

Chaplaincy Revisited

by

Bro. Bancha Saenghiran

**ACUCA Conference for Chaplains
at Christian University, Nakhon Pathom, Thailand
on March 19, 2004**

Why this title ?

- In 1993 : 20th ACUCA International Conference
- In 2000 : 27th ACUCA International Conference
- In 2004 : The 3P's of Chaplain

Outline

- **Historical Background**
- **Christian University**
- **The World of Today**
- **Roles and Functions of a Chaplain**
- **Challenges Facing Chaplaincy**
- **Coping with Challenges**
- **Future Direction**

Traditional Concept of a University

What is a university ?

- A place of teaching universal knowledge
(The Idea of a University, by Cardinal Newman)
- A university is an institution which is *universus*

Uni- versus { It is turned in one direction
it is focused on a common point.

(Theology, the University and the Modern World,
a lecture given by Lord Runcie, when Archbishop
of Canterbury).

The aims of higher education

- **The ability to think, and**
- **The transmission of a common culture**
- **Higher education is a means whereby society transcends itself where values are researched and transmitted through society**
- **Education is the soul of a society**

Traditional HE. Before 1950s

- **Low faculty-student ratio**
- **Elite education (for a selected few)**
- **Close student-teacher relationship**
- **Simple life style**
- **Connection between religion and university education**
- **A spirit of inquiry and tradition of learning**
- **To form man with intellectual quality**
- **Homogeneous student body**

In the 1960s & 1970s

- **Reshape of higher education systems**
- **The goal was to widen access to HE.**
- **Higher faculty-student ratio**
- **The systems was more practically oriented**
- **Industrial production**

Purpose of Education

(Education for all)

- **Massification**
- **Universalization**
- **Diversification**

Funding System

- **Privatization**
- **Corporatization**
- **Industrialization**

Means of Education

- **Virtualization**
- **Networking**
- **Cyberization**

Operating Principles

- **Accountability**
- **Quality**
- **Excellence**

(UNESCO, 1998)

Mass Higher Education

- **Education for all**
- **Heterogeneous student body**
- **Very high faculty-student ratio**
- **Education for practical purposes**
- **Minimal or superficial student-teacher relationship**
- **Content-oriented**

Globalization & Educational Change

Impact globalization is having on education

- 1. Reduction of public spending on education**
 - expansion of educational systems**
- 2. The increase of average level of education in the labor force**
- 3. Quality of national education systems**
- 4. IT in Education**
- 5. Transformation of world culture**

Employers & Society

a university

graduates

products

to serve the needs of the economy

Globalization

a university

students (number & income)

raw materials

value added

Paradigm Shift

Sacred

Secular

Spiritual

**Materialism, Capitalism,
Consumerism**

Traditionalism

Westernism

Fundamentalism

Pluralism

Contextualization

Globalization

To *engage* the world
To live our life
To confront realities

Politic

Technological Advancement

Social

Economic

Changing Environment

Community

- **Narrow sense :**
 - **Faculty and supporting staff**
 - **Students**
 - **Administrators**

- **Broad sense :**
 - **Parents**
 - **Alumni**
 - **People surrounding the institution**

Student Realities

- 1. Familial environment** _____ ↑
- 2. Social environment** _____ ↑
- 3. Peers** _____ ↑
- 4. Globalization process** _____ ↑

University Community

University Community

- 1. A shift from an elitist group to a mass system**
- 2. Aim : shift of emphasis/from “the pursuit of truth”
to “value for money”**
- 3. A shift from a convenience store to a supermarket
(economies of scale)**
- 4. A shift from a community to a market-place**

Traditional University

**A pursuit of truth
a treasure**

**Passed from one generation
to the next**

**Graduates repaying
the investment by their
contributions to society
for the future**

21st Century University

**To serve the needs of
the economy**

Supermarket

Students buy the goods

To benefit financially in a job

**A shift in ways of
thinking & doing**

One of the Biggest Challenges to Chaplaincy

- **Loss of a sense of community, coupled with**
- **The narrowing vision of higher education**

Functions of a Chaplain

- **Spiritual Care**
- **Pastoral Care**

Chaplain as :

- **Pastor**
- **Professor**
- **Program Director**

Four areas of ministry

- **Worship**
- **Witnessing**
- **Community Living**
- **Service**

Chaplain as a Pastor

- **Spiritual Needs**
- **Personal needs and problems**

Chaplain as Professor

- **Coach (teach)**
- **Researcher**
- **Communicator/Preacher**
- **Evaluator/Judge**
- **Model**

Chaplain as a Program Director

- **Leader**
- **Organizer**
- **Manager**
- **Advisor**
- **Follower**

Activities :

- **Chapel Hour (services)**
- **Mission Groups**
- **Christian Student Union**
- **Cell Groups**
- **Christian Choir**
- **Bible Study**
- **Language Groups**
- **Recreation Center**
- **Counseling / Pastoral Care**
- **Evangelist Groups**
- **Christian Fellowship**
- **Reflection, Seminar, Retreat**
- **Courses in Religious Education**

Priestly Function

Traditional Chaplaincy

- **Center of the Community**
- **Small tightly knit**
- **Students Community**
- **Community = Church**

21st Century Chaplaincy

- **Supporting role**
- **Lectures are at the center**
- **Community is not needed**
- **Students = Peers = Groups**
- **New community = Pub/Gym.**

The Success of Chaplaincy

- **Quality of the chaplains**
- **Availability**
- **Relevancy**
- **Attraction & Motivation**
- **Fellowship & Relationships**
- **Integrity**
- **Integration of chaplaincy and other services of the university**

The Professionalisation of HE. Chaplaincy

The competency in terms of

- Knowledge
- Skills
- Qualities

Knowledge of :

- **Higher Education**
- **How a University Works**
- **Student Culture**
- **Psychology**
- **Theology, Faith**

Skills

- **Spiritual, Pastoral, and Counseling Care**
- **Teamwork**
- **Adult Education**
- **Appropriate Worship**
- **Community Development Work**

Qualities

- **Empathy**
- **Integrity**
- **Faithfulness**
- **Discernment**

Chaplaincy in the 21st Century

- There must be a meeting place where the university is focused on a common point.
- The development of both relationship and ideas.
- This meeting place should also raise a '*prophetic voice*' about the need of the community.
- Shift from the idea of *Community* (to reside together) to '*Communion*' (about fellowship and relationships).

- **It must be directed not at one faith group but to the institution as a whole.**
- **Apply faith to the whole university in its work of research and scholarship, teaching and learning.**
- **The ministry should be within the structure or the competitiveness of the institution's internal market ...**
- **The university website is important and dialogue can take place through email.**

- **Make use of technology to communicate with colleagues across the country and around the globe.**
 - **The importance of live face to face interaction in intellectual communities.**
- ∴ Social get-togethers to meet each other can be another gift which chaplaincy can offer.*

Conclusion

To create a community that in every aspect of life is colored by Christian principles and values.

