

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

**‘It is our Bounden Duty’:
The Emergence of the New Zealand Protestant Missionary Movement,
1868-1926**

A Thesis presented in partial fulfilment of the requirements for the degree of

Doctor of Philosophy

In

History

**at Massey University, Albany,
New Zealand**

Hugh Douglas Morrison

2004

CERTIFICATE OF REGULATORY COMPLIANCE

This is to certify that the research carried out in the Doctoral Thesis entitled

**“ ‘It is our Bounden Duty’: The Emergence of the New Zealand Protestant
Missionary Movement, 1868-1926”**

in the School of Social and Cultural Studies

at Massey University, New Zealand:

- (a) is the original work of the candidate, except as indicated by appropriate attribution in the text and/or in the acknowledgements;
- (b) that the text, excluding appendices/annexes, does not exceed 100,000 words;
- (c) all the ethical requirements applicable to this study have been complied with as required by Massey University, other organisations and/or committees which had a particular association with this study, and relevant legislation.

Candidate's Name: Hugh Douglas Morrison

Signature: *H.D. Morrison*

Date: *12/5/2004*

Supervisor's Name: Associate Professor Peter Lineham

Signature: *P. J. Lineham*

Date: *12/5/2004*

CANDIDATE'S DECLARATION

This is to certify that the research carried out for my Doctoral thesis entitled “ **‘It is our Bounden Duty’: The Emergence of the New Zealand Protestant Missionary Movement, 1868-1926**” in the School of Social and Cultural Studies, Massey University, Albany, New Zealand, is my own work and that the thesis material has not been used in part or in whole for any other qualification.

Candidate's Name: Hugh Douglas Morrison

Signature: *H.D. Morrison*

Date: *12/5/2004*

SUPERVISOR'S DECLARATION

This is to certify that the research carried out for the Doctoral thesis entitled “ **‘It is our Bounden Duty’: The Emergence of the New Zealand Protestant Missionary Movement, 1868-1926**” was done by **Hugh Douglas Morrison** in the School of Social and Cultural Studies, Massey University, Albany, New Zealand. The thesis material has not been used in part or in whole for any other qualification, and I confirm that the candidate has pursued the course of study in accordance with the requirements of the Massey University regulations.

Supervisor's Name: Associate Professor Peter Lineham

Signature:

Date:

FRONTISPIECE

Mr and Mrs McKenzie of Queenstown, with Pandita Ramabai (founder of the Ramabai Mukti Mission) and Indian children from the Mukti Mission orphanage.

(Helen S. Dyer, *Pandita Ramabai: A Great Life in Indian Missions*, London: Pickering & Inglis, no date, facing p. 41)

There are over a thousand millions of men and women who are not in any sense Christianised. Thirty-five millions of these pass every year, in one ghastly, reproachful, mournful procession, into Christless graves. Nineteen centuries have passed away, and only one-third of the population of our earth is even nominally Christian. These hopeless souls would belt this earth no less than forty times, if they stood with outstretched hands side by side, and this at the dawn of the Twentieth Century! Three millions, at least, have been baptised into the Christian faith during this century, and in that fact we greatly rejoice. But the natural increase of the heathen world in that time has been 200 millions.... It is surely time apathy gave place to enthusiasm, and niggardliness to generosity, selfishness to self-sacrifice, and indifference to compassion. (Author unknown, *Missionary Messenger*, June (1899), p. 2)

ABSTRACT

Between 1868 and 1926 a significant number of New Zealand Protestant Christians participated in the international missionary movement as missionaries and supporters. Early missionary sentiments were derived from historical British roots. A range of domestic and international influences progressively shaped the New Zealand movement from the 1890s, and there was demonstrable and sustained growth in the number of missionary departures. From 1900 onwards missionary support and enthusiasm was organised with increasing sophistication, and the base of national financial support grew accordingly. In the aftermath of World War One missionary interest and support continued to grow, with missionary departure rates in the 1920s reaching unprecedented levels. By the end of the 1920s greatest growth occurred amongst the non-denominational organisations, many of which identified with conservative evangelical churches reacting to liberalising tendencies in society and theology. For the same reasons a hitherto variegated and broadly evangelical theology of mission became increasingly splintered. By the 1920s a formalised, sophisticated, articulated and well-supported foreign missions movement was a central feature of New Zealand church life, although this was varyingly expressed at the denominational, regional and congregational level. Whilst it was not strictly true that the missionary movement was solely a women's movement, women were influentially central to it as supporters, participants and thinkers. Missionary service was an important vehicle by which they could enter public spheres of church life and exercise an influence. Children, young people and students were also prominent. The missionary movement was a religious movement, steeped in a theological rationale and drawing upon a prevailing set of spiritual sentiments that encouraged personal activism, consecration and practical loving service. Theological and spiritual motivation was intertwined with a complex mix of extra-religious factors. Therefore motivation was partly differentiated along lines of gender and intersected with prevailing imperialist sentiments. The New Zealand Protestant missionary movement, set in these terms, was both an integral part of the wider international missionary movement, and an important way by which New Zealand's emerging religious identity was shaped in the late colonial period.

