Syllabus

Communicating Christ Cross-Culturally

Educational Institution, Setting, or Educational Provider:

Location of the Course:

Course Dates:

Name of the Instructor:

Instructor’s Address, Telephone, and E-mail Address:

Module Vision Statement:

This module recognizes that in a diminishing world of instant communication and great population varieties, the gospel must “contextualize” into language, gestures, and institutional styles that access the message to those around us. Many of us live in multicultural environments and, if not, we still have responsibilities to the larger world that is fast outpacing our ability to evangelize it.

Furthermore, much of the emerging leadership of the Church is coming out of the two-thirds developing world, challenging historical assumptions, and offering fresh and new ways of seeing the gospel. How do we select and integrate the old with the new—patching wineskins or discarding them?

This module addresses models and varieties of communication, misfired messages, biblical insights into the nature of communication. It samples non-verbal communication forms and message systems. Furthermore, it alerts students to observe their own cultural context, their ministry sphere of influence, and their own personal communication styles, for strengths and weaknesses.

There are listed an extensive number of participatory exercises, primarily of a group nature, that are designed to create community and communication within the classroom.

A student who has completed this module should know extensively about communication theory and example, both biblically and contextually, and in terms of personal assets and deficiencies. He or she should be committed to delivering the message of the gospel, and all attendant messages with clarity and purpose. He or she should be an effective and efficient messenger of the Good News, and train persons around and under him or her to be the same.

Educational Assumptions

1. The work of the Holy Spirit of Christ is essential to any process of Christian education at any level. We will consistently request and expect the Spirit’s presence within and among us.

2. Christian teaching and learning is best done in the context of community (people being and working together). Community is the gift of the Spirit but may be enhanced or hindered by human effort. Communities have common values, stories, practices, and goals. Explicit effort will be invested to enhance community within the class. Group work will take place in every lesson.

3. Every adult student has knowledge and experiences to contribute to the class. We learn not only from the learning leader and the reading assignments, but also from each other. Each student is valued not only as a learner but also as a teacher. That is one reason that so many exercises in this course are cooperative and collaborative in nature.

4. Journaling is an ideal way to bring theory and practice together as students synthesize the principles and content of the lessons with their own experiences, preferences, and ideas.

Outcome Statements

This module contributes to the development of the following abilities as defined in the U.S. Sourcebook for Ministerial Development.

PROGRAM OUTCOMES

CP 1
Ability to communicate publicly through multiple methods (oral, written, media, etc.) with clarity and creativity for the sake of fostering meaning

CP 3
Ability to speak coherently and cogently in the modes of discourse appropriate for the various ministry contexts

CP 10
Ability to synthesize, analyze, reason logically for discernment, assessment, and problem solving, and live with ambiguity

CP 11
Ability to analyze the validity of arguments and to identify their presuppositions and consequences

CX 1
Ability to discover sociological dynamics and trends and to apply that information to specific ministry settings

CX 2
Ability to analyze and describe congregations and communities

CX 4
Ability to explain the operational culture

CX 5
Ability to describe and interpret the relationship between culture and individual behavior

CX 6
Ability to understand, appreciate, and work sensitively to explain the nature of cultures and subcultures

CX 7
Ability to identify and apply the principles of cross-cultural communications

CX 9
Ability to apply historical analysis to the life of a local congregation in order to describe its historical and cultural context

OUTCOME STATEMENTS

· The ability to be sensitized to the value of persons and cultures different from one’s own

· The ability to gain positive responses in cross-cultural communications from active and creative listening

· The ability to submit to another (from a different cultural background than your own) for mutual enrichment and personal growth

· The ability to authentically care for another person in a way that permits open and accepting interactions with one another

Recommended Reading

Course Requirements

1. Class attendance, attention, and participation are especially important. Students are responsible for all assignments and in-class work. Much of the work in this course is small-group work. Cooperative, small-group work cannot be made up. That makes attendance imperative. Even if one does extra reading or writing, the values of discussion, dialogue, and learning from each other are thwarted. If one lesson is missed, the learning leader will require extra work before completion can be acknowledged. If two or more classes are missed, the student will be required to repeat the whole module.

