

Bachelor of Ministry, Bachelor of Theology and Related Programs

PC421-D
Theology for Everyday Life

Semester 2, 2015

Malyon College
is an approved institution of the
Australian College of Theology

PC421-D is offered by Malyon College as part of the Bachelor of Ministry, Bachelor of Theology and Related Programs authorized for distance and contact delivery by the college, which is an accredited award of the Australian College of Theology (ACT).

MALYON COLLEGE

At Malyon we recognise that the world is changing. These are times of great challenge and opportunity. Our commitment is to raising up a generation of influential Christians who have a strong biblical base, skills in leadership and ministry, and a heart for God.

We have been training Christian leaders for over 100 years, and we've learnt a few things about theological training. Our graduates are serving all over the world as pastors, cross-cultural workers, workplace leaders, chaplains, church leaders and theological faculty.

Malyon offers full-time and part-time study options through lecture, intensive and distance modes. We have excellent resources for students including a large library, wireless internet and 24 hour access to the campus. All our awards are accredited through the Australian College of Theology.

The Australian College of Theology

The ACT was established under the auspices of the General Synod of the Anglican Church of Australia in 1891. The ACT is a company limited by guarantee governed by a nine-member Board of Directors. The Anglican Primate of Australia presides as the chairman of meetings of the company which consists of 54 persons (in 2010). The ACT is an Australasian provider of state accredited higher education courses leading to awards in theology and other disciplines related to Christian ministry. The ACT operates as an ecumenical consortium of some 2,500 students enrolled in 19 Bible and theological colleges approved to teach the awards of the ACT. These awards range from two-year diplomas, three-year undergraduate and coursework masters degrees to masters and doctoral research degrees.

The ACT has a centrally devised and managed curriculum and a quality assurance process that are applied across the whole network of affiliated colleges. The day-to-day educational system is managed by the Dean from the ACT office in Sydney. Academic governance is the responsibility of the Academic Board which oversees all academic activities of the College. The standing committees of the Academic Board share this responsibility by monitoring the quality of delivery and resourcing, developing policy, and reviewing the course structure for research, coursework and diploma courses. The membership of the Academic Board and its committees is comprised mostly of faculty members of affiliated colleges. A number of senior university academics are represented to help ensure that ACT practice (especially in the outcome of the consideration of research examiner's reports and general academic policy) remains comparable with the standards of and best practice in the university sector.

As a HEP under the Higher Education Support Act, the College was required to undergo a quality audit conducted by the Australian Universities Quality Agency (AUQA). The AUQA Audit Report was publicly released on the AUQA website in February 2007.

In 2010 the company consists of 54 members composed in the following way:

- (1) the Anglican Primate of Australian and the Dean of the ACT,
- (2) the principals of 10 Anglican Theological Colleges,
- (3) 21 persons elected by the House of Bishops of the General Synod,
- (4) the principals of 11 affiliated colleges approved to deliver the research degrees of the ACT,
- (5) 5 graduates holding an ACT research degree,
- (6) 5 graduates holding any other degree of the ACT.

UNIT DETAILS

Unit Description

PC421-D Theology for Everyday Life is an elective unit within the BMin and BTh degrees in the department of Ministry and Practice. The unit aims at enabling students to make much deeper connections between what we believe as Christians and the way we live our everyday lives – in a very broad sense, to cultivate reflective Christians who will be distinctly, recognisably and intentionally Christian on a 24/7 basis.

Credit Points

This unit is valued at 4 credit points.

Co- and Pre-Requisites

None.

Exclusions

None.

Unit Content

The unit is made up of the following sections and sub-sections:

Section A: Theological Reflection on Everyday Life (40% of the workload)

A reflective study of the following broad themes in the light of the gospel:

1. The routine activities of everyday life, including meals and eating, dress, greetings, transport, sleep and rest, hobbies.
2. The culture within which daily life is lived, including the use of time, the influence of radio, television and printed media, consumerism, sport, gender roles, sexual pressure.
3. Personal relationships, including friendship (with both men and women), family, colleagues, neighbours (in each case considering relationships with people within and beyond the faith).
4. Major social structures as contexts for ministry, including paid work, social security, schooling, housing, community and political involvement.

Section B. Personal Reflection on Everyday Life (30% of the workload)

1. Biography and spiritual autobiography as categories of Christian theology.
2. Prayer, meditation, and the practice of the presence of God in everyday life.
3. Personal beliefs and values; commitments and loyalties; the tensions between social solidarity and individual uniqueness.
4. The planning and management of personal ministry and development.

Section C. Lay Ministry in Practice (30% of the workload)

Students are to undertake substantial autobiographical work (with supervised reflection), including the use of a journal, and a written review of their use of time.

Unit Outcomes

The learning outcomes for the unit PC421-D Theology for Everyday Life are:

- a) To enable students to bring to bear the resources of the Christian gospel upon the activities of everyday life, both personal and communal;
- b) To equip students with some ability in the task of reflecting upon everyday life from a Christian perspective.

Workload Requirement

A unit will generally require about 10 hours per week for lectures for contact students or home study for distance students, preparation and revision, and assignment work over thirteen weeks. In addition, two study weeks are worked into each semester. Excluding the study weeks, this generally averages out as follows:

1. Contact students:
 - a. Lectures – 3 hours per week;
 - b. Preparation – 2 hours per week;
 - c. Assessments – 5 hours per week.
2. Distance students:
 - a. Home study; including forums and revisions – 5 hours per week;
 - b. Assessments – 5 hours per week.

Learning Guides

Students should access the Learning Guides on the unit Moodle page for guidance through their studies for the semester.

Assessment Requirements

The student shall complete the following assessment requirements:

1. **2000 word Journal**, 10 entries (40%, assessing section B and C of the Unit Outline).
Due *October 21, 2015* (week 12).
N.b. Submit Reflection Activity Log at this time
2. **3000 word Research Essay** (60%, assessing sections A and B of the Unit Outline).
Due *November 4, 2015* (end of SWOT Vac).

Contact students will be expected to attend all lectures; while the forum posts are the distance student's equivalent of classroom interaction. Just as class attendance is compulsory for on-campus students, forum participation is compulsory for distance students.

Students who fail to attend lectures or complete forum posts satisfactorily may be failed.

Required Resources

There is no set text for PC421-D. In order to complete the unit, the student will be required to have access to learning resources made available on Moodle, our Online Learning Centre. These resources may include articles, extracts, contact lecture notes and other learning activities. These resources may include articles, extracts, contact lecture notes and other learning activities. Beyond that, I hope you will cultivate a keen, observant eye for the culture which surrounds us and an ability to be ruthlessly honest with yourself in the application of the gospel and its implications to the “everyday life” that is specifically yours.

The following texts, while not required, are central to this course:

- Ballard, Paul, and John Pritchard. *Practical Theology in Action: Christian Thinking in the Service of Church and Society*. London: SPCK, 1996.
- Banks, Robert. *Redeeming the Routines: Bringing Theology to Life*. Wheaton, IL: Victor, 1993.
- Bass, Dorothy C., and Mary Shawn Copeland. *Practicing Our Faith: A Way of Life for a Searching People*, rev. 2d ed. Hoboken, N.J.: Jossey-Bass, 2010.
- Forrester, Duncan. *Truthful Action: Explorations in Practical Theology*. Edinburgh: T. & T. Clark, 2000.
- Grenz, Stanley, and Roger Olson. *Who Needs Theology? An Invitation to the Study of God*. Downers Grove, IL: InterVarsity Press, 1996.
- Osmer, Richard. *Practical Theology: An Introduction*. Grand Rapids, MI: Eerdmans, 2008.
- Scandrette, Mark. *Practicing the Way of Jesus: Life Together in the Kingdom of Love*. Downers Grove, IL: IVP Books, 2011.
- Scazzero, Peter. *Emotionally Healthy Spirituality: Unleash a Revolution in Your Life in Christ*. Nashville, TN: Thomas Nelson, 2011.
- Volf, Miroslav, and Dorothy C. Bass. *Practicing Theology: Beliefs and Practices in Christian Life*. Grand Rapids, Mich: Eerdmans, 2002.
- Banks, Robert J, and R. Paul Stephens, eds. *The Complete Book of Everyday Christianity: An A-to-Z Guide to Following Christ in Every Aspect of Life*. Downers Grove, IL: InterVarsity Press, 1997.

