‘Deeply interested in these children whom you have not seen’: the Protestant Sunday School View of the Pacific, 1900-1940

Christine Weir

University of the South Pacific

Abstract:-

For Australian and New Zealand children in the early decades of the 20th century, much of their learning about the Pacific Islands came through missionary material, often aimed directly at them. This article examines the representation of Pacific peoples and societies in a number of monthly journals, sections within adult journals, books and plays designed to educate and enthuse the Sunday School child about missionary activity. Early attempts were ponderous, but Australasian societies soon followed the example of the London Missionary Society’s News from Afar (available through Australian Congregational churches), which included adventure stories about children in India, China and the Pacific, news of the various John Williams ships, competitions, specialized artwork and a generally child-friendly philosophy. Few were as successful, but some imaginative attempts were made by Methodist, Presbyterian and Anglican authorities to encourage Australian and New Zealand children to identify with the missionary needs of the Pacific.
The information available about the Pacific available to Australian and New Zealand children in the first four decades of the twentieth century came from a variety of sources. It could come from adventure stories from R.M Ballantyne’s Coral Island (1858) onwards, Scouts and Guides, stamp-collecting, school geography lessons and family contacts and connections. But for many children their knowledge of the Pacific came predominantly from Protestant Sunday schools and their associated mission societies, clubs and ‘bands’. However compared to some of these other sources, Sunday school and mission literature has been little studied: it is the focus of this article, particularly the way in which Pacific people and societies were represented there.

Children raised funds for missions. Those attending Congregational Sunday schools collected ship pennies for the John Williams ships while Presbyterian children sold cookbooks. Methodist children
learned about Fiji where ’their’ missions were active; for the same reason young Anglicans learned about the Solomon Islands. They read magazines about children in other lands, raised money for them and entered for competitions. The representation of the Pacific, and especially of Pacific people, within the missionary material produced for children was fluid, shifting between depictions of heathenism and heroic accounts of conversion, to domesticated stories of mission boarding schools. During the period under discussion a trend can be detected towards more child-oriented subject matter, and a move from evoking pity for Pacific children towards encouraging identification with them.

This focus on identification between Australian and New Zealand children and the children of the Pacific was not unique to missionary-produced material. While school geography texts of the period such as the RNB geography series concentrated on economic geography and the natural and commercial resources of the islands,
 membership of the rapidly growing Scout and Guide movements also gave some Australian and New Zealand children more personal insight into Pacific life.
 News of Scout troops and Guide companies in the Pacific islands was reported in Scouting and Guiding periodicals, but as their formation was often pioneered by enthusiastic missionaries, their activities were also reported in missionary magazines.
 Adventure stories aimed at young people also had connections with the missionary movement. Such juvenile literature has been the subject of considerable scholarly study, generally with a focus on their role in the formation of imperial awareness and enthusiasm,
 rather less on its missionary origins. Yet in the early nineteenth century the genre originated with the Religious Tract Society and their publication The Boy’s Own Paper. Ballantyne’s novel for boys, Coral Island, drew heavily on missionary sources and promoted ideas of ‘muscular Christianity’.
 While in the later nineteenth century the genre moved mostly away from its religious roots, some authors, as we shall see, continued to write juvenile adventure fiction incorporating religious themes, and these stories were promoted through the Sunday School and missionary society nexus.
From the perspective of the early 21st century, it is easy to under-estimate the scale of the interwar Sunday School movement of around eighty years ago. In spite of their ubiquity, little academic work has been done on Sunday Schools, especially for Australia; there is a little more on New Zealand.
 Ian Breward’s general history of Australasian churches
 gives Sunday Schools only fleeting mention. Yet Sunday Schools numbering between 200 and 500 students were fairly common amongst all the Protestant denominations in Australia and New Zealand; some were as large as 1000.
 It has been calculated that Sunday School enrolments in New Zealand between 1896 and 1911 covered 65-75% of all 5-14 year olds, which was only 10% less than government school enrolment rate.
 In Southland and Otago, 74% of children were registered in Protestant Sunday schools in 1896, and more within the Catholic system.
 The most rapid growth was during the 1880s,
 but numbers increased in both Australia and New Zealand at least until World War I and remained high until World War 2, declining only in the 1950s and 1960s.
The earliest Sunday Schools followed the original British pattern laid down by Robert Raikes in the 1770s of teaching both secular and religious subjects, primarily teaching literacy to enable Bible reading but also seeing intrinsic virtue in general education for those children unable to access other formal education.
 However by the 1830s and 1840s, as more day schools were set up in Britain, Sunday Schools became places solely for religious education. As the 1840s and 1850s was exactly when the Australian and New Zealand Sunday Schools movement started its growth, most Australasian Sunday Schools followed this newer pattern, devoting themselves predominantly, indeed exclusively, to religious education, a trend reinforced as religious education in the developing state education systems became marginalised.
 Study of the Bible, of Christian doctrine and instruction on how to live the Christian life made up the curriculum, and the aim was explicit: to educate and nurture a new generation of Christians. As the writers of a 1911 manual on Sunday Schools put it: ‘The Sunday School accomplishes its true end only when it leads the child to a personal decision for Christ'.

Stories about Pacific Islanders who had ‘made a personal decision for Christ’ and other information about the foreign missionary endeavours of each denomination were also included in the curriculum of many Sunday Schools, though missionary societies had to compete with more doctrinal and Biblical topics for the attention of Sunday School students, and the amount of time spent on learning about missionary activity is hard to ascertain. It certainly varied with the level of enthusiasm of teachers and ministers at individual churches. Some Sunday School leaders were enthusiastic, such as the Presbyterian William Goyan who wrote in 1917: ‘There are three great causes of the Church which every Sunday School should do its utmost to forward. One is the cause of Home and Foreign Missions. Children cannot too early be impressed with the duty and privilege of extending the Kingdom of God at home and abroad. Missionary activities should be kept prominently before the minds and hearts of the young’.

