CONCORDIA COLLEGE

Bronxville, NY

Summer, 2002

I. Department and Course Number REL 242, Fundamental Pastoral Care

II. Course Description

This course is designed to provide the student with the knowledge, skill, and desire to deal gently with those whom we are called to serve learning to “carry each other’s burdens,” and so “fulfill the law of Christ.” (Galatians 6:1-2)

III. Credit Hours: 3
IV. Course Objectives

A. To develop skills in communication especially the skill of effective listening

1. in sharing the love of Christ with those in need because of illness, grief, or troubling sins.

2. in recognizing the levels of faith where people may be found and the ability to help each one grow in faith.

3. in meeting with individuals in appropriate circumstances being aware of appropriate personal boundaries.

4. in asking for help and making appropriate referrals.

B. To develop understanding

1. of what the essential of effective listening and the responding to felt needs.

2. of the needs of those who are hospitalized, shut-in, or grief stricken.

3. of the fact that individuals are at different points in their understanding of and commitment to the Christian faith.

4. of the need to be deliberate in defining relationships and visiting situations.

5. of where to turn and what to look for in making referrals.

6. of the Pastoral Office in its institution by Christ for His Church and its relationship to the priesthood of all believers and

C. To foster attitudes

1. of appreciation for the task of communication through effective listening and response to need.

2. of thankfulness for opportunities to share the comfort of God’s word with those in need.

3. of awareness toward the faith and prayer life of others.

4. of appropriateness in personal relationships.

5. of humility and service when the needs of others go beyond personal skills.

6. of trust in Christ as the source of strength for service to others.

V. Required Course Texts

1. Giertz, Bo. The Hammer of God. Tr. Clifford A. Nelson. Minneapolis: Augsburg, 1973
2. Grothe, Jonathan. Reclaiming Patterns of Pastoral Ministry: Jesus & Paul. Out of print, reprints available thru Concordia Seminary Bookstore.
3. Hansen, David. The Power of Loving Your Church. Minneapolis: Bethany House Publishers, 1998
4. Haugk, Kenneth C. Augsburg, 1984. Christian Caregiving: A Way of Life. (Student edition)
5. CTCR Documents: The Ministry: Offices, Procedures, and Nomenclature. 1981
Commitments of the Shepherd: Principles of Conduct for Ordained Minister of the Gospel. 1990

Recommended

Bonhoeffer, Detrich. Life Together. Tr. John Dobberstein. San Francisco: Harper and Row, 1954.

Joerz, Jerald C. and Paul T.McCain, eds. Church and Ministry. St. Louis: Office of the President, LCMS, 1998. (This can be downloaded for free in Adobe Acrobat at http://www.lcms.org/president/pdf/churchandministry.pdf)

Klug, Eugene F. A., Church and Ministry. St. Louis: Concordia, 1993.

Kurt E. Marquart The Church and Her Fellowship, Ministry, and Governance, Confessional Lutheran Dogmatics, Vol. IX, ed. Robert Preus. Waverly, IA: International Foundation for Lutheran Confessional Research, 1990.

VII. Attendance Policy

Since we only have three class sessions, your attendance is extremely important. If an emergency arises and you cannot attend class, please let me know. We will try to have the class video taped so that you can watch it before the next session. There will be a lot of small group work in the second and third sessions, so it is very important for you to be at those courses.

VIII. Papers

There will be four papers required for this class. If you have access to e-mail, you can send the papers to me as an attachment. Please send it in Microsoft Word or AppleWorks format.

Three of these papers will each be 750 word reaction paper on the following texts: Reclaiming Patterns of Pastoral Ministry, The Hammer of God, and The Power of Loving Your Church. This reaction is NOT to be a summary statement or a reiteration of the author’s main points. This reaction must engage the author on some of the points that he raises and provide personal interaction showing how the author has impacted your understanding of ministry. This exercise is intended to facilitate class discussion and to enable you to develop skills for continuing growth.

The last paper will be a 2,000-word paper summarizing your understanding and views of ministry. This is a reflection paper, demonstrating an understanding of the Office of the Pastoral Ministry and then applying it to your own situation.

I will be handing out rubrics for the papers that will tell you how the papers will be graded and the points for each section. Please adhere to the rubrics carefully.

X. Grading Procedure

The grades will be based on:

Three reaction papers @ 50 points
150 points

Pastoral Ministry Paper
100 points

2 Exams @ 100 points each
200 points

Reading guide
10 points

Class participation
40 points

500 points total

All assignments are due no later than September 23. Grades will be turned in that week. Persons not having all assignments in will be given an incomplete. Incompletes must be made up by October 15. On that date, I will turn in the final grades. Assignments turned in after September 23 will be given a 10 percent penalty for being late.

The following scale will be used:

500-450 points (100-90%)
A

449-425 points (89-85%)
B+

424-400 points (84-80%)
B

399-375 points (79-75%)
C+

374-350 points (74-70%)
C

349-300 points (69-60%)
D

299-000 points 59%-
F

XI. Contacting the instructor

Pr. Jim Butler

Trinity Lutheran Church

400 Wilbraham Road

Springfield, MA 01109

Office: (413) 783-9112

Home: (413) 782-6032

Cell: (413) 237-1378

E-mail: pastor@trinitylutheranspringfield.org
XII. Course Outline

Session I

A. Introduction/Syllabus, etc.

B. The Ministry: What does this mean?

Assignments: The Ministry: Offices, Procedures, and Nomenclature and Commitments of the Shepherd: Principles of Conduct for Ordained Minister of the Gospel. Optional: pp. 77-122 of Joerz and McCain, Church and Ministry.

1. Ministry in the New Testament

2. Ministry in the Lutheran Confessions

3. Ministry views in the Lutheran Church

4. Ministry today

5. The call into ministry

6. Biblical standards for ministry

7. Application of these standards in the present day

Session II

C. Formation for Ministry

Assignments: The Hammer of God; Reclaiming Patterns of Pastoral Ministry, and The Power of Loving Your Church.
1. Biblical models

2. Allies and mentors along the way

3. Case studies in pastoral ministry and formation

Session III

D. Ministry applied

Assignment. Christian Caregiving: A Way of Life.
1. Relationships:

Keys to effective listening

How to be non-anxious

Difference between acceptance and approval

Feelings—others and ours

2. Issues to be aware of:

Differences between helping/rescuing; Assisting/enabling; Self-awareness/projection; Christian presence/doing

3. Dealing with inviduals in crisis

Ground rules of crisis intervention

Dealing with specific crises

Grief/death

Job loss

Family life issues: marriage, divorce, empty nest

Disasters
