International Training Consultation, Dubuque Ia, 30 May – 3 June 2010, minutes

Page 14

INTERNATIONAL TRAINING CONSULTATION
EMMAUS COLLEGE, DUBUQUE, IOWA, USA

30 MAY – 3 JUNE 2010

NOTES OF A CONSULTATION OF REPRESENTATIVES OF TRAINING INSTITUTIONS IN THE WORLDWIDE BRETHREN MOVEMENT AND OTHERS

REPORT ON OPENING EVENING

(Sunday 30 May 2010)
1.
As a member of the organising group, Mark Davies welcomed participants and invited them to introduce themselves to the group, continent by continent. It was noted that the great majority of the participants had not been present at the consultation in Dubuque in June 2005.

2.
David Clarkson (conference secretary) drew attention to verses in Colossians (particularly 1: 28 – 29, and 4: 7 – 18). He took Colossians 1:28 as Paul's purpose statement. Paul was in the business of bringing people to maturity in Christ. This, too, was our purpose. We should be involved in training, not just in the sense of imparting knowledge but of encouraging spiritual growth so that all our students would grow towards maturity in Christ. But Paul was not engaged in this great task on his own. In 4: 7 – 18, he expressed appreciation to a whole range of people who had helped him in ministry. We should also recognise that we are engaged in our ministry with other people. The purpose of the consultation was to bring together people from across the world, from large and small training centres, from well-established colleges to embryonic schools. We were in the training business together and it was to be hoped that as a result of the consultation we would be better able to support each other. The prayer of the organisers was that all would go from the consultation with fresh ideas and renewed vision, having linked into new networks and established new contacts for sharing resources. The desire, like Paul's, was that each of us would be better equipped to "present everyone mature in Christ".

3.
David led the participants in prayer.

4.
Neil Summerton (member of the organising group) provided some historical context for the present consultation and drew attention to the aims, themes and presuppositions of the consultation as set out in the introductory document and programme. He noted that, thanks to the missionary endeavour of the Open Brethren movement, it had become a global phenomenon, with churches in at least 130 countries in the world and still counting. In earlier years expatriate missionaries had networked the national components of the movement, but once they withdrew, as they had from some countries, contact could be lost between the national churches and the wider movement. In any case, the movement had the aim of establishing indigenously-led churches. Further, the world was globalising and this was true of evangelical Christianity which for biblical reasons was at its heart a global movement. So in the last 30 years there had been a number of ways in which global networking had developed in the Brethren – through side meetings at inter-denominational events such as the Lausanne conferences, through academic contacts, through the International Brethren Conferences on Mission (IBCM) which aimed to network national leaders in the movement. Thanks to a workshop on training at IBCM3 in Romania in 2003, a Brethren Educational Network (BEN) had been created as electronic means of making training materials easily available across the world. At the same time, based on the network of training institutions established by Gospel Literature Outreach (GLO), the first International Training Consultation had been convened in Dubuque in June 2005. That had, among other things, given strong encouragement to the development of BEN. The consultation had thought that there should be a further consultation, which had now been convened.
5.
Neil referred to the specific recommendations of the Dubuque 1 consultation, as summarised in the minutes (which had been posted on the BEN website). These were set out in a background document included at the beginning of the conference pack – progress was recorded in italic script after each of the specific recommendations. Neil noted that some progress had been made with some of the recommendations. But it had been hampered by lack of resources (mainly time) but also by failure to consider the steps needed to ensure practical implementation and the difficulty of making international steering groups work effectively. (The present consultation had been convened by those associated with the Tilsley College Advisory Group, because it provided a convenient forum to discuss the steps needed to plan the consultation.)

6.
In conclusion, Neil drew attention to the aims, theme and pre-suppositions underlying the consultation, as set out in the preparatory document and programme.

7.
The introductory session concluded with a period of prayer in small groups.

DAY 1

(Monday 31 May 2010)

Introductory session

8.
The chairman for the day, Stephen McQuoid, welcomed participants, especially those who had just arrived. He was excited by the quality of people present and the knowledge, experience and enthusiasm represented among them. The consultation was capable of having significant outcomes under God. He thanked Emmaus for making the consultation possible and invited Ken Daughters to provide some information on Emmaus and its ministry.
9.
Ken Daughters welcomed the participants and referred to the benefit which he and others at Emmaus had derived from the consultation in 2005.

10.
Ken said that Emmaus had started in 1941 in Toronto, Canada, by three progressive itinerant bible teachers who considered that there was a need for something beyond the bible teaching which could be provided in the local church. (One had been involved in establishing a similar venture in Australia.) They had provided a night school for adults which provided systematic bible teaching at Central Gospel Hall. The Emmaus Correspondence School had been birthed at the same time. In 1947 an extension school had been created on the south side of Chicago, first with itinerant teachers and later with semester teachers. In 1953, the opportunity arose to acquire a YWCA facility in Oak Park, west of Chicago, and the Toronto and southside operations were concentrated there. It continued there for 30 years, and grew to a student body of 150 residential students, mainly between the ages of 18 and 25. Rather than expand and refurbish the premises, the decision had been taken in 1984 to acquire a former RC campus in Dubuque at a cost of $1.3m (against an original construction cost of $13m).
11.
The present study body was 250 students with 27 faculty members. Originally, an unaccredited 1-year course was provided focussing on bible, theology and missions. Gradually, the possibility of minoring in vocational subjects had been provided, partly to put graduates in a position to support their Christian service through tentmaking. In 1987, the step had been taken to obtain accreditation for the course from the US Association for Biblical Higher Education. Inter alia, this had opened the way for government funding for students. To the one-year course had been added a three year diploma course and now a 4-year Bachelor degree. Further vocational programmes had been added, for example, in teaching, computer systems management, sacred music, and, recently, business administration and counselling psychology. Through relationship with another institution in Dubuque a BSc in bible and nursing studies was now possible, taking 4½ years. With the passage of time, much less use was being made of adjunct and visiting teachers: most of the instruction was now by salaried staff. The college had always sought to use qualified teachers, but they were now credentialed. Financial support was now coming less from the assemblies (which were tending to focus more on their own individual concerns) and more from student fees and government assistance, together with donations from individuals. Because of suspicion of religious education, accreditation had been switched to the regional secular accreditation body, as this removed doubt and enabled students to transfer to other programmes and gain access to Masters programmes. Recently the College’s education programme had come first out of 34 programmes in Iowa in teacher practice and 6th in terms of knowledge of subject matter. A particular distinctive of the College was the emphasis placed on mentoring students, which required staff to befriend them, know them, and eat and vacation with them.
12.
In response to questions, Ken made the following points:

a.
the centrality of bible and spiritual education was maintained in part by ensuring that biblical studies and theology remains predominant. Whereas typically Christian liberal arts colleges might have 9 – 15 hours of this type of study, Emmaus requires 45 hours, a level matched by only a few other colleges.