Lecture Schedule

Lectures are **Wednesdays, 1:20-2:15pm** (period 1, followed by Chapel 2:15-2:45pm and afternoon tea 2:45-3:05pm), **3:05-3:55pm** (period 2), and **4:00-4:50pm** (period 3), all in Lecture Room 2. Typically period 2 will be focused on small group discussion (working through regular journaling/accountability questions), wisdom for everyday life (A-Z Practices), practising spiritual disciplines, and debriefing the readings.

Wk	Date	Period 1	Period 2	Period 3	Pre-reading for this week ¹
<u>1</u>	22 Jul	The "Everyday Gap": All of Life for God's Glory	Course Overview + Weekly Praxis	Who Needs Theology, Anyway?	Robert Banks, "Setting the Scene," in <i>Redeeming the Routines</i> , 15-39
<u>2</u>	29 Jul (share A-C theology)	Building Your House on the Rock: <i>Pistis, Phronēsis & Praxis</i> in the Sermon the Mount	The Reflective Practitioner: Models of Practical Theology		Amy Plantinga Pauw, "Attending to the Gaps between Beliefs and Practices," in <i>Practicing Theology</i> , 33-48 Paul Ballard and John Pritchard, "Tools for Practical Theology: Introducing the Pastoral Cycle," in <i>Practical Theology in Action</i> , 81-95
<u>3</u>	5 Aug (share D-F theology)	Normative Sources for Theological Reflection: Living in God's Story	Reflecting God in the Everyday: Community		N. T. Wright, "How to get Back on Track," in <i>Scripture and the Authority of God</i> , 87-103
<u>4</u>	12 Aug *guest lecturer*	The Journey to Transformation: An Inventory of Spiritual & Emotional Maturity + Keeping Tabs on time	Resources for Emotionally Healthy Spirituality: Daily Office, Sabbath, Rule of Life & Spiritual Friendship		Peter Scazzero, "Develop a 'Rule of Life'," in <i>Emotionally Healthy Spirituality</i> , 195-210 Explore the <i>Rule of Benedict</i> here
<u>5</u>	19 Aug (share G-I practices)	Situational and Experiential Sources for Transformative Theological Reflection	Ruth's Story: Love Always Lifts You Up		Robert Banks, "The Texture of Daily Life," in <i>Redeeming the Routines</i> , 71-95
<u>6</u>	26 Aug (share J-L theology)	Subverting the Empire: God's Community in Our Cultural Context	Seeing God in Popular Culture – Analysis of Cold Play's <i>Viva la Vida</i>		Charles Ringma, "Introduction," in <i>Catch the Wind</i> , 15-26 Olive Tree Media, "Australian Communities Report" 2011 here (4pp)
<u>7</u>	2 Sep (share M-O theology)	Joseph's Story: God's Sovereignty and the Confusions in Life	Mapping Your Spiritual Autobiography, and Defining Core Beliefs, Values & Commitments		Neil Pembroke, "Conversion to the True Self: Storied Prayer," in <i>Moving Toward Spiritual Maturity</i> , 101-118
<u>8</u>	9 Sep (share P-R theology)	Everyday Theology I: TIME	Higher Time: Living the Rhythms of the Church Calendar		Bobby Gross, "Foreword" and "Discovering Sacred Time," in <i>Living the Christian Year</i> , 9-11, 13-34
<u>9</u>	16 Sep (share S-U theology)	Everyday Theology II: BODY – "Profane Practices for Drifting Disciples"	The Childlike Faith: Play in the Kingdom of God		Mark Scandrette, "The Vision and Physicality of Spiritual Formation," in <i>Practicing the Way of Jesus</i> , 55-69 Jaco Hamman, "Playing," in <i>The Wiley-Blackwell Companion to Practical Theology</i> , 42-50
	23 Sep	Study Week			

¹ Aim to read 30 pages per week (~2 ½ hours at 5 minutes per page) = *one* recommended pre-reading (in the schedule above) plus whatever else is of interest in either recommended or optional readings on [pp. 21-27](#).

	30 Sep	Study Week			
10	7 Oct (share <u>v-x</u> theology)	Everyday Theology III: TECHNOLOGY	God @ Work: Focusing Your Vocation to Bridge the Kingdom Gap		Quentin Schultze, "Identifying Our Techno-Moral Crisis," in <i>Habits of the High-Tech Heart</i> , 15-24 R Paul Stevens, "Faith: Doing God's Work," in <i>Seven Days of Faith</i> , 19-29
11	14 Oct	Everyday Theology IV: EATING & HOSPITALITY (Watching and discussing the movie <i>Chocolat</i>) + Lunch Together after Chapel			Dorothy Bass, "Eating," in <i>The Wiley-Blackwell Companion to Practical Theology</i> , 51-60 Ana Maria Pineda, "Hospitality," in <i>Practicing Our Faith</i> , 29-42
12*	21 Oct (share <u>Y-Z</u> theology)	Everyday Theology V: NATURE & NOISE	Shared Insight from across the course		David Benson, "Recovering Silence: Ancient Wisdom for Modern Evangelicals" (9pp) David Benson, "Tjukurpa Versus the Tourist," <i>Wonderingfair.com</i> here (3pp)
13	28 Oct	Finishing Well: A Legacy That Outlasts the Fire	Course Consolidation & Evaluation	Shared Insight from across the course and Life Dedication	Gordon Macdonald, "Renewing Your Spiritual Passion," in <i>Restoring Joy</i> , 338-349

* N.b. For Module 12—weather permitting—we'll meet at J. C. Slaughter Falls (Mt. Cootha), conducting the session off-site.

UNIT LECTURER

Dave Benson (BAppSci.HMS-Ed; MA; PhD Candidate) is a Brisbane local, and over the years has worked as a high school teacher, youth worker, youth pastor, Pastor of Evangelism and Community Outreach for Kenmore Baptist Church, and more recently as a student-lecturer. The common call across these various vocations is commending Christ and His Kingdom as a bridge between the church and post-Christendom culture—a culture where the average person is post-Christian in attitude, but pre-Christian in understanding.

From 1998 to 2002, Dave taught at Ipswich State High School and then Charters Towers State High School, with a desire to see non-Christian youth find a positive Christian role model who could help them make sense of the bigger questions of life. During this time he established a youth ministry in a local church, ran Christianity Explained with students, and designed a range of workshops for use in the classroom that explored life and belief.

From 2003 to 2006, Dave worked as Associate Pastor of Youth Ministry at Kenmore Baptist Church. In this capacity he presented regular seminars in a variety of public and private schools—e.g. “Idiot’s Guide to Believable Beliefs”—exploring worldviews from a Christian angle, and fielding questions in forums. Besides running the senior high ministry, Dave established “Logos” (originally “Defending the Faith”), a think-tank presenting warrants for Christian belief that help open our intellectual shutters so Christ’s light might be seen. Monthly talks were researched and presented, extending into both schools and universities.

In 2006 Dave moved to Canada with his wife Nikki to complete a Master of Arts in Theological Studies at Regent College (Vancouver). With a concentration in Christianity and Culture, Dave explored the Christian mind, apologetics, philosophy, cultural engagement, and other religions. This culminated in a Masters research thesis under Prof. John G. Stackhouse, Jr., entitled “The Thinking Teen: An Exploration, Evaluation and Application of Three Apologetic Strategies in Commending the Bible to Contemporary Western Adolescents.”

From 2009 to 2011, Dave returned to Kenmore Baptist Church, this time as Pastor of Evangelism and Community Outreach. In this capacity, he wrote the evangelism training course “[Sign](#): Pointing People to Jesus”, continued leading Logos apologetics ministry (e.g., [here](#)) speaking in both churches and schools, designed and presented the DVD project “The Journey: Entering God’s Epic Story” for the Bible Society, and formed Commission evangelism group experimenting with outreach to Australian culture. Dave continued building on his thesis topic, presenting workshops at the Worldwide Scripture Engagement Consultation in Malaysia ([here](#)), and at the Lausanne Congress for World Evangelisation in Cape Town. This has led to consultancy work with Scripture Union, Bible Society, Compass, Alchemy Youth Bible Engagement, and seminars with L’Abri.