PREFACE AND ACKNOWLEDGEMENTS

This project has its origins in a variety of starting points: a childhood spent looking out from my Oamaru home at the wide Pacific Ocean, wondering what lay beyond the horizon; an undergraduate interest and grounding in social and religious history, and in the social sciences; time in the 1980s variously spent around the table of a New Zealand-Indonesian missionary family in Central Java, on the colourful streets of Penang, Malaysia, and amongst slum communities in Manila, Philippines; theological study; critical engagement with the issues raised by a study of mission history; the consequent growing seed of an idea to critically examine the early history of the western missionary project in New Zealand; and a more recent and much appreciated two year refresher course on issues of historical precept and practice. Whilst the parameters of this project have had to be modified, the potential for further research and writing has greatly expanded, and the need to widen the search for public and private archival material has become more urgent. Historiographically this project has been conceived and executed at the same time that international and domestic interest has been awakened to the interdisciplinary importance of missionary archives. These records are equally important for the church communities from which they emanate, for the wider society in which they are located, and for the recipient societies, communities and churches in a myriad of locations worldwide. Their potential for analytical, interpretative and enriching story telling is boundless. As such this project, and those that may one day eventuate, serves to link the history of Aotearoa New Zealand with the history of the wider world – a theme that has long underpinned my own developing sense of self-identity.

In their roles as supervisors Associate Professor Peter Lineham (Massey University at Albany), and the Rev. Dr Allan Davidson (St John's College and the University of Auckland) have been exemplary in their professional advice and support, their passionate interest in the subject material of the research topic, and their ready extension of friendship throughout. Each has been generous with the time given, wise in counsel, gentle in admonition, and consistently encouraging in their approach. I am supremely grateful. Thank you both most sincerely for what has been, and hopefully will remain to be, an enriching and enjoyable partnership.

I have greatly valued the indispensable and professional help of many archivists and librarians over the last four years, and hope that this is just the beginning of an ongoing relationship. I particularly wish to thank: the staff of the Auckland Museum and Institute Library; the staff of the Alexander Turnbull Library Wellington; Lesley Utting and Liz Tisdall (Ayson Clifford Library, Carey Baptist College, Auckland); Kathy Caddy (Librarian, Bible College of Victoria, Melbourne); Denise James and Karla Stanley (Deane Memorial Library, Bible College of New

Zealand, Auckland); Lynley Trounson (Hewitson Library, Knox College, Dunedin); the late Dave McDonald and other staff of the Hocken Library, Dunedin; Judith Bright and Eddie Sun (Kinder Library, St John's Theological College, Auckland); Douglas Dean (ex-Curator, New Zealand Baptist Historical Society, Auckland); Bruce McCulloch and Tom Heyes (North Otago Museum, Oamaru); Beth Rouse and Linton Conway (Overseas Missionary Fellowship National Office, Auckland); Yvonne Wilkie and Donald Cochrane (PCANZ Archives, Dunedin); Sarah Walpole (Royal Anthropological Institute Archives, London, England); Bob and Marcia Arnold (SIM International Resource Centre, Charlotte, North Carolina USA); Joan Duffy and Martha Smalley (Yale Divinity School Library, Yale University, New Haven, Connecticut, USA).

I also acknowledge the help, advice and encouragement of many people: our wider families and various good friends throughout New Zealand, Dr Margaret Allen, Professor Ian Breward, Associate Professor Linda Bryder, Dr Alison Clarke, Dr Derek Dow, the Rev. Andrew Dunn, Dr Laurie Guy, Dr John and Mrs Anne Hitchen, Professor Kerry Howe, Margaret Howie, Ian Hunter, the Rev. Rob Kilpatrick, Dr Chris Marshall, the Rev. Graeme Murray, Dr Stuart Piggin, the Rev. Dr John Roxborough, Dr Brian Stanley, Dr Martin Sutherland, Dr Christine Tetley, Dr Kevin Ward, Brooke Whitelaw, and the Rev. Rob Yule.