b.
the missions programme (known as intercultural studies) had 20 students and was mainly classroom instruction (including anthropology and linguistics) supplemented by a missions placement. Many students graduating in other subjects become missionaries however, whether shorter or longer-term.

c.
The decline of Brethren churches in the USA was impacting the background of students. Whereas formerly 85% of students had had Brethren backgrounds, now the proportion was 54%. The remainder were drawn mainly from Bible churches and Evangelical Free Churches, both of which groups had an ecclesiology somewhat similar to the Brethren. A recent survey of one-year students had suggested that 80% of Brethren background students remain with the Brethren and 20% of remainder had joined Brethren churches. Students were mainly drawn from the five regional states as, since 9/11, students were tending to be educated within driving distance of their homes.
d.
Originally fees had been low and students had been expected to live by faith. Now faculty were fully supported and facilities greatly improved. In the next academic year, the fee level would be $18,000 a year for tuition, room and board. 90% of students receive government or donor aid. Finance was the most difficult aspect of offering a high-quality education.

Bible reading and prayer

13.
Stephen McQuoid referred to 1 Samuel 3: 1 – 11 and Deuteronomy 34: 9. Israel was at a critical stage, as recorded in the opening chapters of 1 Samuel. Eli was degenerating physically and spiritually and so was the nation. The voice of God was rare. There was little contact with God and little good in Eli by this stage. Eli was given by God, however, the chance to train and mentor the child, Samuel. It took time for Eli to realise that God was speaking to a young child, and the child did not expect God to speak to him. Eli had the privilege, however, of teaching Samuel to recognise the voice of God, of developing him in his devotional life, and of discipling to be a servant of God. Despite the need to improve the quality of education in our institutions, to obtain accreditation and so on, it remained important to teach students to hear the voice of God, to be mentors, and to be involved for good in the spiritual lives of students. Turning to Dt. 34: 9, Stephen called attention to the fact that Joshua had known for a long time that he had the daunting task of replacing Moses. It was important to induct students into a positive sense of the heritage of the Brethren. There was much that was embarrassing about the past and present of the Brethren but aspects of the history were magnificent and we should enable students to appreciate that. Moses laid his hands on Joshua and the people obeyed Joshua. The aim should be to instill intense spirituality in students and the dynamic of the Holy Spirit with the result that people would listen to them.
14.
There was then collective prayer, followed by prayer in twos and threes.
Plenary session 1

15.
Felix Muchimba took the chair for the opening paper on Brethren education and training needs – survey and analysis of worldwide developments in recent years..

16.
Neil Summerton and Ian Burness introduced their paper which had been circulated in advance. Neil noted that historically the perception that the Brethren were opposed to education and training other than through the local church needed very significant qualification. He noted that some of the early educational endeavours had proved to be transient, presumably because insufficient attention had been paid to the question of succession and continuation. He then focussed on presenting the results of the simple survey of training activities which he and Ian had undertaken. He expressed particular thanks to Hollie Gale for having compiled the table which formed Annex A to the paper. He noted that not all the activities represented at the consultation had entries and he invited further completed questionnaires and amendments if these were desired. (Ian Burness noted that there were gaps in the table in respect of Malaysia, Nigeria, central America, the DR Congo, India and possibly Indonesia, to say nothing of the USA. So probably another 12 or so entries were required.) The revised table would be posted on suitable websites including the Brethren Educational Network website. The table ought to be kept up to date regularly.

17.
Ian Burness referred in particular to the missionary training organised and financed by Huntingdon Stone in the UK before the First World War. His curriculum had included practical subjects, such as tropical health, and his comments on students sometimes led to their not being accepted for missionary service.
18.
In a discussion led by Ian Burness, the following points were among those touched on:

a.
It appeared that the questionnaire had not reached Burundi; a copy would be sent.

b.
It was suggested that the table would be improved by adding email and postal addresses

c.
The purpose of the table was to provide material enabling the various activities to be compared with one another, and to enable institutions to learn from others on a bilateral basis.

d.
Fear of training in the assemblies was often driven by concern about doctrinal deviation on ecclesiological and other matters regarded as critical, and by a desire to keep young people at home lest they might not return. Attitudes were gradually changing however – for example, perhaps half the assemblies had resisted the GLO centre in Korea at first, but it was now reduced and the centre was considering seeking accreditation. Another example was the Spanish-speaking assemblies in New York, whose background was in Puerto Rica. The Puerto Rican assemblies had been planted from the Canadian gospel halls. However, the related assemblies in New York had started weekend bible schools following a bible school curriculum, and there were links with the George Mueller College in Argentina. In Italy, resistance had been overcome by holding extension schools in local areas, and very many elders had received training in these schools which were an important component of IBEI’s work. In Peru, there was resistance from the assemblies in the south, driven by fear of the academic. In PNG, there was now resistance from only one expatriate missionary. In Bolivia there was fear that education might lead to influence from other denominations, who would be happy to recruit members from the Brethren; there was also an attitude that the assemblies know everything there is to know about scripture, so further education is unnecessary.
e.
Hostility to education was often found in older generations. It was essential to provide opportunities for younger people, because they expected to be educated and would turn to other institutions and perhaps be lost to the Brethren if opportunities were not provided. In some places, diminished resistance was the result of the fact that the conservative assemblies were themselves diminishing. In earlier generations, Brethren members had found that they could advance themselves in life without education, but now older generations recognised that young people could not do without education. This had implications for their attitudes towards preparation for Christian service. In Zambia, older generations were seeing what the products of bible schools were achieving, in terms of church planting and growth, and this was influencing their attitudes.
f.
Cross-cultural training was often best done in an unfamiliar culture; if it was done in the developing world it was also often cheaper.