Missionary societies and their advocates aimed, in part through the Sunday Schools, to transmit to children their message that missionary efforts in the Pacific were interesting, important and deserved support, financial and through prayer. They produced occasional series of lesson plans for the use of Sunday schools,
 but more frequently missionary societies organised clubs and groups which ran as adjuncts to the standard Sunday School curriculum, usually meeting for an hour after the standard Sunday School meeting time on Sunday afternoon, or on a weekday afternoon. The missionary societies also published material for Sunday School libraries. These, described as ‘the first libraries open to the poor in Australia’ were popular until the 1930s. Again, their scale is remarkable; Tony Ballantyne describes the fundraising efforts of the people of Gore (Southland) in their attempt to build a non-denominational Sunday School library in the town.
 These libraries stocked biographies of saints, Biblical figures, and missionary heroes, geography books, tales of exploration, missionary histories, books on Christian doctrine and practice, as well as suitable fiction.

But the most widely used method for propagating missionary news and generating enthusiasm for missionary causes was the missionary journal. Many of the major denominations produced journals, usually monthlies, which carried news of missionary activity designed for adult consumption, targetted at the average adult congregation member and aiming to inform and to raise money, the two being closely connected. Some such missionary periodicals included pages aimed at children; other denominations produced a separate journal or issues for children. Between 1922 and 1925 the Methodists experimented with making every third issue of the adult-oriented Missionary Review specifically a ‘Children’s Edition’, before reverting to the earlier pattern of ‘Children’s Pages’. Sunday Schools and the associated missionary clubs used the magazines, and organised subscriptions, or lent the magazines. All these journals promoted the idea that mission support was an essential and normal part of the expression of Christian faith, for all Christians. The full title of the Australian Presbyterian journal – The Record: the Sabbath School and Missionary Magazine of the Presbyterian Church of Australia – makes the link between general religious education and mission support most explicit, but it was implicit in the other journals.
An increasing number of historians and anthropologists have used missionary periodicals as sources for discussions of missionary motives and representation,
 but the genre itself is only beginning to be the subject of scholarly examination. Databases of missionary periodicals have recently been established through the Henry Martyn Centre at Cambridge University, and at Yale University.
 Terry Barringer, one of the scholars involved in establishing these databases, has advocated the systematic study of missionary periodicals to study ‘nuances of gender, class, race and religious denomination and changing attitudes to childhood’ and notes that they provide ‘case studies in public relations and the management of a supporter base and in developments in print technology.’ Studying a particular journal over time can, she suggests, demonstrate varying images and representations of non-European peoples.
 While this article cannot hope to consider all these questions, it does examine the way the Pacific and Pacific Islanders were represented in Sunday Schools and in the missionary magazines provided by the London Missionary Society, the Australasian Methodist Missionary Society, the Presbyterians in New Zealand and Australia and the Anglican Australian Board of Missions.
While the earliest missionary periodicals were for adults, missionary societies rapidly developed a strong and increasing focus on addressing child audiences. This was where the support of the future was to be found, and even the small amounts of money that children could raise were valuable. In fact the amount of that support was considerable. Writing in 1917, Constance Padwick noted that missionary societies in the 19th century had seen children as a ‘copper-mine’, and a successful one at that with British Methodist children giving £4721 in 1841.
 She noted the dominant motivation evoked by 19th century mission writers for children as pity, activated by accounts of ‘horrors’ such as slavery, sati, cannibalism, and foot binding; a pity which, as Padwick noted, could all too easily lead to feelings of contempt and superiority.
 In the future, Padwick insisted, missionary societies must create a ‘real connection between the child’s gift and the Lord’, moving beyond the dominant motive of the 19th century of pity to seeing mission activity as children and adults working in partnership to further God’s mission.
 Much of this article demonstrates the way Australasian societies attempted to follow this advice.

An early Australasian Protestant missionary periodical, the Australasian Methodist Missionary Review,
 carried a ‘Children’s Corner’ of one or two pages each month from the 1890s. Unlike the rest of the Journal, which carried, fairly exclusively, the news of the Methodist missionaries in the Pacific fields of Tonga, Samoa, Fiji, New Britain, New Guinea (after 1891) and a small area of North India (after 1906), the ‘Children’s Corners’ were not focussed on the Pacific. Rather they often carried stories reprinted from other sources (presumably all that was available to the editor), usually British or American, and mostly didactic in tone. A ‘Children’s Corner’ in 1895 included short stories about the virtues of paying attention in class and patience in adversity, and the news that a Dr Lucas of Brisbane had sent to the missionaries in New Guinea a parcel of ‘Anti-Fever Lozenges’ which would ‘destroy the virus of colds’ and protect them from ‘typhoid and other malarial fevers.’
 In 1900 children were treated to a long poem about a lazy boy.
 There is little evidence of material being written specifically for Australian and New Zealand children.

The Presbyterian New Zealand Missionary Record (1882-5) was more targetted at New Zealand children, and more imaginative, but was short-lived. It included serialised missionary stories, activities, games, and illustrated geography and history lessons about the Presbyterian missions in the Pacific (mainly New Hebrides).
 Morrison points out the reliance of such ventures on one enthusiastic individual, in this case Rev Charles Stuart Ross of Dunedin, and suggests that its approach may have been ‘premature’ for the 1880s.
 This judgment is consistent with evidence from other journals examined in this article.
Backed by more resources, the London Missionary Society (LMS) was able to establish and maintain a child-friendly approach with the monthly News From Afar. Started in 1895, this included stories from the Pacific and other mission fields, and replaced the earlier LMS Juvenile Missionary Magazine (started 1844). While it was published in London, the magazine was imported in bulk into Australia by the Congregational Church for Australian and New Zealand children. Although the main LMS operations were in India, China and Africa, the LMS was also active in the Cook Islands, the Gilbert and Ellice Islands, Samoa and Papua. This article concentrates on examples from the Pacific. As early as 1903 a year-long series of articles by Rev. James Sibree of Samoa described a voyage of the John Williams, the LMS mission ship which served the island mission stations, and included stories about school children in the Ellice Islands doing exams, details about the food eaten, and photographs of children.
 Another article told the story of Matelio from Beru who, after being part of the crew of a 'raiding ship', was then converted and become the first South Gilbertese deacon.
 There were stories about games played in other parts of the world, and regular competitions – at this date confined to British children – which often comprised copied drawings, but included some more creative items, such as a doll dressing competition.

