

BREAKING BREAD TOGETHER

Intercultural Competency
in Congregations

CULTURE AND MINISTRY

Definitions and background

All of us
in the Episcopal Diocese of Olympia
break Bread and share it...
but how we do
and why we do it
looks different depending on our
culture.

What is culture?

Groups of people who adapt their behaviors to survive challenges

- Deep, broad, stable
- Learned
- Individuals perform them
- Only members fully understand a culture (but members may not be able to articulate it)
- Different size groups: families, churches, businesses, nations.

Culture Specific vs Culture General

There are two kinds of cultural knowledge:

Culture General

Culture Specific

How will this help my ministry?

- Raising awareness of congregational culture increases your options
- Increased Intercultural skills supports effective evangelism, outreach and communication efforts

INTERCULTURAL DEVELOPMENT CONTINUUM

A developmental model for understanding Intercultural Competency

Intercultural Development Continuum: Key ideas

- Experiences shape Intercultural Development
- Developmental Orientations aren't a moral judgment
- Awareness of our developmental orientation helps us identify new experiences and skills that would help us in our ministry.
 - *Individually*
 - *Organizationally*

Intercultural Development Continuum: Primary Orientations

aspects of culture we can see

**Food
Clothing**

Values

Rituals

**Unspoken
beliefs**

aspects of culture we can't see

Intercultural Development Continuum: Denial

An orientation that notices the cultural differences that are easily seen, but not the deeper differences.

Intercultural Development Continuum: Polarization

A judgmental orientation that views differences between “us” and “them”

Polarization – Defense

Us is good. Them is bad.

Polarization – Reversal

Them is good. Us is bad.

Intercultural Development Continuum: Minimization

An orientation that highlights similarities and universal values in a way that can miss and mask important differences.

Intercultural Development Continuum

Acceptance

An orientation that recognizes and appreciates the differences in one's own and other's cultures.

**Seeing through
the eyes of
another culture**

Intercultural Development Continuum: Adaptation

An orientation that is capable of shifting perspectives and changing behavior in culturally appropriate ways.

HOW WE NAVIGATE SIMILARITY AND DIFFERENCE

Diocese of Olympia
Sample size = 117

Perceived Orientation

Diocese of Olympia

We perceive ourselves as accepting of and curious about other cultures.

Developmental Orientation

Diocese of Olympia

Our actual experiences and behaviors highlight similarities between our own culture and other's, appeal to universal or shared values and sometimes miss important differences.

Our Range of Orientations

Trailing Orientation: Reversal

Unresolved developmental tendencies for this group

When we are under stress
or unsure how to manage cultural difference,
We may engage in reversal thinking and behavior,
**Uncritically accepting other's cultural practices and
values**
While being overly critical of our own.

Table Conversations: Evangelism

What aspects of your congregation's culture do you value and want to share with others?

How might our group orientation towards **Minimization** make it difficult for us to minister to and build relationships with our neighbors who aren't already members of our congregation?

Reflections on Reversal (Trailing Orientation)

Moving towards Acceptance and Adaptation requires that we learn how to...

Consider factors other than the reaction of our own culture when making moral, ethical and theological judgments.

Reflections on Minimization

- Value our primary culture(s)
- Practice noticing both superficial and deeper differences in other's culture(s).
- Learn to be appropriately, not overly critical of our own culture.
- Discover similarity, don't assume it.

In your context...

Use this model to be more effective in:

- Evangelism
- Multicultural or ethnic ministry expressions
- Outreach ministry development
- Group decision-making (BC, Vestry, Governing Bodies)
- Clergy and Leadership transitions
- Preaching and Formation

Intercultural Competency Training & Coaching

Congregational Consulting Network: Offers workshops or training tailored to the intercultural ministry you are developing!

Individual Intercultural Development Coaching

College for Congregational Development Grad Unit:

Graduates can take our new Intercultural Competency Unit

Save the date: Jan 19-20, 2018 @ Dumas Bay