19.
In further discussion, of how identity could be maintained without being sectarian, the following was suggested:

a.
at Emmaus Bible College, non-Brethren students often came from backgrounds which had much in common on issues such as plural leadership and the priesthood of all believers. Ecclesiology was taught not so much from the perspective of what do the Brethren believe, as what does the New Testament teach?

b.
The question of Brethren identity would benefit from more thought.

c.
Churches themselves needed to give more thought what it means to be Brethren, especially in a post-denominational evangelical world.

d.
The teaching of Brethren history had a role to play in relation to this topic; understanding the heritage would strengthen identity, though identity needed to be more simply than replicating historical positions.

e.
The question of identity was a developed world concern; there were less doubts elsewhere, and teaching as to what Brethrenism is would need to vary with the cultural setting.

f.
Unity was needed in Pakistan, in circumstances where there was a tendency to hand work on within the family, which leads to fragmentation as well as exclusion of gift.

g.
In Tanzania, Brethren doctrine and identity needed to be taught to offset the influence of Pentecostalism. Those attended Baptist colleges could expect to be taught Baptist identity! There should be a pride about being Brethren.
h.
Teaching should be biblical and not indoctrination, and should teach aspects and history of different systems. Writings such as the Partnership Perspectives issue on communion were to be commended.

Plenary session 2

20.
Introducing the session on college v. church-based training, Ken Newton as chairman recalled that he had moved into church and missionary service without formal training in the 1960s. Now as CEO of Australian Missionary Tidings, he would be horrified that those entering Christian service should do so untrained.

21.
Introducing his paper (to be circulated), Roland Forman referred to his background as a primary and secondary school teacher, followed by leadership of the GLO bible college in New Zealand, and only subsequently formal training at Dallas Theological Seminary. His conviction was that there did not need to be the dichotomy postulated in the subject of the session. There needed to be humility on the part both of advocates of church-based training and of those involved in college training. Roland proceeded to summarise his paper.
22.
Ken Fleming, from the college perspective, circulated his paper, an outline and two supporting documents. He outlined factors which had contributed to the loss of trained leadership in Brethren churches in the past two generations, argued on biblical grounds for different levels of training and for different methodologies, and drew attention to examples of semi-formal training (see his paper for details). Inter alia, he challenged the notion that every local church, however small, had all the gifts and resources which it needed for its future health.

23.
In discussion, the following were among the points made:

a.
in many situations, church elders were not well equipped to offer effective church-based training. The CBT programme and mentoring enabled local church leaders to be trained from outside when they did not have the necessary knowledge and experience.

b.
97% of church leaders in the Brethren setting would not be able to enjoy the benefit of college-based training; their training needs had to be met in appropriate ways which they could take advantage of.

c.
local church leaders needed not only to pass on information; they needed to be experiencing the Lord in a way that enabled them to give spiritual leadership.

d.
Information proceeds transformation, but the information had to be provided in the context of character and spiritual transformation.

e.
it was noteworthy that, in the Spanish-speaking churches in New York, training among English speakers was growing faster than among Spanish speakers.

f.
There was a need for a guide to sources for church-based training. Such a guide could be published as specific tool to assist training in local churches.
Evening session – presentations on national institutions/experiences

24.
Stephen McQuoid and Ian Burness conducted interviews of conference participants in order to illuminate training needs and arrangements in different countries.

Albania – Meriton Cungu and Colin Stephen

25.
Colin explained that he had been working for 15 years in Alabania and was married to an Albanian. Meriton had had a Muslim father and Catholic mother. They recalled the fact that for 25 years religion was prohibited in Albania and on the collapse of Communism in 1990 there had been only a handful of believers in the country. 50% of the population was nominally Muslim (though subject to radicalisation of young people from other Islamic countries) and 50% Catholic, with some Orthodox Christians in the south. Meriton explained that religion had never been mentioned in his upbringing as it was a possible source of conflict between his parents. He had begun seeking in his teenage years and had begun reading the New Testament. He had been converted through meeting an Italian/Australian missionary and had recently spent four years studying at IBEI in Rome. It was now planned to set up an IBEI extension school in Albania in order to strengthen the teaching of Christians, whether Brethren or other evangelicals (whose knowledge of scripture was often weak). This programme would be in co-operation with the Albanian Evangelical Alliance, as they were anxious to co-operate with other evangelicals rather than simply providing the programme for Brethren.
Pakistan – Suhail Rubin

26.
Suhail explained that he was currently living in Germany because of the deteriorating security situation in Pakistan (bearing in mind that he had a German wife – whom he had met in Germany while doing a second doctorate). Discrimination against Christians had been increasing in Pakistan since the mid 80s when blasphemy laws punishable by death for expressing disrespect against Mohammed or the Koran had been introduced to appease the mullahs for political reasons. Security had deteriorated markedly since 9/11. Illiteracy was a real hindrance to the gospel, both in preventing an apologetic approach and enabling Christianity to be debunked by cherrypicking bible verses. Christians had a very low social status. The presence of the USA in Pakistan also led Pakistanis to hate Christianity. Suhail explained that his father was a Muslim and his mother a Hindu; his father had become a Christian through experiencing visions and dreams of Jesus, and subsequently receiving instruction from a Brethren missionary.
27.
The Bible Training School in Lahore had been established with the help of Wiedenest Bible College. Initially training had been part-time, but two years ago full-time training had been begun. At present there were 11 enthusiastic students (5 women and 6 men) who were undertaking a 2-year programme.