It is clear that News From Afar was following newer educational models, models which were also apparent in the running of Sunday Schools. Older Sunday Schools had few age divisions, and operated through children sitting listening to lectures; there was little movement, few staff, and the approach was didactic. Many followed the ‘Uniform Lessons’ emanating from the United States and used widely in the English-speaking world by the 1890s; their philosophy was that the whole church should study the same Bible passage each week, from the same basic teaching materials across all ages.
 This educational philosophy can also be seen in the didactic, pious, passive material of the early Australasian Methodist Missionary Review children’s pages.
From around 1900 in Britain and the United States, however, and around 1910 in Australasia, a changing educational philosophy is evident within both Sunday Schools and the missionary bodies. By 1907, influenced by the educational theories of Froebel and Montessori, the whole philosophy of the ‘Uniform Lessons’ was coming under sustained criticism.
 The reform movement was characterised by two trends: firstly, more child-friendly techniques, including age-appropriate materials and approaches, more activities, smaller groups, and secondly, identification with island children. A series of Sunday School manuals and guide books from 1910 to 1930, and from a variety of denominations, show attempts to ‘modernise’ a basic monitorial system: using smaller groups, introducing specific training for the sub-teachers (normally around 16 years); incorporating movement and more music; craft and drawing activities; a more child-friendly curriculum.
 The reforms also affected building design. Handbooks gave detailed designs for new Sunday School buildings which allowed separate rooms for different ages, and sufficient space to march and do group work.
 Reformers advocated ‘expression’ work to reinforce the message of the lesson; this frequently involved drawing elements of the story or modelling them in a ‘sandtray’. The stories, activities and competitions of News From Afar can be seen as continuing this more age-appropriate, active learning philosophy in a written context.
The material produced by Australasian missionary societies from 1910 to 1940 shows the gradual influence of the new thinking. For example, consider a series of lessons called The King’s Command: how the Church in Australia has obeyed it produced in 1918 by the (Anglican) Australian Board of Missions (ABM) for the use of Sunday School classes. Its aim was ‘to familiarise the children of the Church in Australia with the mission fields in the evangelisation of which they, as Australians, should learn to take their part.’
 The publication gave information on mission stations in Melanesia and in Aboriginal Australia, and the lessons are mostly biographical sketches of European missionaries: Bishops Selwyn and Patteson, R.H. Codrington, Albert Maclaren and Copland King. The stories are flatly narrated, even the death of Patteson, which could have been potentially exciting: ‘the bishop landed by himself, and was clubbed in a hut by the natives, who then came down to the beach and shot at the boat … it was a sad day’.

This series of lessons, as the introduction states, is the first attempt by the ABM to write Sunday School material, so its drawbacks (it could be seen as rather boring) are perhaps not surprising. But at the end comes a page of Melanesian ‘curios’ (Fig 1). Underneath the picture is written ‘Learn the name and use of each curio, and draw them on brown paper with chalks or in your scrapbooks’.
 We can see the ‘Melanesian curio’ drawing as part of shift in Sunday School practice towards more modern educational methods. ‘Expression work’ is now regarded as good practice in Sunday Schools, according to the reformers. So the ABM provides something exotic to be drawn. A brave attempt, though whether it assisted Australian children to understand life in Melanesia any better is questionable, since it was not
[image: image1.jpg]ACCESSORIES FOR LESSONS I. AND [l

Melanesian Curios.

AW

NINNNAN
AR
NSRS
N

NN

MRS FTER TSN S

SHEE
AN

77 Drom & SHeks.

Makive ngure Hexd
of a Canoe.

T
3 ,“j‘v//.r,,/. ///‘3- .//)
W

D

wm < QD A

iy ';"um:..-....;,'"%-"'-' ST i n—
o ‘v'i-'.””’l“lLUlII'IHHJN ly‘fﬂgll”!mm']'%'Mﬂﬂmlmlﬂ‘f!’l‘]‘ﬂmmﬂlﬂl"THIIHWHLEJJmm;mm”"”” W1

&
@b .
s,
Lz s S snsg :
k(//‘/‘///////,/%’///";;,%sw//////////ﬂ/ i Sy
Fich Hook —— ez
ish Rook- = —_— g7 77

gz e

—

U

5 ’ Canoce 2 Paddles .

Learn the name and use of each curio, and draw them on brown paper with chalks or in your scrapbooks.

 Fig 1
explained how the objects are used or who used them. The children are asked to find out about their use, but no further information is supplied to teachers. The objects however relate to the missions of the church the children attended, and may well have been supplemented by further information in some classes.
The ABM’s children’s magazine The Herald, started in 1910, shows many of the same tensions: an attempt, not entirely successful, to involve children through stories and activities. The Herald gave news of missionaries in Melanesia and the Torres Straits, accounts of local converts such as Mabel Mudoro, the bride of one of the priests in Raga, New Guinea,
 stories of school life in the Solomon Islands,
 and much information about the activities of Sunday Schools and mission support groups in Australia. This sometimes included children’s names and pictures, allowing readers to have a chance of seeing themselves in print. But there were few pictures, and an emphasis on the fund-raising during Lent, as well as more devotional material than was common in other journals. However The Herald was more child-friendly than the New Zealand Presbyterian journal for children, The Break of Day (and a successor to the New Zealand Missionary Record) which operated, at least from 1915-1919, from the home of the Editor, Rev James Aitken in Gisborne. He included stories from the mission-fields of Canton, Lahore, Madras and the New Hebrides, but clearly had very few pictures (nor many talented writers) at his disposal, and ended up concentrating on stories about the activities of NZ Sunday Schools.
Meanwhile News From Afar continued to develop its more child-friendly approaches. Edited by Basil Mathews,
 it concerned itself with all the mission fields of the LMS, especially India and China, so the Pacific missions are a relatively minor focus. It seems to be aimed at seven to twelve year olds, was written in age-appropriate language, addressed children directly, and included fictional stories, as well as accounts of the life of children in mission schools and especially hospitals (China and India), craft ideas (model making),
 folk stories and general interest articles about daily life for example, descriptions of puppet theatres in China,
 and cricket in India. It also included serialised stories. By 1915 its circulation was 47,000 per month.
 Mathews also attempted to involve children in other ways; the competitions were expanded, special conditions in the form of extended posting dates and a Melbourne collecting depot were provided to enable Australian and New Zealand children to take part, and the subject matter became more imaginative. In February 1916, to coincide with Medical Missions Week, children were asked to make eyeshades and jigsaws for use in mission hospitals in China and India.
 This engagement and approach was popular. When John Burton,
 Editor of Missionary Review, introduced the ‘Children’s Edition’ of the magazine in 1922 he explained one of the reasons: ‘many of our Juvenile Missionary Associations and Missionary Leagues have been using the Children’s Missionary Paper of other denominations. We are glad that they have done so, but we think it is important that they should be informed concerning the work that is being done by their own church.’
 The ‘Children’s Missionary Paper of other denominations’ was certainly News From Afar, and Burton set out quite deliberately to imitate it.

