COURSE SYLLABUS
Subject : Introduction to Christian Education
Class : B. D. / M. Div – I

Due date of submission : 15th February ,09

COURSE DESCRIPTION
An introduction to the aims, methods and principles of Christian education, with special note given to educational-mission the field. Includes practice in planning the religious educational activities of the rural church.

COURSE OBJECTIVES AND INDICATORS

As a result of this course, the student will demonstrate an understanding of and the skills associated with:

1. knowing and defining the mission and functions of the local church;

2. formulating a biblical basis for the teaching ministry of the church;

3. showing an understanding of the integration of educational ministries with the biblical mission of the church and a local church’s mission statement;

4. identifying, understanding, and valuing the educational programs of the church;

5. demonstrating skills for organizing a church for educational ministries including Sunday School/Bible study, small group ministries, outreach, new member orientation, care groups, leadership development, teacher training, ministry teams, and discipleship;

6. developing skills in curriculum planning, budgeting, ordering, and obtaining educational materials;

7. explaining the role of the pastor in educational ministry;

8. evaluating the educational ministry of the local church; and

9. Creating lesson plans for given Southern Baptist curricula.

COURSE OUTLINE

Understanding the CHRISTIAN EDUCATION
1. The definition of Christian Education - what it is;

2. The goal of Christian Education - what it aims to do;

3. The subjects of Christian Education - who should be taught;

4. The teachers of Christian Education - who should do the teaching;

5. The methods of Christian Education - how we should teach

What Involves Christian EDUCATION?
1. Christian Education and the Struggle with Biblical Illiteracy

2. 7 Essentials for an Effective Teaching Ministry

3. The Local Church and Christian Education

4. The Risk of Christian Education

5. Seminary and Conversations

6. Christian Education for the Whole Person

Assignments
Answer all of them:-

1. Briefly deal with any ONE of the followings in 100 words:

· The definition of Christian Education - what it is;

· The goal of Christian Education - what it aims to do;

· The subjects of Christian Education - who should be taught;

· The teachers of Christian Education - who should do the teaching;

· The methods of Christian Education - how we should teach.

2. Submit a research paper on one of the following in 150 words :

· Pastor's role in Christian Education

· Christian Education Minister's / Teacher’s role

· Sunday School Superintendent's role

Dissertation (any ONE of the projects):-

· Design a teacher training course

The student will design a teacher training course for teachers who work in a particular age group (adults, youth, children, or preschoolers). The course can only be four hours long. The course should reflect the content of this course and the textbooks. The student should include the title of the training course, the titles of each of the sessions, a learning goal for each session, a detailed outline of the content of each session, and a teaching plan including a motivational step, examination steps, and application steps. The course should be written in a way that someone else could pick up the plans and teach the course.

· Design a Bible Study

The student will design a Bible study for one age group: children, youth, or adults. The course can only be four hours long. The course should reflect the content of this course and the textbooks. The student should include the title of the training course, the titles of each of the sessions, a learning goal for each session, a detailed outline of the content of each session, and a teaching plan including a motivational step, examination steps, and application steps. The course should be written in a way that someone else could pick up the plans and teach the course.

RECOMMENDED BIBLIOGRAPHY

1. Bower, Robert K. Administering Christian Education. (Mich., Grand Rapids : Zondervan Publishing House, 1977).

2. Byrne, H. W. Christian Education for the Local church. (Mich., Grand Rapids : Zondervan Publishing House, 1977).

3. Cionca, John R. Solving Education's Ten Toughest Problems. (Wheaton, Ill. : Victor Books, 1990).

4. Coleman, Lucien. E. Jr. Why the Church Must Teach. (Nashville, Tenn. : Broadman Press, 1985).

5. Daniel, Eleanor, Wade, John Gresham. Introducing to Christian Education. (Chicago: Moody Press, 1981).

6. Gangel, Kenneth O. Building Leaders for Church Education. (Chicago : Moody Press 1981).

7. Gangel, Kenneth. History and Philosophy of Christian Education. (Chicago : Moody Press, 198-).

8. Gangel, Kenneth. The Church Education Handbook. (Wheaton, III. : Victor Books, 1985).

9. Graendorf, Werner C., Ed., Introduction to Biblical Christian Education. (Chicago: Moody Press, 1981).

10. Pazmino, Robert W. Foundational Issues in Christian Education in Evangelical Perspective. (Mich., Grand Rapids : Baker Book House, 1988).
© SATS www.satseminary.weebly.com

christian edu syllabus/BD
- 1 -