28.
Suhail urged prayer for Pakistan. Nuclear conflict was a real possibility for it. The country was heavily divided between Sunni and Shi’ite Muslims (each group being fragmented into many sects). There were 6,000 madrassars of different persuasions in the country, each with their own curriculum. The sects had their own militias and funding.

Myanmar – Kap Thang

29.
Kap said that in theory under the army the constitution accorded freedom of religion but in practice it was curtailed. The country was 80% Buddhist, and the organs of power were controlled by them.
The Brethren were unable to build church halls and restrictions were placed on their efforts to used apartments as an alternative. It was difficult to acquire property for the bible school. At present the bible school had 60 students from more than 20 ethnic groups. Resources such as books were in short supply, and access to internet resources was restricted by frequent and lengthy power cuts. The bible school had a mini-library of about 2000 books. A priority was therefore for the students to acquire English, so as to give them access to books in English. A particular approach was necessary in evangelising Buddhists.
DAY 2

(Tuesday 1 June 2010)

30.
Kos Umion (PNG) began the day with some reflections based on verses in the book of Ezekiel. He emphasised that it is God who causes an individual to become someone in the work of his kingdom, and that God stands in the gap so as to link us to himself, to make us the recipients of vision and to be his mouthpiece whether to the church or humanity. It would be possible for us to be used in the process of turning the Brethren round internationally.

31.
A period of prayer followed.

Plenary session 3

32.
Peter Andrews and Ivan Bowden introduced papers on developing skilful church workers.

33.
Peter referred particularly to the arrangement in Rwanda. He recalled that Rwanda-Urundi had been part of German East Africa and after the First World War had become a Belgian Protectorate under the League of Nations. It had therefore been subject to strong Catholic influence. Nevertheless, the East African Revival had broken out at the Anglican Gahini hospital, much influenced by the Keswick movement, and evangelism by other bodies had been increasingly permitted. On independence from Belgium in 1960, the territory had separated into the states of Rwanda and Burundi. Thereafter, Brethren work had been started by Jack Lacey when Kigali was a town on 20,000 (now more than 1m) and Bob Cullen had continued the work in the 1980s. Church planting had initially been limited but there were now 170 churches in the association known as Inkuru Nsisa. Questions were often posed about the role of the association, but it was necessary under domestic law for there to be an association to represent the churches, which nevertheless remained autonomous. The same state requirements resulted in the Legal Representative, General Secretary and other Inkuru Nsisa Council members being voted into office by representatives of the churches. Growth had been so rapid that it had been necessary to pause church planting so as to focus on training existing church leaders. In the context that 25% of the population were evangelical Christians, the strategy was as follows:
a.
Country leadership. Legally, degree-level qualification was needed for national leadership and the Legal Representative and General Secretary had the necessary qualifications. This requirement was likely to strengthened in the future and two people were at present undergoing degree-level training against this eventuality.
b.
Local church leaders. The aim is that each should receive 3 weeks’ intensive residential training per year at a purpose-built facility near Kigali. Teaching was by two national teachers, and expatriates who visited from time to time. Now, 200 – 300 church leaders had been trained and it was felt that church planting could be resumed. As most elders were in agriculture, it was possible for them to undertake 3 weeks’ residential training, while leaving wives, relatives and neighbours to carry on with necessary agricultural tasks. (In this respect, the pattern used in Rwanda would be more difficult in the west.) Mark Davies had given advice on the construction of the course.
c.
Specific vocational training in literacy, dressmaking, car mechanics, etc in order to enable those trained to maintain themselves in specific vovations.

d.
Area training at weekends for local churches.

e.
Emmaus courses for church members. There were now 40 courses in Kinyarwanda. They were also making use of Derek Malcolm’s material on biblical ethics as it dealt with important topics for Rwanda such as corruption, truth-telling, motivation etc. as these matters were very relevant to public and church life in Rwanda.
34.
In discussion the following points were made:

a.
pastors were allowed to take 30% of the church offerings towards their own support. However, as offerings were generally very low, the amounts concerned were not large.

b.
Translations of Emmaus correspondence course material into Kinyarwanda were done by a translator and Kinyarwanda speaker sitting together. In this connexion, Rob Tyler (ECS Ministries) noted that the English original of the courses were written in simple, rather bland English specifically in order to facilitate translation into other languages.
35.
Ivan Bowden presented his paper, as circulated in the consultation pack. He emphasised in particular that the weakness of Brethren churches in many places was a serious failure of leadership, and a failure to recognise that the principal task of leaders of the local church was to equip people for ministry so as to build up the body. Effective ministry was the application and outworking of spiritual gift. Leaders needed to identify gift and develop it, bearing in mind that it was not possible to develop those who were not gifted in the first place.

36.
In discussion, it was noted that a difficulty for those involved in training of younger people was the prospect that they would return to churches which would not accept their ministry or give opportunity for it. This led to a sense of powerlessness and disillusionment and to their going to places where their ministry was accepted. Ivan acknowledged that he did not have any particular answer to this question. A difficulty was that denominational seminaries were able to guarantee jobs and income at the conclusion of training; the assemblies needed to consider the need to put money into training key people and to offer them roles at the end of their training. Concern was, however, expressed that 90% of the exercise of gift in the local church would not be in prominent roles and that there was something unsatisfactory if young people were retained in the Brethren only by offering them money and job security. It was also noted that in many cultures trained young people needed to be taught to act which tact and diplomacy when they returned to home churches with an older eldership; at GLO Zambia the final week of the course was devoted to re-entry and students were taught to ask their elders for their advice (in order to be able to teach their elders!).
Plenary 4

37.
Geoff Ruston took the chair of the session, on developing spirit-filled church workers who are spiritually mature and Christ-like.

