Scott Cormode

Fuller Seminary

Overview of the Theological Reflection Process

Overview:

As a leader works through the process of understanding and responding to a situation,

she will need to engage in four different kinds of activities (normally in a cycle)
1. Description

2. Analysis (widen the options)

3. Discernment (narrow the options until only one remains)

4. Action (enact what you intend)
There are at least two goals of doing theological reflection:

Goal #1: to make spiritual sense of a situation AND

Goal #2: to determine how to respond to a situation.
That response can be either to:

a. Communicate the spiritual sense you have made

e.g. If a young mother feels guilty about how much time her children take away from doing good in the world, you might want to explain how caring for her children can be a calling from God.

b. Determine a plan for addressing the situation

e.g. If you have a strained relationship with a colleague, you might want to figure out the causes of that strain and determine what action you can take to address it?
Preconditions: Attitudes and activities that a leader should cultivate prior to the work of reflection

1. Prayerful listening: Leadership begins with listening. And listening is a spiritual activity because we are listening for God as we listen to other voices

a. Listen to Context: learning to see how the cultural environment shapes us and shapes others

b. Listen to Community: we are each embedded in congregational communities; we are

never free agents

c. Listen to Scripture and the moving of the Holy Spirit: without a robust life of prayer

and reading Scripture, it is hard to listen for God

2. Spiritual Formation: Listening to God requires us to cultivate spiritual disciplines

a. Individual

b. Communal

e.g. Worship, Sabbath, Reflection (e.g. Journaling), and Giving

3. Learn “Three Self Skills”

a. Self-Reflection: being able to look back on the past and learn from what I did well and

what I did poorly.

b. Self-Awareness: being able to understand how in this present moment

-I am being received by those around me

-and how my own emotions and experience are affecting my actions

c. Self-Discipline: being able to follow through on a decision to act differently in the future
Characteristics: What are we aiming to enact?

1. There is movement through phases (i.e. theological reflection is always a bundle of actions). There are different ways to describe these phases or bundles of actions.

a. Action – Reflection
or

Praxis – Theory – Praxis

- We move back and forth from action in the world to reflection on that action, and

then back again to action.

- Notice: the process always begins with action

- We cannot move from just from theory to practice (i.e. we can’t figure out exactly

the right theological answer and then try to enact it in a pristine world;

reflection starts with listening to action in the world because it begins with

the messiness of real life)

b. Description (Analysis (Discernment (Action

c. Each of these is a process not a procedure.

It is a series of questions, not answers.

It is a checklist of issues to investigate, not a recipe of steps to follow.

2. Faithful Action: ultimately we aim for action that reflects God’s intentions for the world

a. Faithful: action that is true to our theological commitments (i.e. true to God’s intent)

b. Effective: action that embodies what it intends (i.e. we do not think clearly and then

execute poorly.

c. Contextual: action that is appropriate to the context
(see, e.g., the questions in Branson and Martinez, pp. 48 & 49)
d. Communal: action aligned with our congregational communities (i.e. we cannot

over-individualize our expressions of the gospel)

3. Multi-layered issues required a multi-layered response
a. Relational issues require Interpersonal Leadership
b. Organizational issues require Implemental Leadership

c. Cultural or Theological issues require Interpretative Leadership
(

Description

A. Begin by analyzing the case study or situation
· What are the basic facts?
Separate:
· Directly Observable Data (e.g. “the pastor shouted”)

· Interpretations and Inferences
(e.g. “The pastor was angry” or “the pastor was being mean”)
· Be very careful not to treat your interpretations as facts

B. Separate your analysis into three categories
Filling in these categories is particularly important if you have to decide how to act to address the situation (as opposed to deciding how to make spiritual sense of it)

· Interpersonal or Relational Issues

1. List in this column the name of the key players in the case

2. Describe the pastoral and emotional issues that pertain to each person

· Organizational or Implemental Issues

1. List in this column the issues that deal with the organization and follow organizational rules
2. e.g. Committees have to consider the congregation’s by-laws

· Theological or Interpretative Issues

1. List here the theological issues in play
2. You might have to think about the theological issues behind the deeper issues

e.g. If dealing with a conflict, theological issues might include fear.

