

A “must read” for Christian educators: The latest in ‘Revealing Jesus’ series

Brenton Stacey

Avondale University, Cooranbong, NSW

brenton.stacey@avondale.edu.au

Keywords: Biblical teaching, peer bullying, spiritual intelligence, teacher dispositions

Introduction

The latest in a series of books about how teachers reveal Jesus to students can help safeguard Christian education in a changing society, say its editors.

Christian education is “a light on a hill” but, if unexamined, “risks becoming irrelevant in a world where concepts of authority, knowledge and relationships are open to interpretation and where technology is restructuring the educational landscape,” says Beverly Christian, co-editor of *Revealing Jesus in the Learning Environment: Evidence and Impact*. With an increasing focus on self, sidelining of biblical truth, and reliance on online delivery of classes, “the calling of Christian educators to reveal Jesus is more crucial than ever.”

Bev and colleague Associate Professor Peter Kilgour encourage readers to heed this call by compiling chapters that explore ideas and practices from historical, philosophical and practical perspectives. The context spans Christian learning environments across primary and high schools and colleges and universities. The content, in the form of academic literature reviews, position and research papers, is in three parts.

Part one offers evidence of the role teachers play in revealing Jesus. It includes research about teacher dispositions, peer bullying, and how a garden program influenced children’s perceptions of God and Jesus.

Part two presents the journey of the Pacific Group of Christian Schools as it reimagined teaching practice to reveal Jesus. It elaborates on personal viewpoint pedagogy, other-focused and inclusive thinking, and validating opinions using the Bible as a source of truth.

Part three discusses the role of community in schools. It provides an understanding of the roots of Christian education and explores spiritual intelligence. The final chapter challenges educators to: recognise the assumptions behind evidence of impact; ask how these relate to biblical teaching, and; increase

Figure 1: Bev Christian, Peter Kilgour and Alicia Starr

understanding of the Bible at the same pace as their field of expertise.

In her speech at the launch on April 6, Bev described editing the book as not only “excellent professional development” but also “a spiritual experience.” Now retired, the former head of the School of Education and Science has revealed Jesus to students “her whole career,” said Peter. He presented her with a bouquet of flowers to celebrate this commitment to Christian education.

Vice-Chancellor Professor Kevin Petrie thanked Bev and Peter for their “labour of love.” “What could be more aligned with our purpose of transforming lives through Christ-centred higher education?”

Revealing Jesus is now a three-part series, with earlier publication of *Experiences of Christian Educators* in 2019 and *Making A World of Difference* in 2020. All are available at Amazon. **TEACH**

References

Christian, B and Kilgour, P (Eds.). *Revealing Jesus in the learning environment: Evidence and impact*. Avondale Academic Press.

Author information:

Brenton Stacey is the Public Relations and Philanthropy Officer at Avondale University, being an experienced Public Relations Officer with a demonstrated history of working as a communicator and fundraiser in the higher education sector. Skilled in relationship building, news and feature writing, editing, event management and public speaking.

“With an increasing focus on self, sidelining of biblical truth, and reliance on online delivery of classes, the calling of Christian educators to reveal Jesus is more crucial than ever.”