In 2012 Dave commenced part time lecturing at Malyon College, heading up Malyon’s Centre for Bridging Church and Culture at www.traverse.org.au, and full time study at University of Queensland, working towards a PhD in Practical Theology on “Schools, Scripture and Secularisation”, analysing the place of sacred texts in Australian Public Education. Dave is a regular contributor to the pre-evangelistic blog wonderingfair.com, part of the Lausanne Younger Leaders Generation, and leads [Christ’s Pieces](#) with his wife Nikki as an experiment in community and life–faith integration.

Office number (07) 3354-5656 (Tuesday/Wednesday only)

Mobile 0491138487

E-mail david.benson@malyon.edu.au

UNIT ASSESSMENT

Assessment Instructions

In completing assessments, students should note that:

1. The **College requirements** for the writing and submission of assignments are to be adhered to at all times, as marks will be deducted for incorrect and poor presentation. Of particular importance is that the official College title page is to be used, and that the word length be indicated.
2. The current **Assignment Style and Writing Guides** are available to all students on the Moodle site; it should be studied, both when starting out and at the beginning of each academic year as adjustments or changes may be made from time-to-time.
3. The **due date** is non-negotiable; in exceptional circumstances students are to adhere to College protocol for requesting permission for late submission. Penalties for late submission are set at 5% per College week. The Assignment Style Guide contains details of the protocols to be followed.
4. With respect to **length**, students are permitted to write at a length of 10% either side of the stated length; for example, a 1000-word assignment should be within a 900-1100 word length. Students will be penalized 1% per 100 words, or part thereof, under or over the stipulated length.
5. With respect to the **List of References**, a specific number of references will not be set; however, students should note the guidelines indicated for the specific assessment requirement. However, students should note that:
 - a. Bibles (including study Bibles), basic dictionaries and devotional guides are not regarded as academic references.
 - b. Electronic sources should generally not number more than half the required number of references, and should be used with caution.
6. The failure to adhere to the stipulated assessment **format** requirements will be penalized as follows:
 - a. Body of assignment:
 - i. 1st level – 1%
 - ii. 2nd and subsequent levels – 2%
 - b. List of References and referencing:
 - i. 1st level – 1%
 - ii. 2nd and subsequent levels – 2%

Grade Criteria

Bachelor's students at the advanced undergraduate degree 400-level should note that grades are awarded on the following criteria:

Units at advanced level build upon foundational studies. Critical issues raised by a broad range of contemporary scholars are introduced and evaluated; primary sources are analysed at depth; and the critical and evaluative faculties of the students are developed in dialogue of scholarly literature.

Pass

- ✓ Demonstrates an engagement with primary sources.
- ✓ Has begun to grasp the foundational features of the discipline.
- ✓ Is beginning to engage with a range of scholarly viewpoints.

Credit

- ✓ Demonstrates ability in engaging primary sources.
- ✓ Evidences a grasp of the foundational features of the discipline.
- ✓ Demonstrates emerging skills in the task of critically evaluating a range of scholarly viewpoints.

Distinction

- ✓ Demonstrates a pronounced ability to engage primary sources and understands their setting and historical context.
- ✓ Evidences a sound grasp of the foundational features of the discipline.
- ✓ Shows an ability to evaluate critically a range of scholarly viewpoints with empathy.

High Distinction

- ✓ Demonstrates a pronounced ability in the analysis of primary sources and understands their setting and historical context.
- ✓ Evidences a confident grasp of the foundational features of the discipline.
- ✓ Exhibits an ability to evaluate and assess empathetically a range of scholarly viewpoints that suggests the emergence of independent thinking and research skills required at early postgraduate level.

ASSESSMENT REQUIREMENTS

Requirement 1: Journal Entries & Lifestyle Changes (Sections B & C of the Unit)

In each of weeks 3 through 12 (inclusive) of the semester (dates listed below), please submit a 200 word journal entry on the previous module's topic comprising:

- a. Your personal experience of **and** Christian reflection on the assigned **practice** for the module. Be sure to reference at least one of the pre-readings each entry
- b. A brief statement about your use of your time during the previous week, together with a concise self-evaluation

PLEASE NOTE: I am very aware of the fact that journal entries such as those envisaged here will by their nature contain personal material, and so let me: 1) assure you of confidentiality (except with your permission, my eyes will be the only ones to see what you have written); and 2) on that basis encourage you to let me walk beside you this semester as we attempt to narrow the gap between our faith and our behaviour.

It is neither wise nor possible for me to attempt to grade your **experience**. However, the **quality of your reflection** on that experience is gradable, and I'll be assessing your journal entries on the basis of the following **key assessment criteria**:

1. You have reflected seriously and perceptively on the assigned topic/practice
2. You have formulated a distinctly Christian response to the topic/practice
3. You suggest possible or necessary changes to your attitudes and behaviour as a result of your deliberately Christian reflection on these sometimes "mundane" issues
4. You provide an honest self-evaluation of the use of your time during the week
5. You have engaged at least one pre-reading per entry

It is expected that you will submit your journal entries in a neat (typed) and coherent form.

Length: 2000 words (200 per entry)²

References: At least 10 meaningful references to assigned pre-reading (1 per week)

Due: Wednesday 21 October (week 12 of lectures)

Mark allocation: 40%

² Students writing a very specific and concise reflection of 200 words are able to achieve full marks on this task. That said, you won't be penalised for entries of up to ~300-400 words.

Further details for Requirement 1:

Following are the specific questions for each of the ten journal entries, to which you will respond.

Journal #1 (re: module 2, due 5 August): How intentional are you at reflecting on your faithfulness to Christ in everyday life? Thinking on the Sermon on the Mount (Matthew 5-7), where are the largest gaps between your beliefs and practices?

Journal #2 (re: module 3, due 12 August): Share and critically reflect on your practice of communally engaging the Scriptures—together living the Christian story.

Journal #3 (re: module 4, due 19 August): Give yourself a score out of 10 (10 being perfect, 1 being dysfunctional/non-existent) on each of the four resources for emotionally healthy spirituality: (a) *daily office*; (b) *Sabbath*; (c) *Rule of Life*; (d) *Spiritual Friendship*. Imagine you were discipling someone with the same profile as you on the *Inventory of Spiritual and Emotional Maturity*. What one piece of wisdom would you offer?

Journal #4 (re: module 5, due 26 August): Share and critically reflect on your practice of friendship, particularly as it relates to inclusion and exclusion of the Other.

Journal #5 (re: module 6, due 2 September): Share and critically reflect on your practice of simplicity, particularly as it relates to consumerism and caring for the poor.

Journal #6 (re: module 7, due 9 September): Share and critically reflect on your practice of lament, particularly as it relates to experiences of suffering in your life.

Journal #7 (re: module 8, due 16 September): Share and critically reflect on your practice of rhythms of life. What daily, weekly, and seasonal rhythms do you have? How do, or don't, they connect you in to the great cloud of witnesses across history and our eternal God?

Journal #8 (re: module 9, due 7 October): Share and critically reflect on your practice of either (a) a spiritual discipline such as fasting; (b) play/sport/recreation; (c) everyday existence (e.g. body image, eating/drinking, sleeping, sex), particularly as it relates to the physicality (bodily-dimension) of being human.

Journal #9 (re: module 10, due 14 October): Share and critically reflect on either (a) your use of technology: in what ways is it enhancing or defacing God's image in you?; (b) your everyday vocation: if someone were to observe your actions across the last week, how would they describe and rate your intentionality at seeking first the Kingdom of God in every facet of your work?

Journal #10 (re: module 11, due 21 October): Share and critically reflect on your practice of either (a) eating; (b) consuming resources; (c) hospitality, particularly for the stranger.

Reflection Activities

Note that for distance students—equivalent to class participation for on-campus students—there is also a non-graded but compulsory series of **reflection activities** (four per week). Failure to complete these tasks is viewed as failure to complete the unit requirements.

The **reflection activities** will assist the student to process and apply the information. They are equivalent to the questioning and discussion that occur in attendance at lectures. Each reflection activity must be completed with a response of at least 30 words. These will not be seen by anyone except the student, who is required to *submit* an **honesty report** at the end of the semester. This will indicate that he or she has completed each of the reflection activities.