38.
Stephen McQuoid emphasised that training needed to produce graduates who had not only a robust understanding of truth, but who had experience of the Spirit’s work in their lives, who were mature, including able to make sound and balanced judgments and who manifested Christ-like character. The reason was that in Christian work they would be in a spiritual battle, would need to demonstrate a living Christianity (not just words), would need to be convincing role models to others, and would need to show critical wisdom in the application of scripture (not simply proposing proof texts). Such transformation could be brought about by the vibrant teaching of scripture for the purposes envisaged in 2 Timothy 3: 16, 17 and by bearing in mind that a transformation of mind was envisaged by Romans 12: 2. This would entail understanding objective truth, understanding the influence of worldviews and their impact on lifestyles, the effective analysis of truth claims, so as to enable scripture to transform though processes in the student. This needed to be combined with a dynamic work of the Spirit in the student’s life.
39.
Luis Mostacero focussed on what could be done in the process of training to encourage the development of Spirit-filled students. This required trainers to deal with students as whole persons, to find ways of gauging spiritual development, and to establish means of encouraging spiritual development. Institutions needed to an environment which encouraged the development of relationship with God, staff needed to be examples of it, and students needed to be encouraged to drop any masks which they might have developed. Teachers needed to be approachable learning companions of students. Practical ways of encouraging this were: (1) ensuring that staff and students participated together in the devotional life of the institution; (2) ensuring that staff participated on equal terms with students in transcultural missions; (3) encouraging fellowship and prayer groups; (4) setting assignments which emphasised the application of knowledge in Christian living; (5) encouraging participation of students in local church life; (6) the use of mentoring and accountability; (7) requiring practical work to sustain the life of the institution; (8) reporting back to the student’s elders on his or her spiritual development; and (9) ensuring that there was a concluding section of the course which was designed to help students with re-entry. Curricula also needed to include material on the tools of developing spiritual life.
40.
A portion of the discussion focussed on how the spiritual development of students could be more accurately assessed. The following possibilities were raised:

a.
observing the impact of the student’s life on others in the community.

b.
developing a suitable evaluation form for regular assessment of the student’s development. (In this context it was noted that in secular organisations it was normal for annual reporting procedures to include sections which required managers to assess the character and aptitudes of staff members, and evaluation forms should take advantage of these secular HR means.)

c.
the developing character of the individual in public devotional exercises should be observed, though it was of course possible for individuals to imitate spirituality in that context rather then manifest genuine spiritual development.
d.
mentoring, if properly done and reported on, should produce relevant information.
e.
Internship and placement reports should cover all aspects of performance, including attitude and behaviour.
f.
It might be helpful if the institutions represented were to share information on their mentoring arrangements and processes; and were to share the student evaluation forms which were in use.
g.
student awards and grading should not simply assess academic ability and performance, but should assess performance in practical work and spiritual development. Awards and grading sent important signals to students about what was considered to be important.

It was also noted that spiritual development was easier to observe and assess in longer residential courses than would be possible in shorter, particularly non-residential, courses.

Evening session – presentations on national institutions, activities etc

ECS Ministries’ overseas work

41.
Jim Fleming reported on the development of ECS Ministries’ overseas activities. By way of illustration, he referred to the development of training in Bogota, Colombia, in recent years. This had begun with two evening classes per week in seven locations for eight assemblies. Subsequently, individual assemblies had been expected to take responsibility for the classes and they had become focussed on serving the needs of the particular assembly. A higher-level, central institute had then been established, incorporating evening classes and Saturday morning sessions. As a further stage, this had developed to a formal three-year programme with 3 hours of classes per week and 8 – 10 hours of homework. There were now 23 assemblies in Bogota and the higher-level courses drew 120 students. There were 1,000 students on basic level Emmaus course in Bogata, and 4,000 in the country as a whole.
42.
At present, Emmaus Correspondence Courses were in formal use in 105 countries and in 125 languages. 1.3m courses were being completed each year and 3,700 students were commencing courses worldwide each day. The completion rate was 65%. The supervision of courses had been reorganised. The overall aim was that the organisation of courses should be contextualised, autonomous and self-sufficient, including in finance. There was a national director in each country and a regional co-ordinator responsible for 5 – 7 countries. The materials were made freely available for translation, so as to avoid each country’s having to re-invent the wheel, though it was hoped that individual countries would contextualise the material as appropriate. Countries were free to add their own courses, subject to central approval. New courses were added to the suite in a plethora of different ways.
Madagascar bible training institution

43.
Mamifeno reported, with slides, on the development of bible and leadership training in Madagascar, where there were now 64 assemblies (45 in 2005). Training had begun in 1991 in the garage of Renaud and Isabelle Andriafehivolarisoa. They had moved to a purpose-(self)built residential facility in 1995, to which had now been added a separate office building. In 1995 a three-year training couses had been introduced. Training was mainly concentrated at weekends. There were about 12 students at any one time – generally people who would be moving on to pastoral responsibility. Teaching was in Malagasy or French. There were at present 10 Malagasy teacher and 2 French teachers. Most library books were in French.
Angola

44.
José Neto reported on developments in Angola. There were some 1,700 assemblies in Angola, though their strength had been sapped by 20 years of civil war, which had ended in 2002. Following independence in 1961, expatriate missionaries had largely left the country, though some women had returned after 1975 (CMML in Angola = ‘Christian Missions of Many Ladies’!). Since independence the development of the assemblies in Angola was largely the work of nationals. As a result of government requirements, the work in Angola was formally registered as the ‘Brethren Church in Angola’ and the officers were elected by representatives of the churches at the general assembly.