C. How does this situation exhibit basic human desires and disappointments?

Filling in these columns is particularly important if you are making spiritual sense.

· Longing

· Loss

D. Does the case touch on any communal stories?
NOTE: communal stories can be stories from a particular community or congregation – or they can be stories from the larger culture.
a. Are there pertinent stories about the characters in the story?

i. e.g. “Sherry just went through a divorce”

ii. e.g. “Divorce is shameful in this community.”
(Note: these last two function as a story and an interpretation
b. Are there important stories about the ministries involved?

i. e.g. This reminds me of that disastrous youth fund-raiser.
ii. e.g. Remember the time Soo-Mi cut her finger chopping vegetables and her mother blamed us for allowing her to use a knife.
c. Are there background stories from the cultural context of the situation?

i. e.g. This particular culture values elders.
d. Are there any stories from the congregation or community where the case takes place?
i. e.g. The leaders of this congregation meet every evening for prayer.
ii. e.g. “The workplace the case describes is very hostile to faith.”

E. Does anyone in the case reference a biblical story or passage?

a. e.g. Stella mentioned “the least of these,” which is a reference to Matthew 25
F. Describe the cultural context

a. Use the questions from Branson & Martinez pp. 48 & 49

b. Note: ethnicity is not the only cultural boundary. Others include:

· age

· economic status

· race

· gender

· educational experience

G. What are the “mental models” (or what Branson & Martinez call “life worlds) that are behind the actions of the key people in the situation?
a. e.g. In the “Sam’s Retirement” case, Sam’s mental model of a husband is that the husband provides the finances for the family.
b. e.g. What are Sam’s assumptions about autonomy and community? Does he think that it is embarrassing for one member of the church to receive something from another member of the church? (in some churches, sharing is an assumed part of Christian community; in other churches, self-reliance is so important that receiving charity is embarrassing.)

As you move from Description to Reflection, ask yourself three questions (keep them in mind):

1. What is the presenting problem?

2. What is the deeper issue?

3. What is the theological issue behind that deeper issue?

Your goal as a theological interpreter will often be to lead someone from the presenting problem to seeing the deeper issue and ultimately into dealing with the theological issue behind the deeper issue.

Your goal is to move a person presenting problem (deeper issue (theological response

Then you can work backward in creating a response. The logic of your paper may move in exactly the opposite direction.

You may go theological response (deeper issue (presenting problem

For example, behind many issues is the theological question, “Can God be trusted?”

You may want to start your paper showing that God can be trusted. Then you might connect that to the deeper issue present in your case. And towards the end of the paper, you might show how one example of the deeper issue is the presenting problem.

In other words,

God can be trusted (Even with my finances (Especially in retirement

Analysis

The purpose of the Analysis stage is to expand your thinking to the point where you have a number of different perspectives on the situation. Think of the process like this. Pretend you have a roomful of advisors all sitting at large table. As you go around the table, you ask each advisor her or his opinion. One might suggest a Bible passage from Matthew, and another might point to a passage from Isaiah. A third advisor might suggest an article you once read on prayer, while another advisor might suggest a story about when you were a child or a key lesson you learned in your first job. The big difference is that in this situation all the advisors live inside your head.

As you gain experience, you will develop a repertoire of responses to repeated issues – issues like health, family, work, politics, money, and justice. The issues will have come up so many times in people’s lives that you will have standard stories you go to when people bring up those issues. Think of this Board of Advisors as helping you create pre-packaged responses to standard issues. Then, once you have experience, you can contextualize your standard responses for the needs of the moment.

At the end of the Analysis stage, you will have a long list of options for interpreting a situation – and attached to each might be a standard response.
A. For each person listed in your Interpersonal column, list

a. The reflections you have on their situation and your responsibilities to them

b. The options you have in responding to them.