Padwick, in her 1917 article, advocated three criteria for effective missionary work with children. First, children should be engaged with the work of missionary societies, not just as money-collectors but in ‘a partnership in the work in a way which they could clearly understand’. Secondly, the old horror stories should be abandoned, since they could lead to ‘an attitude of gratifying superiority’ on the part of the British (or Australian) child. Thirdly, any written material should be interesting and exciting, for ‘the imagination of the child is worthy of capture for the cause of Christ’.
 News From Afar was not specifically mentioned in the article, but Mathews and the other writers were doing much of what Padwick was advocating. John Burton and the writers of The Record aimed to emulate News From Afar, though they could not match the variety, range or resources of the LMS.
As we have seen, children had long been seen as a source of funds for missionary societies. The LMS, however, had early realised that giving child supporters a particular project increased not just the financial giving, but also the commitment of children to the mission cause – it made them partners in a project that they could understand. From the 1840s children at Congregational (and other) Sunday Schools in England (and later Australia and New Zealand) collected ‘ship’ halfpennies for the support of the LMS Pacific mission ships the John Williams, often called the ‘children’s ship’. For many years, children who collected sizeable sums (5 shillings in 1914-17) were sent a mission book prize: John Williams the Shipbuilder in 1914 and Blazing the Trail in 1916. News From Afar frequently gave news of the ships: in 1914 children were introduced to the crew, from Aitutaki in the Cook Islands, and in 1935 there was an article about the introduction of wireless telegraphy to the John Williams and the radio operators at Beru in the Gilberts.
 The last was the John Williams VII launched in London in 1962, for which I remember collecting ‘ship halfpennies’ through my Congregational Sunday School on the outskirts of London.
 Stories about the lives of Gilbertese children, and photographs and professionally produced graphics accompanied written news reports, such as the woodcut in Fig 2.
 These ships, and stories about the islands they served, were probably the main way the Pacific impinged on the imagination of British Sunday School children.
 [image: image2.jpg]Canoes came out to take us ashore

Fig 2
The Australasian Methodists and Presbyterians also attempted to make children responsible for their Pacific ships, but this was never as successful. During the 1920s Presbyterian Sunday School students were exhorted to support the ‘new boat for Port St George’, but this appeal went to adults too.
 While there were regular calls in the Australasian Methodist Missionary Review for more support for the Methodist mission ship Meda throughout the 1890s, by the 1920s these had ceased and were replaced by the ‘Line of Half-Pennies’ appeal. This used the dimension of the Australian 1/2d piece – exactly 1 inch diameter – to create a ‘line of halfpennies from Sydney to Fiji’.
 Children were to mark the number of half-pennies collected on specially printed charts, (Fig 3) and the scheme seems to have captured children’s imagination. Children were told what particular sums would provide: ten half-pennies to support a child at the Dilkusha orphanage for a day; twelve would support a village teacher for a day.
 Sufficient money was raised by mid-1923, and an appeal started for ‘a new girls’ boarding school in Fiji’ (Ballantine Memorial School, opened Oct 1934).

Appeals of this sort, to be effective, needed to be accompanied by material which would motivate the targetted children to donate. The appeal to help named and particular causes was one way. But older tropes – still used in adult literature – persisted. Early missionary propaganda had emphasised the ‘evils
of heathendom’ through stories of headhunting, fighting and cruelty. By the 1920s, as Padwick had advocated, this was no longer the approach made to children. However in the 1920s the ‘heathen past’ was not so long ago, at least in parts of the western Pacific, and any article about missionary pioneers
[image: image3.jpg]Jux The Missionary Review

A LINE OF HALF-PENNIES!

"NEW BRITAIN
HE GIRLS AND DOYS OF THE
m PAPUA ™., R e

MAKE A LINE OF HALF PENNIES
FIJI &F rrom AUsTRALIA To FLI To

ELP OUR MISSIONS IN FLI,
NEW BRITAIN, PAPUA, IND! 1A
AND THE NORTHERN
TERRITORY

by METIIODIST o
MISSIONARY '\

HALF-PENNY MOVE'!

(T T@T T IIIIT1]

ONE HALFPENNY - 1 inch; 12-1 foot; 36~ 1 yard

[A T AR AT

 Fig 3
had to confront issues of ‘the darkness without Christianity’, as it was often expressed. There were still people in the Pacific who needed the Gospel, and there had been many only fifty years before. The need was still real, which means mission writers also had to consider how to characterise unconverted Pacific Islanders in material for children