45.
As for training, initially some limited use had been made of the opportunities with other denominations, such as those of Reformed Evanglical persuasion. Then leaders had come together at 3 year intervals for a period of training, with some help from brothers from Brazil, but not on a systematic basis. Subsequently four people had been sent away for full theological training. Efforts had been made to establish a residential school at Bihé, but more recently in 2008 it had been concluded that the way forward was with two modular courses, one at Bihé and one at Luanda, each with 50 students. Teaching was by Angolans, but with some expatriate help, each by visits from David Childs. A difficulty was lack of suitable study materials in Portuguese. Portuguese-speaking assistance continued to come more from Brazil than from Portugal. At a lower level, extensive use was made of Emmaus material.
Emmaus on-line
46.
Steve Sanchez reported on action taken at Emmaus Bible College to put their teaching materials on-line, in partnership with Stewards Ministries. This had been done in a low-cost way, using only the course already offered by the College and filming lectures (by hiring Emmaus students to do the filming). Thus the same courses were being made available, as if the student were attending Emmaus Bible College. Coursework and supervision was not being offered, however, though it would be possible for teachers in a particular locality to offer face-to-face teaching in conjunction with the on-line material. A proprietary on-line system was being used. 10 courses were now on-line, together with the syllabus and course notes. Access was free to the end-user, and no passwords were needed for access. It was recognised that in some parts of the world there could be problems with downloading material because of bandwidth. The possibility to providing the material on DVD was being considered.
47.
In discussion, it was suggested that there would be evangelistic and other value in including apologetic material and material on biblical church leadership in the offering. It was noted that for the past five years all teaching at the GLO Centre in Korea had been available online.

DAY 3

(Wednesday 2 June 2010)

48.
The day began with prayer led by Veit Claesberg. Levy Kasoma ministered the Word from Mark 1: 35 and 6:46. The devotional life of the Lord Jesus was an example to every Christian. His preparation for and response to heavy challenging ministry was to seek his Father’s presence in solitary prayer in order to gain spiritual refreshment and to prioritise his commitment to the Father and his will.
Plenary 5
49.
Rob Tyler took the chair for the session on developing thinking church workers with hermeneutical ability and a theologically-reflective mindset.
50.
Introducing his paper, Felix Muchimba emphasised the need for workers who were able to think outside the box, whose goal was to make disciples of all nations rather than Brethren churches, and who were familiar with the context of ideas within which their societies operated. At GLO Zambia the aim was to adjust training so that it was less teacher-centred and more student-centred. The curriculum needed to be demand- rather than producer-driven. Felix showed a short video on GLO Zambia. Felix noted that elders in Zambian churches often felt threatened by trained young people, and efforts were made to teach students how to handle the situations within which they would be working – the last week of the course focussed on this. It was important to allow students to make mistakes, and to ensure that training did not have the effect of choking off the use of spiritual gifts.

51.
Suhail Rubin said that his paper particularly bore in mind the serious situation in Pakistan which was close to being a failed state and where a goal of the church must be to give hope to society and to try to change society in a helpful way. In order better to target its ministry the church needed to study the problems and pain of the society to which it was ministering. A particular problem for the church in Pakistan was that the literacy rate was very low and Christians had a very low social status with the result that Muslims did not take Christians and their message seriously. There was a need to raise the social status of Christians. While Pakistan was 96% Muslim, the predominant culture was in fact Hindu. It was not possible to challenge Muslim values, but Hindu values could be questioned. The establishment of Christian identity was important in view of the Muslim emphasis on distinct identity. The most influential primary group in Pakistan was the family, in which women were deeply influential in the shaping of children: if the country was to be changed it would be by changing and empowering women, particularly in the family.
52.
In questions and discussion, the following points were made:

a. Society could be reached through its needs. This was the technique used by both Marxists and Islamic extremists, who used the influence thus obtained to indoctrinate.

b. In view of the strength and influence of madrassars in Pakistan, bible instruction was important for children, so that they ended up with the same commitment as the products of the madrassars. There was a lesson here too for the West, where the church had given up catechising in favour of entertaining children.
c. A holistic approach was needed, and Christians should not be afraid of being accused of pursuing a social gospel. Students needed to be helped to identify social needs and how to meet them.

d. Christians needed to be helped to think theologically, and this might mean using Socratic as well as didactic methods.

e. The significance of biological growth and childrens and youth work should not be underestimated.

f. Some institutions represented at the consultation had a significant proportion of female students, sometimes in the majority. This raised questions about the curriculum and the mode of teaching.

g. Teaching women was socially important, and could be done even in Muslim societies through an emphasis on health education (bearing in mind, for example, that much disease was waterborne and could be contained by teaching basic hygiene).

Plenary 6

53.
Richard Harknett (Peru) chaired the session on developing balanced curricula for church-based or college training systems including local area, national or regional training systems.
54.
Introducing his material, David Glock (Emmaus Bible College) said that the developing of balanced curricula was not as difficult as might be thought, despite the different stages of development of the institutions represented at the consultation, and the different levels implied by the title of the session. It was necessary to think about the underlying objectives: the mechanics would not be difficult if a balanced view was taken of these objectives. There was a number of different approaches which could be built into such a curriculum: personal study (Heb. 5: 14), faithful men study (2 Tim. 2: 2), group study (Lk. 6: 13 – 16), corporate study (Acts 2: 42), and academic study (Acts 19: 9, 10). Local churches were weak in some of these components, and there could be advantageous in a focussed burst of study. However, the aim should be to establish a process of the continuous passing on of knowledge to others. In constructing curricula at Emmaus Bible College, a number of different influences had had to be recognised: for example, the requirements of accrediting bodies, financial resources, the fact that many students went into secular vocations rather than into full-time Christian ministry (though Emmaus was unique in having a minimum of as many as 45 credits in bible), the wider requirements of students to have a holistic world-view especially taking into account today’s social pressures, the requirements of professional bodies with respect to courses such as elementary education and nursing, and the fact that, while originally Emmaus’ student body had been wholly Brethren, now only 50% came from a Brethren background.
 55.
Commenting on his paper, Mark Davies emphasised:
· There could be no perfect, one-size fits all curriculum

· Five components needed to be taken into account: the context, the content in terms of what needed to be taught, methodology (how teaching was to be done), the needs of the student, and the available resources.

· In the Christian context, questions of attitude and relationships between students and teachers were of special importance
· There were different ways of learning, such as formal, non-formal and informal

· There were different types of curricula: that which was visible; the invisible or hidden curriculum – what the process as whole models for the student; the null curriculum – what is not taught, perhaps because time requires something to be left out; and what is taught by the life, relationships and context of the student (the ‘narrative curriculum’

· Adult Christians were likely to be highly motivated to learn; however, younger ‘post-modern’ students probably required a different approach to older systematic analytical people

· The older dichotomy of theory and practice was disappearing. The biblical trinity of the need to teach character, knowledge and skills was important
· In the Christian context, relational holism was important.