B. Repeat this process for the issues you listed under the Organizational column

C. Expand your thinking to focus on Scripture: List the passages from the Bible that address the theological/spiritual issues at stake
a. Look especially for stories where biblical characters had to address concerns similar to the ones in your situation
b. You will develop a palette of Scriptures for standard issues.
D. List theological ideas or biblical themes that you think might bear on the situation

E. Take time to investigate the Bible passages and theological ideas

a. e.g. look up a couple of commentaries on the passages

b. e.g. do a word study on any key word or biblical idea

c. e.g. look through your notes or your library for comments on theological ideas

F. As you investigate, write out the following:

a. What is the most central meaning to the passage or idea?

b. What is the advantage of using that idea or passage with the case?

c. What is the disadvantage?

G. Are there any stories that come to mind that might help illumine the case? (i.e. develop a palette of communal stories)
a. e.g. stories from your own life

i. e.g. “This is like the time I got lost in inner-city Chicago…”

b. e.g. stories from the life of the congregation; from the culture

i. e.g. “Last week on Saturday Night Live…”

ii. e.g. “Last Sunday, after church, I was talking to a new member…”

c. e.g. stories that form an analogy

i. e.g. “Once there was a man who fell in a hole…”
d. e.g. stories from books, movies, and television
H. Are there any secular sources that might help you?

a. e.g. On politics, you might read a newspaper or the Internet

b. e.g. On psychology, you might read a book or article

I. At the end of the Analysis stage, list some of your preliminary ideas

a. Which passages work best?

b. What is the main point of each passage or idea?
c. Brainstorm unifying themes
d. Are there any competing commitments that define this situation?
As you move from Analysis to Discernment, play with mixing and matching some of the ideas and stories that you have developed. Do some group of them coalesce into a whole that goes together? This playful mixing and matching is significant part of the reflective process.
Discernment
The purpose of the Discernment stage is to construct a single response to the situation or case. You do this by deciding which of the many interpretations you collected in the Analysis stage to keep, and while ones to discard.
This single response that you select in the Discernment stage is not the only response someone could make. There are many ways to respond to each situation. But you can only take one step at a time. So decide here what your first step will be.

Think back to the Board of Advisors example. After you have heard all the suggestions made by your Board of Advisors, you have to decide which suggestions to keep and which to discard.

You will likely have too many issues to construct only one plan of action.

Instead, think in terms of

c. Short-term goal
d. Medium-term goal
e. Long-term goal

At the end of the Discernment stage, you will have:

· a central theme
· a biblical/theological understanding behind that theme
· a list of key points
· a list of stories that illustrate your key points.

Remember, the goal is to weave these into a shared story of future hope.
A. If you are planning action rather than writing a lesson, then you need here to decide which of your goals is most important and which goals are subordinate to it.

1. e.g. Sometimes you have to make things worse in, say, the Organizational layer in order to address a problem in the Interpersonal layer.
2. This is where you write out your short-term, medium-term, and long-term goals
B. If you are preparing a lesson to teach or a conversation to have, start by selecting your central theme

1. Start with an outline

2. It is tempting to start with the best stories and then hope to find a theme

i. And that can work…but only if you pick a central theme.

3. The central theme should summarize the whole of what you hope to say

4. Think of it this way. If at the end of the lesson, your hearers only remembered one thing, what would it be?

5. That’s your central theme.

6. Every other idea, key point, story, or paragraph you say or write must serve that theme
NOTE: Sometimes I pick a theme and find a story that illustrates it;

 other times a story seems line the right response and I build a theme around that story.

C. Once you have a central theme, use it to weed out stories, passages and ideas that do not fit that central theme.

1. e.g. I was teaching on baptism. I intended at first to talk about the meaning of a “sacrament.” But the central theme of the lesson became how baptism is adoption into the family of God. The teaching about “sacrament” did not fit the theme. So I had to cut the sacrament story out.
D. At the end of the Discernment stage, you should have a clear goal for action or an outline for what you intend to say in the short-term, the medium-term, and the long-term.
Action
The purpose of the Action phase is to figure out
a. how to enact the goal OR

b. how to teach the outline that you built in the Discernment phase.

I emphasize this phase because seminary students are often tempted to think that once they have decided what they want to do that doing it is trivial. Figuring out how to do is often the hard part.
A. If you are planning action,

1. Be sure to separate technical from adaptive work before deciding strategy

a. Technical problems: an expert can solve them for someone else

b. Adaptive work: only the person or group can change themselves

 e.g. “You can’t quit smoking for someone else.”