Length: 1000+ words

References: None required

Due: Wednesday 21 October (only submit report below)

Mark allocation: Non-graded but compulsory (80% completed to pass the course)

Report on Completion of Reflection Activities

I have written at least 30 words in response to the following Reflection Activities.

Activity	✓
1.1	
1.2	
1.3	
1.4	
2.1	
2.2	
2.3	
2.4	
3.1	
3.2	
3.3	
3.4	
4.1	
4.2	
4.3	
4.4	

Activity	✓
5.1	
5.2	
5.3	
5.4	
6.1	
6.2	
6.3	
6.4	
7.1	
7.2	
7.3	
7.4	
8.1	
8.2	
8.3	
8.4	

Activity	✓
9.1	
9.2	
9.3	
9.4	
10.1	
10.2	
10.3	
10.4	

Name: _____

Signature: _____

Date: __/__/__

Requirement 2: Research Essay – Reflective Practice (Sections A & B of the Unit)

Using a recognised model for theological reflection³ and other pertinent resources **including Scripture**, write a 3000 word reflective essay on how you might bring the resources of the Christian gospel to bear on any ONE of the facets of everyday life contained in Section A of the unit outline (e.g. routine activities, cultural context, relationships or social structures). Your essay is first-person and centred on your own experience. However, it should include a practical analysis, with statistical and other data where possible, of the particular facet of everyday life you have chosen as it is experienced in contemporary Australian society.

The **key assessment criteria** for this requirement are as follows:

1. A clear model for theological reflection is evident, reflecting the foundational features of practical theology as a discipline
2. An appropriate facet of everyday life is chosen and thoroughly **explained**
3. The model for theological reflection is insightfully applied to **understand** the chosen facet of everyday life, in empathetic conversation with pertinent resources including Scripture
4. Suggested action plans for behavioural **change** on the student's part are well-substantiated, realistic, Christ-like, and clearly serve shalom (holistic flourishing).

Length: 3000 words

References: At least 6 meaningful references beyond assigned-readings

Due: Wednesday 4 November (end of SWOT Vac.)

Mark allocation: 60%

Further guidelines for Requirement 2:

In structuring your essay, you must draw on three primary theological resources:

- Scripture and Theology (this is the “normative-hermeneutical” source, cf. Module 3)
- Cultural sources such as science, psychology, philosophy etc. (this is the “situational-empirical” source, cf. Module 5)
- Personal reflection (this is the “experiential-strategic” source, cf. Module 5)

Besides 300 words to introduce your model of theological reflection and conclude the essay, you may find it helpful to allocate your words as follows:

1. **Explain** a practical situation (700 words) ... describe what is happening
2. **Understand** the situation through a dialogue between cultural and theological perspectives (1400 words)
3. **Change** the situation with new practical actions (600 words)

Also, in seeking wisdom (*phronēsis*) to faithfully modify one's thoughtful practices (*pistis praxis = faith seeking truthful action*), you are encouraged to interview a mature Christian who seems to embody the way of Jesus in this aspect of everyday life.

³ For instance, you might like to employ one of the following methods: liberation theology's **see-judge-act**; Paul Ballard and John Pritchard's "Pastoral Cycle" of **experience-exploration-reflection-action**; or Richard Osmer's "four tasks" of **empirical-interpretive-theological-pragmatic**. Whatever approach you choose, your method should be able to answer questions such as "**What is going on?**" "**Why is this going on?**" "**What ought to be going on?**" and "**How might we respond?**"

UNIT CONTRIBUTION TO GRADUATE ATTRIBUTES

Developing Christians of Influence

“Then I will give you shepherds after my own heart,
who will lead you with knowledge and understanding.”
(Jeremiah 3:15)

	1.	2.	3.	4.
Graduate Attribute 1: Personal Maturity – 'Shepherds with God's heart'				
a. grows a deepening relationship with Jesus	✓			
b. is secure in God's call with a desire and ability to learn and grow		✓		
c. is self-aware and maintains self-care	✓			
d. seeks and builds healthy relationships		✓		
e. is committed to living with integrity and prayerful dependence on God	✓			
Graduate Attribute 2: Theological Maturity – 'Knowledge and understanding of God's heart'				
a. knows and trusts the Bible		✓		
b. understands the context of diverse theological ideas	✓			
c. forms a personal theology which is both biblical and thoughtful	✓			
d. reflects theologically and applies the Bible to real life	✓			
e. is committed to helping others know God's grace and truth and live God's way	✓			
Graduate Attribute 3: Ministry Maturity – 'Knowledgeable and wise shepherds'				
a. is able to have a godly influence over others		✓		
b. possesses skills needed for chosen ministry path			✓	
c. understands cultures and contexts and is able to minister in a range of contexts	✓			
d. is able to work with and lead a team				✓
e. is committed to serving, evangelising and mentoring others			✓	
1. A major thrust of this unit	2. A contribution that this unit should make			
3. A possible function of this unit, but not targeted	4. An unlikely product of this unit			

Note: Graduates who have not completed the curricular and non-curricular ministry aspects of Malyon's courses will tend to be most developed in Graduate Attribute 2.

RECOMMENDED READINGS

The list below provides the learner with references that relate to the unit material and topics under consideration.

- Anderson, Herbert, and Bonnie J. Miller-McLemore. *Faith's Wisdom for Daily Living*. Minneapolis, MN: Augsburg Fortress Books, 2008.
- Ballard, Paul, and John Pritchard. *Practical Theology in Action: Christian Thinking in the Service of Church and Society*. London: SPCK, 1996.
- Banks, Robert J 1993, *Redeeming the Routines: Bringing Theology to Life*, Victor, Wheaton.
- Banks, Robert J 1997, *The Tyranny of Time*, Wipf and Stock, Eugene.
- Banks, Robert J, and R Paul Stephens (eds) 1997, *The Complete Book of Everyday Christianity: An A-to-Z Guide to Following Christ in Every Aspect of Life*, InterVarsity Press, Downers Grove.
- Bass, Dorothy C. *Receiving the Day: Christian Practices for Opening the Gift of Time*. San Francisco: Jossey-Bass Publishers, 2000.
- Bass, Dorothy C., and Mary Shawn Copeland. *Practicing Our Faith: A Way of Life for a Searching People*, revised 2nd edition. Hoboken, N.J: Jossey-Bass, 2010.
- Bass, Dorothy C., and Craig R. Dykstra, eds. *For Life Abundant: Practical Theology, Theological Education, and Christian Ministry*. Grand Rapids, MI: William B. Eerdmans Pub, 2008.
- Benedict, and Luke Dysinger. *The Rule of St. Benedict: Latin & English*. Trabuco Canyon, Calif: Source Books, 1997.
- Benner, David G. *Care of Souls: Revisioning Christian Nurture and Counsel*. Grand Rapids, Mich: Baker Books, 1998.
- Bonhoeffer, Dietrich. *Life Together*. New York: Harper, 1954.
- Bosch, David J 1995, *Believing in the Future: Toward a Missiology of Western Culture*, Trinity Press International, Valley Forge.
- Boyer, E 1984, *Finding God at Home: Family Life as a Spiritual Discipline*, Harper, San Francisco.
- Browning, Don S. *A Fundamental Practical Theology: Descriptive and Strategic Proposals*. Minneapolis, MN: Fortress Press, 1991.
- Buchanan, Mark. *The Rest of God: Restoring Your Soul by Restoring Sabbath*. Nashville, Tenn: W Pub. Group, 2006.
- Calhoun, Adele Ahlberg. *Spiritual Disciplines Handbook: Practices That Transform Us*. Downers Grove, Ill: InterVarsity Press, 2005.
- Carson, D A 2008, *Christ and Culture Revisited*, Eerdmans, Grand Rapids.

