EXPLORING ANCIENT FUTURE PATHWAYS: Overview and Syllabus of the History and Theology Journey
Purpose Statement: This theology and history course is designed for those who have not had Bible College or seminary training, yet are practitioners doing the Kingdom stuff, or for those wishing to take a refresher course. Through reading, reflection, group discussions, assignments and a pilgrimage on some ancient pathways; students are given an overview of Church History by becoming familiar with key players, and the formation of their theology. We will explore 7 key theological subjects that are critical to how we then live today. With the history of the church as a context, and some insight on the development of the thinking behind these 7 theological themes, we will then wrestle with the present day application, challenges, and formation of our orthodoxy (doctrines), orthopraxy (practices), and orthopathy (experiences). This journey is especially important as the church in the West wrestles with the postmodern worldview.
Required Reading: The Story of Christian Theology by Roger Olson

1. Assignments: There will be a writing assignment each month that relates to the key theological theme being discussed. In this paper, each student will reflect on their present position and application of the theological theme. At the end of the course each student will choose a figure from church history that has deeply impacted them. In the paper, which they will present in class, the student will share how that friend from church history has impacted their thinking or practices in the present.
2. Pilgrimage: If there are enough interested students, we will do a week to two week pilgrimage in Scotland, England, Spain or Italy retracing the steps of some of our fellow pilgrims who have gone before us.

3. Cost and Meeting Venue: The cost of the course is $1200 plus the cost of the pilgrimage. We will meet in pubs, third places-neutral gathering spots where people connect, or homes once a month either on a Sat morning or a weekday evening. This course could also be facilitated by a church for some of their community.
SUBJECT OVERVIEW:

1. THE DEVELOPMENT OF ECCLESIOLOGY: WHAT IS CHURCH? (Sept.)
2. THE DEVELOPMENT OF OUR UNDERSTANDING OF THE TRINITY: WHO IS GOD? (Oct.)
3. THE DEVELOPMENT OF SOTERIOLOGY: WHAT DOES SALVATION MEAN AND HOW ARE PEOPLE SAVED? (Nov.)
4. THE DEVELOPMENT OF HERMENUETICS: HOW DO WE INTERPRET THE BIBLE? (Dec.)
5. THE DEVELOPMENT OF PEDAGOGY AND HOMILETICS: HOW DO WE APPRENTICE, AND TRAIN? HOW DO WE TEACH THE BIBLE? (Jan.)
6. THE DEVELOPMENT OF ESCHATOLOGY: WHY IS OUR VIEW THE END TIMES SO IMPORTANT TO HOW WE LIVE NOW? (Feb.)
7. THE DEVELOPMENT OF SPIRITUAL FORMATION AND THE ROLE OF THE HOLY SPIRIT: HOW DOES THE EMPOWERING OF THE HOLY SPIRIT WORK ALONGSIDE SPIRITUAL DISCIPLINES TO BRING ABOUT CHANGE? (March)
8. THE DEVELOPMENT OF MISSIOLOGY: WHAT IS THE MISSIO DEI AND WHAT IS OUR ROLE IN GOD’S MISSION? (April)

9. THE DEVELOPMENT OF OUR UNDERSTANDING ON THE KINGDOM OF GOD: WHAT IS THE KINGDOM OF GOD AND HOW DOES IT IMPACT HOW WE THINK AND LIVE? (MAY)

10. A PILGRIMAGE TO EUROPE TO STUDY HISTORY ON SITE (Late Aug. or early Sept.)