2. Be sure that you think about a:

a. Short-term plan

b. Medium-term plan

c. Long-term plan

B. If you are making spiritual sense or teaching a lesson,

1. Pay attention to your intended audience.

a. Who needs to learn the lesson?

b. How do they learn best?

e.g. I was recently teaching Adult Education at my church. And I had the perfect YouTube video for my lesson. But I decided not to use it because I realized that many of the people who come to Adult Ed at my church are little, old ladies with hearing aids. The video would only confuse them.

Writing up a paper

A. Start with an outline

Be sure the outline includes a theme – i.e. an idea that ties all the pieces of the paper together.
B. Remember the “Four Rules for Writing”

1. Every paper or lesson has a main idea (central theme), but only one.

2. Every paragraph or subpoint has a main idea, but only one.

i. Preferably stated in the first sentence.

3. Every sentence has a main idea, but only one.

4. Every paragraph or subpoint in the paper explains the main idea of the paper.

B. First paragraph

1. The first line is called the “cold open.” It’s the way you build momentum for the argument.

2. Start with some kind of “hook”

a. Something to get people’s attention

b. Something that introduces your subject (and does NOT detract attention from it)

c. Ideally something that summarizes your argument

e. A joke only works here if it illustrates your point

 3. By the end of the first paragraph, you should have stated your main idea in a simple sentence that people can remember.

**** For our class, I ask you to underline that main idea sentence
**** Somewhere in the first paragraph, provide a verbal outline for the key points and how they relate to the central theme

C. Main Body

1. The next few paragraphs should each focus on one key point – and one point only.
2. The first sentence of the paragraph should usually summarize or introduce the main idea of the paragraph

[When you get more experienced, you can experiment with moving that topic sentence

around]
3. The last sentence of the paragraph should both

a. Summarize the key idea of the paragraph, AND

b. Prepare the way for the next paragraph

D. Telling Stories

1. Sometimes a paragraph is simply a story (or a story can take many paragraphs). That’s fine.

2. But at the end of the story, summarize how the story relates to the central theme of the paper or lesson.
3. Think of the “punch line” Jesus said at the end of a parable.

a. e.g. At the end of the Parable of the Ten Virgins (Mt 25), Jesus said, “Keep watch because you do not know the hour.”

b. e.g. At the end of the Parable of the Wedding Banquet (Mt 22), Jesus said, “For many are invited, but few are chosen.”

4. Often the best way to introduce a story is to tell the audience why you are telling it (that is, to say beforehand how it relates to the central theme)

e.g. “I want to tell you a story about a friend who discovered hope when he lost his job”

e.g. “Baptism is a communal act; it’s not just for the individual being baptized. Let me tell

 you what I mean.”
a. When you use a story in your papers, underline the summary or punch line.
E. Conclusion

1. At the end of the lesson or paper, be sure to summarize the whole argument.

e.g. “Baptism is a communal act; it’s not just for the individual being baptized.”
Note: Once you have written your rough draft, check to see if the paper ended up where the outline said it would. Very often (especially in seminary) students set out to write one paper and find that they learn things along the way. So they end up writing a very different paper.

If this happens, go back and write a new opening paragraph to make sure that the main theme you announce in the opening is the main theme that you create.
The last thing you should do is this:

On a separate sheet of paper (using cut and paste):

1. Write out the main theme of the paper

2. Then cut and paste the first sentence of each paragraph
a. If the paragraph is a story, use the summary or punch line.

Now check to see if this outline summarizes your argument.

1. If not, go back and re-write the paper until it does.
Church as sign, foretaste and instrument of the inbreaking Reign of God.

The Holy Spirit gifts the church with perception wisdom, resources, courage and work, and continues to initiate in the church & context.

3 Study & reflect on Scripture, theology, and Christian history concerning your praxis and analysis.

2 Analyze your praxis and context using resources of your culture to understand influences and consequences.

Discern & shape your 5 new praxis through imagination, prayer, experiments, and commitments.

Recall & discuss stories 4 from your churchand your own lives related to your praxis.

Name & describe your current praxis. 1

(Please note: This is Mark Lau Branson’s diagram.

6