56.
In discussion, it was emphasised that the postmodern context challenged the significance of the content of what was taught. A balance needed to be struck between brain and character in Christian education. The character and attitude of the teacher was important, or students might conclude that they did not wish to learn from the teacher.

Presentation of workshop conclusions

(a) Workshop stream 1 – Church-based training

57.
Practical education systems for non-residential students. The workshop had emphasised the need for realistic arrangements particularly in terms of time. A goal of perhaps 1 hour per month per year was realistic. A number of parameters were important: identifying potential students; inviting them to participate; involving them and coach them; and releasing them for service.
58.
Developing effective distance-learning. The effective of the ECS system had been noted, in which 3,700 students per day were recruited and a 60% completion rate was achieved.

59.
Development of virtual resources and learning. The workshop had noted that the input of teachers in the learning process was important, particularly in terms of the learning relationship. With online learning there was no opportunity for this personal relationship. Online resources should therefore be used wisely, but recognising that all options and resources had their place in contributing to education.
(b) Workshop stream 2 – College-based training

60.
Structuring, managing and funding area/national/regional training institutions. Unsurprisingly, the workshop had concluded that any institution needed to be effectively structured, well managed and adequately funded and none of these components could be neglected. In the majority world even the simplest, shortest courses would require that many students be subsidised.

61.
Accreditation: yes, no and how. In many contexts, accreditation was highly desirable and students would increasingly expect it, especially where qualifications were portable and could be used as building blocks in constructing an educational end-product. It should not be sought, however, until it was necessary. The process of obtaining accreditation was exacting, but brought many benefits to the institution and the particular course. It was important not to panic, but to prepare carefully and to maintain the necessary paperwork from an early stage. The accreditation agency was a friend not an enemy whose goal would be to accredit the course if possible: much could be learned from their guidance and advice.
62.
Developing curricula for the range and sort of full-time people that the Brethren movement needs. Discussion in this workshop had emphasised the importance of orientating the curriculum to objectives and to the needs of students and the environment in which they would be likely to be working. As time was always likely to be at a premium in any course, it was necessary to prioritise rigorously, again in relation to the objectives in mind. Curricula should also not skimp on teaching doctrine and church history relevant to the needs of the churches being served.
(c)
Worship stream 3 – Connecting training with existing churches and church planting

63.
Who should run training institutions – local churches or specialised boards? The discussion had not come to any clear conclusion. It was important that training institutions should be properly related to the system as a whole which they were seeking to serve, rather than isolated from it. The institution should seek to build trust and respect in the constituency which it was seeking to serve. The churches which it was intended to serve should have influence over the institution, and there should be means by which the institution was accountable to it them. The institution should be accessible to all. Governing bodies should include representatives from local churches and possibly from itinerant teachers in the churches.
64.
Training for and within rapid church growth movements. Church groups in rapid growth often had a number of lacks: of infrastructure, mature leaders, resources, role models, and expatriate missionaries, with the whole set in a context of poverty. Important steps were to train a cadre of trainers, particularly younger leaders, to establish mobile teaching teams which could circulate in the churches, and to make good use of such resources as were available. The value of learning by doing should be recognised. Whatever happened, it was not wise to try to put a brake on growth while training was undertaken.
65.
Developing a national training strategy. It was noted that there were a few countries in which the Brethren had sought to devise and implement a national strategy for training leaders. Papua New Guinea was an example where training had been deliberately provided at different levels. What was needed was the vision of the eagle rather than the narrowness of the chicken. Questions to be asked were: where do we need to be in 5 years and 10 years’ time? What does God want us to be doing that we are not doing now? What does God want us to do better that we are already doing? Each country would have different resources and obstacles. But churches should be encouraged to talk to each other about their needs and to set targets.
66.
By way of comment on these reports, it was suggested that four points be kept in mind: (1) to keep the cross central in the work of training; (2) to maintain the supernatural work of the Spirit; (3) to keep a focus on reaping; and (4) to build on the work of those who had gone before.

Plenary 7
67.
Danny Pasquali took the chair for the session on the development of virtual resources and internet-based learning.

68.
Lauren Denny gave a presentation on the work that she had done to assist certain training institutions, in particular, Midland Bible Institute, Jamaica, and underlined her willingness, as a calling from the Lord, to go to assist any library represented at the consultation.
69.
Geoff Ruston gave a presentation on the work of OPAL (Overseas Publishing and Literature) Trust. The aim was to make bibles and books available in the majority world at affordable prices. OPAL was able to buy books at cheap rates, or was given books, in order to pass them on to individuals and institutions. So far, they had been able to supply to 70 different countries. Recently, they had begun putting together leaders’ packs including study bible, commentaries and other key books and were seeking also to provide mini-libraries to students. So far this had been done mainly in English, but leaders’ packs were now being made available in French. In recent years, OPAL had also been moving into publishing and were at present completing a 20 chapter book by John McQuoid in simple English, with full Bible quotations. Experiments were also being made in the publication of bibles at low cost, but funding needed to be available. Used books were sourced from those who were downsizing or disposing of libraries. OPAL was a faith work and books were made available either as cheaply as possible, or in the case of used books at transport cost only. Throughout the aim was to provide only good-quality content.
70.
George Khalil referred to the opportunity presented by websites and the internet, noting that in the Arab world already 29% of people had access to the internet. Based at Nazareth, he had pioneered efforts to reach the Arab world by internet. This reached Egypt and North Africa, Israel and Jordan while contacts were fewest with Saudi and Yemen. The technology of the site was at present being updated as the existing system was obsolete. While the purposes of the material were to encourage believers and to evangelise, a counselling ministry was developing as readers raised personal problems in reply.
DAY 4

(Thursday 3 June)

