justine Kapia (South Africa and Namibia), Abiaaza and Betty Kibirige (Uganda and South Africa), Godfrey and Deborah Makumbi (Uganda), Anijo and Shilpi Mathew (India and USA), Margaret and Peter Larom (USA and Uganda), Angela and

Cambridge University Press
978-0-521-80395-3 - A History of Global Anglicanism
Kevin Ward
Frontmatter
[More information](#)

x

Preface

Andrew Wingate (England and India), Peter Gossip (Scotland, India and South Africa), John Webber (Bangladesh, Wales and England) and Philip and Beatrice Musindi (Uganda and Wales) for friendships which encompass the world Anglican communion and . . . beyond.

Abbreviations

ACC	Anglican Consultative Council
ACK	Anglican Church of Kenya
ACS	American Colonisation Society
AIM	Africa Inland Mission
AME	African Methodist Episcopal (Church)
ANC	African National Congress
BCMS	Bible Churchmen's Missionary Society (Crosslinks)
CAPA	Council of the Anglican Provinces of Africa
CCA	Church of Christ in Africa
CEFACS	Centre for Anglican Communion Studies (Birmingham)
CESA	Church of England in South Africa
CHSKH	Chung Hua Sheng Kung Hui (the Holy Catholic Church of China)
CIM	China Inland Mission
CMJ	Church Mission to the Jews, now known as the Church's Ministry among the Jews
CMS	Church Missionary Society/ Church Mission Society
COI	Church of Ireland
COU	Church of Uganda
CPK	Church of the Province of Kenya (now the Anglican Church of Kenya)
CPSA	Church of the Province of South Africa/Church of the Province of Southern Africa
CPWI	Church in the Province of the West Indies
CSI	Church of South India
DP	Democratic Party (Uganda)
DRC	Dutch Reformed Church
ECS	Episcopal Church of Sudan

ECUSA	Episcopal Church in the United States of America
EDS	Episcopal Divinity School, Cambridge, Massachusetts
ISPCK	Indian Society for Promoting Christian Knowledge
<i>JRA</i>	<i>Journal of Religion in Africa</i>
LMS	London Missionary Society
LRA	Lord's Resistance Army
MRI	Mutual Responsibility and Interdependence
NCCK	National Christian Council of Kenya; now known as National Council of Churches of Kenya
NGO	Non-Governmental Organisation
NSKK	Nippon Sei Ko Kai (the Holy Catholic Church of Japan), the Anglican/Episcopal Church of Japan
NSW	New South Wales
NZ	New Zealand
PEC	Philippine Episcopal Church
PIC	Philippine Independent Church
PNG	Papua New Guinea
SAIACS	South Asian Institute of Advanced Christian Studies
SAMS	South American Missionary Society
SPCK	Society for Promoting Christian Knowledge
SPG	Society for the Propagation of the Gospel
SPLA	Sudan People's Liberation Army
SWAPO	South West Africa People's Organisation
TRC	Truth and Reconciliation Commission (South Africa)
TSPM	Three-Self Patriotic Movement (China)
TTS	Tamilnadu Theological Seminary
UDF	United Democratic Front (South Africa)
UDI	Unilateral Declaration of Independence
UMCA	Universities' Mission to Central Africa
UNISA	University of South Africa
UPC	Uganda People's Congress
USPG	United Society for Propagating the Gospel
VOC	Vereenigde Oost-Indische Compagnie (Dutch East India Company)
WCC	World Council of Churches
YMCA	Young Men's Christian Association
YWCA	Young Women's Christian Association.