One way of invoking the ‘darkness’ of the pre-Christian Pacific and the need for conversion in a manner suitable for children, can be seen in the story ‘Tomalo the Torchbearer’ by W.P. Nairne, serialised in News From Afar during the first half of 1914.
 Set in Papua, the hero of this tale is a young boy with whom it is assumed readers will identify, and there is no racial distancing in the story to deter this. But there is a real attempt to excite the imagination, as Padwick was suggesting. The young Papuan boy, Tomalo, escapes when traditional enemies raid his village and he is rescued from a snake by a kindly trader, Bruce Hamilton (Hamito), a friend of the LMS missionary. Unlike most traders Hamito does not tell lies or cheat the locals on his copra purchases, he teaches Tomalo to read and pray, and employs him. Tomalo then tracks down and spies on the leader of the ‘wild men of the river’, who are threatening Hamito. But instead of attacking, Hamito makes peace with the ‘wild men’. He then sends Tomalo to the mission school, where he eventually becomes a teacher and takes the Gospel back to his own people.
In this tale a number of the usual stereotypes are inverted. The description of the ‘wild men of the river’ and the accompanying picture of the leader Meandi wielding a spear by firelight, (Fig 4) invoke the stereotype of the pre-Christian ‘painted savages’.
 However by being named the leader of the river tribe, Meandi, is personalised, and he accepts Hamito’s peace offerings with little argument and no serious violence apart from the theft of a canoe. By the fourth part of the serial he is Hamito’s friend, having responded to peaceful overtures and reasoned argument about copra prices. This is not a horror story about a ‘bad pagan’, just about a man who has not yet received the Gospel. By the end of the story Meandi protects both Tomalo and the missionary. The people of Tomalo’s own tribe, who are also not Christian for most of the story, are sympathetically portrayed; they are scared of the neighbouring river tribe, however, and readily accept Christianity when Tomalo comes back to the village. The main benefit of Christianity, indeed, is represented as an end to warfare and fear, rather than individual salvation, which is not emphasised in the story. Interestingly the usual stereotype of the trader as a ‘corrupter of natives’ in opposition to missions is also inverted. There is also what seems a deliberate attempt to interest boys in missionary activities, and both the illustrations and the writing are of a professional standard.

[image: image4.jpg]Meandi was speaking

 Fig 4
Another example of the handling of the pre-Christian Pacific can be seen in the story about the conversion in 1823 of Romatane, the ‘cannibal-king’ of Atui, during John Williams’ journey to the southern Cook Islands.
 The story is entitled ‘How the King of Frightfulness was Changed’ and concentrates on the destruction of the idols of Tarinui. Romatane then insists that the idols are destroyed on the neighbouring islands of Mitiaro and Mauki. There is action and excitement, in the chopping down of the idols, but little use of the more usual ‘heathen’ tropes of violence, headhunting or cannibalism; Romatane is called the ‘cannibal-king’, but no details are given. There seems to be a deliberate attempt to reduce the violence of the pre-Christian islands, which then sets up a tension, never quite resolved, with portraying the pioneer missionary as hero confronting physical dangers.
But the more common approach was to encourage children to identify with children in the mission field through photographs, descriptions of mission-school life, games and pastimes. This approach is evident in News from Afar, with an account and photographs of the girls’ school in Tutuila, Samoa, or the establishment of a Boy’s Brigade troop in Rarotonga, Cook Is,
 but is a particularly dominant feature of the Children’s Editions of Missionary Review, and The Record. There articles, written usually by mission sisters, encouraged close identification with Pacific children. In Missionary Review of 1925 missionary wife Mollie Hodges introduces three orphan girls from Salamo; they are smiling, clothed, and illustrate how happy children are under missionary care.
 A series of articles in Missionary Review about the new kindergarten classes set up by Miss Olive Morissey at Davuilevu in Fiji in 1924 shows young children are playing games, sitting at low desks looking at a blackboard, and a page from a Fijian reader is reproduced.
 In 1927 teacher Nettie Frater introduced readers of The Record to the twins Janie and Jessie from Paama in the New Hebrides as they started at the mission school, complete with photographs.
 Pacific children are being educated by the mission, and the education they receive is identifiably similar to Australian children’s own.
The difference between the British and Australian magazines is marked, and it seems to be due to more than just the greater resources available to the LMS. In his discussions of the ‘slippages’ that occurred as popular British genres of literature were developed by Australian writers, Robert Dixon did not consider missionary material, rather concentrating on the ‘romance writers’ of the period.
 Yet his insights may be illuminating here. He notes that the Australian novels under discussion tend to be more anxious and ideologically inconsistent than the metropolitan models they emulate.
 This may be reflected in mission genres too. The LMS was based in the imperial metropole, had mission fields around the world, including in populous China and India. Thus while school stories, or the life-stories of individual hospital patients, might engage British children’s empathy and imagination, there was a degree of distance, especially as particular places might well be mentioned only once or twice a year. The focus of the Australian Methodist and Presbyterian journals is on their primary responsibility – the neighbouring islands – and there is a certain pride in their independence from British mission societies. The articles are mostly by missionaries, their wives and students, so the same names and places recur and the vast majority of articles relate to the Pacific. As a result, there is continuity; an attentive Australian child would have known the location of the main Methodist schools in Fiji, for example.

The trope of identification reflects the belief amongst evangelical Christians in fundamental human unity, that all people could, through Christianity, realise their potential in this life and salvation in the next. But it was held in tension with the evolutionary language and the assumptions of racial hierarchies and immutable difference which were prevalent in non-missionary literature, but also seep into material written by and for Christians.
 Implicit in many of the school accounts in the Missionary Review and The Record is the assumption that Islander children were unlikely to achieve quite as well as Australian and New Zealand children, though education was improving standards both of Christian maturity and physical well-being. Pacific children still needed the material help of their neighbours. This fluidity of ideas about ‘racial characteristics’ reflected similar complexity in adult missionary literature, and political activism by missionary figures. John Burton of Missionary Review and Frank Paton, a frequent contributor to The Record, were both involved during the 1920s in attempts to influence Australian policy in the Mandated Territory of New Guinea, using arguments which combined appeals to humanitarian obligation based on their belief in human unity, with evolutionary assumptions about ‘less developed’ people.