71.
Legius N’chimbi led prayer and devotions, and Simon Marshall referred to Micah 6: 1 – 8. God’s covenant people had, not for the first time, fallen away. He was a covenant God who remained faithful, even if his people had not. He remained faithful to his historical plan for his people. It was important to remember that we stood in a stream of God’s historical faithfulness. Like the people of Micah’s day, what we had to bring (curricula, teaching resources, organisation, etc) would not match up to what God was looking for: justice, mercy and humility. God remained more interested in our character than our activity and biblical knowledge.
Plenary 8

72.
Phil Parson chaired the session on Looking to the future – Imagining the issues and possibilities of the next 30 years.
73.
Presenting his paper, Stephen McQuoid emphasised:

· The post-modern weakening of the Brethren brand. The Brethren movement had resisted the desire to be labelled as a denomination, and increasingly in the west churches with a background in the movement had ceased taking a pride and loyalty in the movement. Moreover, other groupings had begun to emphasise the very points which the Brethren had traditionally emphasised. At the same time, some commitment to connexion was beneficial, as could be seen in the case of Baptist, New Frontiers International and the Sheffield house-church movement (Crowded House). Younger people valued theology less than experience, had a positive experience of other streams of churches, and often found that the churches to which they returned after training did not welcome them. In this environment Brethren churches needed to be well run if they were to remain competitive.
· The challenges of alternative world views, for example, the New Atheism, Islam, post-modern relativism, and materialism.

· The crowded personal lives of many believers. Increased work pressures, the demands of family life, and of recreational life, all tended to squeeze the personal resources and commitment formerly available to body-ministry churches.

· Today’s high-change culture. Media-soaked societies changed very rapidly and churches struggled to keep up and in particular to enthuse younger generations.
Against this background, some important principles were:

· Prepare for what is coming down the road, that is, train students for what they are likely to encounter in the future

· Pray for spiritual power – the lack of power of churches in the Brethren tradition was a serious concern

· Preach scripture with passion

· Proclaim the faith with enthusiasm and struggle to find new effective ways of evangelising

· Practise the faith with authenticity.

74.
Simeon Havyarimana noted that the world was becoming increasingly a global village in which the same challenges presented themselves in every country. In a changing world, the challenge was how to present our unchanging message. He noted a number of features:
· The rise of Islam. This was a big challenge everywhere, but in some countries more than others. Islam’s strategy to gain hegemonic control of every society in which it was to be found needed to be recognised.

· Rising biblical illiteracy. This was to be found not only in western countries.

· The generation gap in the assemblies between elders and younger people, and the need to empower young people to make their contribution to the work.

· The lack of trained leaders in the assemblies in many countries. In particular, there was a need to see that a quantum of assembly people from each country received education at tertiary level. There was a need to establish scholarship funds to enable sufficient young people to be trained in theological school on a worldwide basis. At the national level, strategic action was needed to provide buildings, books and equipment for leadership training.
· Lack of resources, for in many countries 90% of Brethren believers were poor and lacked the basics of life.

· The risk to reputation, as leaders often fall into sin in some countries.

· The risk of compromise, as leaders lose their grip on biblical values and temper the message out of fear of causing offence to the hearer.

75.
In discussion, the following were among the points made:

a.
In so far as what had formerly been held to be Brethren distinctives were now subscribed to in many parts of evangelicalism, this should be regarded as a case of mission-accomplished and a reason for legitimate pride in the movement. Leaders in the movement needed to lead by example so far as belief in the continuing value of the grouping of churches was concerned.
b.
The generational emphasis tended to be on power (as demonstrated by results) and experience rather than biblical truth. There was a continuing need, however, to propagate churches that remained founded on biblical truth.

c.
While partnership with the West remained important, parts of the majority world need to look less to the West for resources and to think that they could achieve more for themselves with responsibility and accountability. There was however a sharp contrast between Christianity and Islam in this respect as Islam (and the Roman Catholics) were perceived as providing vast resources to advance and propagate the faith in comparison with evangelical Christianity.
d.
It was a habit of our churches to be suspicious of power and success in the Lord’s work rather than excited by it.

e.
Many Western-type resources in the majority world were available only in towns and cities (eg, hospitals and secondary schools). This contrasted with the West where such resources were equally available in rural areas. Many Brethren churches were in rural areas in the majority world and there needed to be major efforts by the Brethren worldwide to improve the quality of education which it offered in rural areas.
f.
The importance of biological growth should not be disparaged, especially from a western perspective. There was creational value in have children and thus strengthening the church.

g.
‘Church’ was often geared to older people rather than the rising generations who would be the sources of personnel for the future. Younger people should not be written off as unspiritual just because they were culturally different, as older people often thought in many countries. This underlined the importance of building relationships across the generations in order to encourage mutual understanding.
h.
It was important that evangelical fear of the rise and strategy of Islam should not result in rejection for one fifth of humanity who need the gospel as desperately as any others. There were now far more Christians in Iran, for example, that there had been in 1979 when the Shah was overthrown.

Concluding discussion

76.
Stephen McQuoid noted that this second consultation had been different from the one in 2005 but had been a significant gathering of people from a large number of countries. There had been much relationship-building and networking and it was important that the dialogue and networking should not cease. In the course of the conference, Simon Marshall had set up a Ning discussion network under the heading of ‘Dubuque 2’ and all present at the consultation were invited to register themselves, so as to be able to carry on the discussion electronically. When new messages were posted on the site, each member would be sent an email message drawing their attention to the new message. It was noted that the particular mechanism might present problems for those who did not have access to a broad bandwidth. There was no intention that this networking site should replace the Brethren Educational Network site as a source of relevant educational material which was particular orientated towards those training for service in the Brethren context.
77.
Lack of time prevented identification of specific matters which would deserve follow-up after the consultation. Neil Summerton would, in preparing detailed minutes of the various discussions, attempt to distill out specific such matters. Participants were encouraged to complete and return the feedback form, which would provide guidance on when further such consultations might best be organised.
78.
The consultation concluded with reference to 1 Corinthians 15: 58: ‘Therefore, my dear brothers, stand firm. Let nothing move you. Always give yourselves full to the work of the Lord, because you know that your labour in the Lord is not in vain.’

NWS/26 July 2010