Small-Group Work. Nothing is more important in this course than small-group work. The class members will be assigned to groups of three to four students each. The group members will serve as study partners for many group explorations and discussion throughout the module. 

2. Assignments

Journaling: The only “term assignment” is your journal. It is to be used regularly, if not daily. On two occasions during the term, the journals will be checked by the instructor. Each week the homework assignment includes “Journal Prompts,” which start you on interpretation and application of the themes of the lesson.

The journal should become the student’s friend and treasury of insights, devotions, and ideas. Here the integration of theory and practice occurs. The spiritual life nature of the journal helps guard against the course of study being merely academic as you are repeatedly called upon to apply the principles studied to your own heart and your own ministry situation.

This journal is not a diary, not a catchall. It is, rather, a guided journal or a focused journal in which the educational experience and its implications are selected for reflection and writing.

The framers of this curriculum are concerned about the way that students fall into learning “about” the Bible or “about” the spiritual life rather than learning—that is coming to know and internalize the Bible and spiritual principles. The journaling experience ensures that the “Be” component of “Be, Know, and Do” is present in the course of study. Be faithful with all journaling assignments.

Daily Work: This module has regular homework assignments. It is called daily work because even though the class may meet once a week the student should be working on the module on a “daily” basis. Sometimes the homework assignments are quite heavy. The assignments are important. Even if homework is not discussed in class every session, the work is to be handed in. This gives the instructor regular information about the student’s progress in the course. The normal time for homework to be handed in is at the beginning of each class session. All assignments are to be completed.

All assignments should be typed or written out and brought to class the session in which they are due.

Lesson homework assignments are designed to prepare the students for each upcoming lesson. Since the original directive for this module requires that it be “textbook independent,” the homework assignments serve to acquaint the student with material for the upcoming session, as well as involve the student in critical interaction with that material.

Course Outline and Schedule
The class will meet for 15 hours according to the following schedule:

	Session Date
	Session Time
	

	
	
	Lesson 1: Why Communicate Christ Cross-Culturally?

	
	
	Lesson 2: Living in a World That Is Multicultural

	
	
	Lesson 3: Why and Where Communication Goes Wrong

	
	
	Lesson 4: Understanding the Basics of Culture

	
	
	Lesson 5: Understanding the Process of Communication

	
	
	Lesson 6: Understanding Worldview

	
	
	Lesson 7: Aspects of Communication—Cognitive, Linguistic, and Behavioral

	
	
	Lesson 8: Aspects of Communication—Social, Media, and Motivational

	
	
	Lesson 9: Case Studies and Practical Applications of Communication Insights

	
	
	Lesson 10: Reconciliation, Social Justice, and Celebration of One Gospel


Course Evaluation

The instructor, the course itself, and the student’s progress will be evaluated. These evaluations will be made in several ways.

The progress of students will be evaluated with an eye for enhancing the learning experience by:

1. Carefully observing the small-group work, noting the competence of reports, the balance of discussion, the quality of the relationships, the cooperation level, and the achievement of assigned tasks

2. Careful reading of homework assignments

The evaluation of the course materials and the teacher will be evaluated by frequently asking and discussing the effectiveness and relevance of a certain method, experience, story, lecture, or other activity.

Some evaluation cannot be made during the class itself. Some objectives will not be measurable for years to come. If students encounter the transforming power of God at deeper levels than ever before, learn devotional skills and practice them with discipline, and incorporate the best of this course into their own ministries, the fruit of this educational endeavor could go on for a long time. In truth, that is what we expect.

Additional Information

A reasonable effort to assist every student will be made. Any student who has handicaps, learning disabilities, or other conditions that make the achievement of the class requirements exceedingly difficult should make an appointment with the instructor as soon as possible to see what special arrangements can be made. Any student who is having trouble understanding the assignments, lectures, or other learning activities should talk to the instructor to see what can be done to help.

Instructor’s Availability
Good faith efforts to serve the students both in and beyond the classroom will be made. 