Similar tensions were apparent in some of the efforts of the Anglicans to use identification and to engage children’s imagination. In 1914 Rev Walter Ivens published a play, Darkness and Dawn, for use in Australian Anglican Sunday Schools.
 It is an attempt, according to Bishop Cecil Wilson in his preface, to ‘make children understand … why every Christian man, woman and child should for Christ’s sake and for pity’s sake take their part in giving to the heathen world that new life which is only to be found through Christ’.
 The story is simple: The bishop of Melanesia arrives in a heathen village in the south of Malaita, Solomon Islands, and asks for a boy (Sapi) to take away to school. This is not seriously resisted by the village, the boy learns about Christianity at Norfolk Island, and then returns as assistant to the Missionary, eventually converting the old priests and elders. What is intriguing is the anthropological detail in the play. It begins with two elders, one of them a ‘sorcerer’, discussing the ritual required for the first fishing trip with a new canoe, which involves a human sacrifice.
 Here Ivens evokes the depictions of otherness and the evils of heathenism, though the rationality of the discussion between the old men effectively removes horror. Ivens also uses the newer trope of identification with Islanders, as in News From Afar: even the sorcerer is named, the search for a wife for Sapi is detailed, and the scenes of school days on Norfolk Island hold familiarity. The overall effect of the play is a strange mixture of Christian propaganda and exotic, but accurate, anthropology lesson.
 Ivens’ own dual self-identification, as priest and anthropologist, does set up some tension within the play. Clearly Australian and New Zealand children would have enjoyed acting it, as children do, although it is unclear how often it was performed. There is the identification with Islander schools children that we have seen in other missionary literature, as they play indigenous games and tell traditional stories, as well as have a scripture lesson. But it does seem possible that Ivens’ attempt to engage the imagination might backfire, that the heathen life might seem more exciting to twelve-year old boys than the Norfolk Island school.
This play may have met Padwick’s third recommendation, to use imagination, interest and excitement, as did Nairn’s stories in News From Afar. It is in this area that Missionary Review and The Record were weakest overall, for in attempting to emulate News From Afar, John Burton and his Presbyterian counterparts did not have the resources of the LMS to commission fictional serials and had to rely on the missionaries for copy. However, during 1923 Missionary Review ran the serialised life-history of Joeli Bulu, Tongan Islander Missionary to Fiji, with some stylish and effective drawings (Fig 5).

[image: image5.jpg]The Missionary Review JuLy 4, 1923.

“CLASPING HIM ROUND THE BODY WITH BOTH ARMS,
1 LIFTED HIM UP AS HIGH AS I COULD”.

 Fig 5
Other issues included short stories by Eapi Nabou, a teacher at Davuilevu, and a fictional account of the first missionaries to Lakeba as seen through the eyes of a young Fijian girl, written by a missionary wife (Dorothy Heighway).
 In 1930 Rev Robert Green described in some detail his experience and that of three Fijian children during the shipwreck of the John Wesley in the Lau islands; they all survived after spending fifteen hours in a small dinghy, and lost all their possessions.
 Presbyterian Sunday school students read the story of Ganna who had been an indentured labourer in Queensland.
 But much of the material was didactic; children were taught about the growth of banana plants, and in July 1922 were given a remarkably factual and non-judgmental account of Hindu ritual bathing at Benares.

While not achieving the same level of professionalism or excitement as News From Afar, the strength of the Missionary Review and Record stories was in the identification of Australian and New Zealand children with the Pacific. In January 1924 Burton wrote in his editorial to the Children’s Edition of Missionary Review:
During the twelve months that have gone you have been reading about the work our church is doing amongst the girls and boys of other lands, and many of you, I know, have become deeply interested in these children whom you have not seen and whose lives are so different from ours. This is all helping you yourselves to live bigger lives, for in these days we have to learn to live not only in our own State … but in the whole world…. Many of you have been of real help to these girls and boys of other races … All this is part of the great task and we must always remember the saying of our Lord, whenever we help someone else to live a better life we have really helped Jesus himself.

He was expressing sentiments which would have been echoed by other missionary writers for children –Mathews, Nairn, Ivens and others.
Overall, while early efforts at educating children were ponderous, Australasian churches followed the British model of News From Afar with specialised publications and sections using more child-friendly approaches of specialised artwork, competitions, and fiction. In spite of the varying detailed emphases, the magazines, plays, Sunday School lessons and pictures produced by the Protestant denominations in Australia and New Zealand, had, by 1940, been successful in developing a level of identification between Australasian and Pacific Island children which was translated into a remarkable amount of material support. The readers of these magazines learned that the ‘children of other races’ were not so different from them, that the islands were mostly converted so that the ‘horrors of heathendom’ were in the past, and that their own churches had a noble record in achieving their conversion. The question, however, of whether exposure to this literature had a long-term effect on the children who attended Australian and New Zealand Sunday Schools cannot be answered from the missionary literature examined in this article, and must await further research.
Figures and Captions
Fig 1. ‘Melanesian Curios’; drawing activity to accompany lessons on the Melanesian Mission. Note the instructions to students. Australian Board of Missions, The King’s Command - how the Church in Australia has Obeyed it: a series of 10 Missionary Lessons for Young People, (Sydney: Australian Board of Missions 1918), 10.

Fig 2. Woodcut of canoes coming out to greet the LMS ship John Williams. News From Afar, June 1936, 81.
Fig 3 Map and diagram explaining the Methodist ‘Line of Half-pennies’ fundraising campaign 1922. Missionary Review, July 1922, 11.

Fig 4 Meandi wielding a spear by firelight, with Tomalo in hiding (left foreground) watching him. News From Afar March 1914, 30

Fig 5. Joeli Bulu fights the shark in the Rewa River. Missionary Review July 1923, 11.
Acknowledgements: I would like to thank the librarians of the National Library of Australia, the Mitchell Library, Sydney, and the Pacific Theological College, and also Terry Barringer and Hugh Morrison, for assistance in locating material; my colleagues at the School of Social Sciences USP for helpful comments at a seminar presentation; and the anonymous reviewers of JPH for helpful advice concerning the revision of this article. All inaccuracies are my own.

Figures 1, 3, and 5 are reproduced by kind permission of the Mitchell Library, Sydney.

� Many books in the ‘RNB world geography series’ were published for Victorian and NSW upper primary schools from the 1920s. There also existed a smaller and more specific ‘RNB geography of the Pacific’ series.