- Claiborne, Shane, Jonathan Wilson-Hartgrove, and Enuma Okoro. *Common Prayer: A Liturgy for Ordinary Radicals*. Grand Rapids, Mich: Zondervan, 2010.
- Clifford, Ross 1999, *The International Gods of Sport*, Strand, Sydney.
- Deacy, Christopher, and Gaye Williams Ortiz, *Theology and Film: Challenging the Sacred/Secular Divide*, Blackwell, Malden.
- Detweiler, Craig, and Barry Taylor 2003, *A Matrix of Meanings: Finding God in Pop Culture*, Baker Academic, Grand Rapids.
- Ford, Leighton 2008, *The Attentive Life: Discerning God's Presence in All Things*, IVP, Downers Grove.
- Forrester, Duncan B. *Truthful Action: Explorations in Practical Theology*. Edinburgh: T. & T. Clark, 2000.
- Foster, Richard J., and Kathryn A. Helmers. *Celebration of Discipline: The Path to Spiritual Growth*. London: Hodder, 2008.
- Foster, Richard 1998, *Streams of Living Water: Celebrating the Great Traditions of Christian Faith*, HarperSanFrancisco, San Francisco.
- Frost, Michael 1998, *Eyes Wide Open: Seeing God in the Ordinary*, Albatross, Sydney.
- Gempf, C 2005, *Mealtime Habits of the Messiah*, Zondervan, Grand Rapids.
- Goheen, Michael W, and Craig C Bartholomew 2008, *Living at the Crossroads: An Introduction to Christian Worldview*, Baker, Grand Rapids.
- Graham, Elaine, Heather Walton, and Frances Ward. *Theological Reflection: Methods*. London: SCM, 2005.
- Grenz, Stanley J, and Roger E Olson 1996, *Who Needs Theology? An Invitation to the Study of God*, InterVarsity Press, Downers Grove.
- Halter, Hugh, and Matt Smay. *The Tangible Kingdom: Creating Incarnational Community: The Posture and Practices of Ancient Church Now*. San Francisco, CA: Jossey-Bass, 2008.
- Hauerwas, Stanley 1988, *Suffering Presence: Theological Reflections on Medicine, the Mentally Handicapped, and the Church*, T & T Clark, Edinburgh.
- Heitink, Gerben. *Practical Theology: History, Theory, Action Domains*. Grand Rapids, MI: W.B. Eerdmans Pub. Co, 1999.
- Holt, S, and G Preece 2004, *The Bible and the Business of Life*, Australian Theological Forum, Adelaide.
- Holt, S, and G Preece 2005, *Mind the Gap Between Faith and Work*, Lausanne Occasional Papers, South Hamilton.
- Hughes, Philip, Stephen Reid, and Claire Pickering. *Shaping Australia's Spirituality: A Review of Christian Ministry in the Australian Context*. Preston, Vic: Mosaic Press, 2010.
- Johnston, Robert K 2006, *Reel Spirituality: Theology and Film in Dialogue*, second edition, Baker, Grand Rapids.

- Killen, Patricia O'Connell, and John de Beer 1994, *The Art of Theological Reflection*, Crossroad, New York.
- Lawrence. *The Practice of the Presence of God, Being Conversations and Letters of Nicholas Herman of Lorraine, Brother Lawrence*. Westwood, N.J.: Revell, 1958.
- MacDonald, Gordon, and Gordon MacDonald. *Renewing Your Spiritual Passion*. Nashville: Oliver-Nelson, 1989.
- Mackay, Hugh. *What Makes Us Tick?: The Ten Desires that Drive Us*. Sydney: Hachette Australia, 2013.
- Miller-McLemore, Bonnie J., ed. *The Wiley-Blackwell Companion to Practical Theology*. Malden, MA: Wiley-Blackwell, 2012.
- Newbigin, Lesslie 1986, *Foolishness to the Greeks: The Gospel and Western Culture*, Eerdmans, Grand Rapids.
- Ortberg, John. *The Life You've Always Wanted: Spiritual Disciplines for Ordinary People*. Johannesburg: Struik Christian Books, 2005.
- Osmer, Richard R. *Practical Theology: An Introduction*. Grand Rapids, MI: William B. Eerdmans Pub. Co, 2008.
- Pearcey, Nancy 2010, *Saving Leonardo: A Call to Resist the Secular Assault on Mind, Morals, and Meaning*, B&H, Nashville.
- Pembroke, Neil. *Moving Toward Spiritual Maturity: Psychological, Contemplative, and Moral Challenges in Christian Living*. New York: Haworth Pastoral Press, 2007.
- Peterson, Eugene 2000, *A Long Obedience in the Same Direction: Discipleship in an Instant Society*, IVP, Downers Grove.
- Peterson, Eugene 1992, *Under the Unpredictable Plant: An Exploration in Vocational Holiness*, Eerdmans, Grand Rapids.
- Pierce, G A F 2001, *Spirituality @ Work: 10 Ways to Balance Your Life on-the-Job*, Loyola, Chicago.
- Poling, James N. *Rethinking Faith: A Constructive Practical Theology*. Minneapolis, MN: Fortress Press, 2011.
- Preece, G R 1995, *Changing Work Values: A Christian Response*, Acorn, Melbourne.
- Redmond, Matthew B. *The God of the Mundane: Reflections on Ordinary Life for Ordinary People*. Murfreesboro, Tenn.: Kalos Press, 2012.
- Sayers, Mark. *The Vertical Self*. Nashville: Thomas Nelson, 2010.
- Scandrette, Mark. *Practicing the Way of Jesus: Life Together in the Kingdom of Love*. Downers Grove, IL: IVP Books, 2011.
- Scazzero, Peter. *Daily Office: Remembering God's Presence Throughout the Day: Begin the Journey*. Barrington, IL: Willow Creek Assn, 2008.
- Scazzero, Peter. *Emotionally Healthy Spirituality: Unleash a Revolution in Your Life in Christ*. Nashville, Tenn: Thomas Nelson, 2011.

- Shamy, Andrew, Sam Bloore and Roshan Allpress 2011, *The Hare and the Tortoise: Learning to Pace Ourselves in a World Gone Mad*, Compass Foundation, Lynfield, Auckland.
- Smith, James K. A. *Desiring the Kingdom: Worship, Worldview, and Cultural Formation*. Grand Rapids, Mich: Baker Academic, 2009.
- Starkey, M 1995, *Fashion and Style*, Monarch, Crowborough.
- Stevens, R Paul 1999, *The Abolition of the Laity: Vocation, Work and Ministry in Biblical Perspective*, Eerdmans, Grand Rapids.
- Stevens, R. Paul. *Disciplines of the Hungry Heart: Christian Living Seven Days a Week*. Wheaton, Ill: H. Shaw, 1993.
- Stevens, R. Paul. *Down-to-Earth Spirituality: Encountering God in the Ordinary, Boring Stuff of Life*. Downers Grove, Ill: InterVarsity Press, 2003.
- Stevens, R. Paul, and Michael Green. *Living the Story: Biblical Spirituality for Everyday Christians*. Grand Rapids, Mich: Wm. B. Eerdmans Pub. Co, 2003.
- Stevens, R Paul 2001, *Seven Days of Faith: Every Day Alive with God*, NavPress, Colorado Springs.
- Stone, Howard W, and James O Duke 1996, *How to Think Theologically*, Fortress, Minneapolis.
- Vanhooser, Kevin, Charles A Anderson and Michael J Slesman 2007, *Everyday Theology: How to Read Cultural Texts and Interpret Trends*, Baker, Grand Rapids.
- Volf, Miroslav, and Dorothy C. Bass. *Practicing Theology: Beliefs and Practices in Christian Life*. Grand Rapids, Mich: Eerdmans, 2002.
- Willard, Dallas. *The Divine Conspiracy: Rediscovering Our Hidden Life in God*. San Francisco: Harper, 1998.
- Willard, Dallas. *Renovation of the Heart: Putting on the Character of Christ*. Colorado Springs, Colo: NavPress, 2002.
- Willard, Dallas, and Jan Johnson. *Renovation of the Heart in Daily Practice: Experiments in Spiritual Transformation*. Colorado Springs, CO: NavPress, 2006.
- Wilson, Jonathan R. *Living Faithfully in a Fragmented World: From After Virtue to a New Monasticism*. Eugene, Or: Cascade Books, 2010.
- Winner, Lauren F. *Mudhouse Sabbath: An Invitation to a Life of Spiritual Discipline*. Brewster, Mass: Paraclete Press, 2012.
- Zahl, Paul F. M. *Grace in Practice: A Theology of Everyday Life*. Grand Rapids, Mich: William B. Eerdmans Pub, 2007.

Online Resources

Here are a few sites that contain material which will be helpful for the goals in this unit.