Journaling: A Tool for Personal Reflection and Integration

Participating in the course of study is the heart of your preparation for ministry. To complete each course you will be required to listen to lectures, read several books, participate in discussions, write papers, and take exams. Content mastery is the goal. 

An equally important part of ministerial preparation is spiritual formation. Some might choose to call spiritual formation devotions, while others might refer to it as growth in grace. Whichever title you place on the process, it is the intentional cultivation of your relationship with God. The course work will be helpful in adding to your knowledge, your skills, and your ability to do ministry. The spiritually formative work will weave all you learn into the fabric of your being, allowing your education to flow freely from your head to your heart to those you serve. 

Although there are many spiritual disciplines to help you cultivate your relationship with God, journaling is the critical skill that ties them all together. Journaling simply means keeping a record of your experiences and the insights you have gained along the way. It is a discipline because it does require a good deal of work to faithfully spend time daily in your journal. Many people confess that this is a practice they tend to push aside when pressed by their many other responsibilities. Even five minutes a day spent journaling can make a major difference in your education and your spiritual development. Let me explain.

Consider journaling as time spent with your best friend. Onto the pages of a journal you will pour out your candid responses to the events of the day, the insights you gained from class, a quote gleaned from a book, an ah-ha that came to you as two ideas connected. This is not the same as keeping a diary, since a diary seems to be a chronicle of events without the personal dialogue. The journal is the repository for all of your thoughts, reactions, prayers, insights, visions, and plans. Though some people like to keep complex journals with sections for each type of reflection, others find a simple running commentary more helpful. In either case, record the date and the location at the beginning of every journal entry. It will help you when it comes time to review your thoughts.

It is important to chat briefly about the logistics of journaling. All you will need is a pen and paper to begin. Some folks prefer loose-leaf paper that can be placed in a three-ring binder, others like spiral-bound notebooks, while others enjoy using composition books. Whichever style you choose, it is important to develop a pattern that works for you.

Establishing a time and a place for writing in your journal is essential. If there is no space etched out for journaling, it will not happen with the regularity needed to make it valuable. It seems natural to spend time journaling after the day is over and you can sift through all that has transpired. Yet, family commitments, evening activities, and fatigue militate against this time slot. Morning offers another possibility. Sleep filters much of the previous day’s experiences, and processes deep insights, that can be recorded first thing in the morning. In conjunction with devotions, journaling enables you to begin to weave your experiences with the Word, and also with course material that has been steeping on the back burner of your mind. You will probably find that carrying your journal will allow you to jot down ideas that come to you at odd times throughout the day.

It seems that we have been suggesting that journaling is a handwritten exercise. Some may be wondering about doing their work on a computer. Traditionally, there is a special bond between hand, pen, and paper. It is more personal, direct, aesthetic. And it is flexible, portable, and available. 

With regular use, your journal is the repository of your journey. As important as it is to make daily entries, it is equally important to review your work. Read over each week’s record at the end of the week. Make a summary statement and note movements of the Holy Spirit or your own growth. Do a monthly review of your journal every 30 days. This might best be done on a half-day retreat where you can prayerfully focus on your thoughts in solitude and silence. As you do this, you will begin to see the accumulated value of the Word, your course work, and your experience in ministry all coming together in ways you had not considered possible. This is integration, weaving together faith development with learning. Integration moves information from your head to your heart so that ministry is a matter of being rather than doing. Journaling will help you answer the central question of education: “Why do I do what I do when I do it?”

Journaling really is the linchpin in ministerial preparation. Your journal is the chronicle of your journey into spiritual maturity as well as content mastery. These volumes will hold the rich insights that will pull your education together. A journal is the tool for integration. May you treasure the journaling process!

Bibliography and Works Cited

Augsburger, David W. Caring Enough to Hear and Be Heard. Ventura, CA: Regal Books, 1982.

_______. Conflict Mediation Across Cultures: Pathways and Patterns. Louisville: Westminster/John Knox Press, 1992.

Barrett. David B. Evangelize! A Historical Survey of the Concept. Birmingham: New Hope, 1987.

