
Conference Report: “Christian Congregational Music: Local and Global
Perspectives,” Ripon College Cuddesdon, Oxford, 4-7 August 2015

Laryssa Whittaker (Royal Holloway, University of London)

The third biennial Christian Congregational Music
Conference was held again at Ripon College Cuddes-

don, a location that previous and new attendees cite as 
instrumental in creating a stimulating sense of community 
among participants. The organising committee, Martyn 
Percy (Dean, Christ Church, Oxford), Monique Ingalls 
(Baylor University), Mark Porter (Max-Weber-Kolleg 
Universität Erfurt), Tom Wagner (University of Edinburgh), 
and Laryssa Whittaker (Royal Holloway, University of 
London), were pleased to welcome 90 participants from 
20 different countries.

New this year was the addition of a study day, held 
the first day of the conference, with seminars led by 
invited speakers creating opportunities for in-depth, small 
group discussion. Participant feedback indicated that the 
readings selected by speakers and the opportunity for 
discussion was invaluable and rewarding. Participants 
also enjoyed the addition of organised music workshops 
this year – a Sacred Harp and Convention Gospel work-
shop run by Joshua Busman, Deborah Justice, Stephen 
Shearon, and Sue Gray, and a Gospel choir workshop led 
by Donna Cox. 

Ethnomusicologists again represented a large propor-
tion of participants and special guest speakers, but the 
growing interdisciplinarity of the field was also evident 
by a healthy representation of theologians, historians, 
and anthropologists, in particular. This interdisciplinarity 
provoked new perspectives, suggesting that the musico-
logical and ethnomusicological fields that have been key 
contributors to Christian congregational music scholarship 
may fruitfully gain new insights about both their research 
subject and their disciplines. 

In addition to the rich seminars they led on the first day, 
the seven invited speakers focused on the conference 
theme of theoretical perspectives and methodological 
approaches for the study congregational music, contrib-
uting a wide historical, geographical, and disciplinary 
range of perspectives. These included singing as a bodily 
discipline in charismatic Nigerian churches (Vicki Bren-
nan, University of Vermont); the potential of Christian 
music to promote wellbeing amongst Yolngu people in 
Australia (Fiona Magowan, Queen’s University, Belfast); 
the perceptibility of ‘a common faith’ through the theoreti-
cal juxtaposition of religious conviction and ‘the ethics of 
style’ in Trinidadian musical practices (Timothy Rommen, 
University of Pennsylvania); the methodological ap-
proaches of liturgical scholars studying Christian hymns 

as historical texts (Lester Ruth, Duke Divinity School); 
theoretical intersections of gender, musical practice, and 
liturgy (Teresa Berger, Yale Divinity School); affect and the 
ineffable in early church music traditions (Carol Harrison, 
Oxford); and a film screening on the documentation of 
Aramaic (Syriac)-language Christian liturgical traditions in 
India (Joseph Palackal, Christian Musicological Society of 
India).

Another new and very welcome feature this year was 
an outing to Oxford. Participants had the opportunity to 
take a guided tour of Christ Church Cathedral, Oxford, or 
a walking tour of the city, and to participate in an intimate 
choral eucharist held at the cathedral in the evening. The 
service was followed by a reception generously hosted by 
Martyn Percy in the gardens of his residence, the Deanery 
of Christ Church Cathedral. Participants soaked in the 
history of the college and the deanery, from its establish-
ment by Cardinal Wolsey and King Henry VIII to its history 
as the home of Dean Henry Liddell, father of the real-life 
Alice of Lewis Carroll fame.

The reception also celebrated the launch of the Ashgate 
Congregational Music Studies Series, noting the volumes 
previously published and announcing the addition of new 
projects in development. Following in November, confer-
ence participants received a complimentary copy of Con-
gregational Music-Making and Community in a Mediated 
Age, an edited volume of papers focused on three 
themes of the 2013 conference. Also launched at the 
conference was The Spirit of Praise, edited by Monique 
Ingalls and Amos Yong, and the forthcoming Oxford 
Handbook of Music and World Christianities, edited by 
Jonathan Dueck and Suzel Ana Reily, was previewed.

Participants once again enjoyed the opportunities to so-
cialise on the beautiful campus grounds or in the village, 
and cited the community and collegiality of the event and 
the interdisciplinarity of the themes and the new perspec-
tives yielded as highlights. The next conference, already 
in planning, will be held 18-21 July 2017 in the same 
location.

View conference details at: http://congregationalmusic.
org. View information about the Ashgate Congregational 
Music Studies Series. To join the conference listserv, visit 
https://groups.google.com/group/christian-congregational-
music. Any additional questions can be directed to confer-
ence@congregationalmusic.org. 

§

14