Wondering Fair Blog – All of Life from a Christian Perspective <http://wonderingfair.com>

Centre for Public Christianity <http://www.publicchristianity.com/>

Practicing Our Faith <http://www.practicingourfaith.org/>

Christ's Pieces <http://christspieces.org/>

The Gospel and Our Culture <http://www.gospel-culture.org.uk/index.htm>

International Academy of Practical Theology <http://www.ia-pt.org/> (International Jn. of Practical Theology)

Recommended and Optional Readings, by Module:

Students are expected to spend 2+ hours per week in reading and preparation for lectures. This will involve going over lecture notes, and reading at least ***one*** of the recommended pre-readings in the lecture schedule above. Besides the recommended reading, there are multiple optional readings uploaded to Moodle and available in the Library. See the readings list below. **In summary, I suggest that you read roughly 30 pages per week (on top of the lecture notes), comprising one recommended reading alongside one other reading that seems most interesting, whether recommended or optional.**

Module 1: Who Needs Theology?

Recommended Reading:

Robert Banks, "Setting the Scene," in *Redeeming the Routines: Bringing Theology to Life* (Wheaton, Ill: BridgePoint, 1993), 15-39 (+ notes pp191-192).

Stanley Grenz and Roger Olson, "Defining Theology," in *Who Needs Theology?: An Invitation to the Study of God* (Downers Grove, IL: InterVarsity Press, 1996), 36-49.

Optional Reading:

Daniel Hames, "Why and How to do a Theology of Everything," *Theology Network* online [here](#) (6pp).

Robert Banks and R. Paul Stephens, eds. *The Complete Book of Everyday Christianity: An A-to-Z Guide to Following Christ in Every Aspect of Life* (InterVarsity Press, Downers Grove, 1997), pp. vii-ix, 1161-1166 (students choose from this list for their sharing spot).

Stanley Grenz and Roger Olson, "Everyone Is a Theologian," in *Who Needs Theology?: An Invitation to the Study of God* (Downers Grove, IL: InterVarsity Press, 1996), 12-21.

Susan Johnstone, "Finding God in the Ordinary," online [here](#) (2pp).

Explore the works of Michael Leunig [here](#) and [here](#), to appreciate the intersection of the mundane and the transcendent.

Explore "Theology of Everything" topics on *Theology Network* online [here](#) to see the scope of everyday theology, alongside some of the journal articles submitted to the International Journal of Practical Theology online [here](#).

Module 2: The Reflective Practitioner: Pistis, Phronēsis, Praxis

Recommended Reading: (n.b. This week a student shares theology of A-C aspect of everyday life⁴)

Richard Osmer, "Four Tasks of Practical Theology," in *Practical Theology: An Introduction* (Grand Rapids, MI: Eerdmans, 2008), 1-11, 20-29.

Amy Plantinga Pauw, "Attending to the Gaps between Beliefs and Practices," in *Practicing Theology: Beliefs & Practices in Christian Life*, ed. Miroslav Volf and Dorothy Bass (Grand Rapids, MI: Eerdmans, 2002), 33-50.

Paul Ballard and John Pritchard, "Tools for Practical Theology: Introducing the Pastoral Cycle," in *Practical Theology in Action: Christian Thinking in the Service of Church and Society* (London: SPCK, 1996), 73-86.

Optional Reading:

Mark Scandrette, "An Invitation to Experiment," in *Practicing the Way of Jesus: Life Together in the Kingdom of Love* (Downers Grove, IL: IVP Books, 2011), 1-25.

Duncan Forrester, "Theory and Practice," in *Truthful Action: Explorations in Practical Theology* (Edinburgh: T. & T. Clark, 2000), 3-10, 21-32.

Stanley Hauerwas, "Matthew 5-7: The Sermon; Practicing Prayer; The Way of the Church," in *Matthew* (Grand Rapids, MI: Brazos Press, 2006), 58-92 (esp. 84-92).

Herbert Anderson and Bonnie Miller-McLemore, "A Meditation on Practicing Theology," in *Faith's Wisdom for Daily Living* (Minneapolis, MN: Augsburg Fortress Books, 2008), 7-12.

Paul Ballard and John Pritchard, "Theory and Practice," in *Practical Theology in Action: Christian Thinking in the Service of Church and Society* (London: SPCK, 1996), 43-56.

Craig Dykstra and Dorothy Bass, "A Theological Understanding of Christian Practices," in *Practicing Theology: Beliefs & Practices in Christian Life*, ed. Miroslav Volf and Dorothy Bass (Grand Rapids, MI: Eerdmans, 2002), 13-32.

Elaine Graham, Heather Walton, and Frances Ward, "'Theology-in-Action': Praxis," in *Theological Reflection: Methods* (London: SCM, 2005), 170-199.

Rodney Hunter, "Ministry in Depth: Three Critical Questions in the Teaching and Practice of Pastoral Care," in *Secularization Theories, Religious Identity and Practical Theology*, ed. Wilhelm Gräb and Lars Charbonnier (Münster, Berlin: LIT Verlag, 2009), 372-379.

Module 3: Normative Sources for Theological Reflection

Recommended Reading: (n.b. This week a student shares theology of D-F aspect of everyday life)

N. T. Wright, "How to get Back on Track," in *Scripture and the Authority of God: How to Read the Bible Today* (London: SPCK, 2005), 83-103.

Stanley Grenz and Roger Olson, "The Theologian's Tools," in *Who Needs Theology?: An Invitation to the Study of God* (Downers Grove, IL: InterVarsity Press, 1996), 87-102.

Optional Reading:

Dietrich Bonhoeffer, "Community," in *Life Together* (New York: Harper and Row, 1954), 17-39.

Elaine Graham, Heather Walton, and Frances Ward, "'Telling God's Story': Canonical Narrative Theology," in *Theological Reflection: Methods* (London: SCM, 2005), 78-108.

Dave Benson "Confessions of a Recovering Biblicist," Wondering Fair [here](#) (3pp).

Dave Benson, "Adventures in Doubt [epistemology]," Wonderingfair.com online [here](#) (3pp).

Dave Benson, "Mirror Image [identity]," Wonderingfair.com online [here](#) (3pp).

Dave Benson, "God on the Dance Floor [Trinity and male-female relationships]," Wonderingfair.com online [here](#) (3pp).

⁴ For possible topics, see Moodle, Module 1 upload of Robert Banks and R. Paul Stephens, eds., *The Complete Book of Everyday Christianity: An A-to-Z Guide to Following Christ in Every Aspect of Life* (InterVarsity Press, Downers Grove, 1997), pp. 1161-1166 (students choose from this list for their sharing spot).

Module 4: Emotionally Healthy Spirituality

Recommended Reading:

Peter Scazzero, "Develop a 'Rule of Life,'" in *Emotionally Healthy Spirituality: Unleash a Revolution in Your Life in Christ* (Nashville, TN: Thomas Nelson, 2011), 195-210.

Explore the *Rule of Benedict* online [here](#).

Optional Reading:

Dietrich Bonhoeffer, "The Day with Others," in *Life Together* (New York: Harper and Row, 1954), 40-75.

Dallas Willard, "Spiritual Formation: The Issues," in *Renovation of the Heart: Putting on the Character of Christ* (Nottingham, England: InterVarsity Press, 2002), 1-18.

Peter Scazzero, "Discover the Rhythms of the Daily Office and Sabbath," in *Emotionally Healthy Spirituality: Unleash a Revolution in Your Life in Christ* (Nashville, TN: Thomas Nelson, 2011), 153-174.

Rowan Williams, "Theology and Formation: TEAC Principals Consultation," 2011 online [here](#) (8pp).

Module 5: Situational and Experiential Sources for Theological Reflection

Recommended Reading: (n.b. This week a student shares theology of G-I aspect of everyday life)

Robert Banks, "The Texture of Daily Life," in *Redeeming the Routines: Bringing Theology to Life* (Wheaton, Ill: BridgePoint, 1993), 71-95 (+ notes pp193-194).

Antoine Rutayisire, "Rwanda's Gospel of Reconciliation" Lausanne Paper (8pp; video [here](#)). (Lausanne Movement resources and videos for bringing the gospel to bear on global issues of reconciliation can be found online [here](#).)