Bartle, Neville. New Guinea Gospel Pictograms. unpublished.

Brechenridge, James and Lillian. What Color is Your God? Multicultural Education in the Church. Wheaton, IL: Victor Books, 1995.

Church of the Nazarene. The Manual 2001-2005. Kansas City: Nazarene Publishing House, 2001.

Griffin, Em. The Mind Changers: The Art of Christian Persuasion. Wheaton: Tyndale, 1976.

Hess, J. Daniel. The Whole World Guide to Culture Learning. Yarmouth, ME: Intercultural Press, Inc., 1994.

Hesselgrave, David J. Communicating Christ Cross-Culturally. Grand Rapids: Zondervan, 1978.

Hiebert, Paul G. Cultural Anthropology. Grand Rapids: Baker Book House, 1983.

Hiebert, Paul G., and Frances F. Hiebert. Case Studies in Missions. Grand Rapids: Baker Book House, 1987.

Jones, E. Stanley. Abundant Living. New York: Abingdon-Cokesbury Press, 1942.

King, Roberta. “MB540: Intercultural Communication.” Unpublished syllabus, Fuller Theological Seminary, Fall 2002.

Kluckhohn, Clyde. Culture and Behavior. New York: Free Press, 1962.

Kraybill, Donald B. The Upside-Down Kingdom. Scottdale, PA: Herald Press, 1990.

Kroeber, Alfred, and Clyde Kluckhohn. Culture: A Critical Review of Concepts and Definitions. Cambridge, MA: The Museum, 1952.

Law, Eric H. F. The Wolf Shall Dwell with the Lamb. St. Louis: Chalice Press, 1993.

Liddell, Henry G., and Robert Scott (eds.). The Greek-English Lexicon. New York: Follet Publishing Co., 1958.

Lingenfelter, Sherwood G., and Marvin K. Mayers. Ministering Cross-Culturally: An Incarnational Model for Personal Relationships. Grand Rapids: Baker Book House, 1986.

Luzbetak, Louis J. The Church and Cultures: New Perspectives in Missiological Anthropology. Mary Knoll, NY: Orbis, 1988.

McLuhan, Marshall, and Quentin Fiore. The Medium is the Message: An Inventory of Effects. New York: Bantam Books, 1967.

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

Ortiz, Manuel. One New People: Models for Developing a Multiethnic Church. Downers Grove: InterVarsity Press, 1996.

Perkins, John, and Thomas Tarrants, III. He’s My Brother: Former Racial Foes Offer Strategy for Reconciliation. Grand Rapids: Baker Book House, 1994.

Peterson, Eugene. The Message: The Bible. Colorado Springs: Navpress Publishing CO, 1994.

Richardson, Don. The Peace Child. Ventura, CA: Gospel Light Publication, 1975.

Rhodes, Stephen A. Where Nations Meet: The Church in the Multicultural World. Downers Grove: InterVarsity Press, 1998.

Schermerhorn, R. A. Comparative Ethnic Relations: A Framework for Theory and Research. Chicago: University of Chicago Press, 1978.

Smith, Donald. Creating Understanding. Grand Rapids, MI: Zondervan, 1992.

<www.snopes.com/science/stats/populate>. September 2002.

Strobel, Leny Mendoza. “Surrounding Ourselves with Differences.” The Other Side 30(Jan-Feb 2000): 16-9.

“The Temporary Gospel” [renamed here as “Culture and Gospel”]. The Other Side (Nov-Dec 1975).

Tink, Fletcher. “Culture Talk: Understanding the People to Whom We Preach.” Preacher’s Magazine 75 (Pentecost 2001): 45-6.

________. “It Ain’t All Black and White.” Preacher’s Magazine 75(Lent/Easter 2001): 45-6.

United Nations Population Fund. September 2002. The State of World Population 2001, Footprints and Milestones: Population and Environmental Change. <www.population.org.au/factfigs/ popproj2001.htm>.

Wallace, A. F. C. Culture and Personality. New York: Random House, 1961.

Welch, Reuben. We Really Do Need Each Other. Nashville: Impact Books, 1973.