I also gratefully acknowledge the generosity of the Graduate Research Projects and Funding Committee, of the Massey University (Albany) School of Social and Cultural Studies, for the granting of Graduate Research Fund money, and the Massey University Scholarships Committee for the granting of a longer term Doctoral Scholarship. These enabled archival research to be undertaken throughout New Zealand, the eastern USA, and in Australia, and helped to make the thesis process much more manageable. I also gratefully acknowledge the resources and technical advice provided by the Information Technology Services Department of Massey University at Albany, and the statistical advice given by Dr Barry McDonald of the Albany Campus's Institute of Information and Mathematical Sciences. Special thanks to Mrs Judy Bier, of Rotorua, for the exacting task of proof reading this thesis.

For Anne Morrison, my wife and closest friend, I reserve my most heartfelt thanks. You have an unquenchable belief in my abilities, and have consistently encouraged and sustained me throughout the gestation of the project and the long labour of research and writing. Words are not enough to express my thanks and love. I hope that the hat and gown more than make up for the long wait. I dedicate this thesis to you and to us together.

TABLE OF CONTENTS

	PAGE
Title Page	i
Frontispiece	ii
Abstract	iii
Preface and Acknowledgements	iv
Table of Contents	vi
List of Tables	viii
List of Figures	x
List of Photographs	xii
List of Abbreviations	xiii
 Chapter 1 Introduction	
1.1 Introduction	1
1.2 Argument and Rationale	4
1.3 Historiographical Context	6
1.4 Methodology and Terminology	12
 Chapter 2 The Stirrings of a Missionary Consciousness, 1868 – 1889	
2.1 Introduction	18
2.2 Missionary Beginnings in New Zealand	19
2.3 New Zealand Presbyterian Foreign Missions, 1868-1889	21
2.4 The New Zealand Baptist Missionary Society, 1885-1889	24
2.5 An Assessment of Early Presbyterian and Baptist Missions	29
2.6 Sociological Contours of the Early Movement	33
2.7 Theological Contours of the Early Movement	38
2.8 Sources of Early Missionary Consciousness	42
 Chapter 3 A First Wave of Missionary Enthusiasm, 1890 – 1899	
3.1 Introduction	50
3.2 An Outline of the Main Developments, 1890-1899	51
3.3 The New Zealand Church Missionary Association, 1892-1899	53
3.4 The China Inland Mission in New Zealand, 1894-1899	60
3.5 Sociological Contours of the Missionary Movement, 1890-1899	65
3.6 Theological Contours of the Missionary Movement, 1890-1899	73
3.7 Assessing the Missionary Movement of the 1890s	80
 Chapter 4 Consolidation and Growth, 1900-1918	
4.1 Introduction	93
4.2 An Outline of the Main Developments, 1900-1918	94
4.3 The Bolivian Indian Mission, 1908-1918	96
4.4 Sociological Contours of the Missionary Movement, 1900-1918	407
4.5 Theological Contours of the Missionary Movement, 1900-1918	113
4.6 Indicative Features of Consolidation and Growth	119
4.7 The Influence of Domestic and International Factors	126

	PAGE
Chapter 5	Post-war Growth and Diversity, 1919-1926
5.1	Introduction 131
5.2	An Outline of the Main Developments, 1919-1926 132
5.3	Sociological Contours of the Missionary Movement, 1919-1926 134
5.4	Theological Contours of the Missionary Movement, 1919-1926 142
5.5	Assessing the Missionary Movement of the 1920s 149
Chapter 6	Understanding the Contributory Streams, 1868-1926
6.1	Introduction 162
6.2	The Influence of the Christian Endeavour Movement 163
6.3	The Influence of the Student Movement 168
6.4	The Influence of Women's and Men's Movements 176
6.5	The Influence of Keswick Style Spirituality 186
6.6	The Influence of Modernism and Conservative Evangelicalism 191
Chapter 7	Understanding Missionary Motivation, 1868-1926
7.1	Introduction 201
7.2	Motive and Motivation – Data, Methodology and Trends 206
7.3	Contextual Interpretations of Missionary Motivation 211
Chapter 8	Understanding Missionary Support, 1868-1926
8.1	Introduction 234
8.2	Indicators of Missionary Support 235
8.3	Women, Children, Young People and Missionary Support 252
Chapter 9	Conclusion 267
Appendices	
1.	Missionary Organisations with New Zealand Workers 280
2.	Notes on Sources for Missionary and Applicant Details 283
3.	Categories for Sociological and Theological Analysis 287
4.	Selected Sociological Data for New Zealand Missionaries 288
5.	Chi-square and Significance Level Values for Sociological Analysis of New Zealand Missionary Data 294
6.	Listing of Known New Zealand Missionaries, 1867-1930 296
Bibliography	352