Optional Reading:

Michael Frost, "Embracing Astonishment as a Spiritual Discipline," in *Seeing God in the Ordinary: A Theology of the Everyday* (Peabody, Mass: Hendrickson, 2000), 165-189 (+ notes pp202-203).

Miroslav Volf, "The Cross, the Self, and the Other," in *Exclusion and Embrace: A Theological Exploration of Identity, Otherness, and Reconciliation* (Nashville: Abingdon Press, 1996), 13-31.

Neil Pembroke, "Spirituality in the Everyday World," in *Moving Toward Spiritual Maturity: Psychological, Contemplative, and Moral Challenges in Christian Living* (New York: Haworth Pastoral Press, 2007), 83-100.

Elaine Graham, Heather Walton, and Frances Ward, "'Writing the Body of Christ': Corporate Theological Reflection," in *Theological Reflection: Methods* (London: SCM, 2005).

R Paul Stevens, "Friendship," in *Seven Days of Faith: Every Day Alive with God* (Colorado Springs, CO: NavPress, 2001), 113-122 (+ notes pp. 241-242).

Abigail Johnson, "Theological Reflection in a Small Group," online [here](#) (2pp).

Dave Benson, "Beer, BBQ, and a Baby," Wonderingfair.com online [here](#) (3pp).

Module 6: Church and Culture

Recommended Reading: (n.b. This week a student shares theology of J-L aspect of everyday life)

Charles Ringma, "Introduction," in *Catch the Wind: The Shape of the Church to Come, and Our Place in It* (Sutherland, NSW: Albatross, 1994), 15-27.

Hugh Mackay, "Project Australia: A Work in Progress," in *Advance Australia—Where?* (Sydney: Hachette Livre Australia, 2007), 3-17.

Olive Tree Media, "Australian Communities Report" 2011 online [here](#) (4pp summary).

Optional Reading:

Philip Hughes, Stephen Reid, and Claire Pickering, "Executive Summary," in *Shaping Australia's Spirituality: A Review of Christian Ministry in the Australian Context* (Preston, Vic: Mosaic Press, 2010), 9-12.

Lausanne Occasional Paper #20, "An Evangelical Commitment to Simple Life-style" online [here](#) (~30pp).

Craig Detweiler and Barry Taylor, "Music: Al Green Makes Us Cry," in *A Matrix of Meanings: Finding God in Pop Culture* (Grand Rapids, MI: Baker Academic, 2003), 125-154.

Darren Sarinsky, "Despair and Redemption: A Theological Account of Eminem," in *Everyday Theology: How to Read Cultural Texts and Interpret Trends*, ed. Kevin Vanhoozer, Charles Anderson, and Michael Sleafman (Grand Rapids, Mich: Baker Academic, 2007), 81-98 (+ notes pp. 264-266).

Kevin Vanhoozer, "What Is Everyday Theology: How and Why Christians Should Read Culture," in *Everyday Theology: How to Read Cultural Texts and Interpret Trends*, ed. Kevin Vanhoozer, Charles Anderson, and Michael Sleafman (Grand Rapids, MI: Baker Academic, 2007), 15-60 (+ notes pp. 254-262).

Elaine Graham, Heather Walton, and Frances Ward, "'Speaking of God in Public': Correlation," in *Theological Reflection: Methods* (London: SCM, 2005), 138-169.

Rene Breuel, "Lady Gaga's Judas," Wonderingfair.com online [here](#) (3pp).

Dave Benson, "Why Church Control Must Be Crucified," Wonderingfair.com [here](#) (3pp).

Module 7: Mapping Your Spiritual Autobiography

Recommended Reading: (n.b. This week a student shares theology of M-O aspect of everyday life)

Neil Pembroke, "Conversion to the True Self: Storied Prayer," in *Moving Toward Spiritual Maturity: Psychological, Contemplative, and Moral Challenges in Christian Living* (New York: Haworth Pastoral Press, 2007), 101-118.

Dietrich Bonhoeffer, "After Ten Years," in *Letters and Papers from Prison*, ed. Eberhard Bethge (London: SCM Press, 1973), 25-40.

Philip Yancey, "Recovering from Church Abuse," in *Soul Survivor: How My Faith Survived the Church* (London: Hodder & Stoughton, 2003), 1-11.

Optional Reading:

Joseph's biography can be found in Genesis 37-50 (online [here](#)).

Philip Yancey, *Soul Survivor: How My Faith Survived the Church* (London: Hodder & Stoughton, 2003) – for any chapter outlining how his story intersects with one of his "thirteen unlikely mentors": Martin Luther King Jr., G. K. Chesterton, Paul Brand, Robert Coles, Leo Tolstoy and Fyodor Dostoyevsky, Mahatma Gandhi, C. Everett Koop, John Donne, Annie Dillard, Frederick Buechner, Shusaku Endo, Henri Nouwen.

C. S. Lewis, "Checkmate," in *Surprised By Joy: The Shape of My Early Life* (London: Geoffrey Bles, 1955), 201-215.

Jim Wallace, "The Courage to Step Up," in *The Spirit of Oz*, ed. Paul O'Rourke (Smithfield, N.S.W.: Strand, 2012), 54-68.

Dave Benson, "Epic Story," Wonderingfair.com part I and part II online [here](#) and [here](#) (6pp) + "Good Gospel" [here](#) (3pp).

Dave Benson, "Nanna's Rainbows in the Tears [story of suffering and redemption]," Wonderingfair.com online [here](#) (3pp).

David Benson, "Poverty, Oppression and Freedom [Nelson Mandela's story]," Wonderingfair.com online [here](#) (3pp).

David Benson, "Pastel Dreams and Apartheid [Desmond Tutu's TRC]," Wonderingfair.com online [here](#) (3pp).

Explore John Bunyan's classic 17th century classic, *Pilgrim's Progress*—an allegory of our spiritual journey, online [here](#).

Module 8: Everyday Theology of Time: Living the Sacred Rhythms

Recommended Reading: (n.b. This week a student shares theology of P-R aspect of everyday life)

N. T. Wright, "Reshaping the Church for Mission: Living the Future," in *Surprised by Hope: Rethinking Heaven, the Resurrection, and the Mission of the Church* (New York: HarperOne, 2008), 255-276 (+ notes pp312-313).

Bobby Gross, "Foreword" and "Discovering Sacred Time," in *Living the Christian Year: Time to Inhabit the Story of God* (Downers Grove, Ill: IVP Books, 2009), 9-11, 13-34.

Optional Reading:

Robert Banks, "Towards an Ecology of Time," in *The Tyranny of Time* (Eugene, OR: Wipf and Stock, 1997), 167-201 (esp. 190-201).

Michael Frost, "A Religion of Time," in *Seeing God in the Ordinary: A Theology of the Everyday* (Peabody, Mass: Hendrickson, 2000), 109-139 (+ notes pp201-202).

Explore Brother Lawrence, *The Practice of the Presence of God* (1692), [here](#) (esp. 4th Conversation, 1st and 6th Letter).

Module 9: Everyday Theology of Body: Discipline & Play in God's Kingdom

Recommended Reading: (n.b. This week a student shares theology of S-U aspect of everyday life)

Mark Scandrette, "The Vision and Physicality of Spiritual Formation," in *Practicing the Way of Jesus: Life Together in the Kingdom of Love* (Downers Grove, IL: IVP Books, 2011), 55-69.

Jaco Hamman, "Playing," in *The Wiley-Blackwell Companion to Practical Theology*, ed. Bonnie Miller-McLemore (Malden, MA: Wiley-Blackwell, 2012), 42-50.

Richard Foster, "The Spiritual Disciplines: Door to Liberation," in *Celebration of Discipline: The Path to Spiritual Growth*, 3d ed. (San Francisco: Harper, 2002), 1-12.

Optional Reading:

James K. A. Smith, "Homo Liturgicus: The Human Person as Lover," in *Desiring the Kingdom: Worship, Worldview, and Cultural Formation* (Grand Rapids, MI: Baker Academic, 2009), 39-62.

Dallas Willard, "Transforming the Body," in *Renovation of the Heart: Putting on the Character of Christ* (Nottingham, England: InterVarsity Press, 2002), 125-146.

Stephanie Paulsell, "Honoring the Body," in *Practicing Our Faith: A Way of Life for a Searching People*, rev. 2d edition, ed. Dorothy Bass and Mary Shawn Copeland (Hoboken, N.J: Jossey-Bass, 2010), 13-27.

