PAGE
4
Online Seminary

Online Seminary: Good or Bad?

Kevin Estep

EDAH 5413 Design and Delivery of Distance Education Programs

Training for Christian ministry – many would say – is not like training for most other careers. There is, of course, a knowledge component. Students must learn theology; they must understand concepts in the bible and be able to communicate them. But there is a spiritual component as well, which goes beyond what one can learn in a book. A minister is a counselor, a leader and a “shepherd of the sheep”. They must learn to connect not only with people, but also with God. This is a steep task for those institutions that offer seminary education. One might questions whether or not distance learning methods can offer the mentoring and coaching that ministry training requires. Yet more and more seminaries are offering online courses (Heinemann, 2007). Can distance education deliver a quality learning outcome? This paper will discuss the need for online seminary courses, the findings of a research study on the effectiveness of student-teacher interaction in online seminary classes and some conclusions that can be drawn concerning the appropriateness of distance learning in ministry training.

Although some aspiring ministers go straight from an undergraduate education to a full-time status in seminary, many get hired to work for churches before they earn their degrees. The typical job for these students might be working with youth or some other lower level of leadership in the church. The church or organization for which they work might offer to pay for their seminary education while they work. Therefore, many seminary students are working full time in Christian ministry as they pursue their degrees. In most cases, the schedule of a youth worker is very hectic and does not allow much time for attending class. Therefore, a problem exist for these young ministers who want to spend time with the people they are leading – who are often very demanding of their time - but also want to gain their seminary degrees to qualify them for other roles in the ministry. Distance learning strategies seem to be a good solution to this problem. Students are not bound by the temporal and geographical barriers of a traditional classroom setting.

Research concerning the effectiveness of online education in seminary degree programs seems very limited. However, one research study by Mark Heinemann (2007) was found that investigated students’ satisfaction with the teacher-student interactions in online seminary courses and the role of that interaction in producing cognitive and affective learning. The students surveyed represented nine seminaries. The study showed that students were satisfied with the level of teacher-student interaction offered in their online courses. Positive gains in both cognitive and affective learning were also demonstrated in the findings. Data analysis revealed that teacher-student interaction accounted for 14-17% of the cognitive and affective learning. The research concluded that students were satisfied with their interactions with instructors, and that this interaction was important to learning but was not the most determining factor in overall learning.
Much more research is needed to make significant conclusions concerning the effectiveness and appropriateness of online educations for theological training. However, some reasonable conclusions can be made. If teacher-student interaction only accounts for a relatively small percentage of student learning, other factors – such as interaction with other learners, interaction with the content, life situations and internal factors – need to be emphasized to increase learning (Heinemann, 2007). So it seems that online seminary courses can be effective, despite the lack of traditional face-to-face teacher-student interaction. In fact, students who are concurrently working in ministry as they pursue seminary degrees have a much more realistic context to which they can apply course material. They can immediately utilize their new knowledge. Furthermore, these students might have more access to mentors in the field. For example, a seminary student who is doing youth ministry at a church would likely meet regularly with the senior leaders of the church for guidance, support and encouragement. This environment, according to Social Learning Theory, is fertile ground for learning as they observe and relate to role models and “experts”. Opportunities for immediate implementation of knowledge and the presence of mentors should increase the level of student learning.

In summary, it appears that there is a need for alternative strategies in theological education. Many institutions are moving toward online courses, which can be an effective means of education. Those students participating in online classes – according to one research study – are generally satisfied with teacher-student interaction and do achieve both cognitive and affective learning outcomes. These students might be best served if they have other outlets for reinforcing learning, such as a work environment in which to apply the learning and good role models.
References

Heinemann, M. (2007). Teacher-Student Interaction and Learning in Online Theological Education. Christian Higher Education, 6(3), 185-206.