LIST OF TABLES

	PAGE
2.1 Churches within Presbyteries or Regions Giving to Missions, 1880 and 1889	32
2.2 Selected Features of New Zealand's Missionary Work Force, 1867-1889	35
2.3 Ranked Descriptions of Mission by New Zealanders, 1856-1889	38
2.4 Dualistic Images of Mission, 1869-1889	39
 3.1 Selected Features of New Zealand's Missionary Work Force, 1890-1899	 67
3.2 Birthplace of Missionaries, 1867-1899	68
3.3 Denominational Affiliation of Missionaries, 1890-1899	39
3.4 Geographical Origin of Missionaries, 1890-1899	70
3.5 Occupational Backgrounds of Missionaries, 1890-1899	72
3.6 Ranked Descriptions of Mission by New Zealanders, 1890-1899	74
3.7 Additional Dualistic Images of Mission, 1890-1899	75
 4.1 Selected Features of New Zealand's Missionary Work Force, 1900-1918	 109
4.2 Missionaries 1900-1918 compared with Missionaries 1890-1899: Chi-Square Test for Significant Difference	110
4.3 Missionaries 1900-1918 compared with New Zealand Population 1900-1918: Chi-Square Test for Significant Difference	111
4.4 Missionaries 1900-1918 compared with Applicants 1900-1918: Chi-Square Test for Significant Difference	112
4.5 Ranked Descriptions of Mission by New Zealanders, 1856-1918	114
 5.1 Selected Features of New Zealand's Missionary Work Force, 1919-1930	 136
5.2 Missionaries 1919-1930 compared with Missionaries 1900-1918: Chi-Square Test for Significant Difference	137
5.3 Missionaries 1919-1930 compared with New Zealand Population 1919-1930: Chi-Square Test for Significant Difference	139
5.4 Missionaries 1919-1930 compared with Applicants 1919-1930: Chi-Square Test for Significant Difference	140

	PAGE
5.5 Applicants 1919-1930 compared with Applicants 1900-1918, and with New Zealand Population 1919-1930: Chi-Square Test for Significant Difference	141
5.6 Ranked Descriptions of Mission by New Zealanders, 1856-1930	143
5.7 Missionary Graduates of NZBTI, 1922-1930	153
5.8 Composition of Delegates to the Missionary Conference, 1926	156
6.1 Aspects of the New Zealand SVM, 1896-1918	170
6.2 Origins and Denominations of NZBTI Students, 1922-1930	197
6.3 Applicants' Length of Missionary Interest, 1890-1930	199
7.1 Proportions of Motivational Data by Organization, 1868-1930	206
7.2 Factors Catalysing Enquiry or Application, 1868-1930 (Ranked)	208
7.3 Motivational Factors, 1868-1930 (Ranked)	209
7.4 Breakdown of Life Stage Transition, 1890-1930 (Ranked)	216
8.1 Financial Indicators of NZBMS and Presbyterian Missionary Support, 1900 and 1930	238
8.2 Features of Baptist Giving to the NZBMS, 1890-1930	239
8.3 Main Sending Churches, Regions and Cities/Towns, 1869-1930	244
8.4 NZCMA Giving Compared with Membership, 1895-1915 (%s)	246
8.5 Developments in Children's Missionary Support, 1869-1926	262

LIST OF FIGURES

		PAGE
1.1	Destinations of New Zealand Missionaries, 1869-1930	2
1.2	New Zealand's Main Urban Centres	17
2.1	Presbyterian Giving per Congregation, 1867-1890	32
2.2	Estimated New Zealand Missionary Departures, 1867-1889	34
2.3	Cumulative Percentage Growth of Missionaries, 1859-1889	34
3.1	Estimated Missionary and Applicant Numbers, 1890-1899	51
3.2	Anglican NZCMA Giving Compared with Membership, 1895-1896	59
3.3	Estimated New Zealand Missionary Departures, 1867-1899	66
3.4	Cumulative Percentage Growth of Missionaries, 1859-1899	66
3.5	Highest Educational Background of Missionaries by Gender, 1890-1899	71
3.6	A Typical Graphical Representation of the World's Need, 1895	76
4.1	Estimated Missionary and Applicant Numbers, 1900-1918	94
4.2	New Zealand Support and Involvement in the BIM, 1908-1918	103
4.3	Estimated New Zealand Missionary Departures, 1867-1918	107
4.4	Cumulative Percentage Growth of Missionaries, 1859-1918	108
4.5	India's Need and Christ's Call, 1905	116
4.6	Dunedin Missionary Exhibition Handbook Cover, 1910	129
5.1	Estimated Missionary and Applicant Numbers, 1919-1930	133
5.2	Estimated New Zealand Missionary Departures, 1867-1930	135
5.3	Cumulative Percentage Growth of Missionaries, 1859-1930	135
5.4	Comparison of Moving Averages for Missionary Applications and Departures, 1900-1930	151
5.5	Children's Cartoon: The Adventures of Inky and Nugget, 1932	161
6.1	Percentage Changes in Baptist and Presbyterian Christian Endeavour Membership, 1895-1930	164
6.2	Trends in Total Australasian SVM Enrolments, 1896-1916	170