Rob Bell, "Angels and Animals," in *Sex God: Exploring the Endless Connections between Sexuality and Spirituality* (Grand Rapids, Mich: Zondervan, 2007), 49-66.

Amos Yong, "Narrating and Imagining Down Syndrome and Disability," in *Theology and Down Syndrome: Reimagining Disability in Late Modernity* (Waco, Tex: Baylor University Press, 2007), 3-18.

R Paul Stevens, "Sacred Sexuality," in *Seven Days of Faith: Every Day Alive with God* (Colorado Springs, CO: NavPress, 2001), 87-94 (+ notes pp. 236-237).

R Paul Stevens, "Being Hungry [on spiritual disciplines, hunger for God]," in *Seven Days of Faith: Every Day Alive with God* (Colorado Springs, CO: NavPress, 2001), 145-156 (+ notes pp. 245-246)

R Paul Stevens, "Play," in *Seven Days of Faith: Every Day Alive with God* (Colorado Springs, CO: NavPress, 2001), 209-216 (+ notes pp. 249-251).

Rene Breuel, "Thank God We Have Bodies!" Wonderingfair.com online [here](#) (3pp).

Dave Benson, "Everything's Bent [on sexual orientation]," Wonderingfair.com part I and part II online [here](#) and [here](#) (6pp).

David Benson "Good News for Cutters Old and New [on self harm]," Wonderingfair.com online [here](#) (3pp).

Dave Benson, "Hide and Seek," Wonderingfair.com online [here](#) (3pp).

David Benson, "Last Words Approaching the Afterlife [on death]," Wonderingfair.com online [here](#) (3pp).

David Benson, "Why Jesus Won't Heal Disabilities," Wonderingfair.com online [here](#) (3pp);

Module 10: Everyday Theology of Technology: Vocation in the Wider World

Recommended Reading: (n.b. This week a student shares theology of V-X aspect of everyday life)

Quentin Schultze, "Identifying Our Techno-Moral Crisis," in *Habits of the High-Tech Heart: Living Virtuously in the Information Age* (Grand Rapids, MI: Baker Academic, 2002), 15-24.

R Paul Stevens, "Faith: Doing God's Work," in *Seven Days of Faith: Every Day Alive with God* (Colorado Springs, CO: NavPress, 2001), 19-29 (+ notes p230).

Gordon Preece, "Vocation in a Post-vocational World: The Meaning, De-meaning, and Re-meaning of Work," in *The Bible and the Business of Life*, ed. Simon Holt and Gordon Preece (Adelaide, South Australia: ATF Press), 192-215.

Optional Reading:

Douglas Schuurman, "Vocation in the Wider World," in *Vocation: Discerning Our Callings in Life* (Grand Rapids, MI: Eerdmans, 2004), 173-181.

Andy Crouch, "Cultivation and Creation," in *Culture Making: Recovering Our Creative Calling* (Downers Grove, Ill: IVP Books, 2008), 65-77.

Wendell Berry, "Why I Am Not Going to Buy a Computer," in *What Are People for?* (Berkeley, CA: Counterpoint, 2010), 170-177.

R. Paul Stevens, "Doing the Lord's Work," in *The Other Six Days: Vocation, Work, and Ministry in Biblical Perspective* (Grand Rapids, MI: Eerdmans, 1999), 106-130.

David Benson, "A Label I'm Learning to Embrace [mobile-phones and being a 'luddite']" Wonderingfair.com [here](#) (3pp).

Module 11: Everyday Theology of Hospitality: A Culinary Reflection

Recommended Reading: (n.b. This week a student shares theology of Y-Z aspect of everyday life)

Dorothy Bass, "Eating," in *The Wiley-Blackwell Companion to Practical Theology*, ed. Bonnie Miller-McLemore (Malden, MA: Wiley-Blackwell, 2012), 51-60.

Ana Maria Pineda, "Hospitality," in *Practicing Our Faith: A Way of Life for a Searching People*, rev. 2d edition, ed. Dorothy Bass and Mary Shawn Copeland (Hoboken, NJ: Jossey-Bass, 2010), 29-42.

Optional Reading:

Philip Yancey, "Babette's Feast," in *What's so Amazing About Grace?* (Grand Rapids, MI: Zondervan, 1997), 19-28.

Catherine Barsotti and Robert Johnston, "Introduction," and "Chocolat," in *Finding God in the Movies: 33 Films of Reel Faith* (Grand Rapids, Mich: Baker Books, 2004), 12-30, 298-306.

Wendell Berry, "The Pleasures of Eating," in *What Are People for?* (Berkeley, CA: Counterpoint, 2010), 145-152.

Darren Dakers, "Wisdom for Christians Engaging Cinema," 2011 (2pp).

Jeremy Kidwell, "On Food and Friends," Wonderingfair.com online [here](#) (3pp).

Also, explore some tasty online quotes [here](#) from Robert Farrar Capon, author of *The Supper of the Lamb: A Culinary Reflection* (New York: Modern Library, 2002).

Module 12: Everyday Theology of Nature: Hearing God Amidst the Noise

Recommended Reading:

Jeremy Begbie, "Introduction" and "Music in God's World," in *Resounding Truth: Christian Wisdom in the World of Music* (Grand Rapids, MI: Baker Academic, 2007), 13-27, 211-236.

David Benson, "Recovering Silence: Ancient Wisdom for Modern Evangelicals." Unpublished Essay. Vancouver, BC: Regent College, 2006 (9pp).

David Benson, "Tjukurpa Versus the Tourist," Wonderingfair.com online [here](#) (3pp).

Optional Reading:

Ken Duncan, "In the Garden of God's Creation," in *The Spirit of Oz*, ed. Paul O'Rourke (Smithfield, N.S.W.: Strand, 2012), 98-109.

Philip Yancey, "Rumors" and "Paying Attention," in *Rumors of Another World: What on Earth Are We Missing?* (Grand Rapids, MI: Zondervan, 2003), 27-42, 43-58 (+ notes pp248-251).

Don Saliers, "Singing Our Lives," in *Practicing Our Faith: A Way of Life for a Searching People*, rev. 2d edition, ed. Dorothy Bass and Mary Shawn Copeland (Hoboken, N.J.: Jossey-Bass, 2010), 177-191.

Bruce Epperly, "Practicing the Presence of God in Ministry," 2011 online [here](#) (2pp).

Rob Bell, "Noise," Nooma Series #5, in part online [here](#).

David Benson, "The Frustrated Photographer," Wonderingfair.com online [here](#) (3pp).

Hélder Favarin, "Can You Hear the Music," Wonderingfair.com online [here](#) (3pp).

Module 13: Finishing Well: All of Life for God's Glory

Recommended Reading:

N. T. Wright, "Building for the Kingdom," in *Surprised by Hope: Rethinking Heaven, the Resurrection, and the Mission of the Church* (New York: HarperOne, 2008), 207-232 (+ notes pp311-312).

Gordon Macdonald, "Renewing Your Spiritual Passion," in *Restoring Joy* (New York: Inspirational Press, 1996), 338-349.

Optional Reading:

Michael Frost, "Epilogue: Premeditation and the Hallowing of the Everyday," in *Seeing God in the Ordinary: A Theology of the Everyday* (Peabody, Mass: Hendrickson, 2000), 190-197 (+ notes p203).

Miroslav Volf, "Theology for a Way of Life," in *Practicing Theology: Beliefs & Practices in Christian Life*, ed. Miroslav Volf and Dorothy Bass (Grand Rapids, MI: Eerdmans, 2002), 245-263.

Dave Benson, "Sifting Trash, Sorting Treasure," Wonderingfair.com online [here](#) (3pp).

ACT POLICIES AND PROCEDURES

Key Policies

Students should take note of the following ACT policies:

1. Unit Moderation Policy.
2. Academic Misconduct Policy.
3. Academic Appeals Policy.

Accessing Documents

These and other policy documents are publicly available in the following handbooks, through links on ACT's home page (www.actheology.edu.au):

1. Undergraduate Handbook.
2. Postgraduate Handbook.
3. Student Policy Handbook.
4. International Student Handbook.
5. Distance Education Handbook.

These should be read in conjunction with the 'Recent Updates' link found on the ACT website.