� Scout and Guide units were established early in several Pacific Islands (Scouts in Fiji 1914 and PNG 1926; Guides in Fiji in 1924 and PNG in 1927). Allen Warren, ‘Citizens of the Empire: Baden-Powell, Scouts and Guides and an Imperial Ideal 1900-40’ in John M. MacKenzie, Imperialism and Popular Culture, (Manchester: Manchester University Press, 1986), 232-256, discusses the international rather than imperialist nature of Scouting and Guiding in the 1920s and 1930s.

� Eg the account of Scouting in China News From Afar Aug 1915, 95, the report on the Scout Rally in Fiji, Missionary Review March 1935, 14, and news of the first Ba (Fiji) Guide Camp, Missionary Review, January 1937, 18

� See, for example, Patrick Brantlinger, Rule of Darkness: British literature and imperialism 1830-1914 (Ithaca NY: Cornell University Press, 1988), Joseph Bristow, Empire Boys: adventures in a man's world, (London: HarperCollins Academic, 1991).

� See Eric Quayle, Ballantyne the Brave: a Victorian writer and his family, (London: Rupert-Hart Davies, 1967).

� On Australia see Beverley Earnshaw, Fanned into Flame: the spread of the Sunday School in Australia, (Sydney: Board of Education, [Anglican] Diocese of Sydney, 1980). On New Zealand see Frank Hanson, ‘The Sunday School in New Zealand Methodism’ Proceedings of the Wesley Historical Society (New Zealand) 1998, vol 66, 1-31; Geoffrey Troughton, ‘Religion, Churches and Childhood in New Zealand, c1900-1940’, New Zealand Journal of History, 2006, vol 40:1, 39-56; Hugh Morrison, ‘The ‘joy and heroism of doing good’: The New Zealand Missionary Record and late 19th century Protestant children’s missionary support’, Journal of New Zealand Literature, 2010, vol 28:2, 158-182; Hugh Morrison, ‘”Little vessels” or “little soldiers”: New Zealand Protestant children, foreign missions, religious pedagogy and empire, c 1880s-1930s’, Paedagogica Historica: International Journal of the History of Education, 2011, vol 47:3, 303-321. A critical examination of English Sunday schools’ involvement with missions is F.K. Prochaska, ‘Little Vessels: children in nineteenth-century English missionary movements’, Journal of Imperial and Commonwealth History, 1976, vol 5:1, 103-118.

� Ian Breward, The History of the Churches in Australasia, (Oxford: Clarendon Press, 2001).

� Figures from Earnshaw, Fanned into Flame, 66; Hanson, ‘Sunday School in NZ Methodism’, 16-17, 20.

� Troughton, ‘Religion, Churches and Childhood in NZ’, 40.

� Tony Ballantyne ‘Thinking Local: Knowledge, Sociability and Community in Gore’s Intellectual Life 1875-1914’ New Zealand Journal of History, 2011, vol 44: 2, 141.

� Earnshaw, Fanned into Flame, 40.

�Thomas Laqueur, Religion and Respectability: Sunday schools and working class culture 1780-1850, (New Haven/London: Yale University Press, 1976)

� Hanson, ‘Sunday School in NZ Methodism’, 11; Earnshaw, Fanned into Flame, 32-33.

� William Shaw and H. Lipson Hancock, A Sunday School of Today: an illustration of principles, (Adelaide: Hussey and Gillingham Ltd, 1911), 66.

� William Goyen, The Australasian Sunday School (Melbourne: Welfare of Youth Committee of the Presbyterian Church of Victoria and Tasmania, 1917), 92. Goyen’s other two ‘great causes’ were temperance and Sunday School expansion.

� See the example discussed below – Australian Board of Missions, The King’s Command - how the Church in Australia has Obeyed it: a series of 10 Missionary Lessons for Young People, (Sydney: Australian Board of Missions 1918). A series of ‘class stories’ for ‘junior teachers’ about James Chalmers, LMS missionary to Papua, were advertised in News From Afar in July 1915, 76.

� Ballantyne, ‘Thinking Local’, 142.

� Laurel A. Clyde, ‘Sunday School Libraries in Eastern Australia: the Wesleyan experience’, The Australian Library Journal, 1986, vol 35:4, 173-183.

� See for example: Sujit Sivasundaram, Nature and the Godly Empire: Science and Evangelical Mission in the Pacific, 1795-1850, (Cambridge: Cambridge University Press, 2005); Nicholas Thomas, Colonialism's Culture: anthropology, travel and government (Cambridge: Polity Press, 1994).

� Terry Barringer, ‘From Beyond Alpine Snows to Homes of the East - a Journey through Missionary Periodicals: The Missionary Periodicals Database Project’ International Bulletin of Missionary Research, 2002, Vol 26:4, 169-173. See the databases at � HYPERLINK "http://research.yale.edu:8084/missionperiodicals/index.jsp" �http://research.yale.edu:8084/missionperiodicals/index.jsp�; � HYPERLINK "http://www.martynmission.cam.ac.uk" �www.martynmission.cam.ac.uk� (accessed 12 Dec 2011). These databases do not as yet include much Australasian material.

� Terry Barringer, ‘What Mrs Jellyby Might Have Read: Missionary periodicals: a neglected source’ Victorian Periodicals Review, 2004, vol 37: 4, 47. Another recent study is Felicity Jantz, ‘Origins of Missionary Periodicals: form and function of three Moravian publications’, Journal of Religious History, 2012, vol 36:2, 234-255 which discusses the development of children’s missionary periodicals by German and British Moravians.

� Constance E. Padwick, ‘Children and Missionary Societies in Great Britain’ International Review of Missions, 1917, Vol 6, 561-575. Padwick (1886-1968) was an English teacher who became first a writer of children’s and missionary literature with the Church Missionary Society and then a missionary with the same society in Egypt and Palestine from 1937.

� Padwick, ‘Children and Missionary Societies’, 569-70.

� Padwick, ‘Children and Missionary Societies’, 568.