	PAGE
6.3 A Sample BWMU Member's Card	179
6.4 Overseas Destinations of NZBTI Graduates, 1922-1925	198
7.1 Conceptualisation of Missionary Motivation, 1868-1926	204
7.2 Percentage Change in Single Status, 1874-1926	224
8.1 Growth in Annual Income for Representative Groups, 1870-1930	237
8.2 Ranked Contributions to the NZBMS by Church, 1900 and 1930	240
8.3 Growth of the BWMU and PWMU, 1905-1930	253
8.4 Sample Children's NZBMS Houseboat Share Certificate, 1898	264

	LIST OF PHOTOGRAPHS	PAGE
2.1	Rosalie Macgeorge, 1886-1891	49
2.2	Annie Newcombe, 1887-1889	49
2.3	Hopestill Pillow, 1889-1895	49
2.4	Annie Bacon, 1890-1899	49
3.1	Canton Villages Staff, 1914	92
3.2	Mrs Ellen Miller and Nancy, 1921	92
4.1	The Original New Zealand Group to the Argentine in 1899	105
4.2	Early Bolivian Indian Mission Workers, c. 1911	106
4.3	New Bolivian Indian Missionaries at Graduation from NZBTI, 1928	106
5.1	Composite Portraits of Selected Missionary Graduates from the New Zealand Bible Training Institute in the mid-1920s	154

LIST OF ABBREVIATIONS

<i>AJHR</i>	<i>Appendices to the Journal of the House of Representatives</i>
ASAM	Australasian South American Mission
ASCU	Australasian Student Christian Union
<i>BDCM</i>	<i>Biographical Dictionary of Christian Missions</i>
BIM	Bolivian Indian Mission
BMS	Baptist Missionary Society
BWMU	Baptist Women's Missionary Union
CIM	China Inland Mission
CMS	Church Missionary Society
CVM	Canton Villages Mission
<i>DNZB</i>	<i>Dictionary of New Zealand Biography</i>
FMC	Foreign Missions Committee
HO:DU	Hocken Library, Dunedin
<i>IBMR</i>	<i>International Bulletin of Missionary Research</i>
<i>JICH</i>	<i>Journal of Imperial and Commonwealth History</i>
<i>JRH</i>	<i>Journal of Religious History</i>
LMM	Laymen's Missionary Movement
LMS	London Missionary Society
<i>MM</i>	<i>Missionary Messenger</i>
MWMU	Methodist Women's Missionary Union
NZABM	New Zealand Anglican Board of Missions
<i>NZB</i>	<i>New Zealand Baptist</i>
NZBHS	New Zealand Baptist Historical Society
NZBMS	New Zealand Baptist Missionary Society
NZBTI	New Zealand Bible Training Institute
NZBU	New Zealand Baptist Union
NZCMA/S	New Zealand Church Missionary Association/Society
<i>NZJH</i>	<i>New Zealand Journal of History</i>
NZSCM	New Zealand Student Christian Movement
<i>OW</i>	<i>Otago Witness</i>
<i>PCNZ PGA</i>	<i>Proceedings of the General Assembly of the Presbyterian Church of New Zealand</i>
<i>PCSO PS</i>	<i>Proceedings of the Synod of the Presbyterian Church of Southland and Otago</i>
<i>PGS</i>	<i>Proceedings of the General Synod of the Church of the Province of New Zealand</i>
PIVM	Poona and Indian Village Mission
PWMU	Presbyterian Women's Missionary Union
PWTI	Presbyterian Women's Training Institute
SAEM	South American Evangelical Mission
SIM	Sudan Interior Mission
SPG	Society for the Propagation of the Gospel
SUM	Sudan United Mission
SVM	Student Volunteer Movement for Foreign Missions
WCTU	Women's Christian Temperance Union
WSCF	World's Student Christian Federation
WTU	Alexander Turnbull Library, Wellington