� Published in Sydney, until 1908 this journal was called the Australasian Methodist Missionary Review; between 1908 and 1917 the Australasian Methodist prefix was printed in successively smaller typeface until it was completely dropped in 1917. In this article I refer to it as Australasian Methodist Missionary Review until 1915, then Missionary Review.

� Australasian Methodist Missionary Review, July 1895, 12

� Australasian Methodist Missionary Review, January 1900, 11

� Morrison, ‘The “joy and heroism of doing good”’, 165-7

� Morrison, ‘The “joy and heroism of doing good”’, 175-6.

� The articles, entitled ‘Peeps at the Pacific’ are in the January–December 1903 issues of News From Afar.

� News From Afar April 1903

� News From Afar February 1903, 30 – copying the drawing of a parrot, October 1903, 160 – doll dressing. The completed dolls were to be sent to India as school prizes.

� Gerald E. Knoff, The World Sunday School Movement: the story of a broadening mission (New York: The Seabury Press 1979), 3

� Knoff, The World Sunday School Movement, 34-38, 63-66.

� Handbooks describing these new methods include Shaw and Hancock, A Sunday School of Today; Goyen, The Australasian Sunday School; D.B. Blackwood and F.A. Walton, Our Greatest Asset: a handbook for Australian Sunday Schools, (Sydney: Angus and Robertson, 1932); H Lipson Hancock, Modern Methods in Sunday-School Work, (Adelaide: Methodist Book Department, 1916).

� Shaw and Hancock, A Sunday School of Today, 122, end foldout.

� ABM, The King’s Command, 1.

� ABM, The King’s Command, 4.

� ABM, The King’s Command, 10

� The Herald, November 1920, 21-2

� The Herald, October 1925, 13-4; January 1920, 45.

� Basil Mathews (1879-1951) was Editor of LMS publications from 1910-1920 and ‘contributed … to the creation of a new type of missionary journalism and missionary literature’. He also wrote many of the missionary books used as prizes and in missionary libraries. Norman Goodall, A History of the London Missionary Society 1895-1945, (Oxford: Oxford University Press, 1954), 548.

� eg the instructions on how to make an African porridge spoon News From Afar June 1915, 62, or an African hut in March 1916, 34.

� News From Afar October 1914, 117

� News From Afar, July 1914, 80

� News From Afar, February 1916, 23.

� On the life and work of John Burton (1875-1971) see Christine Weir, ‘An accidental biographer? On encountering, yet again, the ideas and actions of J.W. Burton’ in Telling Pacific Lives: prisms of process, ed Brij Lal and Vicki Luker, (Canberra: ANU EPress, 2008), 215-226

� Missionary Review, June 1922, 21

� Padwick, ‘Children and Missionary Societies’, 567, 570, 573.

� News From Afar July 1914, 73; January 1935, 6

� Accounts of the fundraising, building and launching of the John Williams VII can be found in the Chronicle, April 1962, 75; November 1962, 202-209; January 1963, 22-24; November 1963, 283-291.

� News From Afar, June 1936, 81.

� The Record, January 1928, 6

� Missionary Review, July 1922, 10-11

� Missionary Review October 1922, 11.

� Missionary Review July 1923, 4

� News From Afar January-June 1914. Nairne wrote Greatheart of Papua, Gilmour of Mongolia, Yarns of the Orient, Yarns of South Sea Pioneers, and other fiction which blended Boys’ Own adventures and mission styles. ‘Yarns’ suggests Boy Scout links, and News From Afar advertises his books to ‘Boys Brigade Captains and Scout Masters’ (June 1914, 66). Another Nairne story ‘Scouting for the King’, also set in Papua, ran from July to December 1916.

� News From Afar March 1914, 30.

� News From Afar, November 1915, 123

� News From Afar July 1915, 73; December 1935, 190

� Missionary Review April 1925, 7.

� Missionary Review October 1923, 7; October 1924, 1-4

� The Record, October 1927, 154; November 1927, 173

� Robert Dixon, Writing the Colonial Adventure: race gender and nation in Anglo-Australian popular fiction 1875-1914, (Cambridge/Melbourne: Cambridge University Press, 1995).

� Dixon, Writing the Colonial Adventure, 201.

� These ideas have been examined by a number of writers: see Morrison, ‘The “joy and heroism of doing good”’, 173-4; Brian Stanley, ‘From ”the poor heathen” to “the glory and honour of all nations”: vocabularies of race and custom in Protestant Missions 1844-1928’, International Bulletin of Missionary Research, 2010, vol 34:1, 5-7; Catherine Hall, ‘ Making colonial subjects: education in the age of empire’, History of Education, 2008, vol 37:6, 778-779, 784; Christine Weir, ‘”White Man’s Burden”, “White Man’s Privilege”: Christian humanism and racial determinism in Oceania, 1890-1930’ in Foreign Bodies: Oceania and the science of race 1750-1940, ed Bronwen Douglas and Chris Ballard (Canberra: ANU EPress, 2008), 286-288.

� Weir, ‘”White Man’s Burden”, “White Man’s Privilege”’, 292-296.

� WG Ivens, Darkness and Dawn: a missionary play in three acts descriptive of the work of the Melanesian Mission, (Sydney: Australian Board of Missions, 1914). Also available at Project Canterbury, � HYPERLINK "http://anglicanhistory.org/oceania/wgivens/darkness_dawn1914/" �http://anglicanhistory.org/oceania/wgivens/darkness_dawn1914/� accessed May 2010. Ivens was a serious anthropologist who later published Melanesians of the South-East Solomon Islands, 1927, as well linguistic studies in the Sa’a and Lau languages of southern Mailaita.

� Ivens, Darkness and Dawn, 4.

� Ivens, Darkness and Dawn, 8. The ritual of breaking the bones of the victims is described in some detail, but so is the rationale for such action – the gods need their share of the first catch.

� My thanks to Andrew Houlia for his comments on the accuracy of the Sa’a language used in the play.

� Missionary Review, January, April, July and October 1923.

� Missionary Review January 1923, July 1922.

� Missionary Review November 1930, 3

� The Record, November 1924, 170

� Missionary Review, July 1922, 8-9.

� Missionary Review, January 1924, 3-4.

1
 1 August 2012

